

tabor

št. 5-6, maj-junij 2006, letnik 11
revija Zveze tabornikov Slovenije

AVANTURA: Škalska olimpiada

TABOR NA OBISKU pri organizatorjih NOT-a:

Rod močvirski tulipani

TEMA MESECA

10-letnica Mestne

zveze tabornikov

Ljubljana

INTERVJU z Živo Čonkaš

– prvo dekle na čelu organizacijskega tima

Kazalo

Taboriške novice, Karikatura

Oglas (državni mnogoboj)

3

GG delavnica **10**Sudoku **11**SOS **12**Faca **13**Avantura - Škalska liga **14**Ko bom velik, bom ... **16**

5 IGRA

17 Intervju
20 Tabor na obisku

Mednarodna stran **22**Astronomija **23**Kosobrinovi pripravki **24**Kemija v taborištvu **24**Od rodov **25**

26 Imeti vod GG
27 Stran Komisije za program
28 Adrenalin

Kolumni **29**Tema meseca **30**Raziskava **33**Razpisi, obvestila **34**

35 Iz taboriške pesmarice
35 Stric volk
36 Križanka
36 Dotik
36 Kolofon
37 Zadnja plat
38 Bine in Dane

Praznovanja dneva tabornikov so se udeležili tudi najmlajši. Na fotografiji je "murnica" Zača na Feštivalu v Ljubljani.
Foto: Blaž Verbič.

Uvodnik

Zahvala

Še kakšen mesec in minili bosta dve leti od novega začetka. Na mednarodnem taborjenju Pow-wow smo postavljalji temelje posodobljenega Tabora, ki je takrat skorajda že dosegel dno. Zbrali smo novo ekipo, izboljšali vsebino oziroma koncept revije in začeli na sicer še starih temeljih. Današnji Tabor se od takratne julijsko-avgustovske in "nove" septembriske številke vidno razlikuje. Vendar so se spremembe dogajale stalno, vse do danes, in se bodo tudi naprej. Še preden je pričel Tabor z rednim mesečnim "obiskovanjem" tabornikov s poravnano članarino, je doživel tudi najbolj opazno spremembo - oblikovno posodobitev, ki mu je dala nov pečat. Zato bi rad izkoristil priložnost in se iskreno zahvalil vsem trem zaslужnim za omenjeno oblikovno posodobitev. Čeprav verjetno povprečni bralec njihova imena v Taboru običajno spregleda ali jih celo ne najde, so Miha Maček, Blaž Verbič in Igor Bizjak opravili dragoceno delo.

Ponovno se vidimo v začetku julija, ko izide naslednja številka.

Aleš Cipot

Zimovanje bodočih vodnikov Škalekov

Obrazi polni pričakovanj in veselih nasmehov, lepo vreme ... dan je bil kot ustvarjen za nove dogodivščine in raziskovanja bodočih Škalskih vodnikov. Končno ... prišli smo na vrh - Mozirska koča. Dogodivščine so se pričele. Najprej minsko polje in dolg pogovor ter razglabljanje o komunikaciji, retoriki in konfliktih. Naslednji dan nas je obiskal Rok Miklavžina, ki se je samo za nas prebijal čez sneg in nam popestril zimovanje z lokostrelstvom ... noro. Zvečer je prišla tudi naša načelnica Petra Glinšek, ki nam je s svojo sproščenostjo in izkušnjami na zelo enostaven način razložila vrisovanje KT-jev. Čakal nas je še Bračko s profilom terena. In za konec še en glasen "mmmm" od vseh nas za Tino in ostale vodnike, ki so nam pripravili noro in nepozabno doživetje.

Kaja Glinšek

Pomurski taborniki se predstavijo na sejmu

Taborniki ZTP (Zveza tabornikov Pomurja) smo bili vabjeni, da se predstavimo v sklopu 4. mednarodnega sejma lovstva, ribištva, turizma in aktivnosti v naravi, ki je potekal od 21. do 23. aprila v Gornji Radgoni. Taborniki rodov Veselega vetra, Vidre in Vedrih Prlekov smo združili povabilo z Dnevom Zemlje in Dnevom tabornikov in postavili skoraj pravi tabor. Poleg obveznega vhoda, smo postavili še indijanski šotor tipi (v katerem smo predvajali film in pripravili manjšo razstavo slik dejavnosti tabornikov), stenčas, rokodelske delavnice, ognjišče, na katerem smo kuhalili golaž, poligon, šotore, bivak iz šotorskih kril ter izdelali tudi totem. Poskrbljeno je bilo tudi za zabavo, saj so se tri ekipe pomerile v poligonu, A-janju in "vodenju dveh slepcov skozi sejem".

Ventilatorrr...

Foto: Aleš Skalič

Rok za julijsko-avgustovsko številko

Prispevke za Tabor zbiramo na naslovu tabor@rutka.net ali Revija Tabor, Parmova 33, 1000 Ljubljana. Rok oddaje član-kov za številko 7-8 je 4. junij. Julijsko-avgustovska številka izi-de 9. julija.

Uredništvo

Foto: Petra Peunik

Otroško, iskrivo, zanimivo ...

Prav takšno je bilo MC pomladovanje Rodu Pusti Grad Šoštanj. Skoraj 50 udeležencev (murnčkov, medvedkov in čebelic ter seveda njihovih vodnikov), se je zbralo v Belih Vodah nad Šoštanjem. Uživali smo v gozdu in naravi, se igrali, se smejali ob gledanju lutkovne predstave in se zabavali ob večernih zmenkarijah. Seveda ni šlo brez najbolj priljubljene taborniške igre rimšimšim. Vikend je žal minil kar prehitro.

SiNi

Napovedník

- | | |
|------------------------|--|
| 13.-14. maj | Še Ta Počasnemu Mine (RJZ Velenje)
Stpm.rutka.net |
| 16.-18 junij | Državni mnogoboj (Postojna)
rkv.rutka.net/mnogoboj |
| Vodniški tečaji | |
| 17.-26. 7. 2006 | MČ in GG tečaj (RPG) sini@rutka.net |
| 3.-14. 8. 2006 | MČ in GG tečaj (OO obljudljanska in JPN)
cati@rutka.net |
| 13.-20. 8. 2006 | GG vodniški tečaj (MZT) urska.bergant@gmail.com |
| 21.-30. 8. 2006 | MČ in GG vodniški tečaj (ZTO Kranj)
msveg@rutka.net |

22. april - dan Zemlje

Kranjski taborniki smo EKO!

Vsako leto znova **22. aprila** taborniki praznujemo **dan Zemlje - dan tabornikov**. Letos smo se v Kranju še posebej potrudili zaznamovati ta dan, saj menimo, da je dvig osveščenosti o odnosu do okolja in našega planeta ključnega pomena za prihodnost vseh.

22. aprila smo tako od 9. ure dalje napolnili središče Kraňa z različnimi dejavnostmi: delavnicami, zabavo, informacijami in prikazom taborniškega programa. Mimoidoči so se nam lahko pridružili in izvedeli vse o ekologiji, taborniškem kroju, šegah in navadah, naših zimovanjih ter taborjenjih, pa tudi o topografiji, mednarodni dejavnosti in gradnji pionirskih objektov se je našlo veliko. Najbolj popularna je bila stojnica z limonado in pecivom, prav "zažigala" pa je naša maskota TABI na rollerjih, ki je delila letake in manjše pozornosti.

Za več slikovnih utrinkov obiščite stran
www.rso.rutka.net.

Z naravo k boljšemu človeku!

Baća

Foto: Baća

Foto: Baća

Nasta, Meti

Nasta

IGRA

GOZDNE NOVICE maj 784 pmš*

KO SE ZMRAČI IN VSE V GOZDU POČASI POTIHNE, TAKRAT SE PREBUDI VEVERICA. NAJPREJ NEKAJKRAT ZASKOVKA, DA ZBUDI ŠE OSTALE VRSTNICE. NATO SE SKUPAJ ODPRAVIJO V BLIŽNJO VAS PO HRANO NA VRTOVE.

ZAJEC SE JE ODPRAVIL NA LOV. JOJ, KAKO SE MU CEDIVO SLINI OB MISLI NA ZVITOREPKO LISICO. NAJPREJ SI BO POBRUSIL KREMPELJCE IN SPLEZAL NA DREVO. OD TAM BO SKRIT PREŽAL NA SVOI PLEN.

DETEL ŽE VSO POMLAD SKRBI, DA JE V GOZDO SLIŠATI, KOT DA BI NEKDO POPRAVLJAL STREHO. V STARIM SMREKI SI BO IZDOL BEL LUKNJO. V NJEJ SI BO UREDIL GNEZDO.

*po medvedjem ţetju

Srake so znane po tem, da si rade prilastijo bleščeče predmete. Naša pa si je prilastila "pravico", da v Gozdnih novicah objavlja čiste neumnosti. Le ena zgodba je resnična. Katera? Vzemi svinčnik in popravi drugi dve.

Na mnogoboj!

Meti

Do državnega mnogobojja ni več veliko časa. Ste že pripravljeni?

Za igro potrebuješ samo kocko, kegljičke in vsaj enega prijatelja. Na kontrolnih točkah (KT) ti vodnik ali soigralec zastavi taborniško vprašanje. Če odgovoriš pravilno, lahko še enkrat mečeš kocko. Kdo pride prvi do cilja?

Super! Vozli so šli kot po maslu in v treh minutah je šotor že stal. Za nagrado zamenjaj svoje mesto s katerimkoli od igralcev!

taborniki ali mlajši ki se je Lahko greš t na KT4.

ogenj je v prvem obhiti za 7 brej na nalogo.

Joj, pribor za risanje skice je ostal na začetku poti. Vrni se za 3 polja.

premagovanje ovir

Vodnik vam ponudi čokolado za še več energije. Vrzi kocko še enkrat!

Podrl si oviro. Vrni se za 4 mesta

VOZLAMO

Z vozili se boste srečali povsod - pri zavezovanju čevljev, urejanju vodovega kotička, postavljanju šotorja ali pa pletenju obročkov za taborniško rutko. Tukaj najdeš nekaj pomembnih osnovnih vozlov, ki ti bodo prišli prav.

Kavbojski vozel

Uporabljamo ga za pritrjevanje vrvi na količek ali pa na drugo, debelejšo vrv.

Napenjalni vozel

Uporabimo ga za privezovanje in napenjanje šotorskih vrvic ali pri postavljanju bivaka, ko želimo napeti vrv.

Ribiški vozel

Uporabljamo ga za podaljševanje vrvi z drugo vrvjo.

