

Tiskovina
Pobude glasno pri peti inč. Učiteljica

tabor

številka 7-8, julij-avgust 2009, letnik LIV
revija Zveze tabornikov Slovenije

Bičikleta žur

50 let tabornikov v Šoštanju

Tabor na obisku pri Belih bobrih

skupaj gradimo
si svet

Rod Pusti

Novice

Veliko priznanje za tabornike

Da smo taborniki Rodu Pusti grad Šoštanj v občini Šoštanj cenjeni tudi na športnem področju, so nam pokazali in dokazali na svečani podelitvi priznanj najbolj zaslužnim športnikom in športnim društvom, ki je bilo 14. maja v kulturnem domu Šoštanj. Letos smo bili med nagrajenci tudi taborniki, saj smo prejeli priznanje športnemu društvu za dolgoletno uspešno delovanje, ki ima za nas res velik pomen in nam je prav lepo polepšal obeležitev naše 50-letnice.

Tomaz Sinigajda

Septembrski Tabor

Naslednja številka Tabora izide 12. septembra. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. avgust.

Uredništvo

Šoštanju se je »zrolalo«

V soboto sredi junija je v Šoštanju potekala zanimiva prireditve z imenom Šoštanj rola, kjer je po mestnih ulicah potekalo tekmovanje v rolanju. Tekmovalne kategorije so bile razdeljene na spol in starostne skupine, sodelovale so tudi družine in letos prvič tudi štafete. Že tretji zaporedni Šoštanj rola je odlično uspel, kot soorganizatorji smo bili zraven tudi taborniki Rodu Pusti grad Šoštanj. V lepem vremenu ter z velikim številom tekmovalcev in gledalcev je tekmovanje potekalo uspešno tudi za tekmovalce iz taborniških vrst, saj smo skoraj v vsaki kategoriji imeli svoje tekmovalce med tremi najboljšimi. Uspešen vikend tako organizacijsko kot tekmovalno je tako za nami. In tudi naslednje leto se znova vidimo na prireditvi Šoštanj rola.

Tomaz Sinigajda

Foto: SINI

Prvo srečanje prostovoljnega osebja in vodnikov za 13. zlet ZTS v Pomurju

Na murskosoboškem športnem letališču in v bližnjem rakičanskem gradu je v čudovitem vremenu in v lepem vzdušju potekalo srečanje prostovoljnega osebja 13. zleta ZTS v Pomurju. Udeleženci so dobili sveže informacije, namenjene prostovoljnemu osebju. Razdelili so se tudi v skupine, kjer so se pogovarjali o delavnicah in o drugem delu, namenjenem prostovoljnemu osebju.

Srečanja so se udeležili tudi nekateri vodniki, ki jih je zanimalo predvsem, kako bo z vodi, prevozi, opremo, prehrano in programom. Skupaj smo ugotovili, da je še kar nekaj vprašanj, ki jih bo treba rešiti pred zletom.

S srečanja so udeleženci odšli oboroženi s svežimi informacijami in z novimi izzivi, ki jih še čakajo do zleta.

Amerikanec

Foto: Miloš Borovšak

Srečanje prostovoljnega osebja, vodnikov ter popotnikov in popotnic v Sežani

Od najbolj nepozabne dogodivščine letošnjega poletja, 13. zleta ZTS v Pomurju, nas loči le še dober mesec dni. Pred zletom nas vse skupaj čaka še vrsta opravil, ki so potrebne, da bo zlet nemoteno potekal in bo tako v zadovoljstvo vseh - prostovoljnega osebja in vodnikov, predvsem pa udeležencev.

Organizacijski odbor je zato pripravil še zadnje srečanje pred zletom. Srečanje bo tokrat v nedeljo, 21. junija. Začelo se bo ob 10.30 v Sežani, takoj po državnem mnogoboju.

Na srečanju se bodo oblikovali vodi PP, na razpolago bodo najbolj sveže informacije pred zletom, manjkalo pa ne bo niti informacij o tem, kaj je treba še postoriti pred zletom.

Ker število predvidenega in potrebnega prostovoljnega osebja še ni doseženo, izkoriščamo to priložnost, da na to srečanje povabimo tudi tiste, ki še razmišljate o udeležbi na zletu kot člani prostovoljnega osebja.

Amerikanec

Si se že prijavil/a na zlet v Pomurju?

Včasih mine cel mesec, ne da bi se zgodila kakšna vsaj malce pomembnejša taborniška akcija. Tokrat jih je bilo za celo prgišče: Spust po Ljubljani, Vesela srečanja MČ in GG ter proslava 50. obletnice šoštanjskih tabornikov, Žaboboj, ŠTPM, če jih naštejemo samo nekaj. Vendar najpomembnejša šele prihaja. Vrhunec bomo doživeli v avgustu na zletu v Pomurju, kjer se trenutno pripravljajo in urejajo infrastrukturo ter programske zadeve. Organizatorji obljublajo, da bo vse do konca pripravljeno tik pred zletom.

Zletu namenamo pozornost tudi v tej številki, kjer lahko preberete pogovor s starešino Zveze tabornikov Pomurja in starešino organizacijskega odbora 13. zleta ZTS, Csabo Szabóm, in sicer na strani 28. V ta kontekst sodi tudi članek o Romih, v katerem boste o njih izvedeli marsikaj novega.

Še vedno se lahko prijavite in udeležite zleta. Pomurje vas pričakuje: <http://zlet.rutka.net>.

Aleš Cipot, urednik

16 Stran Izvršnega odbora ZTS

20 Tabor na obisku

25 Bičikleta žur

26 30 let tabornikov v Črnučah

28 Klepet: Csaba Szabo

32 Žaboboj

Z nasmehom v naslednjih 50 let Rodu Pusti Grad. Foto: SINI

Tabor stoji, sonce zahaja.
ogenj gori, noč že nastaja.
Tabor stoji, ogenj gori,
pesem doni, hej, mladi smo mi.

RAZVEDRILLO

Vesna Boštjančič

Nika, Metka in Peter so komaj čakali letno taborjenje svojega rodu. A glej ga zlomka ... Že takoj prvi dan so morali pljuniti v roke in pomagati pri postavljanju tabora. Ugotovi, kateri od njih je postavil stojalo za jedilni pribor in posode, kdo je dobil nalogo, da okraši jambor, in koga so določili za postavljanje okrasne ograje okoli šotorov.

REŠITVE: Nika je postavila stojalo za jedilni pribor in posode, Metka je postavila okrasno ograjo okoli šotorov, Peter pa je okrasil jambor s kamenčki.

Čas je za gozdno šolo, a zunaj lije kot iz škafa! Vodnik Marko je svojemu vodu pripravil prav posebno igro za urjenje možgančkov. Ugotovi, katera polja so enaka likom, ki so označeni z A, B in C.

REŠITVE: A = 14, B = 24, C = 33

NA MEM STAVIS, ZVI!

ZBOR

VSAKO JUTRO IN VEČER SE VSI TABORECI V KROJIH IN Z RUTKAMI ZBEREJO PRI JAMBORU IN OB PETJU TABORNIŠKE HIMNE "DVIGA FLAMEN SE IZ OGNJA" DVIGNEJO/SPUSTIJO ZASTAVO.

NOČNA STRAŽA

SKRBI, DA JE TUDI PONOČI V TABORU VSE V REDU, DA VEŽNI OGENI NE UGASNE TER DA NE UTRADEJO ZASTAVE.

DEZURSTVA

DA NA TABORJENJU VSE POTEKA TAKO KOT JE TREBA, SKRIMO VSI, S TEM DA OPRAVLJAMO DEZURSTVA.

TABOR

VSAK ŠOTOR SI IZBERE ME IN IZDELA

JÖTEM

KI ODGANJA ZLE DUHOVE.

KRST

DA POSTANES ČISTO TABORNIK, MORAS TABORNIŠKI KRST. OB TEJ PRILOŽNOSTI LAHKO DOBIŠ TUDI SVOJE LASTNO TABORNIŠKO IME.

TABORJENJE

NA TABORU
VSI SKRBJO,
DA **VEČNI**
OGENJ
VEDNO GORI,
NČE TA
IGASNE, JE
PO TRADICINI
TABORJENNA
KONEC.

Poroke

NA TABORJENJU SE LAIKO
TUDI POROČIS. SVOJO
LJUBEZEN OBRAJNO
DOKAŽEŠ Z
OPRAVLJANJEM
ZABAVNIH
PREZKLIŠENJ.

VEČERNI PROGRAM

KO SE ZMRAZI SE CEL TABOR
ZBERE OB TABORNEM OGNIJU IN
GA POZDRAVI S PETJEM HIMNE.
SLEDI VEČERNI PROGRAM -
PETJE OB KITARI, IGRANJE
SKEČEV, ... PO TEM
SE POSLOVI S
PESMIJO "DAN
JE ŠEL" IN
GRE SPAT.

T
O PRAVI
PRESTATI

BIVAK

Bivak ali bivakiranje je ena iz med najznačilnejših taborniških dejavnosti. Z bivakom se spoznamo že kot medvedki in čebelice, spremlja pa nas vseskozi na naši taborniški poti.

Poznamo več vrst bivakov, med katerimi ponavadi izbiramo glede na letni čas in razpoložljiv material. Ena izmed najbolj razširjenih možnosti je bivak, ki ga postavimo iz šotorskih kril - ta je tudi disciplina na taborniškem mnogoboju. S pripravami na mnogoboj se tako naučimo veščin, ki nam bodo zelo koristile, ko se bomo odpravili na bivak. Naučimo se, denimo, da ni vseeno, kako so obrnjeni žepi na šotorki. Vemo namreč, da nas bo v bivaku, ki ima žepe obrnjene navzgor, pošteno namočil dež. Pazimo tudi, da bivak dobro napnemo in da se čim manj dotikamo mokrih šotork, saj tako uničujemo zaščito pred dežjem.

Poleg bivaka iz šotorskih kril se včasih preizkusimo tudi v izdelavi drugačnih bivakov. Zelo zabavno in hkrati poučno je, če si bivak izdelamo iz materialov, ki so nam na voljo v naravi. Tak bivak najlažje izdelamo v gozdu, saj nam ta nudi vse, kar potrebujemo za njegovo izdelavo.

Andraž Drešček

Urša Može

Tako kot pri izdelavi vseh bivakov v gozdu najprej poiščemo primeren prostor - pri tem pazimo, da je čimbolj raven in zavaran pred vetrom in drugimi vremenskimi vplivi. Ko smo našli primeren prostor, začnemo z izgradnjo bivaka. Pri gradnji skušamo čimbolj izkoristiti pomoč narave, pogosto lahko bivak postavimo med skalami ali pod podrtim drevesom.

Ko imamo bivak postavljen, si ponavadi zakurimo ogenj. Ko bivakiramo v gozdu, moramo biti s kurjenjem ognja še posebej previdni. Za ognjišče izberemo čim bolj odprt prostor, izkopljemo luknjo in jo obložimo s kamni, okolico ognjišča pa dobro očistimo vsega listja in podobnega materiala, na katerega bi lahko preskočila iskra iz ognjišča in povzročila požar.

Preden odidemo s prostora, kjer smo bivakirali, bivak podremo, zasujemo ognjišče in prostor za seboj pustimo tak, kot smo ga našli ob našem prihodu.

GG delavnica

Kako umijemo vodo?

Vsakodnevni dež naredi velike luže. Si se kdaj vprašal/a, ali bi lahko postala ta voda kdaj čista? S preprostim poskusom lahko poskusiš ugotoviti, ali bi šlo.

Potrebuješ gosto cedilo in kozarec za vlaganje. Sedaj precedi umazano vodo iz luže. Voda v kozarcu bo še vedno umazana, na cedilu pa bo ostalo nekaj peska in smeti.

Sedaj položi na cedilo gosto platneno krpo in spet precedi vodo v čist kozarec. Krpa vodo bolje očisti, vendar bo voda še vedno umazana. Potrebujemo bolj odločnega čistilca.

Na krpo v cedilu nasuj dobro opran pesek. Voda bo malo bolj čista, a še vedno umazana.

Bolje bo, da na krpo v cedilu nasujemo opran pesek različne debeline: najprej drobnega, nato pesek srednje velikosti in nato še debelejšega. Sedaj precedi vodo. Pesek vodo kar dobro prečisti, a voda še vedno ni najbolj čista.

Najboljši čistilec, ki pomaga pesku očistiti vodo, je lesno oglje ali dobro oprano oglje za žar. Kako narediš pravo čistilo za vodo:

- Na cedilo daj gosto platneno krpo ali kosem vate,
- na krpo ali vato plast drobnega čistega peska,
- na pesek dobro oprane koščke oglja,
- na oglje spet droben pesek in
- na vrh še debelejšega.

Sedaj pa precedi vodo. Voda bo čista, če pa ne bo, spet uporabi plasti oglja in peska, le da naj bodo bolj debele. Voda še enkrat precedi. Je tvoja luža zdaj čista?