Vrzni vozel

Z njim pritrdimo vrv na predmet, recimo na vejo drevesa ali palico.

Ambulantni vozel

Primeren je za zaključevanje vezi, ker dobro drži, a ga je hkrati lahko odvezati.

Križni vozel - prijateljski vozel

Če se naučiš zavzati križni vozel, ga lahko zavežeš prijatelju ali prijateljici na rutki in vozel bo predstavljal vez vajinega prijateljstva. Uporabiš ga lahko tudi za različna ročna dela iz vrvi.

Kdo je zavezal napenjalni vozel pri bivaku?

Helena Ločniškar

A <u>14</u>	B <u>12</u>	D <u>10</u>	G <u>5</u>
H <u>4</u>	I <u> </u>	K <u>1</u>	L <u>2</u>
O <u>3</u>	R <u>13</u>	P <u>6</u>	S <u>9</u> V <u> </u>
Š <u>8</u>	T <u>7</u>	V <u>15</u>	Z <u>11</u>

1 2 3 4 5 6 7 4 8 9 10 11 3 12 13 14 15 3 !

Neža Buh

Ali veš, da ...

- ... je naš planet vse prej kot miren? Vulkanski izbruhi in potresi namreč pogosto spreminjajo zunanjо podobo Zemlje.
- ... je na kopnem približno 1300 delajočih vulkanov?
- ... v Sloveniji vulkanov ni? Le hrib Smrekovec je ostanek prastarega vulkana.
- ... se Zemlja zatrese kar 6-krat na minuto?
- ... je bil najmočnejši doslej znani potres leta 1960 v Čilu? Ob potresu je nastal 1600 km dolg prelom in novo jezero.
- ... je v Sloveniji več 100 šibkih potresov na leto? Od teh jih čutimo približno 10.
- ... je bil najmočnejši slovenski potres zadnjega stoletja v Zgornjem Posočju, aprila 1998? Isto območje se je ponovno streslo julija 2004.
- ... ob naravnih nesrečah pomagamo tudi taborniki kot del Civilne zaščite?

GG DELAVNICA

Maja Strnad

Kako narediti lovilce sanj?**1**

Iz lepenke izreži krog s polmerom 7 cm in širine 1,5 cm. Na vrhu z lepilom prilepi konec širšega traku.

2

Trak ovij okoli celega obroča in prilepi konec traku na obroč.

Kaj potrebujemo?

- škarje
- lepilo
- tršo lepenko
- širši trak
- prejo za vezenje
- pero (umetno ali naravno)

3

Iz preje za vezenje naredi na vrhu obroča zanko, ki pozneje služi za obešanje izdelka. Z daljšim koncem preje delaj zanke okoli obroča.

4

Ko prideš naokoli, delaj zanke okrog preje, ki je med zankama iz prvega kroga. Preja se bo ubočila proti notranjosti kroga.

5

Z delanjem zank se z vsakim krogom pomikaš bližje centru obroča. Zanke delaj toliko časa, dokler ni spletena cela mreža. Na koncu prejo zavozlaj.

6

Na nasprotni strani od zanke, ki služi za obešanje, priveži vrvico, na katero pritrdiš pero.

Ujemni si lepe sanje!

Lep pozdrav! Mesec je naokoli in zopet smo skupaj! Za to številko Tabora sem vam pripravil pravo stvar za zgodnjospomladansko napenjanje možgančkov - azijske številske izpolnjevanje, imenovane SUDOKU. Ojelite svinčnike in dober tek!

Čeprav sem se odločil, da vam v reševanje ponudim nekaj netaborniškega, mogoče celo eksotičnega, tale sudoku sploh ni tako izven konteksta taborniškega gibanja. Prilezem namreč enkrat na eno izmed kontrolnih točk nekega taborniškega tekmovanja in glej ga zlomka, tekmovalci so morali reševati sudoku. Zato sem se odločil, da vas pred novim, spomladanskim, valom taborniških tekmovanj vsaj malo poučim, kako se ti sudoku rešujejo. Verjemite, stvar sploh ni tako težka, kot izgleda na prvi pogled.

RECEPT:

Recept za pravilno rešenje sudoku je preprost: dve vrhni žlici dobre volje, 3 decilitre potropljenja in upoštevanje naslednjega pravila: v vsaki vrstici (vodoravno), v vsakem stolpcu (navpično) in v vsakem polju (obrobljeni so z debelejšo črto) je lahko enaka številka zapisana le enkrat. Tukaj ne gre za matematiko, nič ni treba števati ali množiti, paziti moraš le, da ište številke ne zapišeš dvakrat.

-SUDOKU-

Sudoku 2: JUHICA

3	4		2
6	1	4	
3		2	4
5	2		3
6		4	2
2	4		6

JUHICA: Upam, da ti je predjed teknika. Naslednji sudoku je malo zahtevenejši, saj je večji. Vanj lahko vpisuješ števila od vključno 1 do vključno 6.

Sudoku 1: PREDJED

2		1
	1	
	4	2
		3

PREDJED: No, pa začnimo. Za začetek je tukaj zelo lahek sudoku (4×4). Vanj lahko vpisuješ števila od vključno 1 do vključno 4. Ne pozabi: V vsako vrstico, vsak stolpec in vsako polje lahko določeno številko vpisuješ le enkrat! Nekatera števila so že vpisana. To ti je lahko v pomoč, včasih pa ti zna katero od predhodno napisanih števil tudi malo ponagajati.

Sudoku 4: POSLASTICA

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

POSLASTICA: No, pa si prišel/-a do zadnje preizkušnje. Tale sudoku je večji od prejšnjih, vendar je to pravzaprav "normalna" velikost sudokusov. Sudokus je takšne velikosti namreč najpogosteje srečujemo v časopisih, na svetovnem spletu ... Verjetno si že ugotovil, da bo vanj vpisoval/-a števila od vključno 1 do vključno 9, saj ima 9 vrstic, 9 stolcev in v vsakem polju ima 9 manjših polj.

Sudoku 3: GLAVNA JED

4	1		5
6		3	
	3	5	
2		3	
1			4
4			6

Rешите zgornjih SUDOKU-jev lahko pričakujete v eni izmed prihodnjih številk.

Do naslednje številke Tabora, ko se ponovno vidimo, pa lep pozdrav in obilo sončnih dni!

Vaš Črek

SOS

Sestri odgovarjata sotrpinom

Lep pomladni pozdrav vsem skupaj. Tokrat sva prejeli naslednje tegobe in probleme. Pa saj veste: Za vsako bolezen se "rošca" najde! Le poiskati jo morate.

Draga Kuhla in draga Kahla!

Star sem 14 let in pišem vama, ker imam kar nekaj problemov sam s sabo, s frendi, s starši, s šolo ... Najbrž je razlog vsem mojim težavam to, da me je začela dajati puberteta. Ampak kar je preveč, je pač preveč. Jaz ne združim več!

Ker naenkrat imam v šoli same trojke in dvojke. Zato mi starši neprestano pridigajo in mi sploh ne zaupajo več. Zadnje čase sem zelo spremenljive volje in večkrat zamoren, že kar tečen. Zato me v bistvu niti ne preseneča, da me sošolci ne vabijo več ven, v šoli pa imam večkrat občutek, da sem čisto sam in da si nihče ne želi moje družbe.

Vse te težave se povezujejo druga z drugo. Vrtim se v krogu in vedno bolj sem zmeden in se počutim skrajno bedno. Kaj naj naredim, kje naj se lotim svojih problemov?

Kr en pob

Hoj!!!

Na začetku moram nujno pohvaliti vajino rubriko. Vsaj meni je velik lažje, če vidim, da imajo tudi drugi probleme, in ne samo jaz. Obožujem živali in nasploh me zelo zanima narava in najbrž je ravno to razlog, da sem postala tabornica. Doma imam veliko hišnih ljubljenčkov, kot so miške, paličnjaki, zlate ribice in papagaja. Toda moja največja želja je, da bi imela svojega psa. Starši mi tega ne pustijo, pa čeprav vejo, kako močno si ga želim in da obožujem živali. Živimo v hiši na robu mesta in imamo ograjen vrt. Pes bi živel v idealnih pogojih in jaz vem, da bi dobro skrbela zanj. Največji problem so moji starši. Zmanjkuje mi idej, kako in s čim naj jih prepričam. Kaj bi naredili na mojem mestu?

Leja

ZDRAVO, POBA!

Morava priznati, da si kar dober samoanalitik. Dobro se opazuješ in tudi občutka za realnost ti ne manjka. Kot si že sam opazil - preprosto - v puberteti si in vedi, da nisi sam. Tudi tvoji vrstniki se srečujejo s podobnimi preglavicami, tako da će imaš priložnost, ne bi škodilo malo pokramljati s kom od sošolcev, prijateljic ali z bratom. Sicer pa čas zaceli vse rane in tudi najhujše stvari minejo, tako da zna tudi tebe poletje odrešiti teh ovir. Bodи pozitiven, z nasmehom se usedi za knjige, tako dobiš dobro oceno, pa se bodo tudi starši unesli. Delaj stvari, ki te veselijo in sproščajo, pa boš boljše volje in se boš lahko vrnil tudi v družbo fantov. Vsekakor pa se ne zapiraj več vase, med štiri stene, ozioroma se ne skrivaj za slabo voljo in ocenami. Ukreparj, prisili se in prešlo ti bo v nado! Samo enkrat si mlad in samo enkrat se živi, tako da ne zapravi teh dni, ki prihajajo, uživaj, zabavaj se in ne pozabi povsem na šolo.

Lojzetove priprave na ROT

Leja, živijo!

Kaj naj rečeva? Trd oreh bo. Res čudno, da ti starši tega ne dovolijo, saj si jim verjetno s svojo skrbjo za vsa ta ostala živa bitja že dokazala, kako odgovorna in zanesljiva oseba si. Ena pot je, da jih opozoriš na to dejstvo - torej, kako skrbno hčerko da imajo. Druga pa, da na svojo stran pridobiš še koga iz družine. Recimo dedka ali babico, sestro ozioroma brata, nekoga, ki si prav tako želi tega štirinožca. Sicer pa upanje umre zadnje, v vztrajnosti se daleč pride, slej ko prej ti bo uspelo, verjemi nama. Srečno, skorajšnja ponosna pasja lasnica.

Barbara Kelher

Anja Molnar

MOJE IME ... Anja.

PIŠEM SE ... Molnar.

PRIJATELJI ME KLIČEJO ... Anja.

STARА SEM ... 14 let.

PRIHAJAM IZ RODU ... Jezerski zmaj Velenje, Četa

Lačni kojoti.

MOJI HOBIJI SO ... taborniki, taekwondo,
branje, rolanje, ples, slikanje ... (stvari je za
celo stran).MOJE ŽELJE ZA PRIHODNOST ... želim
uspešno končati osnovno šolo, se
vpisati na želeno srednjo šolo in
postati dobra vodnica.DRUGI PRAVIVO, DA SEM ... odkrita,
pozitivna, malce preveč jezikava in
polna energije.PRI TABORNIKIХ SEM, KER MI JE ...
svetovno in ker imam rada
naravo ter kobilice.NAJLEPŠA STVAR, KI SE MI JE
ZGODILA PRI TABORNIKIХ JE ...
bil prvi krst, ker sem bila cela
namazana z glino, ki ni šla dol.
MOJ ŽIVLJENJSKI MOTO ... Če
hočeš biti srečen, ne glej
sosedu čez plot.

BRALCEM BI RADA

SPOROČILA ... Imejte se radi!

Anja je 14-letno dekle, ki ima svoj delavnik poln raznih hobijev, od teakwondoja do plesa, in seveda tudi tabornikov, kjer je že od svojega 1. razreda. Je zelo zgovorno in klepetavo dekle, pri katerem komajda prideš do besede. In prav po tej lastnosti jo spozna vsak, tudi tisti, ki je prej nikoli ni poznal. Ob Anji se lahko vsak nasmeji do solz, saj je res takšno dekle, ki zna ustvariti dobro, pozitivno ozračje.

Avantura

I feel very olympic today! Škalska olimpiada 2006

Olimpijskemu duhu dodamo še taborniškega. Kaj dobimo? Dobimo izjemno zanimivo taborniško tekmovanje, dogodivščino, polno vrečo smeha in dobre volje ter kopico novih prijateljev. Na tem tekmovanju se krešejo iskrice, a ne v tekmovalnosti, krešejo se iskrice v očeh in na obrazih tabornikov. Res nepozabna izkušnja.

SiNi

Clani čete Divji volk Škale iz Rodu jezerskega zmaja Velenje smo letos že šestič zapored organizirali zabavno taborniško tekmovanje Škalska liga. Tekmovanje, ki je nastalo kot ideja Sandija Glinška, se je takoj dobro "prijelo" in skozi vsa leta dodobra usidralo v koledar taborniških tekmovanj.

Vsako leto se v Škalah pri Velenju zbere več kot 300 zabave in druženja željnih tabornikov iz vse Slovenije. Zadnja leta ima tekmovanje tudi rdečo nit, letošnja so bile olimpijske igre. V stilu prave olimpiade smo na začetku prižgali ogenj, ki je gorel do konca tekmovanja.

Tekmovalne naloge: krajski triurni orientiring po okolici Škal, preizkušnja v vožnji samokolnice, štafetni tek po hribu navzgor in spust po napenjalnem sistemu, suvanje krogle, kegljanje, vožnja z dvociklom in streljanje z doma narejenim lokom. Sledile so zabavne igre na igrišču šole: bob vožnja v nakupovalnem voziku, skupinski biatlonski tek ter biatlton brez smuči, kjer so tekmovalci morali ciljati tarče s fračo. Zadnja igra: ugaševanje ognja, kjer smo na našem tekmovanju spretno skrili tradicionalno gasilsko disciplino in jo olimpijsko obarvali.

V okviru humanitarne note smo letos zbirali kovance, zbrano vsoto pa bomo namenili za tabornino otrokom, ki jim je starši ne morejo zagotoviti.

Več o Škalski ligi na e-naslovu: <http://cdv.rutka.net>.

Sponzorji: Gorenje, d. d., Gorenje Gostinstvo, Hervis Sport in moda, d. o. o., McDonald's Slovenija, PUP Velenje, d. d., Tele-ray, d. o. o., Mercator, d. d., T.E.R.R.A. Andrej Jelen s. p., Mlekarna CELEIA in kmetijska zadruga Velenje.

Rok Miklavžina, vodja tekmovanja

Grega Kugonič - Kugi, 23 let, RPG Šoštanj

Bilo je zelo zanimivo. Zelo fascinantno je, da so organizatorji poskrbeli za res lepo vreme. Moj splošen vtis je: Kar je dobro, ni slabo!

Luka Polc - mojster Mat, 17 let, RPEJ Zagorje ob Savi

Bilo je zabavno in preprosto. Že kmalu po uvodnem zboru smo ugotovili, da imajo v Velenju drugačen smisel za humor. Letos je bila odlična trasa, super vreme in zabavne igre.

Zala Jesenko, 12 let, RHV Ljubljana

Bilo je super. Navdušile so me igre, posebej bob. Medtem ko smučanje ni ravno naša disciplina. Vreme je bilo ravno prav toplo.

Benjamin Gaši, 14 let, XI SNOUB Maribor

Zelo zanimivo. Proga je bila odlično pripravljena. Organizacija se mi je zdela boljša kot lansko leto. Igre so bile zelo dobre.

Anketa

SiNi

Rok Stropnik, 18 let, RLG Pesje

2. kontrolna točka ni bila postavljena tako, kot je treba, in zato smo izgubili kar precej časa. Igre so bile zelo izvirne, imajo dobre ideje. Lepo vreme je veliko pripomoglo k našem dobrem počutju.

Metka Cvetko, 12 let, RČJ Slovenska Bistrica

Nam ni bilo všeč, da so nekateri obračali puščice. Najbolj všeč pa mi je bila mrtva KT kjer smo morali prevesti besedilo iz Morsejeve abecede. Igre so bile zelo zanimive.

Nika Kočvar, 17 let, RJZ Velenje

Zdela se mi je "fajn". Zemljevidi bi lahko bili boljši. Všeč nam je bil skriti gost. Igre so bile zanimive in zabavne. Naša misel dneva je: Slab začetek, dober konec.

Boštjan Dolenc, 16 let, RDGO Celje

Na škalski ligi mi je bilo zelo všeč, saj je bila proga lahka. Pohvalil bi dober golaž, glasbo in druženje. Igre so bile odlične.

Mnenje

**Kaja Glinšek,
bodoča vodnica**

V Škalah, majhni vasici na robu Velenja, se je na sončno sobotno jutro že ob zgodnjih dopoldanskih urah zaslila glasen taborniški pozdrav, ki je vrgel iz postelj še največje zaspance. Vse je bilo pripravljeno za 6. škalsko ligo. Izmed 42 prijavljenih ekip je bila prav vsaka na svoj edinstven način olimpijsko obarvana in temi primerno je bilo tudi vzdušje skozi celo tekmovanje - noro in nepozabno. Po slavnostnem prižiganju olimpijskega plamena se je začelo zares. Vožnja z bom, streljanje s fračo, "ugašanje" ognja in vožnja slaloma so bile začetne igre pred orientacijo, ki je bila letos zelo naporna. Naša ekipa (Kuštrave paprike) se je podala na pot med zadnjimi in v takšnem tempu tudi končala tekmovanje. Kontrolne točke smo odkrivali eno za drugo, brez vsakršnih problemov, dokler nas ni pot pripeljala skoraj do Šoštanja, kjer so se naši načrti začeli počasi rušiti. Rili smo skozi blato, se vračali do zgrešenih KT-jev, pa spet jezno nadaljevali pot, jo vmes še dvakrat zgrešili in končno nam je uspelo priti ven iz temnega gozda z nešteto potmi, ki vodijo kdove kam. Končno spet travnik in še zadnja kontrolna točka, na kateri nas je čakal slalom v samokolnici, z zaprtimi očmi ... Močne roke, lahek tovor in dober usmerjevalec so nam priborili vse možne točke. Čakalo nas je še en klanec, za katerega smo iztisnili še zadnje atome moči, in končno smo bili vsi skupaj v cilju. Močno utrujeni, brez besed in veseli, da smo prišli nazaj na "veselico". Čakalo nas je še aktivno čiščenje okolice, razglasitev rezultatov in skriti gost, ki smo ga že vsi nestrpno in z zanimaljem pričakovali. Uganete kdo je bil to? Edini, ki se je od škalskih olimpijcev olimpijskih iger zares udeležil in jih podoživel - smučarski skakalec Jernej Damjan. Organizatorji so se zelo potrudili in nam vsem zabave, druženja in iger željnim tabornikom polepšali še en sobotni dan.

Ko bom velik bom ... GOSPODAR

(predstavitev taborniških "poklicev")

Skoraj vsak rod ima tudi svoje taborniško skladišče.

Nekatera so majhna, druga malce večja, ampak prav vsa skladišča imajo nekaj skupnega. Vendar nimam v mislih tega, da so prav vsa razmetana, temna in vlažna. V mislih sem imel osebo. Za vrati skladišča oz. nekje pred njimi je vedno oseba, ki nadzoruje, kaj se dogaja s taborniško opremo, ki jo imamo shranjeno v njem. Ta oseba je rodov gospodar.

Človek skoraj ne more verjeti, kaj vse se najde v taborniškem skladišču. V svojem dolgoletnem taborniškem stažu sem imel priložnost spoznati kar nekaj različnih rodovih skladišč. Tako ob vsakeletnem čiščenju našega magacina (taborniško skladišče po šoštanjsku) odkrijemo kaj novega oz. tako starega, da kar znamo od začudenja. Tako se po taborniških skladiščih nahaja razna krama in navlaka, šotori, materiali za delavnice, kajnuji, kajaki, tarče, šotorke, sekire, lopate, kotlički, stari arhivi in še na tisoče drobnarji, ki te spomnijo na ta ali drug dogodek iz taborniške preteklosti in sedanosti. Na vratih našega magacina že kar nekaj let visi napis: "Nahajate se na območju magacina. Pospravljam za seboj. Če kaj odnesete iz magacina, obvezno pokliči gospodarja in ga o tem obvesti. Ugašaj luči in vedno zaklepaj vrata!".

To je nedvomno funkcija, ki se je prav vsak tabornik otepa na vse pretege. Pa res ne vem zakaj. Ni dvoma, da funkcija ni ravno priplačna, a je nujno potrebna in dobri gospodarji so izjemno zaželeni. To-rej, kaj potrebuješ, da si lahko gospodar? Moraš imeti dobro mero redoljubnosti in odgovornosti, dobre živce in veliko dobre volje.

Ne ustraši se odgovornosti!
Postani rodov gospodar
tudi ti!

PLUSI in MINUSI!

+ (plus)

Popoln nadzor nad dogajanjem v rodu, saj brez tebe ni nobene rodove akcije.

Sam določaš pravila v skladišču in lahko drugim težiš naj pospravljaš za seboj.

Zelo cenjena in iskana funkcija.