Mnenje

Jaka Bevk - Šeki
Petra Skalič

Poletje v znamenju taborništva

Šola in vse skrbi, ki spadajo zraven, so že za nami. Pred nami so samo še svoboda, prosta pot, poletje in ogromno užitkov. Sanjajte. Pred vami na pladnju položena hladna sladka limonada, kos velike slatne lubenice v desni roki, senca bora, vonj po morju, sol na koži, hladen tih vetrič, krik galebov in šum valov. Sliši se rajsko, a vendar resnično. Kaj pa druga skrajnost, ki

jo pravi tabornik čez poletje zagotovo doživi? Tista druga plat. Poletje ob zvezdah, spanje pod milim nebom, v topli mehki spalki, iskre ognja, vonj pečenih hrenovk, topla nostalgična pesem ob čistem zvoku kitare, šum reke, vonj travniških cvetlic, preprosto, vonj po taborništvu. Mmm, nekaj nepozabnega. Verjamem, da si to in še več doživel oziroma boš doživel na taboru. Vse to lahko doživiš tudi na zletu, le da je tam še nekaj drugega, posebnega, kar boš lahko doživel. To so nova poznanstva, nova prijateljstva, sveže ljubezni. Nove življenske vezi in nove izkušnje. Več nas

bo, bolj bo veselo; več nas bo, več prijateljev bomo imeli možnost splesti. In to ni oglas za zlet, da ne bo pomote, ampak vabilo, ker verjamem, da bo tam, v prelepi pokrajini lepo in tako izvrstni družbi, kot je taborniška.

Kakorkoli že, želim vam eno veliko, neskončno dolgo poletje, ki se kar noče in noče končati, veliko užitkov in radosti v taborniški ali netaborniški družbi, kjerkoli in s komerkoli že boste zasluženo izkoristite to poletje.

Ostanite v cvetju do naslednjih mnenj.

SOS Sestri odgovarjata sotrpinom

Hej vsem sotrpinom! Tako smo ga klicali in si ga želeli, ko pa ga imamo, ga odganjamo in govorimo čez njega - sonce namreč. Priporočava veliko in redno uporabo sončne kreme, kak klobuček, sončna očala, steklenico vode in senco, seveda - pa bomo preživeli tudi to indijansko poletje. Šole je pa itak že konec, čestitke vsem za uspeh in uspešno zaključeno še eno šolsko leto. Uživajte počitnice na polno!!!

V: Dragi K&K!

Naj najprej pohvalim vajino rubriko, super sta! Stara sem 17 let in še nikoli nisem imela fanta. Moja sošolka ima na primer sedaj že dva meseca resnega fanta, ki je res v redu in je tudi tabornik. Bojim se, da nikoli ne bom imela fanta. Sicer mi je zelo všeč en fant iz šole in mislim, da sem tudi jaz všeč njemu, ker mi med odmorom in po pouku, ko gremo v kak lokal, vedno mežika. Ne vem pa, kako naj se mu približam. Prosim vaju, pomagajta mi, res sem žalostna.

Tinkara

V: Yo!

Star sem trinajst let in imam en problem. Vedno, vedno, ampak res vedno se zbudim prepozno. In zato mi tudi vedno vsi težijo. Moja mami, učitelj, prijatelji itd. Res ne vem, kaj naj naredim. Imam tri budilke, pa nič ne pomagala!!! Meni je v bistvu vseeno, samo se mi res ne da vedno poslušati nih in istih komentarjev. Naslednje leto bi res rad to navado premagal in se rešil tega problema. Imata kakšno rešitev tudi zame?

Zaspanko

O: Živ žalostna Tinkara!

Kako je lušno biti mlad, svoboden in v pričakovanju vsega, kar te še čaka. Samo poguma ti manjka, tega pa se dobi oziroma nauči tudi z leti ali s kilometrino, kot radi rečemo. Enkrat med druženjem med počitnicami ali na taboru (če je tabornik tudi on) pristopi do njega, povprašaj ga o tem in onem s področja ljubezni, punc in podobnega, pa boš videla, kako bo reagiral. Sicer pa bo brez dvoma veliko situacij, ko bodo stvari kar same stekle, če bo romantično vzdušje ali če bosta sama. Torej, prvi korak je, da preveriš, ali si mu res všeč, drugi, kako gleda na potencialno zvezo, torej na nekaj več kot prijateljstvo, in če bo oboje pozitivno, potem ni več ovir za vajino ljubezen. Pa še to - za vsako punco se fant najde, bodi brez skrbi, midve že veva. Srečno!

O: Dobro jutro zaspane!

Nič lušno tole, kar opisuješ. Spiš ko klada, ha! Mogoče bi ti pomagal že obisk bioenergetika, ki bi ti malo prečesal sobo za vodne tokove in druge silnice - mogoče te one držijo v silno globokem spanju. Drugače pa naroči mami, očetu ali bratu oziroma sestri, da te pridejo politi z mrzlo vodo - kri bo hitro butnila v tvojo spečo glavo, in glej ga zlomka, kaj hitro boš pri sebi! Lahko poizkusite tudi z glasno glasbo, po možnosti tako, ki ti gre na živce. Če nič od naštetega ne bi pomagalo, je mogoče obisk zdravnika pravi odgovor. Ta bo vedel, kako naprej (prehrana, vrstni red in podobno), saj če obstajajo rešitve za tiste, ki ne morejo spati, obstajajo verjetno tudi zate. Srečno, pa upava, da bo v novem šolskem letu čim manj neopravičenih in zamujenih ur.

Jaka Bevk - Šeki

Vsi nasvetov željni pišite na: Revija Tabor - SOS rubrika, Parmova 33, 1000 Ljubljana, ali na kuhla.kahla@gmail.com.

Sive celice

Sudoku

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

Mini kviz

»Gremo po svetu«

Glavno mesto Nikaragve je...

- Managua.
- Port au Prince.
- Port of Spain.
- San Salvador.

Katero je glavno mesto

Dominikanske republike?

- Havana.
- Kingston.
- Cuidad the Mexico.
- Santo Domingo.

Najvišji vrh Srednje Amerike je ...

- Mount McKinley.
- Pico de Orizaba.
- Mount Everest.
- Akonkagua.

Montevideo je glavno mesto ...

- Urugvaja.
- Paragvaja.
- Brazilije.
- Argentine.

Katero je glavno mesto Peruja?

- Bogota.
- Lima.
- Caracas.
- Quito.

Premetanka

»Države Južne Amerike«

Vstavi besede: Brazilija, Argentina, Peru, Čile, Paragvaj, Urugvaj, Ekvador, Kolumbija.

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

Rešitve: 1 - a, 2 - d, 3 - b, 4 - a, 5 - b.

Beloprski jež

(*Erinaceus concolor*)

Marsikdaj vidimo ježke. Na žalost največkrat na cesti. Recite staršem, naj vozijo previdneje, da bo žalostnih prizorov čim manj. Ježek je že malim otrokom znan z risbic, kjer nabada hruške in si dela ozimnico. Je to le domišljija slikarjev ali je to res?

Beloprski jež je jež, ki ga lahko v Sloveniji največkrat srečamo. Je nočna žival, ki se razigra v mraku in lahko v eni noči prehodi od pol do enega in pol kilometra. Dolg je okoli 20 centimetrov, glavo, hrbet in boke prekrivajo bodice, dolge 2 centimetra - skupaj jih je med 6500 in 8400. Na trebušni strani, kjer bodic ni, je koža poraščena z dolgo ščetinasto dlako. Smrček je podaljšan, oči in uhlji so veliki, njegov rep je štrcljast, prednje tačke so močnejše od zadnjih, na vseh prstih pa so dolgi kremplji. Zimo z večkratnim prebujanjem večinoma prespi v gnezdu.

Življenjski prostor

Beloprski jež je razširjen v vzhodni Evropi. Življenjski prostor beloprsega ježa se prekriva z življenjskim prostorom njegovega sorodnika, rjavoprsega ježa, ki poteka od zahodne Poljske do Jadranskega morja. Na vzhodu je beloprski jež razširjen od Izraela in Irana, najdemo ga tudi okoli Kaspijskega morja. V Sloveniji je splošno razširjen od nižin do približno 1000 metrov nadmorske višine, večinoma pa se nahaja pod 400 metri nadmorske višine.

Ustrezajo mu travniki, žive meje, grmovja in polja, ki so v bližini gozda, vendar se ne naseljuje v obsežnih, velikih gozdovih, izogiba pa se tudi močvirij. Razmeroma pogost je tudi v urbanem okolju, zato ga lahko marsikdaj srečamo tudi na vrtu.

Prehrana

Beloprski jež, prav tako kot vsi ježi, spada med žužkojede. Pri tleh lovi nevretenčarje,

najpogosteje hrošče, stonoge, deževnike, pajke, suhe južine in gole polže, mlade miške, ptičja jajca in negodne mladiče, rad pa si privošči tudi gobe, koreninice in odpadlo sadje. Jež na dan poje do 70 gramov hrane. Čeprav je znano, da ježi prenašajo hruške in jabolka na hrbtu, tega ne počno, saj hrane ne skladiščijo. Prav tako ni potrjeno, da bi imeli ježi posebna nagnjenja do lova kač.

Razmnoževanje in razvoj

Parjenje se prične marca, traja pa do julija ali avgusta. Samica je breja od 31 do 35 dni. Na leto koti enkrat ali dvakrat. V

leglu je lahko od enega do deset mladičev, običajno trije ali štirje. Mladiči spolno dozori v naslednjem koledarskem letu. Mladičem zrastejo prve bodice, ki so bele, kmalu po rojstvu. Enajstega dne se lahko mladi ježki že zvijejo v kroglo. V prvem letu jih zaradi različnih vzrokov pogine 60-70 odstotkov. Plenijo jih tudi zveri, najpogosteje velika uharica. ■

Ali veš, da ...

- med zimskim spanjem ježem temperatura s 34°C pade na 4°C, utrip pa se jim s 190 udarcev na minuto zmanjša na 20?
- je Avstralija edina celina, kjer ne živi nobena vrsta ježa?
- v Sloveniji živita dve vrsti ježa, poleg beloprsega še rjavoprski (a le v okolici Nove Gorice)?
- imajo ježi dobro razvit voh in tip, vidijo pa bolj slabo?
- se ježi med zimskim spanjem večkrat prebudijo in kdaj celo zamenjajo svoje gnezdo?

Osnovni podatki

Dolžina trupa: 225-275 mm

Teža: 400-1100 g

Dočakana starost: v naravi do 7 let, v ujetništvu do 10 let

Čas bregosti: 31-35 dni

Hrana: žužkojed; nevretenčarji, sadje, pajki, jajca, gobe

Obnašanje: aktiven ob mraku in ponoči

Tadeja Rome

Domen Šverko

Nina Kušar

Čeprav te med bližajočimi se počitnicami čaka še veliko zanimivih dogodivščin, te že v tokratni številki čaka okus po poletju 2010. Kam nas vabijo? Kje bo zanimivo? Kam bi šli?

Za pokušino ponujamo tri skrbno izbrane dogodke:

Avstrijski 'Pfadiji' bodo ob svoji stoletnici pripravili Jubilee Jamboree, ki bo med 2. in 12. avgustom potekal na grajskem posestvu v Laxenburgu blizu Dunaja. Kar 8000 udeležencev,

starih med 10 in 20 let (mednarodni udeleženci od 13 do 20), bo uživalo na izletih, dogodivščinah in drugih pestrih aktivnostih, v čudoviti pokrajini in utripu svetovljanskega Dunaja. Več informacij na www.ur-sprung.at.

Angleški skavti iz Cheshireja na svojem Chamboreeu, ki bo potekal od 31. julija do 7. avgusta obljublajo obilico različnih aktivnosti, med katerimi velja omeniti predvsem viteške in vodne. Več informacij na www.chamboree2010.co.uk.

Mednarodna

Na Madžarskem bo med 2. in 11. avgustom potekal jubilejni 10. srednjeevropski jamboree. Glavni cilj je udeležencem pokazati, da je življenje v sožitju mogoče. Udeleženci bodo stari med 14 in 18 let. Več informacij na www.concordia2010.hu.

O vseh treh dogodkih boš v naslednjih mesecih še marsikaj slišal/a, če pa te vseeno še kaj zanima, piši na nina_rla@hotmail.com.

Peter Vrčkovnik

Ars

Slovensko pustolovsko tekmovanje 2009

Zakaj bi bila pustolovščina tokrat drugačna kot prejšnja leta? To je vprašanje, ki si ga ponavadi postavimo na koncu Slovenskega pustolovskega tekmovanja. Da, želimo si vsako leto narediti nekaj drugačnega, ponuditi nekaj, česar nismo še nikoli, izkusiti nekaj, za kar bomo lahko rekli: »bilo je prvič«. Po šesti izvedbi najzahtevnejše pustolovske tekme lahko člani Rodu Jezerskega zmaja rečemo, da bomo tudi letos naredili nekaj novega.

Tudi v letošnjem letu sta na voljo dve kategoriji - raziskovalec: tri dni, 50 ur (non-stop), štirje tekmovalci; in popotnik: dva dni - 35 ur (non-stop), dva tekmovalca.

Informacije na www.adventureace.si.

Od rodov

Na taborniški strani mavrice ... v Škalah pri Velenju

V soboto, 30. maja, je bilo v Škalah kljub dežju mavrično in pisano. Stric volk, ki je baje z njimi v »zlahti«, mi je prišepnil, da tega dne njegovi prijatelji Divji volkovi iz Škal tuljijo že 20 let. In res se je na ta dan tam veliko dogajalo. Dopoldan so potekale delavnice in različne aktivnosti v okolici šole, ob 17. uri pa je bila svečana proslava ob 20. letnici čete Divjih volkov, ki je sicer del rodu Jezerskega zmaja Velenje. Člani čete Divji volkovi oziroma po domače kar »škaleki« so se v preprosti in zabavni proslavi predstavili in se lepo zahvalili vsem, ki jim že 20 let pomagajo pri njihovem delu. Mi pa jim lahko le zaželimo veliko sreče in veselja pri vodenju čete še naprej ter da ostanejo takšni, kot so: prav posebni taborniki (in to nikakor ne v slabem smislu), ki jih preprosto moraš imeti rad. In doma mi v glavi še vedno odzvanja njihova himna s prijetno melodijo ...