Vedno si vabljena na rodove uprave.

Tvoje mnenje glede opreme, ki se nahaja v skladišču, je zelo pomembno.

- (minus)

Vedno moraš pospravljati za ostalimi.

Kličejo te za vsako malenkost.

Odgovornost.

/

/

INTERVJU

SiNi

Živa Čonkaš - prvo dekle na čelu organizacijskega tima letošnjega ŠTPM-a

Živa je dekle, polno energije, veliko znanja in z zelo strupenim jezikom. Ob prvem srečanju z njenim ostrom jezikom bi ji marsikdo zlahka zameril. Kar hitro ti zna namreč povedati, kaj ji ni všeč in v čem se ne strinja s teboj. Direktnost je njena vrlina. A kdor jo ima priložnost bolje spoznati, kmalu ugotovi, da je zelo zanimiva oseba, odličen sogovornik in dober prijatelj. Je pa tudi prvo dekle na čelu organizacijskega tima ŠTPM-a v večletni zgodovini tega tekmovanja.

Predstavi se našim bralcem!

Sem Živa Čonkaš, stara sem 19 let, pri tabornikih sem 13 let. Na taborjenja v Ribnem hodim tako že 12 let, letos bo moje 13. taborjenje.

Kaj te je navdušilo za taborništvo?

Za tabornike so me navdušili bratraci in sestrična, ki so bili vsi pri tabornikih. Zanimivo je, da smo trije prijatelji iz bloka, torej sosedji, vsi iste starosti, skupaj odšli k tabornikom in vztrajamo še danes.

Kateri je tvoj prvi taborniški spomin?

Prvi spomin je taborjenje v Ribnem, v 1. razredu, ko je moja soseda iz šotorja - prav tako Živa - pobruhala cel šotor.

In najlepši taborniški spomini?

Segajo v vodniško šolo. Imeli smo normo, koliko taborniških tekmovanj se moramo udeležiti v tistem letu. Am-pak za nas to ni bil problem, saj nam je to bil izziv. In kljub temu, da smo spali povprečno 5 ur na noč, smo se imeli nepozabno. In iz tiste generacije jih še vedno veliko vtraja in deluje pri tabornikih. To smo bili vod Lakotniki in smo bili skupaj 8 let.

Si zelo aktivna v rodu Jezerski zmaj iz Velenja. Kakšne naloge si do sedaj opravljala v rodu?

Odkar sem končala vodniško solo, sem vodnica (torej 6 let zapored). Potem sem bila MČ načelnica v četi, sedaj pa sem načelnica čete. Moj oče je predlagal ime naše čete, v kateri delujem (Četa vzhajajočega sonca).

Lansko leto si se udeležila tudi tečaja za vodje enot v Bohinju. Imaš torej tudi višje ambicije?

V našem rodu je tradicija, da te mora za udeležbo na tem tečaju pred-

lagati rodova uprava. In že to je zame velika čast. Sem pa mnenja, da mora za vodenje čete, kjer je članstvo tako veliko kot manjši rod (100 članov), imeti določeno znanje, ki ti ga da takšen tečaj.

Torej ambicije so ali niso?

Meni je všeč pristen stik z otroki in za otroke, ampak nekaj višjih ambicij zaenkrat nimam.

Vsi, ki te malce bolje poznajo, pravijo, da imaš najbolj strupen jezik v rodu. To drži?

Vzgajali so me, da smo si pri tabornikih vsi enaki. Določeno spoštovanje do oseb mora biti, a če jim nihče ne pove njihovih napak, se nikoli ne bo nič spremenilo. Sicer pa jaz ne znam biti nedirektna. Takšna sem.

Prva ženska kot vodja ŠTPM-a v zgodovini tekmovanja

Kljud ne previsokim ambicijam, pa si letos postala vodja tekmovanja ŠTPM.

To tekmovanje je letos bilo vprašljivo, saj prejšnji vodja tekmovanja (Primož Vrabič) nima več časa in so se vedno pojavljale določene težave. In ker ni bilo zainteresiranih za opravljanje te naloge, sem se na rodovi upravi sama javila za to nalogu. RU me je podprla in ob strani mi stoji organizatorski tim, ki je zelo dober.

Si prva ženska, določena za vodjo tega tekmovanja. Je to zate izziv?

Izziv je, ker je to sploh prvo tekmovanje, ki ga organiziram in skušam narediti dober vtis na RU in na udeležence. Je pa po svoje tudi velika čast, da sem prva ženska na čelu tega tekmovanja.

ŠTPM ima zelo dolgo tradicijo. Kako dolgo?

RJZ že 20 let, morda celo več, organizira to tekmovanje. Na začetku 90-ih let se je tekmovanje preimenovalo, kratica pa ostaja ista (Prej je pomenila

Šaleški taborniški partizanski mnogoboj, ki je bil organiziran vsako leto okoli 25. maja, na dan mladosti, sedaj pa kratica pomeni Še ta počasnemu mine). V istem času pa je bilo tudi tekmovanje STPM (Slovenski taborniški partizanski mnogoboj, ki se je v kasneje preimenoval v ROT).

Zadnja leta številčno slabša udeležba ekip na ŠTPM-u

Žal pa se tekmovanja drži smola, saj je vedno prijavljenih malo ekip. Zakaj?

V zlatih letih (več kot 8 let nazaj) je bilo ekip vedno okoli 30. Vendar takrat v tem času ni bilo toliko tekmovanj. Sedaj pride do prekrivanja tekmovanj in tudi ostalih pomebnih stvari, kot so eksterne preverjanja znanj na osnovnih šolah, mature, izpiti ...

Poskušali ste že skoraj vse, da bi spremenili to slabo tradicijo. Pokušali ste s spremembou datuma, s skrajšanjem tekmovanja s 3 na samo 2 dni ... Žal pa še vedno ni velike razlike. To je zelo zahtevno tekmovanje (ROT v malem). Misliš, da se taborniki bojijo izziva?

Menim, da vodniki vedno slabše pripravljajo svoje GG-je v orientacijskih znanjih in se jih tako bojijo pošiljati na takšna tekmovanja. Morda bi bilo dobro, da se GG-ji in PP-ji čim več udeležujejo takšnih tekmovanj, da svoje znanje preizkusijo v praksi. Risanje skic na primer ne pride v poštev samo ob deževnih dnevih, nekje v zaprti učilnici, ampak se več naučiš na tekmovanju samem. Tudi če se kdo izgubi, je to zanje le ena izkušnja več. Tudi vodnikom se enostavno ne da več tekmovati, vsi bi raje bili na kontrolnih točkah.

Nekako se mi je vedno zdelo, da je ŠTPM zelo lokalno usmerjeno tekmovanje. Nekdaj so se tega tekmovanja kot pogoja za uspešno opravljeno vodniško šolo morali ude-

ležiti vsi udeleženci tečaja. Zakaj takšen pogoj in zakaj tako lokalna usmeritev tekmovanja?

Res je, da je tekmovanje vedno v okolici Velenja, saj je naša okolica zelo lepa in nudi širok spekter terena. Usmeritev pa nikoli ni bila lokalna. Vedno je v preteklih letih tekmovanje obiskalo kar nekaj ekip iz drugih koncev Slovenije. Tekmovanje pa je bilo v preteklih letih pogoj za opravljen vodniški tečaj zato, ker so v vodstvu rodu menili, da je teoretično preizkušanje znanj zelo pomembno in da brez teh znanj ne moreš biti dober vodnik. A odkar se je naša vodniška šola odprla za tuje robove, tega pogoja ne moremo več postavljati. Še vedno pa vsem našim tečajnikom priporočamo udeležbo na vsaj enem težjem orientacijskem tekmovanju.

Letos ste pripravili nekaj sprememb v pravilih tekmovanja in točkovanja, novo lokacijo, nove načlove.

Pravzaprav v pravilih nismo dosti spremenili. Naredili smo samo nekaj lepotnih popravkov. Dodali smo pregled obvezne opreme in točko prenječenja (preizkus iznajdljivosti - kaj več boste spoznali na tekmovanju samem), spremenili smo postavljanje šotorja iz šotorskih kril (s 5 na 3 šotorska krila). Veliko je bilo pripomb tudi zaradi slabe dostopnosti Velenja z medkrajevnimi prevozi. Zato smo organizirali prenočišče s petka na soboto in prevoz do Celja v nedeljo. Lokacija se spreminja glede na zmožnosti in glede na organizatorja. Bo pa letos prvič na tej lokaciji, a več zaradi tekmovanja ne smem izdati. Moram tudi omeniti, da je že 15 let traser tega tekmovanja Marko Ranzinger - Razi.

Torej tekmovanje ostaja v okolici Velenja ali se seli kam drugam?

Že 20 let ŠTPM je in tudi v prihodnje bo v okolici Velenja.

Letos sem tudi opazil veliko boljšo

promocijo tekmovanja!

To drži. Organizacijski tim se je odločil, da bo spremenil način promoviranja. Prej je bilo zelo usmerjeno na lokalno raven, sedaj oglašujemo na rutki, na forumu, delimo letake na tekmovanjih.

Torej bo letos udeležba boljša?

Upamo, da bo boljša kot v preteklih letih. Enoletna promocija je žal premašila in ŠTPM se bo moral promovirati skozi samega sebe še v prihodnjih letih in se uveljaviti kot elitno tekmovanje, kar je nekoč že bil.

Kako bi ti prepričala tabornike, da se udeležijo ŠTPM-a?

Povabila bi vse tabornike, ki želijo preizkusiti svoje znanje, sprostiti adrenalin, spoznati nove prijatelje, se

imetи super in morda tudi malce potrebiti za naslednji ROT, da se udeležijo letošnjega tekmovanja. Prijave potekajo do 6. maja, a se nobene ekipe ne bomo branili tudi kakšen dan po tem datumu.

Pred teboj je še trdo delo pri organizaciji tega zanimivega tekmovanja, poleg tega pa tudi študiraš na Fakulteti za elektrotehniko, računalništvo in informatiko v Mariboru. Kako ti uspeva vse to združevati?

Celo življenje že imam natrpan urnik in enostavno, kadar nimam kaj početi, se ne znajdem dobro. Vsa stvar je v organizaciji dela in delo te mora veseliti.

Tabor na obisku

Rod Močvirski tulipani deluje že od leta 1968. Člani rodu prihajajo večinoma iz Viča, Vrhovcev, Dolgega Mosta in okolice. Na začetku je bil center dogajanja sestankov v prostorih Osnovne Šole Bičevje. Pred osmimi leti pa so starejši člani rodu zgradili lastno rodovo hiško (gradili so jo približno dve leti), ki leži ob igrišču Osnovne šole Vič. RMT Hiška je v Ljubljani zelo mamljiva za razne MTZ, pa tudi ZTS, sestanke in srečanja.