Iz otroških let v taborniški svet,
smo tu, smo tu.
Volkci smo vsi,
pridni in delavni
auu, auuuuuu.
V Škalah je lepo,
ko taborniki so.
Au auuuu auuuuuuu.
Škaleki, Škaleki smo mi!

SiNi

Foto: Sini

Mauthausen

Obtožujem - Ich klage an

Ko je konec marca iz zveze borcev NOB prišla prošnja za sodelovanje, sva se prijaviла v dobre pol ure. Iskali so dva tabornika, ki bi na spominski slovesnosti v koncentracijskem taborišču Mauthausen (KTM) nosila republiški in borčevski prapor. Nekaj novega za stara borca.

9. maja, na dan zmage nad okupatorjem, je naša delegacija s kombijem odrinila proti Zgornji Avstriji. Vožnja je bila kar dolga, po kilometrih primerljiva s potjo do Beograda. Zgodaj popoldan smo se ustavili v Gusnu, kjer so med vojno delovale tri podružnice KTM. Med drugimi nas je tam lepo sprejel Dušan Stefančič, predsednik mednarodnega komiteja Mauthausen in nekdanji taboriščnik. S praporjema smo se odpravili do slovenske spominske plošče, položili venec in se poklonili žrtvam. Dušan Stefančič nam je slikovito opisal tamkajšnje dogajanje, ogledali pa smo si tudi muzej, v katerem so bile večinoma fotografije, dokumenti in nekaj maket. V spominu nama je ostalo nekaj simpatičnih izjav o Italijanih, ki iz vsakega obiska naredijo cel cirkus, pa tudi njihova maketa ni menda ničemur podobna. Kot zanimivost bi omenil, da so v podružnici Gusen 2 taboriščniki izdelovali enega od prvih reaktivnih letal M262, v povprečju pa so tam preživel dva meseca.

V nadaljevanju popoldneva smo si ogledali nekaj kilometrov oddaljeno centralno koncentracijsko taborišče Mauthausen. Obdano je z lepim visokim zidom, ki so ga pod nadzorom pripadnikov SS začeli graditi prvi ujetniki, nasprotniki nacionalsocializma. Prof. Jože Hlebanja, vodja našega ogleda, je bil eden od približno 200.000 ljudi, ki so bili med vojno zaprti v njem. Med njimi je bilo 4000 Slovencev. Sprehodili smo se po obzidju, skozi spominski park, ogledali smo si bivalne barake, fotografsko razstavo, plinsko celico, krematorij itd. Če tega ne vidiš in ne slišiš v živo, si ne moreš predstavljati, kaj pomeni sistematično uničevanje ljudi, narodov. Skoraj polovica ljudi se od tam ni vrnila. Prof. Hlebanja je verjetno povedal manj kot običajen turistični vodič, pa vendar so bile njegove besede tako pristne, da jih človek zlepa ne pozabi. Če je to res, je izpolnil svoje poslanstvo.

Naslednji dan se je na istem mestu zbralo več tisoč ljudi iz celoga sveta. Vsaka država je imela v prvem delu krajšo slovesnost pred svojim spomenikom. Pred slovenskim so s kulturnim programom nastopili učenci OŠ Frana Roša iz Celja, slavnostni govor pa je imela ministrica za notranje zadeve RS Katarina Kresal. Midva nisva nastopala in govorila, sva pa kakšno uro skoraj nepremično stala ob spomeniku in bila zelo ponosna, ko so omenili, da zastavi nosiva slovenska tabornika. V nadaljevanju smo s častno četo SV položili venec pri osrednjem spomeniku, prav tako pa so to storile tudi delegacije vseh ostalih držav in posamezna društva.

Upava, da bova te prijazne ljudi še kdaj srečala, ob njih sva se dobro počutila. Izkušnja je bila nepozabna in koristna, prenašala jo bova naprej.

S tovariškim pozdravom,

Rokec RST Domžale in Janezu RBS Ljubljana

Taborniki + Bohinj = dogodivščina

V soboto, 18. aprila, smo se domžalski taborniki odpravili v Bohinj v Gozdno šolo na dvodnevno dogodivščino.

Z avtobusom iz Domžal v Ljubljano, od tam z naslednjim avtobusom do Kranja, pa naprej z vlakom do Jesenic, kjer je že čakal vlak za Bohinjsko Bistrico (ja, že sam prevoz je bil prava dogodivščina), od tam pa peš do Bohinja.

Kljub temu, da smo imeli občutek, da smo prepotovali nekaj držav (glede na to, koliko prevoznih sredstev smo zamenjali), sobote še zdaleč ni bilo konec. Na dnu nahrbtnika je še vsak od nas našel energijo za igranje odbojke, nabiranje drv za večerni ogenj, prirejeno igro Človek ne jezi se, kjer ni najhuje to, da ti nasprotnik pošlje tvojega človečka nazaj v hiško, ampak naloge, ki ti sledijo na vsakem koraku (tako si moral soigralcu očistiti čevlje, v jezeru poiskati zlato ribico, zaplesati tango, zmasirati vodnika ...). Večer smo zaključili ob tabornem ognju, prepevanju pesmic in igranju asociacij (krtače za čevlje ni pametno zamenjati za bombo, saj lahko hitro zadane Luka naravnost v čelo).

V nedeljo nas je vse prebudila jutranja telovadba in nas napolnila z novo energijo, pljuča pa s svežim zrakom. Tabornik živi z naravo, jo varuje in spoštuje. In ravno v tem duhu smo nadaljevali dan in del obale Bohinjskega jezera očistili smeti.

Našli smo še čas za kanujanje (nekateri smo ob tem spoznali, kako je, ko ti v kanu teče voda in jo je treba vestno zlivati nazaj v jezero), tekmovanje v spuščanju »doma narejenih« splavov in nazadnje še za urjenje v tehniki, kako spet spraviti vse nazaj v nahrbtnik (za katerega se zdi, da se je skrčil), ter odhod nazaj v Domžale (tokrat z avtobusom iz Bohinja v Ljubljano, kjer so nas čakali starši).

Tako si je naša akcija res zaslužila ime - dogodivščina.

Vivija

Od rodov

Tečaj orientacije in topografije

Miha Karlovšek

Bi končno rad vedel, kaj je to veduta? In kaj reliefna energija? Bi se rad naučil rokovati s kompasom in narisati skico poti? Potem si rezerviraj čas konec avgusta.

Tečaj orientacije in topografije že vrsto let poteka v Gozdni šoli in njeni okolici. Tak termin je izbran načrtno, saj takrat v Bohinju ni veliko ljudi, poleg tega se lahko znanje, ki se ga pridobi na tečaju, koristno uporabi na prvih taborniških sestankih.

Tečaj orientacije in topografije, Gozdna šola, 22. 8. - 30. 8. 2009

Ob medsebojnem enotedenskem druženju tečajniki spoznajo principe orientiranja v naravi, jih trenirajo na kartah štirih različnih meril, se naučijo meriti razdalje in kote v naravi in na karti, izvejo, kaj so prednosti in kaj slabosti GPS-a ter se preizkusijo v organizaciji krajšega orientacijskega tekmovanja in postavljanja proge.

Prav tako vsak tečajnik nariše po vsaj en risarski izdelek (skica terena, profil terena, skica poti, kroki), izve, kje so triki vrisovanja in kako poteka izdelava kart ter še marsikaj.

Vsi izdelki in orientacijski teki se točkujejo. Za opravljen tečaj je treba doseči vsaj 60 odstotkov vseh možnih točk. Tako tečajniki pridobijo naziv "pripravnik za specialista".

Program tečaja je utečen, predavatelji in mentorji imajo dolgoletne izkušnje z risanjem idealov risarskih izdelkov, trasiranjem na tekmovanjih in pisanjem člankov za Tabor. Vzdušje je dobro, tudi za hrano bo poskrbljeno.

V ceno tečaja (160 €) je všteta tudi knjiga Orientacija.

Vsi najbrž vemo, da so specialistična znanja temelj taborniške aktivnosti, zato je prav, da jih krepimo in nadgrajujemo. Tečaji pri tem gotovo opravijo velik del. Vložek rodov se gotovo povrne.

Vodja tečaja: Miha Karlovšek,
specialist orientacije in topografije
(miha.karlovsek@gmail.com)

Obišči nas na spletu
<http://orientacija.rutka.net>

IO ZTS - stran vodstva

Barbara Bačnik - Bača

Za vas smo tu

Del naše strategije in želje je bilo z nastopom funkcij tudi redno obveščanje vseh članov preko revije Tabor. V ta namen bomo za vsako številko spisali nekaj novičk, povzetkov poročil sej IO ZTS in drugih zanimivosti. Tako bomo vam, dragi bralci taborniki, bližje in bo tudi za nas ta stran predstavljala vidnejši pregled dela. Za predloge in pripombe smo dosegljivi na io.zts@rutka.net. Pišite nam!

Podaljšana pogodba med ZTS in SV

15. maja je Poveljstvo sil Slovenske vojske (SV) organiziralo svečan podpis letnih načrtov sodelovanja s civilnimi organizacijami. V Vojašnici Ivana Cankarja na Vrhniki se je zbralo 25 predstavnikov iz 21 organizacij, ki sodelujejo s SV. Med njimi je tudi ZTS, ki večino pomoči SV nameni taborniškimi rodovom za prevoze opreme na poletna taborjenja. Pogodbo o izvajanju letnega načrta sodelovanja med ZTS in SV sta podpisala poveljnik sil brigadir Alan Geder in tajnik ZTS Ivo Štajdohar.

Pridobivanje sredstev v ZTS za ZTS

Na tem področju smo v naši organizaciji precej aktivni, o čemer pričajo tudi spodnji podatki. Od jeseni 2008 smo kandidirali na 18 razpisih, od tega so nam devet programov že odobrili, na pet določitev še čakamo, ostali zahtevki pa so še v pripravi.

Intenzivno se trudimo (predvsem vsa pisarna) po najboljših močeh, da bi pridobili čim več sredstev za izvajanje naših programov. Denarja seveda nikoli ni dovolj, smo pa zrela in velika organizacija, ki ji z malo sreče in še več znanja ne bi smelo uiti preveč potencialnih resursov. Z novim vodstvom in kadrovanjem se nadejamo velikih uspehov. Držimo pesti in čestitamo vsem zaslužnim za že pridobljene razpise oziroma sredstva.

PREGLAD VLOG NA RAZPISE (jesen 2008 - 2009)

Št.	razpisnik	št. vloženih programov	krajši ali parcialni	letni ali daljši	odobreno
1	Fundacija za šport	8	8		3
2	Urad RS za mladino	1		1	1
3	Urad Vlade RS za komuniciranje	2	2		1
4	Poveljstvo sil SV	1		1	1
5	MO - Uprava RS za zaščito in reševanje	1		1	1
6	Ministrstvo za zunanje zadeve	1	1		0
7	US Embassy	1	1		0
8	EU Skavtska fundacija - PDG	1		1	1
9	MOVIT - EVS	1	1		1
10	MŠŠ - Direktorat za šport	8	7	1	čakamo
11	MJU	1		1	čakamo
12	MK - mediji	1		1	čakamo
13	JSKD - oprema	2	2		čakamo
14	MOVIT - 4.3	1	1		v pripravi
15	MOVIT - kot partnerske organizacije	3	3		čakamo
16	MŠŠ - izobraževanje odraslih	1	1		v pripravi
17	MŠŠ - UMRS - mreža	1		1	v pripravi
18	MŠŠ - Direktorat za šport - programi usposabljanja	1		1	v pripravi
skupaj		36	27	9	

Primož Šutak

Med morjem in svobodo do neba

Šutakov edinorojenec priveka na svet v poznih sedemdesetih na torkov poletni dan, ko nebo zaznamuje rakovo ozvezdje. Po piranski osnovni šoli ga zanimanje za informatiko pelje v Novo Gorico ter na ljubljansko univerzo. Medtem nekajkrat preteče maraton, postane planinski vodnik, fotograf, košarkar, trobentač, član Vodopivcev in benda Vlažne stene ter borec proti rutini. Po vrnitvi s polletnega potovanja po deželi kengurujev diplomira s študijo informacijskega sistema edine slovenske luke, za katerega poklicno skrbi še danes. Komaj osemleten spozna zven tabornišstva pri piranskih tabornikih Sergeja Mašere, kjer pridobi ime Šnirc. V odsotnosti črednega nagona pozornost namenja neopaznim biserom - tako med avanturo na kolesu ali peš, med brskanjem po kulturni in glasbeni subkulturi kot z izbrano pisano besedo, ko ga kratka zgodba Učna ura Indije pripelje do finala Proznih mnogobojev, ali preko fotografije, ki je trenutno njegova največja strast. Primoževa potopisna predavanja o svetu tam daleč presestetijo z neposrednostjo in iskrenostjo. Zazdi se, da ga novoodkriti horizonti Čsvobode do neba«, kot sam pravi, ne oddaljujejo, temveč vsakič znova približajo njegovi piranski veduti. S Primožem lahko po nepoznanih glasbenih zvrsteh jadrate v radijski oddaji Alternativa ali ga morda pocukate za rokav na letošnjem Adventure Raceu, slovenskem pustolovskem tekmovanju.

Avanture piranskega Šnirca

Nekje si zapisal »Ker nisem Brutus, ampak Primus«. Te je ime zaznamovalo?

Ja, včasih kot vzdevek na internetu uporabim tudi Primus. Ime Primož me je zaznamovalo in ga imam rad. Dejansko sem v svojem najožjem družinskem krogu vedno bil v ospredju, tako za starše kot za stare starše in prvi mali mož v družini (smeh).

Kaj pa taborniško ime Šnirnc, kako se te je prijel?

Na mojem prvem taboru v Zabičah pri Ilirski Bistrici sem od none dobil v dar nove čevlje, ki so imeli vibram podplat in so bili vodoodporni. In ti čevlji so imeli tako močno povoskane vezalke, da ne glede na to, kako močno sem si te vezalke vezal, so bile vedno odvezane in zato so me potem poimenovali Šnirnc. Najprej je šlo za vzdevek, na koncu pa so me tako po taborniško tudi krstili.

Kako je izgledal krst?

Legendarna taborniška krstna pijača z vsemi mogočimi zvarki od čilija do marmelade, meda, kisa in mineštre ter preizkušnja, ko smo morali ukrasti zastavo v sosednjem taboru, kar pa je ostalo le pri poskusu.

Kakšni pa so spomini na nočno stražo?

Danes me samega v gozdu nikoli ni strah, velikokrat grem poleti v zgodnjih jutranjih urah, ko je še tema, sam v hribe, in izkoristim noč, da pridobim višino. Takrat pa me je bilo gozdnih nočnih zvokov strah in spomnim se, da smo med stražo kar goljufali in se šli skrit v šotor in malce pospat. Zjutraj sva bila s sostražarjem vedno črna od saj (smeh). Zastave pa mi niso nikoli ukradli (smeh).

Z Boštjanom sta se udeležila lanskega mestnega Adventure Racea. Kako je bilo?

Lani so se začele sanje o velikem Adventure Raceu, ki je kar naporna

V bistvu sem potovati začel iz potrebe po tem, da poskušam spremeniti košček samega sebe.

reč. Kot začetnika sva rekla, da morava začeti počasi in sva začela z malim, ljubljanskim, to je 40-kilometrski preizkušnja, potem sva jeseni nadaljevala še na velenjskem na 80 kilometrov dolgi preizkušnji. Na ljubljanskem sva se še malce lovila ... najslabše, zanimivo, nama je šlo veslanje. Po mojem sva na Ljubljani častila kakih pet krogov, ker se nisva mogla zmeniti, kako bova veslala in naju je tok vsakič znova obrnil nazaj. Zanimiva je bila tudi disciplina presenečenja, kjer sva se morala na hitro navaditi ene od Prešernovih pesmi in jo potem zrecitirati s pulzom 160, kar je res veliko težje, kot se naučiti pesmice nekje v sobi. V Velenju sva bila uspešnejša. Primarni cilj je bil, da prideva do vseh kontrolnih točk, zaradi česar pa sva izgubila tudi kar nekaj časa. Ko nama je manjkala samo še zadnja kontrola, so jo le nekaj minut pred najinim prihodom zaprli. Ampak uvrstitev je bila vseeno super, saj sva za sabo pustila tudi nekaj vojaških ekip.

Imata za letošnji veliki Adventure Race kak poseben taktičen plan?

Greva na vse kontrolne točke - to se nama zdi pomembnejše kot iti le na čas. Še malo pa morava izpiliti orientacijo.

Je avturizem odvisnost od adrenalina in visokih ciljev ali zgolj užitek?

V mojem primeru ne eno ne drugo. Je dokazovanje samemu sebi.

Kakšni so občutki, ko človek preteče ciljno črto po 42,195 kilometrih?

Za maratone sem se vedno veliko pripravjal. Strahospoštovanje pri

tako velikih naporih je pri meni vedno prisotno. Ampak dejansko tam pri tridesetem kilometru fizično padeš do konca in dela samo glava. Jaz imam bujno domišljijo (smeh), včasih mi pričara take prizore v glavi, da nadomeščajo tisto, kar bi moralo delati telo oziroma mišice. V bistvu se hranim s takimi blodnjami in fantazijami, ki dejansko pomagajo. Res.

Spremeniti samega sebe

»Počasi umira, kdor ne potuje, kdor ne bere, kdor ne posluša glasbe, kdor ne najde miline v sebi.«. Se strinjaš z Nerudo?

Ko sem to misel prebral, sem doživel občutke, ki jih doživiš, ko nekdo zadane žebljico na glavico. V lepih verzih je na zelo enostaven način povedano tisto, kar v sebi čutim kot popotniška duša. V življenju se bojim rutine in Neruda v tej poeziji opozarja ravno na to, da ne smemo pustiti rutini, da nam krade življenje. Vsake toliko je treba prevrniti kak stol, zamenjati brzino, prebrati kakšno knjigo ...

Potovati si začel pri dvajsetih. Zakaj?

Po težji življenjski preizkušnji v smislu bolezni se človek začne spraševati, zakaj je zbolel. Potegneš črto in narediš nekaj radikalnih prijemov, kot je recimo, da se znebiš nekaterih ljudi, za katere čutiš, da ti jemljejo energijo ter, kar je najtežje, zležeš iz svoje kože in se spremeniš. Slučajno sem nekega jesenskega dne zbežal iz bolnice na kovanje in srečal popotnika, ki je začel v Ljubljano, z njim navezal instant stik in mu razložil o moji bolezni in na koncu mi je rekel, da je edini način, da samega sebe spremenim vsaj za odtenek, da vsaj malo zamenjam svojo kožo, da začnem potovati. Nato sem nekega dne obsedel s sopevcem Petrom iz Vodopivcev in samemu sebi v brk rekel, da čutim, da moram nekam iti.

On je začutil enako in v hecu sva za destinacijo izbrala Tajsco ter že naslednji mesec tja dejansko tudi odšla. V bistvu sem potovati začel iz potrebe po tem, da poskušam spremeniti košček samega sebe.

Tvoj idealen sopotnik?

Nekdo, ki premore v sebi partizansko dušo, srce in taborništvo ter tovarištvo, ki je tudi zelo pomembna vrednota taborništva.

Je letošnja Nova Zelandija na kolesu dosegla pričakovanja?

V avanturističnem smislu ja, v duhovnem smislu pa ne. Navajen sem na dežele tretjega sveta in se mi zdi, da me je ravno to vedno znova gnalo k potovanju. Tega soočanja z drugačnimi kulturami in pogledi ljudi pa na Novi Zelandiji ni bilo in sem ostal v tem pogledu malce podhranjen in tudi razočaran.

Ujeti trenutki v tempu fada

Fotografija - črnobela ali v barvah?

V zadnjem času spet črnobela.

Portreti ali narava?

Trenutno portreti. Ko sem se začel ukvarjati s fotografijo, sem večkrat rekel, da na fotografijo ne morem dati človeka, ker človek umaže fotografijo,

Boštjan in Primož - s kolesom po Novi Zelandiji.

na kateri je narava (smeh). Sedaj je mišljenje obrnjeno na glavo (smeh), ljudje so mi zelo zanimivi. Vedno sem bil opazovalec ljudi okoli sebe, že od malega sem se rad dal v kot in opazoval in sedaj sem to prenesel tudi na fotografijo.

Lahko fotografija pokaže pravo dušo človeka ali jo morda za ščepec odvzame?

Ne, duše ne more nobena fotografija vzeti, niti za ščepec. Večina ljudi tik pred škljocem nastavi masko na obraz, je pa peščica takih, ki ostanejo pristni

Večina ljudi tik pred škljocem nastavi masko na obraz, je pa peščica takih, ki ostanejo pristni in jim lahko bereš dušo iz oči in obraznih potez.

in jim lahko bereš dušo iz oči in obraznih potez. Take fotografije ponavadi ostanejo v mojem izboru.

Glasba katerega dela sveta se najbolje prilega tvoji duši?

Hm ... glasba gre pri meni po obdobjih ... ampak recimo portugalski fado.

Čez deset let ... boš še vedno popotnik in tabornik?

Vedno. Čeprav z organiziranim taborništvom že nekaj let nimam ničesar, je taborniška žilica ostala. To popotništvo in sodelovanje v Adventure Raceih je še vedno ta želja, ki jo je dalo samo taborništvo - stik z naravo, preživetje v naravi, kurjenje ognja, tako da na nek način ja, vedno bom tabornik.

Tabor na obisku

Akcije

Čez leto člani obišejo vse večje akcije po Sloveniji. Največkrat jih lahko vidimo na akcijah, kot so ZNOT, NOT, ROT in Glas Jelovice. Udeležijo se skoraj vsake akcije Mestne zveze tabornikov Ljubljana (MZT), včasih pa tudi sodelujejo pri organizaciji teh akcij. Na akcijah so zelo uspešni in velikokrat posežejo po višjih mestih in nagradah.

Za svoje člane čez celo leto organizirajo veliko atraktivnih akcij. Člani se lahko zabavajo na poletnem taboru, ki ga že od leta 1975 vsako leto organizirajo na Ribnem pri Bledu (tukaj ima rod tudi svoje skladišče z vso taborniško opremo), kjer vsakokrat organizirajo odlični tabor. No, taborniki Belih bobrov se lahko udeležijo še rodovega smučanja, MČ rajanja in vodovih izletov, ki jih vsak vodnik za svoj vod pripravi in organizira posebej.

Vodovi sestanki

Ti ponavadi potekajo v Ljudskem domu v Šentvidu, kjer imajo dve lično urejeni taborniški sobici, kjer imajo rodova uprava in vodniki tudi vse sestanke in seje. Poleti sestanki potekajo v bližnjem gozdu čez cesto, kjer ima vsak vod svoj vodov kotiček in zelo dobre pogoje za izvajanje pristnih taborniških gozdnih aktivnosti.

Rod Beli bobri

Rod Beli bobri je "fajn" rod. Z našim načelnikom sem dobila vtis, da v našem sproščenost in veliko spoštovanje nadaljnje delo pomenita več kot zelo sproščeni, zabavni in veseli. Na svojem območju ga goščolji Šentvid zbrala kopica tabornikov, ki so zelo zanimivo in interesno dejavnost, kasneje, letno, imajo svoj rod.

Propagandne akcije

Rod pokriva tri osnovne šole: OŠ Šentvid, OŠ Franca Rozmana Staneta in OŠ Alojzija Šuštarja. Propagandne akcije po šolah izvajajo vsako šolsko leto na začetku septembra. V sklopu šolskih delavnic pred šolo postavijo taborniške objekte in šotore. Za čisto nove, sveže člane organizirajo propagandni izlet, na katerem novinci spoznajo taborništvo še iz drugi plati.

Beli bobri

Rodov prepoznavni znak je beli bobri, ki je povezan z odredom Novih Gradiščarjev, ki so bili taborniki pred Belimi bobri. Rod je bil povezan z Janezom Jalnom, ki je napisal povest Bobri. Od tukaj izvira tudi njihovo ime.

Bober Ljubljana

Kaj? Že ob samem klepetu z njihovim rodu po zraku krožijo pozitivnost, je do taborništva, rodu pa prihodnost in preteklost. Člani, ki ga sestavljajo, so ljudje, ki jim taborništvo pomeni zelo veliko. Objijo že od leta 1970, ko se je na osnovni šoli pojavil prvi vodnik, ki so taborništvo najprej gojili kot klub. Leta 1977 pa so tudi uradno ustanovili svoj

Pogovor z načelnikom rodu

Načelnik Gašper Jaka Zgonc

V čem je vaš rod boljši, kvalitetnejši od drugih rodov? Kaj je vaša prednost pred drugimi?

Naša največja prednost je, da smo majhni in da se vsi med seboj zelo dobro razumemo in poznamo.

Koliko let si že načelnik vašega rodu? Si skozi leta svojega načelniškega vodenja opazil kakšen napredek?

Načelnik sem šest let. Napredek je velik, kar 50-odstotni, saj imamo danes šest vodov. Poleg tega se je rod ponovno začel udeleževati vseh MZT akcij in drugih tekmovanj.

Kakšen je vaš kolektiv?

Vodniki so zelo mladi, povprečna starost je 17 let. Rodova uprava sloni na starejših, bolj izkušenih članih, saj sem s svojimi 22 leti najmlajši v rodovi upravi, ki jo sestavljajo jaz, starešina, blagajnik, tajnik in gospodar.

Koliko članov se bo udeležilo letošnjega zletanja?

Udeležilo se ga bo 18 članov: en vodnik, 13 GG in štiri PP.

Rodova uprava

Starešina: Matija Lipar

Načelnik: Gašper Jaka Zgonc

Blagajnik: Goran Babič

Tajnik: Samo Žorž

Gospodar: Gregor Lipar

Vodniki MČ: Vito Ivanc, Matic Peternel,

Petra Zgonc, Jure Mlekuž

Vodniki GG: Matija Lipar, Gašper Jaka Zgonc

Vodnik PP: Matija Lipar

Struktura rodu

MČ: 32

GG: 18

PP: 10

GRČE: 15

SKUPAJ: 75

KOSOBRIŃVI PRIPRAVKI

Kosobrin

Timijan (Thymus vulgaris L.)

Timijan je trajen polgrmiček in zraste do pol metra v višino. Ima več pokončnih štirobrih poganjkov. Ti so nekoliko dlakavi. Majhni, ozki in dlakavi listi so sivozeleni in porbovih zavihani. V zalistju so nakopičeni majhni pecljati, rožnati cvetovi. Vsa rastlina lepo diši. Cveti od maja do septembra. Domovina timijana je Sredozemlje, raste pa tudi kot gojena začimbnica na naših vrtovih.

Učinkovine: eterično olje, čreslovine, grenke snovi, saponini, smole, vitamin B1, ursolna in kavna kislina.

Uporabnost: pomirja bolečine, blaži krče, pomirja in pomaga pri boleznih dihal, astmi, oslovskemu kašlju, pljučnici, boleznih želodca in črevesja, ledvičnih krčih, pri draženju slepiča, izostalem mesečnem perilu.