Dnevnevnega izleta smo se vsi veselili.

Delovanje v RMT je večinoma sproščeno, a včasih vendar le "priomojo" tudi kakšni napeti trenutki, še posebno pred najodmevnnejšo organizacijo "Močvircev" - NOT (Nočno orientacijsko tekmovanje), ki ga vestno organiziramo že od leta 1978 dalje, ko je bilo prvo. NOT je poleg ROT-a eno najbolj obiskanih tekmovanj, na kar smo v rodu zelo ponosni (letos se je udeležilo kar 79 ekip). Kot je že znano bo naslednje leto jubilejni 30. NOT, na katerega računamo, da bo prišlo še več ekip kot letos, saj Močvirci "častimo" tekmovanje vsakemu rodu, po eno ekipo v vsaki od kategorij.

Rod močvirski

Naslednje leto jubilejni 30. NOT, čez dve leti pa okrogle 40. obletnica rodu. Res je, obeta se nam dve zanimivi leti. Rod močvirski tulipani prihaja iz viškega dela Ljubljane. Šteje okoli 100 članov. Vodstvo rodu se je v zadnjih letih pomladilo, vendar še vedno deluje kot ekipa. Kako pa izgleda naš rod na sploh?

S proge preživetja naravnost v blato.

Ročne delavnice za deževni dan.

Kopanje v "hladni vodi" nas je osvežilo.

Scoutball je navdušil tudi najmlajše.

Poleg NOT-a pa obstajajo še različne rodove akcije. Vsako leto organiziramo vsaj dva rodova izleta, tradicionalni piknik in orientacija skupaj s starši slavnostni ogenj (podelitev rutk in priznanj), ki se dogaja po feštivalu ter še nekaj akcij. Seveda brez zimovanja, kaj šele taborjenja, pač ne gre. Udeležujemo se tudi akcij izven našega rodu, ki jih pripravijo MZT oz. ZTS, ali pa drugi rodovi. Med najbolj pričakovanimi sta ROT in taborniški feštival, katerega se vsi zelo radi udeležimo.

tulipani Ljubljana

Pripravljeni na dolg, utrujajoč pohod.

Čez 2 leti se nam obeta prava "fešta", saj bomo praznovali 40 let obstoja. Zaenkrat se še o temu ne govoriti toliko, pa vendar je vredno omeniti.

V rodu je aktivnih 10 vodnikov, kar pomeni da imamo deset vodov. Od tega 5 MČ, 4 GG in PP-Klub. Vsak vod se srečuje enkrat tedensko, prav tako rodovalna uprava - vodstvo.

Gremo se slikat (v resnici počivat).

Kot vsak tabornik, tudi naši nadejdni budneži komaj čakajo na glavno taborniško akcijo - Preživetje v naravi, Taborjenje. Vsako leto si zberemo drugo lokacijo. Na vsakem taboru se odpravimo na bivak, in pa na 2-3 dnevni pohod (GG in PP), ostale dni pa krasijo še druge atraktivnosti in zanimiv program. Vsak tabor pa se zaključi s krsti, kjer tisti, ki so prvič na taboru dobijo svoje taborniško ime ter s porokami. Letos bomo taborili v Lenartu pri Gornjem Gradu.

čer našega druženja.

Rodova Uprava

Starešina rodu - Žiga Babšek

Načelnica rodu - Katja Guštin

Pomočnica načelnice - Lea Kavalič

Načelnica MČ družine - Urška Habjan

Načelnik GG družine - Aljaž Gabršek

Načelnica PP družine - Tanja Potočnik

Gospodar - Aleš Petkovšek

Tajnica rodu - Helena Fakin

Sestava rodu

(s plačano članarino)

MČ - 33

GG - 33

PP - 14

Grče - 15

Skupaj - 95

Arhiv RMT

Gašper Cerar

21. Svetovni skavtski jamboree!

Pred nami je največji skavtski dogodek v bogati skavtski zgodovini. Od 27. julija do 8. avgusta 2007 bo v zibelki skavtstva, v Hylands Parku v Angliji, potekal naravnost fantastičen in nepozaben dogodek, ki ga nihče ne bi smel zamuditi. Veliko ljudi se sprašuje, zakaj bi se udeležili tega dogodka, zakaj tako visoka cena, kaj bom imel od jamboreja ... ? Na nekaj vprašanj vam bom skušal odgovoriti tukaj, več ostalih informacij pa lahko dobite na rutkinem forumu, na uradni spletni strani slovenske odprave (<http://jamboree.rutka.net>) in pri vodji odprave, Juretu Habjaniču - Ježu (jure.jez@rutka.net).

ZAKAJ NA JAMBOREE?

- Jamboree ni le 12 - dnevno taborjenje. Sestavljen je iz treh pripravljalnih srečanj, 7 - dnevnega popotovanja po Veliki Britaniji, udeležbe na Jamboreju celotnih 12 dni, oprema za skupno podobo ... Odprava bo predvidoma trajala od 20. junija do 9. avgusta 2007.
- Program aktivnosti na jamboreju je izjemno pester in zanimiv (več tisoč različnih aktivnosti).
- Največja skavtska prireditev kadarkoli (pričakuje se več kot 40.000 skavtov iz celega sveta).
- Nova prijateljstva, spoznavanje novih kultur, možnost osebnega napredovanja, nadgrajevanje znanja angleškega jezika ...
- **100. obletnica skavtstva.**
- **Nepozabna življenjska izkušnja.**

KAKO NA JAMBOREE?

- **kot udeleženec** (člani, rojeni med 28. 7. 1989 in 27. 7. 1993, aktivni v svojih vodih, klubih do odhoda na jamboree, aktivni člani ZTS s plačano članarino).
- **kot vodnik** (člani, rojeni pred 28. 7. 1989, opravljen vodniški tečaj, izkušnje pri delu z vodom, aktivno delo v rodu, območju ali na ravni ZTS, član ZTS s plačano članarino).
- **kot član IST** oz. mednarodnega tima prostovoljcev (člani, rojeni pred 28. 7. 1989, aktivno delo v rodu, območju ali na ravni ZTS, član ZTS s plačano članarino, znanje vsaj enega uradnega jezika, francoskega ali angleškega).
- **kot obiskovalec** (starost ni pomembna, v pripravi je posebna odprava grč, poseben program ...).

Celoten razpis odprave, cenik in kaj vse cene zajemajo, prijavnice, roke prijav ter še veliko ostalih koristnih informacij o odpravi in jamboreju samem dobite na uradni spletni strani slovenske odprave (<http://jamboree.rutka.net>).

PRIDRUŽI SE NAM!

Primož Kolman

Astronomija

Kako daleč so zvezde? (1)

V astronomiji se srečamo z zelo velikimi razdaljami. Če bi astronomske razdalje izražali v kilometrih, bi prišli do prevelikih številk. Astronomi velike razdalje raje izražajo s svetlobnimi leti. **Svetlobno leto** predstavlja razdaljo, ki jo svetloba opravi v enem letu. Toda - ali si znamo predstavljati, koliko je to? Svetloba v eni sekundi prepotuje 300.000 kilometrov. V enem letu to znese skoraj 9.500 milijard kilometrov (300.000 krat 60 krat 60 krat 24 krat 365,25). Toda še vedno si težko, če sploh, predstavljamo, koliko je to. Nam najbližja znana zvezda je namreč kar 4,7 svetlobnih let oddaljena od nas. Kje so potem še vse ostale ...

Da si bomo razdalje v vesolju laže predstavljali, moramo merilo krepko zmanjšati. Predstavljajmo si Zemljo, ki naj bo velika le kot drobec peska, velikosti enega milimetra. Luna, ki je proti Zemlji še neznatnejša, bi se v takem merilu nahajala dobre 3 centimetre stran. Sonce bi bilo v tem merilu veliko le 6 cm, bilo pa bi kar 15m stran. Na razdalji 6 in 11 metrov od Sonca bi bila še dva neznatna drobca peska - Merkur in Venera. Vse ostalo je prazen prostor. V premeru 30-ih metrov najdemo torej le 6-centimetrsko Sonce in tri drobce peska. Priznajte, da si niste predstavljali tako pravnega osončja!

Če ostanemo pri enakem merilu, najdemo na razdalji 23 metrov od Sonca še en drobec peska - Mars, okoli 80 metrov od Sonca pa 1,5 centimetrski Jupiter. Saturn - drugi največji planet, bi bil velik dober centimeter, našli pa bi ga še 150 metrov stran od našega 6-centimetrskoga Sonca. Na razdalji 300 in 450 metrov bi bila še pol centimetra velika Uran in Neptun. Pluton pa, ki je od znanih planetov od Sonca najbolj oddaljen, bi našli kot drobec peska, na razdalji nekaj več kot pol kilometra od Sonca.

V tem merilu bi torej naše osonče merilo v premeru dober kilometer. Večinoma bi bil to prazen prostor s 6-

centimetrskim kamnom - Soncem v sredini in nekaj drobci peska, ki krožijo okoli njega. Kaj pa zvezde? Zvezde so še mnogo, mnogo dlje. Če ostanemo pri enakem merilu naše milimetrške Zemlje in 6-centimetrskoga Sonca, ki ležita 15 metrov vsaksebi, bi najbližjo

zvezdo našli še približno 5 tisoč kilometrov stran, torej "izven Evrope". Še nekaj bližnjih zvezd (kamenčkov) bi lahko postavili v Ameriko, Azijo, Afriko in Avstralijo - za vse ostale, ki so bolj oddaljene, pa bi morali uvesti že novo, še manjše merilo.

Jupiter in Saturn, največja planeta, bi bila v merilu našega kilometra velikega osončja velika le dober centimeter. Foto: NASA 95/98

Lojzetove priprave na ROT

KOSOBRINOVI PRIPRAVKI

Kosobrin

Tokratne recepte si lahko pripravimo na enodnevnom izletu. Seveda potrebujemo tudi ponev in lonec. Dober tek vam želi vaš Kosobrin.

Bezgovo cvrtje

Potrebujemo: 3 bezgova socvetja in eno jajce.

Priprava: Bezgova socvetja očistimo, posmukamo in zmešamo z žvrkljanim jajcem. Mešanico spečemo na vroči masti ali olju in po okusu solimo.

Juha iz listov alpske kislice

Potrebujemo: 3 velike žlice olja, majhno čebulo, tri srednje debele krompirje, 15 grobo seseckljanih prevretih listov kislice, sol, poper.