Čaj za krepcanje želodca

Potrebujemo: 5 dag zeli timijana, 4 dag sivkinih cvetov, 1 dag poprove mete

Eno čajno mešanico zelišč prelijemo z 2 dl vrele vode, pustimo stati 10 minut in precedimo. Čaj pijemo po požirkih dve do tri skodelice na dan.

Pri prehladu ali astmi čaju dodamo še dve žlički medu.

Timijanovo olje

Potrebujemo: 20 dag cvetočega timijana in 1 l oljčnega olja.

V kozarec s širokim grlom narežemo stebela s cvetovi timijana in prelijemo z oljčnim oljem. Kozarec postavimo za 40 dni na sonce. Večkrat pretresemo. Olje

precedimo in ga natočimo v manjše stekleničke. Olje hranimo v temnem prostoru. Uporabljamo ga za masiranje pri bolečih mišicah.

Rižota s kurjimi jetrci

Potrebujemo: 25 dag kurjih jetrc, 30 dag riža, 12 dag masla, čebulo, eno žlico paradižnikove mezge, timijan, peteršilj, sol, poper.

Na polovici masla spržite riž tako, da postane steklen, nalijte vodo, posolite in kuhajte na zmernem ognju, dokler se ne zmeha. Na ostalem maslu prepražite na drobno nasekljano čebulo, dodajte na drobne koščke narezana kurja jetrca in jih prepražite. Paradižnikovo mezgo zmešajte z vodo, vanjo zmešajte na drobno narezan timijan, posolite in popoprajte. Omake prelijte čez jetrca, premešajte in rahlo zakuhajte. Zmešajte s kuhanim rižem in posujte z drobno narezanim peteršiljem. Da bo jed še boljša, lahko pripravite še paradižnikovo solato.

Sirup iz timijana

Potrebujemo: zel timijana, sladkor, kozarec s širokim grlom.

Priprava: zel timijana potolčemo z lesenim kladivom. Po plasteh dajemo v kozarec plast stolčenih zeli timijana in plast sladkorja, vse do vrha kozarca. Kozarec zapremo in za 40 dni postavimo na vroče sonce. Ko se sladkor na soncu raztopi, precedimo in natočimo v manjše kozarčke. Dobljen sirup uporabljamo pri trdovratnem kašlju ali pa pred spanjem, da lažje zaspimo.

Za prehlad

Če si hočete za celo zimo prihraniti prehlade, opravite preventivno kuro s timijanom in materino dušico. Vsak večer spijte skodelico vročega čaja, ki ste ga pripravili z dvema čajnjima žličkama vsake rastline. Čaj sladkajte z medom.

Raj ali Pekel?

Prav gotovo poznaš kakšen kotiček blizu tvojega doma, kjer rastejo borovnice. Tistih pa, ki vedo, kje je mogoče najti Borovnico, je verjetno manj. A to ni zgolj neko zakotno naselje - nekdanje se je nad Borovnico vzpenjal tedaj največji zidani železniški viadukt na svetu, ljubitelje narave pa lahko očara s slikovito sotesko Pekel.

Od železniškega viadukta se je do danes ohranil le en steber, ki stoji sredi vasi, saj je bil viadukt porušen med drugo svetovno vojno. Se pa zato še toliko bolj spleča obiskati sotesko, ki jo je izoblikoval potok Borovniščica. To ni nek obrobni potoček, ki se vije skoraj za vsako hišo, saj se potok v soteski zliva preko petih slapov in prav vsak je drugačen od prejšnjega. Tu najdemo vse od malih slapov do največjega, ki je visok 20 metrov.

Pot je zelo prijetna, še posebno pa v poletnih mesecih, saj praktično ves čas poteka po gozdu, le tu pa tam nas ujame sonce, ko prečkamo potok. Pot je lepo urejena in zavarovana, vendar pa previdnost ne bo odveč, saj na nekaj mestih dobimo občutek, da smo nekje v visokogorju, ko nas pričakajo lestve, strme stopnice, klini in jeklenice. Mlajšim bo izlet zaradi tega zagotovo všeč, vendar jih moramo ves čas nadzorovati, saj nam na vlažnih skalah lahko hitro spodsne. Na izlet se nikar ne odpravljajte brez dobre pohodne obutve!

Pri tretjem slapu se moramo odločiti med dvema potema: lahko nadaljujemo do četrtega in petega slapu ali pa se odpravimo na Hudičev zob,

Vrtoglavi bodo morali nekajkrat malo zamižati.

od koder bomo imeli boljši razgled na okolico. Ta pot je bolj zahtevna, zato ni primerna za družine. Bolj izkušeni se lahko po krožni poti podajo preko Hudičevega zoba do petega slapu, od koder se potem lahko vrnejo ob slapovih na izhodišče. Od tretjega slapu je pot slabše označena, a je veliko (bolj ali manj) uhojenih poti in dokler lahko slišimo šumenje potoka, nismo zašli preveč. Pa tudi če malo zaidemo s poti, ne bo hudega, saj lahko ob poti občudujemo nekatere značilne rastline, ki uspevajo v soteski, in tolmunih bomo z nekaj potrpežljivosti našli tudi žabe, ob obali pa sem naletel celo na belouško.

Torej, hitro v avto in do Vrhnike, od koder vodijo table do Borovnice, tam pa ob številnih smerokazih ne bo težko najti Pekla. Vsi bolj ekološko obarvani se lahko do Borovnice pripeljete z vlakom ali avtobusom iz Ljubljane. In ko

Tretji slap, kjer se ločita poti.

Ponekod se voda razliva v številne slapove.

Strme stopnice za močne noge.

Ob vходу v sotesko nas pričaka sam hudič. se boste vračali, boste zagotovo tudi vi razmišljali, da soteski bolj pristoi ime Raj kot pa Pekel.

Imeti vod GG

Varno sončenje

Barbara Bačnik - Bača

Danes si težko predstavljamo poletje brez izpostavljanja soncu. Na srečo se širša javnost čedalje bolj zaveda nevarnosti sončenja, saj je to povezano z različnimi boleznimi kože. Se tega zavedate tudi ti in tvoji člani v vodu?

Vodniki, tu je nekaj informacij o tem, kako se pripraviti na poletje, počitnice ali taborjenje in kaj je dobro vedeti tako zase kot za vaše člane, da bi se izognili nevšečnostim, povezanim s soncem in pordelo kožo.

Pravila pravilnega sončenja:

- soncu se izogibamo med 11. in 16. uro,
- čim več časa preživimo v senci,
- kožo pokrivamo s svetlimi in ne pretankimi oblačili,
- uporabljamo zaščitno kremo z dovolj visokim faktorjem in filtrom za UVA in UVB žarke,
- uporabite tudi sredstva za zaščito ustnic (vazelini) in oči (sončna očala, ki imajo prav tako filtre za UVA in UVB žarke).

Osnovno vodilo sončenja naj bo porjavanje brez opeklin. Po sončenju si telo namažite z losijonom, lahko pa tudi s kremo ali mazilom za hlajenje. Ljudje, ki imajo veliko pigmentnih znamenj, naj se soncu izogibajo. Ta navodila veljajo za zdravo in normalno pigmentirano kožo. V primeru kakršnekoli kožne bolezni se glede navodil za varno sončenje posvetujte z dermatologom. Pred odhodom na tabor se pozanimajte pri starših vaših članov, ali imajo kakšne reakcije na sonce.

Zaščitne kreme

Zaščitne kreme ščitijo kožo ob izpostavljenosti soncu. T. i. faktor kreme je orientacijska (približna) vrednost, ki pove, kolikokrat dlje smo lahko izpostavljeni soncu, kot če bi bili nezaščiteni. Poleg faktorja je treba pa-

Alergijske reakcije na sonce

Alergijske reakcije na sonce se poleg rdečine kažejo še z izbruhom srbečih izpuščajev po koži, ki včasih spominjajo na opekline po stiku s koprivo. Lahko se pojavi tudi oteklina ob-

ziti tudi na zaščitni spekter posamezne kreme. Priporočljive so tiste, ki ščitijo tako pred UVA kot UVB žarki, kar velja tudi pri oblačnem vremenu oziroma ko smo v senci dreves ali senčnika.

raza in sklepov, včasih pa tudi težje dihanje. V hujših primerih (večje število sprememb kot ponavadi, otekanje, močno srbenje, težje dihanje) takoj poiščite zdravniško pomoč. Kljub vsem nevšečnostim, ki jih danes prinaša izpostavljanje soncu, uživajte na njem in se ga dodobra naučite, saj veste, zima bo še prekmalu spet tu. ■

Vir slik: <http://www.sxc.hu>

Bičikleta žur 2009

Sedemnajsto leto že teče, odkar smo v Rodu jadranskih stražarjev organizirali prvi Bičikleta žur. To je taborniško-rekreativno kolesarsko tekmovanje za mlade in mlade po duši. Letos je dogodek potekal 9. maja na Baredih nad Izolo, kjer smo si sposodili kočo Lovske družine Izola. Vreme je upoštevalo naše naročilo in upamo, da bo tudi drugo leto na dan Bičiklete sijalo sonce.

Organizatorke smo se letos zelo potrudile in na demokratičnih volitvah zmagale: letošnja barva biči-majčke je bila roza! Veselje fantov ob nošenju majic je bilo neprecenljivo!

Progo po izolskem podeželju je prevozilo 39 ekip, in sicer 15 ekip tabornikov in 24 ekip rekreativcev. Sicer je bilo prijavljenih ekip nekaj manj kakor prejšnja leta, toda saj veste, na kaj mislim in o čem vsi govorijo: recesija dela svoje. Mogoče bi morali drugo leto imeti vzporedno tekmovanje za najbolj izvirno ime. Nenavadna imena, ki so nam letos padla v uho, so Gang Bang, Ekipa, boljša od Bistr'čanov, Črne Krtke, Bambus 1, Bambus 2, En mali šunka sir namaz, Istrijanke. Na poti so tekmovalce čakale kontrolne točke, na katerih so se vsi bolj ali manj nasmejali. Zagotovo je salve smeha povzročila točka, na kateri so tekmovalci v svoji tričlanski ekipi morali izbrati žrtev, ki so jo potem z gobico, namočeno v vodo in moko ciljali v obraz. Bolj kot so se izkazali pri centriranju, več točk so prejeli. V nadaljevanju poti je dolga vrsta nastala pri njam njam točki, kjer smo pekli palačinke. Nobena ekipa je ni izpustila, pa čeprav je bila na vrhu strmega klanca.

Po vrnitvi s proge je tekmovalce čakalo kosilo, potem pa prislužen počitek, ki ga je vsak izkoristil po svoje. Proti večeru je sledila razglasitev zmagovalcev. Pokal za prvo mesto je v skupni uvrstitvi za las odnesla ekipa Snail iz Ilirske Bistrice in tako prejela veliko nagrado RJS: gorsko kolo. Posebno,

sladko nagrado je prejel tekmovalce, ki je skoraj celotno pot prevozil brez verige. Po podelitvi priznanj drugim zmagovalcem v posameznih kategorijah je bil že čas za večerjo. Ker Primorci ne zanemarjamo svoje tradicije, smo pripravili morsko večerjo: na jedilniku so bili pidoči* in sardele ter seveda nepogrešljiva tržaška omaka.

Na enem koncu se je večer nadaljeval s koncertom Pink orchestra, na drugi strani pa se je razlegal glas harmonike, tube in bobna. Izbira žive glasbe je bila zares pestra in vsak je lahko prišel na svoj račun.

Slovarček za Neprimorce
* školjke klapavice

Foto: Vilette

Foto: Vilette

Mnenja tekmovalcev:

Špela Lipovšek: "Dejansko nisem verjela, da ima Primorska toliko hribov, dokler jih nisem sama okusila pod mojimi pedali. Toda, splačalo se je, ker je bilo zakon!"

Davor Jerman: "Letos sem se Bičiklete žura prvič udeležil in moram pohvaliti vse, od organizacije do prijaznosti in ustrežljivosti tabornikov. Proga je bila glede terena sicer kar naporena, ampak se je vseeno dalo prikolesariti do cilja brez večjih problemov. Tudi po koncu tekmovanja se dogajanje ni zaključilo, saj se je zabava ob ognju zavlekla pozno v noč. Doživel sem več, kot sem pričakoval, tako da se bom naslednje leto tega dogodka zagotovo ponovno udeležil."

30 let Rodu heroja Viteza Črnuče

Mojca Galun

Maja

Kar ne morem verjeti, da smo dočakali 30 let. Kljub padcem, ko je bila v rodu samo peščica članov, do vzponov, ko smo na taboru dosegli skoraj trimestno številko. V letošnjem letu je prišlo do marsikatero spremembe: velika večina starejših članov je odšla v ozadje, delo so prevzeli mlajši in uspelo jim je.

Podobna usoda je doletela tudi proslavo ob 30-letnici. Veliki načrti so se usuli v prah, ko organizacijski odbor kar naenkrat ni imel niti približno dovolj časa, da bi sploh karkoli naredil. Vendar to še zdaleč ni pomenilo, da proslave ne bo. Nasprotno, bila je.

Začelo se je s fotopredstavitvijo v črnuškem kulturnem domu, kjer smo se nasmejali starim fotografijam in, kot se spodobi za obletnico, podelili priznanja dolgoletnim članom, s strani

ne bo, je bil odveč. Večina članov je prišla na akcijo s polno šolsko torbo, jo pustila v taborniški hiši in drugo jutro so skupaj odpujsali v šolo.