Priprava: Sesekljano čebulo in na kocke narezani krompir prepražimo na olju, dolijemo vodo in dušimo do mehkega. Dodamo sesekljane liste kislice ter zalijemo z vodo. Solimo in popramo po okusu. Ko prevre, odstavimo.

Ocvrta jabolka

Potrebujemo: za testo: 2 dcl mleka, 1 rumenjak, 5 g sladkorja, 10-12 dkg moke, 5 g olja, sneg iz 1 beljaka; 60 g mašcobe za cvrtje, 10 g sladkorja v prahu, 3/4 kg jabolk.

Priprava: Iz mleka, rumenjaka, sladkorja, moke, olja in snega napravimo omletno testo. Jabolka olupimo, zrežemo na koleščke, odstranimo peščiča, jih pomocimo v pripravljeni testo in ocvremo na vroči maščobi. Še vroče potresemo s sladkorjem v prahu.

kemija v taborništvu

Lea

Šeki

Pomen kemije v prehrani

Pomembna je vloga kemije pri izboljšanju in implementiraju človeku. Čeprav je hrana v glavnem naravnega izvora, so v zadnjem času uspeli pridobiti hrano, zlasti beljakovine, iz ogljikovodikov s pomočjo bakterij. V razvitih deželah je prehrana večinoma bogata po kalorični vrednosti, ljudje dobijo več maščob, sladkorja in soli, kot potrebujete. Posledica tega so tako imenovane bolezni civilizacije: slatkorna bolezen, visok krvni pritisk, srčni infarkt in določene vrste raka.

Prehrana se je v razvojem človeka zelo spremenila. Ocenjujejo, da je bila prehrana naših prednikov v kameni dobi sestavljena iz približno 35% mesa in 65% rastlinske hrane, kar naj bi ustrezalo sestavi: 34% beljakovin, 21% maščob in 45% škroba. Danes je v razvitih državah to razmerje popolnoma drugačno, in sicer: približno 12% beljakovin, 42% maščob in 45% ogljikovih hidratov, pri čemer odpade v zadnjem primeru približno polovica na sladkor-

in polovica na škrob. Včasih so za sladkanje uporabljali le med, danes pa pridobivamo ogromne količine sladkorja iz slatkorne pese, v manjši meri tudi iz slatkornega trsa.

Konzervirana hrana je danes vsakdanost, s tem pa je omogočeno dolgoročno hranjenje pokvarljivih živil. Kon-

zerviranje živil je možno po fizikalnih in kemijskih postopkih. Fizikalni postopki: termična obdelava živil (segrevanje, pasteriziranje, hlajenje ali zmrzovanje, odstranjevanje vode in obsevanje). Kemijski postopki: dodajanje sladkorja ali soli, prekajevanje, dodajanje konzervansov.

Spomladovanje v Vrtovčevem domu

7. april - Vrtovčev dom - taborniki RPK in SR; petek popoldne. Pomladni dan, kot ga že dolgo ni bilo, ravno prav za pustolovščino, ki je pred nami. Pripelje avtobus in odpeljemo se proti Poljanski dolini. Prva preizkušnja: Bomo prišle same do Vrtovčevega doma? Uspelo nam je. Čez dan smo spoznali, da ni lepšega, kot biti s taborniki v naravi in se igrati ob reki Poljanščici. Postavljale smo bivak, ogenj, nabirale smo regrat in ga pripravile za solato. Ponoči smo ugotavliali, kako lepo je zvezdnato nebo izven strnjeneh naselij. V nedeljo smo lahko počeli, kar smo si sami želeli. In igre zaupanja. Za konec pa še idilična pot s nahrbtniki.

Krapovka Špela Tomšič, RPK Ljubljana

Foto: Martina Tomšič

Odporne želve na zimovanju v Breginju

Foto: Božo Lovišček

Tabornike rodu Odporne želve Anhovo deževni petek v prvi polovici marca ni prestrašil. Pot nas je vodila v najbolj oddaljen kraj v zahodni Sloveniji, v bližino Breginja. Namestili smo se v bivši karavli, 560 metrov nad morjem.

Po večerji smo se odpravili na nočni pohod do vasi Breginj. Po 8 kilometrih in treh urah hoje smo se vrnili v tabor. Lepa noč se je spremenila v megleno jutro. Najprej smo se odpravili na lov na lisico, nato pa še do državne meje. Po poti nam je načelnik postavjal vprašanja o gozdu. Popoldne smo postavili nekaj bivakov. Jasna noč nam je omogočila opazovanje neba in spoznavanje zvezd.

Novi taborniki so kot običajno morali prestatи taborniški krst. Stražo smo izvedli GG-ji, ki smo ob glasbi ostali budni kar celo noč. Stražili smo tabor pred prihodom medveda, čeprav ga na tem koncu Slovenije ni.

Zadnji dan je bil živahen, saj smo se zbulili ob rahlem sneženju. Naše zimovanje smo zaključili popoldne s spustom zastave.

Upamo, da bo drugo leto še bolj pestro.

Kaja Reščič - Bjonda

IMETI VOD GG

Vsi GG-ji na taborjenje!

Barbara Bačnik - Bača

Če sem iskrena, se mi trenutno na taborniškem področju preveč dogaja. Poleg vseh sestankov z vodom in družino ter na rodovi ravni, so bili tu še NOT, srečanje na območni ravni in skupščina. In sedaj je pred mano natrpan plan, kako motivirati in pripraviti svoje GG punce, da bodo šle na tabor. In to ne na kakršen koli tabor - na morje. "Nič lažjega", bi rekel nepoznavalec trenutne situacije, mi vsi pa vemo, da ni tako.

Zato smo si zadali celovit in predvsem privlačen načrt, kako "ujeti GG-je na limanice" in si zagotoviti njihovo udeležbo na taboru. Začenjam torej štiri mesece prej (kapo dol), in sicer preko sledečih aktivnosti:

- **Najprej pomoč na čistilni akciji** (v smislu: ni treba pretirano pobirati smeti, a poskrbi, da jih bodo drugi).
- **V petek zvečer - KINO.** (Seveda nam obisk Koloseja ne uide, tako je to danes.)
- **Sledila bo akcija barvanja pirhov.** (Čeprav, če pomislim na pirhe in GG-je ... zadeva ne bo samo pisana, ampak tudi netradicionalno navijaška.)
- **Potem pa je tu že dan tabornikov.** (Največjo vlogo pri motivaciji, ki bo izhajala iz tega dneva, seveda igra koncert v organizaciji MZT-ja, ker ga ni čez Vlada Kreslina in ker punce naravnost obožujejo Big Foot Mamo, da ne omenjam Slona in Sadeža. Skratka, tukaj ne bi mogli zadeti bolje - hvala vam!)
- **V začetku maja bomo preurejali rodove prostore,** kjer bo GG-jem omogočeno prosto sodelovanje in izražanje njihove kreativnosti. (Damo jim čopič, barve in proste roke,

Foto: Bizi

naročimo pico in privijemo muziko do daske. Povezanost in navdušenje za druženje nam tako ne uideta - kdo pa ne bi hotel preživljati časa v prostorih, ki jih je pomagal oblikovati?)

- **V mesecu maju jim pustimo,** da še malo zadihajo in popravljajo ocene ter se tako izognemo tipičnemu scenariju, češ da mulcne sme na tabor, ker v preteklem letu ni dosegel dovolj visokih ocen, glede na želje svojih staršev.
- **Taborniško sezono pa nameravamo zaključiti s tradicionalnim piknikom za starše in vse naše tabornike ter tam seveda domiselno vključiti GG-je (le ne vemo še, kako).**

Verjetno se sprašujete, zakaj vse to naštevanje in pojasnjevanje v oklepajih. Zato da se že mesece prej ukvarjam s tem, kako preko drugih akcij in druženj dovolj močno in ravno prav intenzivno povezati GG-je med seboj - tako znotraj voda kot v družini in na ravni rodu. Da le pred vpisom na tabor ne bi bilo dilem, pomislekov in drugih izgovorov. Žal je lansko taborjenje predaleč, da bi zgolj spomin nanj nudil dovolj samomotivacije oziroma navdušenja današnjemu posamezniku, da bi se ta takoj odločil za udeležbo na taboru. Žalostno, kaj!

Zaželite nam srečo! Jaz se je močno oklepam in držim pesti tudi za vas!

KOPR

Andreja Gomboc, načelnica za program za mlade ZTS

Šeki

Novičke s področja delovanja programske komisije

Državni mnogoboj Postojna 2006

Organizacija, ki so jo prevzeli postojnski taborniki, obeta mnogoboj, ki se bo zapisal v zgodovino taborništva kot odlično organiziran. Osrednji direktni prispevek programske komisije bo tridnevna delavnica "mnogoboj včeraj, danes, jutri", ki bo bistveno prispevala k že dolgo pričakovani preveritvi pravil mnogoboja. Na letošnjem mnogoboji bo torej vsak tabornik lahko kvalitetno prispeval - kot organizator, tekmovalec, osebje ali pa kot izkušen mnogobojist, ki lahko kakšno pametno prispeva k ideji, da bi mnogoboji postali še atraktivnejši.

Na obisku pri obljubljancih

Klepotali smo o akcijah in aktivnostih, ki jih izvajajo. Iskali smo priložnosti za razširitev njihove dobre prakse še na druga območja in možnostih h kvalitetnemu prispevanju pri izvajaju programu. Aktivno delujejo na področju organizacije akcij za vse starostne skupine od MČ do grč. Dogovo-

rili smo se, da s kakšno njihovo akcijo prodremo tudi v širši taborniški prostor in damo še drugim tabornikom idejo, kako neko stvar narediti res dobro. Bravo obljubljanci!!!

Sodniški seminarji

Da se izvajajo kvalitetni sodniški seminarji, so dokazali na Šaleško-koroškem-zgornjesavinjskem

območju, kjer je na velikonočno soboto potekal enodnevni seminar. Poleg teoretičnega znanja, ki so ga posredovali izkušeni sodniki z mnogobojev, smo vsako panogo preizkusili še praktično. Na koncu smo steknili še glave in zbrali ideje, kako narediti tekmovanje še aktivnejše - kako izpeljati panogo, da je zanimiva še tako modernemu taborniku. Posebne pohvale rodu Lilijski grč Pesje, da so organizirali akcijo območnega obsega.

Foto: Bizi

Adrenalin Potapljanje

Katarina Jesenko

Na kratko se predstavi.

Sem Daniel Hebar, potapljaški inštruktor. Star sem 29 let in živim v Ljubljani.