To je bila akcija, ki so si jo zapomnili. Ne samo naši člani, ampak tudi vsa šola. Pa naj še kdo reče, da včasih ni bolje, da stare glave stopimo stran in pustimo, da mladi zadihajo in ga kdaj pobiksajo. Nikoli se namreč ne ve, kdaj bo kaj izpadlo čudovito!

ZTS pa prejeli plaketo ob 30-letnici. Prvi del uradnega dela se je hitro zaključil, drugi del pa smo si zamislili v stilu »nazaj k naravi« s taborniški večerom in tabornim ognjem. Odšli smo v našo Sračjo dolino, kjer nas je pričakal golaž. Preden je zašlo sonce, smo se pomerili še v lokostrelstvu, nato pa smo zakurili ogenj. Odvil se je čudovit taborniški večer s petjem. Vzdušje je bilo domače in klepetali smo do zgodnjih jutranjih ur.

Kar pa je pri tem res posebno, je dejstvo, da je bil četrtek. Strah, da otrok

Romi v Prekmurju

V Evropi danes živi okoli 15 milijonov Romov, od tega pa v Sloveniji le okoli 10 tisoč. Predniki evropskih Romov izvirajo iz Indije.

zanimivo biti priča pogovoru dveh Romov, od katerih eden na primer prihaja iz okolice Lendave, drugi pa iz okolice Murske Sobotice: pogovarjata se v prekmurščini oziroma v pogovorni slovenščini. Njuni romski narečji se namreč toliko razlikujeta, da eden drugega ne bi prav dobro razumela, pa čeprav sta kraja med sabo oddaljena samo približno 30 kilometrov.

Že naš veliki jezikoslovec Fran Miklošič, ki je pri nas med prvimi raziskoval romski jezik (romsko: romani čhib), je poudaril, da je jezik eden najpomembnejših dejavnikov za ohranitev lastne identitete. Romi v Sloveniji uporabljajo različna romska narečja. Romski jezik ima v Sloveniji tri narečne skupine: dolensko skupino (narečje hrvaških Romov), gorenjsko skupino (narečje avstrijskih Romov) in prekmursko skupino (narečje madžarskih Romov). Na današnji romski jezik je vplivalo prilagajanje jeziku ali narečju staroselcev; tako lahko v »prekmurski« romščini zasledimo vplive madžarščine, nemščine, hrvaščine in prekmurskega narečja. Zanimivo je, da romščina ne premore strokovnih ali tehničnih terminov.

Romi so se v Prekmurje naseljevali iz različnih smeri. Zaradi zgodovinskih selitev se je oblikovalo veliko priimkov, ki ponazarjajo smer njihovega potovanja. Rome, katerih predniki so prišli iz Madžarske, prepoznamo po priimkih Šarkezi, Kokaš, Farkaš, Sarka. Rome, ki so prišli iz smeri Hrvaške, prepoznamo po priimkih Horvat, Baranja, priimek Cener pa je značilen za prednike Romov, ki so se priselili iz Avstrije.

V Prekmurju je več romskih naselij. Sami pravijo, da je na naselitev njihovih prednikov na tem področju verjetno močno vplivala dobrodušnost prekmurskega človeka. Seveda se Romi med sabo pogovarjajo v romščini, pa vendar je

Zveza Romov Slovenije ima sedež v Murski Soboti, njen predsednik Jože Horvat - Muc pa je nekdanji načelnik čete Zeleno rasto (Zeleni hrast), ki je delovala na Pušči, v romskem naselju v neposredni bližini Murske Sobotice. Taborniška četa Zeleno rasto, s prvotnim imenom četa 25. maja, je štela zavidljivo število članov, ki so se udeleževali taborniških akcij z drugimi rodovi (takrat še odredi) in četami v Pomurju. Taborniki na Pušči so uspešno delovali predvsem v drugi polovici 80. let, v prvi polovici 90. let pa je aktivnost tabornikov na Pušči počasi ugašala. ■

Csaba Szabó

Zlet Pomurje 2009

Csaba Szabó je starešina Zveze tabornikov Pomurja (ZTP) in starešina organizacijskega odbora 13. zleta ZTS, ki ga soorganizirajo pomurski taborniki. Zlet bo med 1. in 12. avgustom na letališču pri Murski Soboti, del zletnih aktivnosti pa se bo odvijal po celotnem Pomurju. Csaba je tabornik več kot 40 let in ima za sabo tudi izkušnje zletov izpred desetletij. Dolga leta je tudi starešina pomurskega območja.

Da bo naslednji zlet v Pomurju, se je začelo govoriti že v Tolminu, potem pa dolgo ni bilo odločitve; vmes je bil še Pow wow za GG. Kaj je na koncu odločilo, da ste v Pomurju vseeno vložili kandidaturo za soorganizatorja zleta?

Tako kot marsikje v življenju je tudi tukaj imel odločilno vlogo splet okoliščin. V zadnjih letih smo v Pomurju taborniki dosegli marsikaj, pa daleč od tega, da bi ta leta pomenila zlato dobo taborništva v Pomurju.

Vpreteklosti so bila obdobja, ko smo bili taborniki v Pomurju številčnejši, kadrovsko bogatejši, pa še gospodarstvo je stalo na bistveno boljših nogah, kot stoji sedaj. In ravno zaradi tega sem se zadnjih nekaj let otepal odločitve, da prevzamemo soorganizacijo zleta.

No, od zadnjega zleta je mimo sedem let. Če se spomnite, je vmes neuspešno minil tudi prvi poziv za soorganizatorja zleta!

Na prepričevanje nekaterih članov IO ZTS in tudi vodstva ZTP sem, sicer s pomisleki, vendarle popustil in privolil v to, da pripravimo kandidaturo za drugi razpis.

Treba je vedeti, da po vsej verjetnosti ne bi vložili kandidature, če bi takrat vedeli, da ima tudi velenjska enota namen kandidirati za zlet.

Najbrž bi me danes dosti težje prepričali v kandidaturo. Če pa bi se že odločil, bi bil dosti bolj previden pri vsaki odločitvi.

Zlet se nezadržno približuje. Je vse pripravljeno?

Pripravlja in ureja se infrastruktura in ravno tako programske zadeve. Ker je še vedno mogoča prijava udeležencev in osebja, se moramo temu prilagajati. Tako bo vse do konca pripravljeno tik pred zletom.

Bil si na zletih še v času Jugoslavije. Kakšna je raz-

lika med zleti takrat in tem zletom?

Spomnim se zadnjih treh zletov v jugoslovanski organizaciji. Bil sem zraven pri zletih od Mute leta 1977 pa do Medvod leta 1989 v slovenski organizaciji. Pri vseh teh zletih sicer lahko najdemo določene skupne poteze, vendar so bili obenem vsak zase nekaj posebnega. Vsi zleti so se na nek način razlikovali po tem, da so poleg tradicionalno taborniških vsebin v program zelo močno vgradili etnološke, zgodovinske in tudi naravne danosti lokacije, kjer so

se odvijali. Jugoslovanski zleti so bili še posebej specifični v tem smislu zaradi republiških in narodnostnih razlik.

Je to razlog, da letošnji zlet v programskem smislu odstopa od prejšnjih? Gre v programskem smislu za to, da se spet poudari to lokalno umeščenost zleta?

Od evropskega zleta na Nizozemskem smo začeli tudi pri nas uporabljati model zleta z delavnicami, kakršnega smo imeli v Velenju in Tolminu.

Pri tem ponavadi organizatorji in osebje pripravijo program v okviru delavnic, udeleženci pa pridejo bolj ali manj samo »potrošiti« program.

Če tudi po rodovih s članstvom delamo na tak 'potrošniški' način, potem se mi zdi, da bomo imeli probleme z nasledniki.

Ne trdim, da smo s tem programom ponudili nekaj revolucionarno novega. Smo pa vsekakor želeli program oblikovati tako, da organizacijo približamo ljudem v okolici in da Pomurje na različne načine približamo našim članom. Nadalje smo želeli PP-jem dati še kakšno možnost za pridobivanje izkušenj o metodah dela v tej veji članstva.

Danes že vemo, da vseh idej, ki so se porajale pri zasnovi tega zleta ne bo možno uresničiti v celoti. Kje je po tvojem razlog za to?

Ta koncept programa, ki sem ga omenil, zahteva veliko več dela. Tudi finančno je bolj zahteven.

Vendar pa tudi po rezultatih prinaša največ. Pri tem izhajam iz svojega prepričanja, da največje vrednote mladih vendarle niso televizija, kokice in coca-cola, pa še daljinec zraven.

Dejstvo je, da smo pričakovali večjo udeležbo; tako udeležencev kot tudi prostovoljnega osebja. Večja udeležba bi pomenila večji manevrski prostor predvsem v programskem delu.

Res pa je, da je kriza in ko potrkáš na kakšna vrata, te zaradi aktualne recesije tudi ne sprejemajo ravno z odprtimi rokami.

Je del razloga tudi v tem, da bo na zletu več GG kot PP? Kako komentiraš to situacijo?

Konceptualno bi na zletu morali biti udeleženci PP-ji. Da ni tako, je lahko več razlogov. Eden je letošnji Rowerway na Islandiji. Drugi razlog bi lahko bila tudi recesija. Ali pa je ta veja članstva pri nas v krizi.

Vsekakor - pa naj si bo katerikoli razlog - nam noben ne olajšuje dela!

Še sreča, da smo se pravočasno odločili vključiti tudi vejo GG, ker bi sicer zlet bil pod vprašajem.

Pred letom si v pogovoru za Tabor opozarjal: 'Drži, da nas ni kot listja in trave; vendar naj spomnim tiste, ki so pozabili, da je ZTP le soorganizator zleta. Organizator je še vedno ZTS in ZTS smo mi

vsiiii!. Kakšen je komentar tega z današnje perspektive?

Pričakoval sem precej več podpore, predvsem v tem smislu, da bi nam natančneje pojasnili, kako sploh pristopiti k stvari, kako se izogniti nepotrebним čerem in pastem.

Zlet ne pomeni konca, ampak prelomnico. Kakšen vpliv bo imel ta zlet na taborništvo v Pomurju?

Odvisno je od tega, kako bomo izpeljali zastavljeno!

Uspešno izpeljan program zleta pomeni večjo podporo okolja taborniški organizaciji. Lahko bi pomenil večjo motivacijo mladih za delo z mladimi.

Obratno pa bi lahko imel neuspeh zelo negativne posledice. Ampak o tem zaenkrat še ne želim razmišljati. ■

50 let RPG Šoštanj

SiNi

S časovnim strojem skočili v preteklost

Proslava, ki je potekala v Kulturnem domu Šoštanj, je bila malce drugačna od podobnih proslav. Kar najbolje smo skušali pokazati, kako je bilo pri tabornikih nekoč in kako je pri tabornikih danes. Ob zanimivem programu smo se zabavali prav vsi. Polna dvorana je dokazala, da je taborništvo med mnogimi še vedno pomemben del in način življenja. Obiskali so nas tudi zelo pomembni gostje, kot so župan občine Šoštanj Darko Menih, z 98 leti najstarejši član Zveze tabornikov Slovenije Miloš Miovič, starešina Zveze tabornikov Slovenije Mitja Lamut in tudi prvi načelnik rodu Tone De Costa - Sine. Ob tej priložnosti smo se zahvalili vsem starešinam in načelnikom rodu zadnjih 50 let in od naše krovne organizacije prejeli tudi najvišje odlikovanje, zlato plaketo ZTS. Obisk vseh naših nekdanjih članov in častnih gostov je za nas velikega pomena. Proslava je bila deležna samih pohval in vsi prisotni v dvorani so ob klepetu in ogledu razstave še kar nekaj časa vztrajali v avli kulturnega doma. Spomini na stare dni so se obujali in postajali vedno bolj sveži, veliko je k temu pripomogla tudi knjiga, izdana ob tej priložnosti. Treba se je zahvaliti tistim, ki nas podpirajo in nam pomagajo. V prvi vrsti so to Občina Šoštanj, Osnovna šola Šoštanj, Krajevna skupnost Šoštanj, Športna zveza Šoštanj, Termoelektrarna Šoštanj in kopica drugih posameznikov in podjetij, ki so vedno tukaj, ko jih potrebujemo. Hvala vam.

Taborniki smo in vedno bomo pomemben del našega kraja. Mi, mladi se bomo skušali zgledovati po prejšnjih generacijah tabornikov, ki so naš rod naredile tako uspešnega, in skušali naše vrednote in naravo približati kar največ mladim ter jim tako ponuditi bolj kakovosten in zdrav način življenja. Ne pozabite: »Skupaj gradimo boljši svet!«

Taborniški pozdrav:

Z naravo k boljšem človeku.

Mnenje

50 let je zavidljiva doba - še toliko bolj, če govorimo o organizaciji, ki se ves ta čas trudi mladim v svojem okolju nuditi pester in poučen program. Šoštanjski taborniki so skupaj s prijatelji - nekdanjimi člani in taborniki iz vse Slovenije - sredi maja v Kulturnem domu Šoštanj obeležili ta svoj visoki jubilej.

Obiskovalce je že v predprostoru pričakala razstava skrbno izbranih fotografij s taborniškimi motivi, ki je takoj poskrbela, da smo se ob pogledu na utrinke s taborenjen vsi počutili malce bolj domače. Medtem ko so organizatorji pridno tekali naokoli in urejali še zadnje podrobnosti, smo se ostali udobno namestili na svoja mesta in z zanimanjem pričakovali začetek programa.

Slovesnosti, kot je ta, se hitro sprevržejo v suhoparno naštevanje dosežkov in zaslužnih oseb, a tokrat so organizatorji uspeli najti pravo mešanico vsega. Zanimivim govorom bolj izkušenih tabornikov, župana občine Šoštanj in poslanca v DZ Darka Meniha ter ravnateljice Osnovne šole Šoštanj so protiutež dajali zabavni vložki mladih upov, ki počasi prihajajo v vodstvo rodu. Ob ogledu starih fotografij iz časovnega stroja so se starejšim članom utrnili že skoraj pozabljeni spomini, z odličnim kitaristom je zapela cela dvorana, mlado vodstvo pa ni pozabilo na svoje predhodnike, ki so začrtali uspešno pot rodu Pusti grad.

Ob visokem jubileju je Mitja Lamut, starešina Zveze tabornikov Slovenije, šoštanjskim tabornikom namenil nekaj spodbudnih besed za nadaljnje delo, starešini rodu Tomažu Sinigajdi pa izročil zlato plaketo ZTS za dolgoletno kvalitetno delo rodu.

Po končanem slavnostnem delu, ko so Indijanci na odru krstili 'najnovejšo' tabornico - tabornico Mico (po domače pa Evo), smo se vsi skupaj preselili nazaj v predprostor ter ob prigrizkih in odlični torti prav prijetno poklepetali. Navsezadnje, kot so poudarili tudi govorniki, je prav druženje pomemben del taborništva.

Nina Kušar

SiNi

Vesela srečanja MČ in GG

Veselo na Veselih srečanjih

Sobota, 16. maja, je bila za tabornike iz Šoštanja nadvse težko pričakovana. Ob sklopu praznovanj 50-letnice taborništva v Šoštanju smo organizirali Vesela srečanja Koroško-šaleško-zgornjesavinjskega območja, namenjena MČ (medvedkom in čebelicam, tabornikom, starim od 6 do 9 let) in GG (gozdovnikom in gozdovnicam, tabornikom, starim od 10 do 14 let). Kar 130 udeležencev iz Slovenj Gradca, Polzele, Velenja, Pesja in Šoštanja je z igrivostjo in otroškimi smehom napolnilo naše mesto.

Vse skupaj se je svečano začelo z dvigom zastave in taborniško himno. A tokrat se zastava ni dvignila na jamboru, kot je to sicer v navadi, ampak se je dvignila oziroma spustila s simbola našega roda, s Pustega gradu. Takoj po uvodnem zboru, ki je bil na igrišču za OŠ Šoštanj, so prijavljene ekipe nekaj čez deveto uro dopoldan krenile na pot, ki jih je vodila po celem Šoštanju. Zanje smo imeli pripravljenih 12 kontrolnih točk. S pomočjo zemljevida so jih morali najti in na njih opraviti različne naloge, ki pa niso bile preveč zahtevne. Na prvi KT (kontrolni točki) so imeli taborniški poligon, na KT 2 so se predstavili gasilci PGD Šoštanj, na tretji KT so se ekipe za spomin fotografirale pred pravim indijanskim tipijem. KT 4, 5, 6 in 7 so bile športno obarvane: na KT 4 je bil odbojarski poligon, ki ga je pripravil ŽOK Šoštanj, na KT 5 košarka in na KT 6 ciljanje v tarčo, na KT 7 na rokometnem igrišču pa so se odvijali boji med dvema ognjema. KT 8 je bila v Kulturnem domu Šoštanj, kjer so si ekipe ogledale fotografsko razstavo »Nekoč in danes«, na KT 9 so sestavljali poseben mozaik, prav posebna KT

10 pa je bila na Pustem gradu, kjer so izdelovali lepe indijanske šotorčke. KT 11 in 12 sta bili v Kajuhovem parku (KT 11 pionirstvo in KT 12 izdelovanje mošnjičkov iz usnja). Cilj je bil ponovno pred OŠ Šoštanj.

Vse skupaj je bila odlična mešanica športa, ustvarjalnih delavnic, spoznavanja našega kraja in druženja v mestu in naravi. Po osvojenih vseh kontrolnih točkah so se udeleženci napotili še na kosilo v menzo TEŠ, po zaključnem zboru pa veseli ter tudi utrujeni odšli domov.

Za organizatorje je sledilo še pospravljanje. A vsega skupaj še ni bilo konec, saj smo se le prestavili v Kulturni dom Šoštanj, kjer smo morali pripraviti še zadnje podrobnosti za večerno svečano proslavo ob 50-letnici taborništva v Šoštanju. ■

Tekmovanje "žabarjev" Žaboboj 2009

23. maj se je za nekatere ljubljanske tabornike začel z mislijo o mnogoboju "žabarjev" - o Žaboboju. Ekipe tabornikov so se zgrinjale na avtobuse z eno samo mislijo - priti na Žaboboj in se kar najbolje izkazati v svojem taborniškem znanju.

Foto: Domen Šverko

Žaboboj je bil razdeljen na dve lokaciji, in sicer so MČ ekipe tekmoval ob koncu trim steze v Mostecu, GG ekipe pa so zasedle svoje mesto na travniku Društva ljubiteljev lokostrelstva v neposredni bližini Mosteca. Čeprav je v Ljubljani veliko tabornikov, se je tekmovanja udeležilo le 27 ekip.

Foto: Miha Maček - Muc

Tadeja Rome

Foto: Jan Simončič

Foto: Miha Maček - Muc

Tekmovanje je bilo zelo pestro, večinoma po propozicijah, a vendarle nekoliko prirejeno, na kar pa udeležencev organizatorji iz rodu RPK niso pozabili obvestiti. MČ ekipe so se pomerile v postavljanju in kurjenju ognja, petju taborniških in popularnih pesmi ob mehkih zvokih kitare, na lovu na lisico so medvedki in čebelice s pomočjo naravnih materialov hodili oziroma tekli na različne kontrolne točke, kjer so obdelali še preostale panoge: premagovanje ovir, poznavanje in oblačenje kroja, vozlanje, postavljanje bivaka, pakiranje različnih nahrbtnikov za različne izlete, prvo pomoč in ŽVN - poznavanje rastlin.

Gozdovnice in gozdozniki so se prav tako kot mlajši MČ-ji pomerili v znanju postavljanja in kurjenja ognja, poleg tega pa so še postavljali signalni stolp, bivak (sendvič) in savico, vozljali, streljali v lokostrelsko tarčo, signalizirali, risali skice terena, prehodili minsko polje in izdelovali stole.

Kot se za vsako tekmovanje spodobi, se je tudi Žaboboj končal v znamenju razglasitve rezultatov in podelitvi nagrad najboljšim. Nagrade so bile bogate, saj so tekmovanje sponzorirali Hiša eksperimentov, ZOO Ljubljana in Gorenjka.

Rezultati

V kategoriji mlajših MČ so prvo mesto osvojili Ježki (RBS), v kategoriji starejših MČ Nesquick (RMT), v kategoriji mlajših GG Dinosaurji (RR) in v kategoriji starejših GG Zašvicani (RMT).

Foto: Jan Simončič

Spust po Ljubljanici 2009

Tadeja Rome

Na čudovito soboto sredi maja se je zgodil Spust po Ljubljanici 2009 - ekološko kanuistično tekmovanje v organizaciji Rodu Bičkova skala.

V Podpeči, na startu proge, se je ob 9. uri zbralo 13 ekip in začele so se zadnje priprave na tekmo. Ekipa so po prejetju štartne številke in imena dokončno uredile svoje kanuje - opremile so jih z najrazličnejšimi maskotami, kjer med drugim ni manjkalo gusarskih jader, pujskov za srečo in čisto preprostih Mercatorjevih otroških vozičkov, privezanih na kanuje.

Na progi je tekmovalce pričakala marsikatera zanimiva naloga: prenašanje kanuja čez napeto vrh nekaj decimetrov nad vodno gladino, streljanje s fračo, plezanje na most po vrvi, pantomima, test o Ljubljanici, hitrostna etapa.

Med vožnjo je bilo pestro, tekmovalcem so se umikale čudovite navadne race in racmani, kljub vsem prijetnostim pa sta se izgubila čevelj in mobilni - vprašanje je le, ali ju bodo tekmovalci našli naslednje leto.

Na cilju so se tekmovalci in organizatorji (sodelovalo je kar 30 Bičkovcev) pogostili z odličnimi pleskavicami, tekmovalce pa je čakala še ena preizkušnja. V središču Ljubljane so se podali na hitrostno etapo: od Šuštarškega mosta do lesene brvi - nekateri so končali hitro, drugi pa mokro.

Nagrade so bile bogate: 1. mesto polet z balonom, 2. mesto družinski "kanu" in 3. mesto vožnja po Ljubljanici s turistično ladjico.

Mnenje

Primož Venišnik - Veno, organizator

»Letošnji Spust je bil v celoti v rokah RBS, kar je predstavljalo večji in slajši iziv. Vzdušje na Spustu je bilo super! Tradicionalno je ena ekipa Lju-

bljanico spoznala na svoji koži, pa tudi za kavo v centru Ljubljane je bil čas. Naslednje leto si želimo še več ekip, da med Šuštarским mostom in Tromostovjem naredimo še večji 'halo'!«

Prva nagrada spusta 2009 - polet z balonom z balonarstvom Rome

Na Spustu 2009 je prvo mesto zasedla ekipa Golobi - RST, s čimer so si prislužili polet z balonom nad Ljubljanskim barjem z balonarsko ekipo Rome.

Tega so doživeli 3. junija, ko so se zgodaj zjutraj Teja, Gašper in Miha podali na čudovito vožnjo z balonom, ki ga je pilotiral Vito Rome. Po poletu nad Ljubljanskim barjem in balonarskem krstu po pristanku so si prislužili častni naziv baronov in baronese, kot je to običajno v balonarski tradiciji, ki sega že v 18. stoletje. Več naj povedo slike na rsb.rutka.net/spust/ ali v galeriji na www.balonirome.si, kjer si tudi lahko preberete več o balonarstvu in se morda tudi sami opogumite za prekrasen panoramski polet z balonom ali pa ga komu podarite.

Mjeda Vedec

Strahovi

Človek, sinteza telesnega in čustvenega, večno razpet med ekstreme in razmerja med njimi. Pravijo, da je vse v razmerju in meri; čustva verjetno niso izvzeta. Lahko bi naštela nekaj tako imenovanih »osnovnih« čustev, iz katerih naj bi izvirala druga, le kombinacije prvih. Psihologija, itak. A nekako se mi zdi, resnično, samo zdi se mi, da ko poskušam ugotoviti, katera so tista »osnovna« čustva, ali še bolje, katero je tisto eno samo, iz katerega izvirajo vsa druga in je razlog za ... no ja, za vse, kar je, pristanem pri tistem najbolj nepoetičnem, najbolj nepriljubljenem - pri strahu.

Slovar slovenskega knjižnega jezika (SSKJ) o slednjem pravi takole:

»stráh -ú stil. -a m, mn. strahóvi (a?) 1. neprijetno stanje vznemirjenosti zaradi neposredne ogroženosti, (domnevno) sovražnih, nevarnih okoliščin«.

Definicija sicer obrazloži, kaj pomeni sama beseda »strah«, a verjetno si jo vsak zase tudi nekoliko drugače razlaga. Nekateri bi najprej pomislili na različne fobije, strahove pred tem ali onim, ki sem jih med drugim na enem izmed indeksiranih seznamov fobij naštela kar tam okoli 700. A fobij nimamo vsi, strah pa smo vsaj nekajkrat verjetno že vsi doživeli. Se ustrašili, ker nam je nenadoma mimo ušes priletela kakšna žuželka, se najprej ustrašili (in nato noro uživali) na vlakih smrti, se ustrašili kakšnih testov, izpitov, spraševanja, se prestrašili, da bi nas kdo razkrinkal, ker smo lagali. Strah je torej že kakor da organsko vsajen v nas in ga je težko pripraviti do tega, da nas kdaj pa kdaj ne bi popadel. Pogosto se, ko poslušam ljudi, ki mi razlagajo o tem ali onem, sprašujem, ali ne gre v njihovih pripovedih le za strah. Trenutno smo v maturitetnem, izpitnem obdobju in vsi po vrsti smo nekoliko živčni, celo kdaj pa kdaj panični, a verjetno se vsi le bojimo, kaj lahko nekoliko slabše ocene prinesejo. Poslušam o ljubezenskih težavah in vedno znova se vse strne v strah: bojim se, da me bo zapustil, bojim se, da mu nisem všeč, bojim se, da ... Poslušam o jezi ter agresiji in si mislim, ali se morda človek samo ne boji česa tako ali drugače povezanega z objektom, nad katerim sprošča svoja čustva. Strah, strahove in bojazni.

A taborniki smo zaprisedgli, da bomo pogumni - to je eden izmed naših taborniških zakonov - in kdor je pogumen, ta obvladuje svoje strahove! Zatorej, nikar ne bodimo takšni kot Lev iz Čarovnika iz Oza, ki je iskal svoj pogum, pa tudi ne kakor fant v primeru iz SSKJ:

»v temnem gozdu je fanta obšel, prešinil, prevzel, ekspr. popadel strah«. Gozdove pa ja poznamo, le zakaj bi se jih bali.

Kolumni

Boris Mrak

Ali ste vedeli?