Kako si se začel potapljati?

Potapljanje me spremlja že od malih nog - s potapljanjem se je ukvarjal že moj oče, ki me je s tem zastrupil. Potapljaški tečaj sem opravil v tretjem letniku srednje šole, ukvarjal pa sem se tudi s hitrostnim plavanjem s plavutmi.

Kako postaneš potapljač in potem inštruktor?

Najprej opraviš začetni potapljaški tečaj pri eni izmed priznanih potapljaških šol. Začetni tečaj traja praviloma en teden in je sestavljen iz teoretičnega dela, praktičnih vaj v bazenu in potopov v morju.

Da postaneš inštruktor potapljanja moraš opraviti nadaljevalni tečaj, opraviti tečaja Potapljač reševalcev in Voditelj potapljanja in imeti dovolj veliko število potopov. Potem se prijavиш na tečaj za inštruktorja potapljanja in na koncu opraviš izpit za naziv Inštruktor potapljanja.

Kakšna mora biti kondicijska in psihična pripravljenost in kdo je dober potapljač?

Za rekreativno potapljanje zadostuje srednja telesna pripravljenost. Dober potapljač je predvsem odgovoren potapljač, ki skrbi za svojo in sopotapljačeve varnost. Poleg tega pazi na okolje, kar pomeni, da med potapljanjem za seboj pusti čim manj posledic - ne odnaša ničesar iz morja, ne poškoduje vodnih organizmov, ne odlaga smeti in podobno.

Kako je potapljanje nastalo? Koliko ljudi se potaplja?

Temelj potapljanja so postavili vojaški potapljači, ki so po drugi svetovni vojni vojaške standarde prilagodili civilistom. Potapljanje je bilo na višku v drugi polovici osemdesetih in devetdesetih letih.

Ker natančnih podatkov o številu potapljačev na svetu ni, predvidevamo, da je na svetu nekaj milijonov potapljačev. Največ potapljačev je opravilo potapljaški tečaj po šolah PADI in SSI.

Kakšna je potapljaška oprema?

Potapljaško opremo sestavlja jeklenka, regulator, rezervni regulator, manometer, kompenzator plovnosti, neoprenska obleka, pas z utežmi, maska, plavuti, dihalka, potapljaški nož, potapljaški računalnik ter po potrebi oprema kot sta podvodna svetilka in kompas.

Koliko moraš biti star, da se lahko potapljaš?

Prvi potop v bazenu je možen pri osmih letih. Začetni potapljaški tečaj za mladino je mogoče opraviti pri 12 letih, pravi potapljaški tečaj pa pri 15 letih.

Je potapljanje nevarno? Zakaj prihaja do potapljaških nesreč? Kaj pa vodne živali?

Potapljanje je statistično eden izmed bolj varnih športov. Do nesreč prihaja zaradi neupoštevanja pravil varnega potapljanja, na primer potapljanje v prevelike globine z neprimerno mešanico zraka. Najbolj nevarni so potopovi v jamah, pod ledom, v močnih tokovih in ob močnem valovanju. Vodne živali? V Jadranu sicer je nekaj strupenih živali (škarpena, morski zmaj), vendar nas ne napadejo. V Jadranu je

Foto: Matija Miklavc

še največ poškodb potapljačev, ki stopejo na morskega ježka.

Kje vse si se potapljal?

Poleg Jadrana sem se potapljal še v slovenskih rekah, v Blejskem in Bohinjskem jezeru ter v jezeru Nuefeldersee v Avstriji. Potapljal sem se tudi v Rdečem morju, ki je eno izmed zivljennjem najbolj bogatih morij. Navdušujejo pa me potopni v Južni Dalmaciji, posebno Vis, ki je enkraten zaradi velikega števila potopljenih ladij.

Torej imaš izkušnje z razbitinami. Obstajajo kakšne zanimive razbitine v Sloveniji?

Razbitin je skoraj v vseh svetovnih morjih obilo. Slovenija sicer ima nekaj razbitin, a je število in ohranjenost potopljenih ladij že v Istri precej večje. V okolici Pule se nahaja več kot dvajset za potapljanje primernih potopljenih ladij.

Je potapljanje samo zabava ali je tudi kaj več?

Obstajajo poklicni potapljači, in to med policisti, vojaki, učitelji potapljanja in tudi med poklicnimi potapljači, ki se ukvarjajo s podvodnimi deli (gradnja mostov, hidroelektrarn, dela na naftnih ploščadilih). Potapljači lahko veliko naredimo za naravo in za ljudi, na primer z reševanjem in s čistilnimi akcijami.

Amerikanec

Kolumni

S(m)o prostovoljci res neumni?

Komu služijo prostovoljci v ZTS

Kaj je potomstvo storilo za nas?

(iz govora v irskem parlamentu, Roche, Boyle, 1743-1807)

Moj sodelavec se je enkrat peljal z mano in še dvema člana mo vodstva mojega območja v Ljubljano. Ker je vožnja iz naših koncov v Ljubljano kar dolga, drugega časa za pogovore pa vedno premalo, smo vožnjo izkoristili za pogovor o izvedbi nekega našega projekta. Med drugim smo govorili tudi o honorarjih oz. o tem, kako honorarjev za izvajalce projekta pravzaprav ni.

Sodelavec (mimogrede, oba delava kot projektni vodji v organizacijah, ki se ukvarjajo s projektnim vodenjem, razvojnim planiranjem in podobnimi takimi visokoletečimi besednimi zvezami) me je naslednji dan malo 'pisano' gledal. Kaj ti res ne boš imel nobenega honorarja, s katerim bi kaj zaslužil na projektu, me je vprašal. Ni mu šlo v račun, da se bom kot vodja projekta podpisal pod 10 milijonov tolarjev vreden projekt, od katerega ne bom zaslužil niti tolarja.

Seveda je situacijo hitro želet izkoristiti za druge namene in mi ponudil 'isto plačo' pri nekem drugem projektu. Na realna tla sem ga spravil z mojo običajno 'tarifo' za take zadeve.

Verjetno še danes ne razume, zakaj taka razlika. Pa sem mu hotel pojasniti. In on meni. Da je tudi on delal pri vodenju projektov v neprofitni organizaciji. Pa je vendarle dobil povrnjene stroške in honorar. Sicer skromen glede na zdajšnje plačilo za tako delo, pa vendar kar visok.

Pozneje sem (tudi skozi srečanja z drugimi podobnimi primeri) ugotovil, da sta pravzaprav dve vrsti prostovoljev. Taki, ki nekaj počnejo iz prepričanja, da delajo nekaj dobrega. Nekaj, kar jim pomaga pri tem, da se počutijo 'celi', in kar jim pomaga pri osebni rasti. In drugi, ki so prostovoljci 'po poklicu'. Slednjim ne zadostuje, da imajo pokrite stroške, ki nastanejo s prostovoljstvom, ampak pričakujejo tudi 'plačilo' za svoje ure prostovoljnega dela. Resnici na ljubo je to plačilo precej nižje od njihovih običajnih tarif. Pa vendar so oboji prostovoljci. Vsaj sami sebe imenujejo tako.

V taborništvu je na srečo ogromno prostovoljev. Takih iz prepričanja. Njihovo delo je za organizacijo izredno pomembno, saj brez njih ne bi mogla obstati. Je pa pri tem vedno tudi težava, ko se večina teh prostovoljev iz prepričanja prelevi v prostovoljce 'po poklicu', ko njihovo delo preraste rod in začnejo delati 'na zvezi'. Čeprav še vedno delajo za tabornike, pa je očitno 'sprememba naročnika' dovoljen razlog, da zahavajo tudi honorarje, procente, nadomestila ...

Žal je tudi ta 'trend' iz okolja prišel v našo organizacijo. Kako se obnašati do njega, pa še vedno nismo ugotovili.

Boris Mrak

Mi in naša organizacija

Drage članice in člani. Zadnjič sem malo šaril po statističnih podatkih o prebivalstvu Slovenije in klub zavedanju, da nataliteta na naši državi vztrajno pada, sem bil nad konkretnimi številkami kar malo presenečen. In če bi se naše "vrlo vodstvo" malo pozabavalo z vsem dostopnimi številkami, bi seveda moralo že davno pričeti razmišljati na malo bolj inovativen način in pričeti biti plat zvona.

No, da bodo zadeve bralcem povsem jasne, na kaj sem mislil, naj navedem samo dva podatka: v starostni kategoriji, ki ji naša organizacija posveča največjo pozornost, in teh članov je v naši organizaciji tudi največ, to je od 5 do 19 let starosti, je bilo leta 1992 v Sloveniji 429.183 prebivalcev. Deset let kasneje, leta 2002, pa je bilo prebivalcev v tej starostni skupini samo še 344.290. S takim tempom zmanjševanja prebivalstva v navedeni starostni skupini, se organizacija kmalu ne bo več imela s kom ukvarjati. Če vemo, da je bilo konec leta 2005 v Sloveniji registriranih 19.737 društev (konec leta 2000 je bilo v Sloveniji registriranih 15.864 društev), od tega športnih in rekreativnih 6.932, potem bi nam moralno biti jasno, da je konkurenca med društvji in njihovo ponudbo zelo velika. Število društev in najrazličnejša ponudba v zadnjih letih neverjetno narašča, s tem pa seveda tudi borba za pritegnitev članov v njihove vrste. Že sedaj smo priča temu, da so nekateri bolj aktivni mladi prebivalci Slovenije vključeni v več društev, toda na koncu se odločijo za tisto dejavnost, ki jim nudi največ osebnega zadovoljstva, včasih jih pa pritegne trenutna modna dejavnost.

Pridobivanje članstva in delo z njim pa seveda ne more obroditis sadov, če organizacija vztraja na preživelih programih in razmišlanju, da je dobro vse, kar pač uspevo ponuditi članstu, ne obstajajo standardi, ni inovativnosti (po tem smo Slovenci sploh poznnani - smo pri koncu seznama držav glede registriranih patentov na določeno število prebivalstva), večno se zatekamo k starim "preizkušenim rešitvam - receptom" in smo neverjetni "vrtičkarji". Zadnji čas je (sicer nas bo povožil ta isti čas), da naredimo korenit zasuk k izboljšanju programov, ki jih ponujamo in h kakovosti njihovih izvedb. To pa nam po mojem mnenju lahko uspe le s trdim delom, neprestanim šolanjem kadrov in inovativnostjo.

Pred nami je še kak mesec šole in tu so poletni tabori. Že ti bi lahko pomenili določen kakovosten preobrat v zasnovi, pripravi in izvedbi taborniškega programa in napoved novih trendov v organizaciji. Predvsem pa bodimo pri naših razmišlanjih bolj široki in se ne zapirajmo zgolj v lastne vrtičke.