Pisalo se je leto 1913 in Slovenci smo se že po nekaj letih od ustanovitve Skavtske organizacije v Angliji lahko seznanili z novim gibanjem tudi v domačih medijih (če jih lahko tako poimenujemo v sedanjem besednjaku). Kot nam je sedaj poznano, je o novem mladinskem gibanju v Evropi in svetu prvi pisal naš "stari znanec" Henrik Pajer. V svojem članku je o novem gibanju in organizaciji zapisal: "Šele štiri leta je preteklo, odkar je bila ustanovljena (1908) angleška organizacija, pa ima že čez en milijon dečkov v svojih vrstah. Kakor lavina se širi od tu v druge države: v Nemčijo, Francijo, Italijo itd. Med Slovani so bili prvi, ki so začeli vpeljevati skavtiranje, Poljaki in Čehi. V Galiciji so ga vpeljali Poljaki pri svojih sokolskih društvih in na Češkem so se letos napotile prve trope skavtov na pot. Želeti bi bilo, da pridemo tudi mi Slovenci kmalu na vrsto, kajti naša krasna domovina je kakor nalašč ustvarjena zato. Naše gore dajo priliko dopolniti skavtiranje s turistiko." (Pajer 1913, št. 2, 50)

Naj naše tabornike pospremi na njihovem letošnjem taborjenju še ena njegova zapisana misel: "Skavtiranje je edina oblika športa, ki dovoljuje mestni mladini najintenzivnejši stik s naravo. Življenje v taboru nudi vse, kar je za telesno utrjenost in za dobro zdravje neprecenljive važnosti. Taborjenje predstavlja mladini življenje v malem, nauči jo demokratizma, daje ji smisel za solidarnost in kolegijalnost. Tu se privadi neprestanega in vztrajnega dela in napora, zbudi se ji zaupanje v lastne moči in pridobi si telesnih energij v najnaravnejši obliki. Mladina se privadi prenašati mraz, vročino, cestni prah, navadi se spati na trdem ležišču pod milim nebom." (Pajer 1913, št. 2, 50)

Dragi taborniki, naj vam letošnje poletje mine v veselem razpoloženju in prijetnih poletnih dogodivščinah na taboru, izletih, pohajkovanjih ali na lenobnih počitnicah nekje ob morju ali jezeru. Srečno!

Ljubljana/Domžale, 8. junij 2009

Literatura:

Pajer, Henrik. 1913. Scout. Naši zapiski, socialistična revija, št. 1 (januar), 27 - 28 in št. 2 (februar), 47 - 52; leto X, Gorica: Dr. Henrik Tuma.

 <p>novo jutro - nov izziv 13. ZLET ZTS - POMURJE 2009</p>				SESTAVIL: MATJAŽ KERMAN	FRANCOŠKI IGRALLEC JEAN	STAROŠEŠKA DRŽAVA SZ OD EVFRATA IN TIGRISA	ORGAN ZA LETANJE PRI PTIČIH	TABOR	ŽIVALSKI IZTREBK	AMERIŠKA IGRALKA SYDNE	DOLGOREPA PISANA PAPIGA	VELIK OBOŽEVALEC (ANL. GEŠKO)			
				PODALJEŠEK TRUPA PRI ŽIVALIH				TENISAČICA STEFFI							
				KRATKA ROMANTIČNA ZGODBA EDGARJA ALANA POA											
				ODVISNEŽ											
				OZEK USNEN TRAK											
TABOR	LOČILO NA KONCU STAVKA	MENIČNO JAMSTVO	ZORMAN ALEŠ UJČEVA ŽENA		FINSKI PISATELJ IN PEŠNIK LEINO	TANTAL NOVA ZELANDIJA		DIRKAČ FORMULE ENA RAIKONEN	PETER BOŽIČ KRAJ PRI BITOLI		SL. REŽISER, AFORIST IN PISATELJ ŽARKO	IME TRENERJA OBLAKA			
NEMŠKI ŠAHOVSKI MOJSTER LOUIS (1833-1891)							REKA V SIBIRIJI	DUHOVŠČINA FILMSKI JUNAK BEN							
SNEGU PODOBNA SNOV, KI SE NAREDI NA DREVJU				ORTA, KI POVEZUJE KRAJE Z ISTO KOLIČNICO PADAVIN											
UPRAVNA ENOTA V ŠVICI				OPUS (KRATICA)		GRIČ Z RAZVALINAMI OB MRTVEM MORJU									
KRILU RIMSKE KONJENICE				AVTOMO- BILSKA OZNAKA POSTOJNE		EVROPSKA VESOLJSKA RAKETA									

Jaka Bevk - Šeki

Kolofon

Uredništvo: Mles Cipot (ales.cipot@vojta.net) - glavni in odgovorni urednik, Mitja Bejek (mitja.bejek@rutka.net) - pomočnik urednika, Petra Cmek (sra.gmek@gmail.com) - urednica sklopa Igra, Lea Repič (learepic@gmail.com) - urednica sklopa Dogodivščina. **Predsednik izdajateljskega sveta:** Igor Bizjak (biz@rutka.net). **Novinarji in sodelavci:** Jure Ausse (jure.ausse@gmail.com), Barbara Bačnik (barbara.bacnik@rutka.net), Jaka Bevk (jaka.bevk@tele.cable.net), Tina Bizan (tbranz@gmail.com), Borut Cerkvenc (borut.cerkvenic@guest.arnes.si), Matjaz Kerman (tskoprivo@gmail.com), Nina Kutar (nina_rte@hotmail.com), Nina Medved (nina.medved@guest.arnes.si), Frane Merela (frane.merela@guest.arnes.si), Boris Mrak (boris.mrak@rovos.si), Luka Rems (luka.rems@gmail.com), Tadeja Romej (whatsappname.nessje@gmail.com), Tomaž Smigajda (smigajda@gmail.com), Alen Skalcič (ales.skalcic@gmail.com), Petra Skalič (petra_skalic@hotmail.com) in Neža Zajc (neza.zajc@gmail.com). **Lektoriranje:** Barbara Todorovic (barbara.todorovic@gmail.com).

Ustanovitelj: izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. **TABOR** sofinancira Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: tabor@rutka.net, info@zts.org, WWW: http://www.zts.org. Cena posameznega izvida je 2,00 €; letna naročnina je 20,80 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokpisanje in fotografije ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi teden v mesecu. ODV je vračunan v ceno. Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

Koledar taborniških akcij

Tadeja Rome

19.-21. junij

ARS - Slovensko pustolovsko tekmovanje 2009

Jezerske zmajčice in zmajčki vas vabimo na Slovensko pustolovsko tekmovanje. Pustolovščina mednarodne dimenzije. Pridruži se nam kot tekmovalac ali kot prostovoljec. Čaka te dobra ekipa.

Več informacij na <http://ars.adventurerace.si>.

21. junij

Srečanje udeležencev Zleta 2009

V Sežani.

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

3.-7. julij

Nadaljevalni tečaj bivanja v naravi in pionirstva - ZTS

Kovk nad Ajdovščino. Udeležba je primerna za vse tiste, ki imajo opravljen temeljni tečaj in zaključen osebni projekt s tečaja, in za tiste, ki aktivno delujejo na področju bivanja v naravi in pionirstva ter svojo aktivnost lahko tudi izkažejo. Po udeležbi na tečaju in opravljenem projektu bodo pridobili naziv Specialist bivanja v naravi in pionirstva. Rok prijav 20. 6. 2009.

20.-28. julij

Roverway

Evropsko srečanje skavtov na Islandiji z rdečo nitjo "Open Up".

Več informacij na <http://www.skatar.is/roverway2009/>.

26. julij-2. avgust

Temeljni tečaj bivanja v naravi in pionirstva

Tečaj je namenjen tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu. Tečaj bo potekal v Murski Soboti. Pogoji: starost udeležencev je najmanj 15 let, osvojene veščine orodjar, taborni izumitelj, vrvar in nastanjevalec. Cena je 140 €, prijave potekajo do 20. 6. 2009.

19.-21. junij

6. državni mnogoboj 2009 - RKJ Sežana in Južnoprimorsko-notranjska območna organizacija v sodelovanju z ZTS

Tekmovanje tabornikov iz cele Slovenije s športnimi, ustvarjalnimi in drugimi koticiki, kjer boste lahko preživljali svoj prosti čas. Zvečer pa seveda nekaj dobre glasbe in predstava za najmlajše.

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

29. junij-8. julij in 8.- 17. julij

Vodniška šola RJZ (prva in druga izmena)

Vodniška šola Rodu jezerskega zmaja, ki že 19 let izobražuje mlade vodnike. V Skavtskem centru Šaleške zveze tabornikov, v Kajuhovem taboru v Ribnem pri Bledu. Cena 10-dnevnega tečaja je 145 €.

17.-26. julij

MČ vodniški tečaj - RPG Šoštanj

Lokacija: Kajuhov tabor Ribno pri Bledu Organizator: Rod Pusti grad Šoštanj. Vodja tečaja: Tomaž Sinigajda - SiNi, inštruktor I. stopnje. Prosta mesta: 10. Cena: 145 € (v ceno je všteto bivanje, hrana, literatura in organizacija tečaja). Rok prijav: 30. 6. 2009.

25. julij-1. avgust

Lokostrelski tečaji - Lokostrelska zveza Slovenije - Komisija za izobraževanje

Trije različni programi: tečaj za vaditelja lokostrelstva, tečaj za učitelja lokostrelstva II, sodniški tečaj. Kandidati morajo biti v vsakem primeru polnoletni. Tečaji bodo potekali v GŠ Bohinj. Cena je 195 €. Prijave do 10. 7. 2009.

Več informacij na http://www.rutka.net/inc/moduli/news/prijetki/Loko_razpis09.pdf.

novo jutro - nov izziv

13. ZLET ZTS - POMURJE 2009

1.-12. avgust

Zlet 2009

Zlet (nacionalni jamboree) je ena najlepših izkušenj v življenju vsakega tabornika. Gre za veliko taborjenje, na katerem se zbere več sto in tudi več tisoč udeležencev - članov ZTS in skavtov iz tujine. Taborništvo skozi organizacijo zletov mladim ponuja možnost za druženje z vrstniki, izmenjavo izkušenj, pridobivanje novih znanj in širjenje svetovnih obzorij. Potekal bo v Pomurju, na tabornem prostoru na letališču v Rakičanu pri Murski Soboti.

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

16.-23. avgust

Vodniški tečaj Mestne zveze tabornikov Ljubljana (za GG) - MZT

GG tečajniki se bodo predvsem posvetili metodam in oblikam dela z nadobudnimi GG-ji. Pogoja za tečaj sta starost 16 let in znanje tretjega lista. Opravljen tečaj za MČ ni pogoj za udeležbo na tečaju GG, zaželene pa so izkušnje z delom v vodu. Tečaj bo potekal v Kal-Koritnici.

21.-30. avgust

Vodniški tečaj gorenjskega območja - Zveza tabornikov občine Kranj in Gorenjska območna organizacija tabornikov

Na tečaju bodo bodoči vodniki osvojili vsa znanja, ki jih v programu predvideva nov sistem izobraževanja. Po končanem izobraževanju in dopolnjenem 18. letu starosti bodo tečajniki pridobili naziv Strokovni delavec v športu 1 - Vodnik taborniške skupine. Cena tečaja je 140 €. Rok prijave je 30. 6. 2009. Tečaj bo potekal v Marindolu.

15.-22. avgust

Tečaj za vodje taborniških enot in Tečaj za vodje enot - načelnike čet in rodov (nadaljevalni) - ZTS

Tečaj je namenjen tabornikom in tabornicam, ki bodo kot vodje skrbeli za kvalitetno delovanje taborniških organizacijskih enot in izvajanje taborniškega programa. Nadaljevalni tečaj je namenjen tistim, ki so temeljnega skupaj s projektom že izvedli in ki bodo izvajali projekte na ravni rodu ali širše. Tečaja bosta potekala v GŠ Bohinj.

16.-27. avgust

Vodniški tečaj Mestne zveze tabornikov Ljubljana - MZT

Bodoči vodniki se bodo seznanili z različnimi temami, ki jim bodo omogočale kvalitetno vodenje vodov, pridobili bodo naziv Strokovni delavec v športu 1 - Vodnik taborniške skupine. Pogoji za pristop na tečaj so starost vsaj 15 let oziroma zaključena osnovna šola in znanje drugega lista. Tečaj bo potekal v Kal-Koritnici.

22.-30. avgust

Usposabljanje specialistov - temeljni tečaj orientacije in topografije - ZTS

Tečaj je namenjen tabornicam in tabornikom, ki želijo obogatiti lastno znanje na področju orientacije in topografije, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu. Pogoja sta starost najmanj 15 let in poznavanje osnov orientacije in topografije. Tečaj bo potekal v GŠ Bohinj.

Povezava do vseh taborniških usposabljanj v okviru ZTS je na: <http://taborniski.googlepages.com/izobrazevanje>.

DOTIK

SiNi

Čarobnost

Ni ga lepšega občutka, kot s prijatelji ob ognju kaj zapet'
ob zvoku kitare, ki popelje te v povsem drug svet.

Včasih pa lepo je samo molče sedet',
poslušat' znano melodijo in na nočnem nebu poiskat'
tistih najsvetlejših zvezd deset.

Na koncu soseda primeš za roko,
zapeješ pesem dnevu v slovo ...

Ležeč pod platneno streho v družbi čarobne te tišine,
zaželiš si, da ta večer nikdar ne mine!

20 let Škalekov. Foto: SiNi

Vesela Vesela srečanja. Foto: SiNi

zadnja plat

Pošlji fotografijo na
zadnjaplat@gmail.com

Sinetovi najbolj zvesti poslušalci. Foto: SiNi

Razigranost na MZT-jevem Žaboboju. Foto: Jan Simončič

KAKO SE ZNAJDEŠ Z ZEMLJEVIDOM?

Tečaj orientacije in topografije
Bohinj, 22. - 30. avgust 2009
<http://orientacija.rutka.net>