Lep pozdrav iz pomladnega Sarajeva na Dan tabornikov, 22. april 2006.

Tema meseca

Vse najboljše, MZT!

Okoli 80 ljubljanskih tabornic in tabornikov je v preteklih mesecih sodelovalo pri pripravi največjega in najbolj odmevnega taborniškega dogodka v zadnjem času - praznovanja **10-letnice** Mestne zveze tabornikov Ljubljana. Porabili smo ogromno časa in še več energije, a zdaj, ko je vse za nami, lahko z zadovoljstvom rečemo le to, da se je splačalo. Prav zares.

Manca Kraševac

Grega Milčinski,
Blaž Verbič,
Samo Vodopivec

Uresničili smo namreč svoje sanje. V počastitev 10. ob letnici delovanja MZT smo letošnji dan tabornikov in dan Zemlje, 22. april, začinili s prireditvami, ki bodo marsikom za vedno ostale v spominu.

Že desetič smo zavrteli veliko koloseje **Taborniškega feštivala**. Letos je Tivoli obiskalo več kot 1000 tabornikov iz več kot polovice vseh slovenskih rodov in skupina izvajalci s Hrvaške, da o približno 500 radovednih mimoidočih sploh ne govorimo.

Zgodaj zvečer se je dogajanje preselilo v ljubljanske Križanke. Začelo se je s **slavnostno akademijo**, ki je potekala v svečanem, a hkrati sproščenem taborniškem vzdudušju. Sledila je otvoritev **fotografske razstave** z naslovom *Ujeti trenutki narave in mladosti*, na kateri so s svojimi fotografijami sodelovali taborniki, ki se s fotografiranjem nekoliko bolj resno ukvarjajo, in priznani slovenski fotografi, ki jima tematika narave ni tuja.

Nato pa smo dočakali vrhunec večera, **koncert Nori od mladosti**, na katerem so nastopili Slon in Sadež, Big Foot Mama in Vlado Kreslin.

Veselje je bilo gledati razposajene tabornice in tabornike, kako uživajo na prireditvah. Od nikogar nismo slišali, da mu je žal, ker je prišel. Žal je lahko le tistim, ki jih ni bilo ...

Dan je bil kot ustvarjen za veselo praznovanje in sončno vreme je risalo nasmeha na obraze vseh, ki so se 22. aprila z namenom ali po naključju znašli v Tivoliju.

Ana Britovšek (RHV), koordinatorka delavničarjev: MČ-ji in GG-ji so se lahko udeležili skoraj 50 najrazličnejših delavnic, tako taborniških kot netaborniških. Najbolj obiskane so bile vožnja s kanuji po ribniku, fotografbska delavnica, Ajanje, izdelovanje obročkov za rutke, gasilska in policijska delavnica.

Tomaž Sinigajda - Sini (RPG), obiskovalec in vodja fotografbske delavnice na festivalu: Fotografska razstava ob 10-letnici MZT je name pustila globok vris. Izvrsten ambient, izvrstne fotografije znanih slovenskih in taborniških fotografov ter navsezadnje veliko taborniških priateljev, s katerimi sem fotografije lahko pokomentiral. Fotografije so bile res odlične. Vsaka je na svoj način izzarevala svojo energijo in pristen stik človeka z naravo. Različni pogledi na naravo, mladost in tabornike pa so mi ponudili snov za razmišljanje in v meni vzbudili željo in sanje, da bo morda nekoč na kakšni podobni fotografbski razstavi na ogled kakšna moja fotografija.

Starešina ZTS, Mitja Lamut, je ob podelitvi priznanja za kvalitetno 10-letno delo MZT dejal, da je ljubljansko območje najbolje delujoče v ZTS. Pohvalam se je pridružila tudi ljubljanska županja Danica Simšič, ki je poudarila, da je MZT ena vidnejših organizacij za mlade v Ljubljani in tabornikom izročila priznanje mesta Ljubljane.

Vendar na slavnostni akademiji ni bila samo MZT deležna priznanj in pohval. Najbolj zaslužni posamezniki, ki so s svojim delom bistveno prispevali k delovanju taborništva v Ljubljani, so za ves vloženi trud prejeli plakete MZT.

Napetost so pred začetkom koncerta dodobra stopnjevali bobnarji, trebušna plesalka in žonglerji. Preddverje Križank se je počasi polnilo, bilo je moč srečati tabornike od vsepovsod, tudi iz najbolj oddaljenih koncev Slovenije, in poklepeti s prijatelji, ki jih že dolgo nisi videl.

Skoraj 3000 ljudi, mladih in malo manj mladih, vendar pretežno tabornikov, se je v Križankah zabavalo ob dobro znanih refrenih Slona in Sadeža, ki sta nekoliko prepesnila himno Dviga plamen in z njo seveda "začgala", Big Foot Mame, ki so rokersko žagali v noč, in Vlada Kreslina, s katerim smo malo pred polnočjo skupaj zapeli Dan je šel.

Foto: Urška Bergant

Po zaključku koncerta pa je sledilo še zadnje presenečenje - nastopili so še bruhalci ognja. S svojim vročim nastopom so popolnemu dnevu dodali piko na i.

Helena Ločniškar (RaR), obiskovalka koncerta: Za nas, PP-je in grče, je po feštivalu prišel na vrsto verjetno še bolj pričakovani MZT koncert. Po dolgem času smo se srečali s prijatelji in komaj smo čakali, da se koncert začne. Slon in Sadež ter Big Foot Mama so nas dobro ogreli, najboljši del koncerta pa je bil po mojem mnenju nastop Vlada Kreslina, ki nas je spomnil na prijetne taborniške večere, ki smo jih preživel ob ognju.

Miha Maček (RSV), glavni organizator praznovanja 10-letnice MZT: Dokazali smo, da taborniki nismo le "gozd in šotor", ampak zmoremo izpeljati tudi projekte, ki jih do sedaj ni izvedla še nobena prostovoljna organizacija v Sloveniji.

Taborništvo je gibanje za čisto naravo in trajno rabo virov

Raziskava med člani organizacije o vlogi taborništva v družbi

V dneh okoli 22. aprila, dneva tabornikov, je bila med taborniki in tabornicami opravljena raziskava, s katero smo želeli ugotoviti, kakšna naj bi bila vloga taborniškega gibanja v družbi. Po mnenju anketirancev, ki smo jih vključili v elektronsko anketo, je na prvem mestu skrb za čisto naravo in trajno rabo virov. Kot bolj pomembno je to izpostavilo kar 71 % anketirancev. Sledi preživljvanje prostega časa v družbi prijateljev (62 %), na tretjem mestu pa je solidarnost med ljudmi in razvoj skupnosti (54 %).

Taborništvo naj bi v družbi predstavili kot gibanje, ki se zavzema za:

Statistični podatki:

n = 205, spol: 55%Ž, 45%M, starost: 3%GG, 34%PP, 38%RR, 25%Gr, struktura: 33%vodoniki, 33%nač. in starešine rodov, 34%ostali, april 2006

Namen ankete je bil vzpodobiti člane k razmišljjanju o različnih možnostih delovanja taborništva v družbi, hkrati pa tudi ugotoviti, katera so tista področja delovanja, na katerih lahko s skupnim delovanjem (in sodelovanjem) dosežemo bolj prepoznavno vlogo in pomen taborništva v Sloveniji. Iz rezultatov bi lahko tudi površno sklepali, da so ključne vrednote, ki združujejo in povezujejo člane taborniške organizacije, odnos do narave in trajnostni razvoj, prijateljski odnosi, solidarnost ter vloga pri razvoju skupnosti.

Dobljene podatke bomo v prihodnjih mesecih še natančneje analizirali, hkrati pa jih primerjali tudi z raziskavo med netaborniki in na ta način prišli še do zunanje predstave o vlogi taborništva v Sloveniji.

Razpis vodniških tečajev Mestne zveze tabornikov Ljubljana

MZT Ljubljana razpisuje **vodniški tečaj za delo z MČ** in **vodniški tečaj za delo z GG**. Oba sta odprta tudi ostalim območjem.

Tečaj za vodnike MČ bo potekal med **20. in 31. avgustom 2006 v Gornjem Gradu**, za vodnike GG pa od **13. do 20. avgusta 2006 v Gornjem Gradu**.

Pogoji za pristop na tečaj za vodnike MČ: starost vsaj 14 let (vsaj letnik 1992) in znanje 2. lista; pogoji za tečaj za vodnike GG: 16 let, znanje 3. lista.

Rodovi naj prijavijo kandidate za oba tečaja do **14. maja 2005** na e-mail mhojker@volja.net (vodniki MČ) oz. urska.bergant@gmail.com (vodniki GG). Prijava naj vsebuje **ime in priimek kandidata, rod, naslov, rojstni datum in kontaktno številko oz. e-mail in tečaj, na katerega se prijava**. Po tem datumu ne moremo več zagotoviti prostih mest.

Cena tečaja za vodnike MČ: **34.000,00 SIT (141,88 •)**, za vodnike GG: **28.000,00 SIT (116,84 •)**. Denar nakažite na TRR MZT Ljubljana, Parmova 33, 1000 Ljubljana, številka 02044-0051380073 (kot sklic navedite šifro rodu), najkasneje do 1. 8. 2006.

Kandidatom bomo poslali osebno prijavnico in vse ostale podatke neposredno na domači naslov do konca maja 2006, vse ostale informacije dobite na 031-373-767 (Miša) ali mhojker@volja.net.

Vodniški tečaj MČ bo dopolnjen s **seminarjem za sodnike na Žaboboju** (mnogoboj ljubljanskih tabornikov). Sodniški seminar bo potekal predvidoma v nedeljo, 27. 8. 2006, in je odprt tudi za vse ostale tabornike, ki bi si žeeli pridobiti znanje zgorj na tem področju. Tiste, ki bi se radi udeležili samo sodniškega seminarja, prosimo, da se prijavijo do 1. 8. 2006.

RAZPIS ZA UDELEŽBO V VODNIŠKI ŠOLI ZA VODNIKE MČ RODU PUSTI GRAD ŠOŠTANJ

III. IZMENA (17. - 26.7.2006)

RPG iz Šoštanja že dolga leta sam izobražuje in usposablja vodnike v rodu. V času letnega taborjenja v Kajuhovem taboru v Ribnem izvajamo VODNIŠKO ŠOLO S PROGRAMOM "VODNIK MČ", ki traja 10 dni, vodniki pa pridobijo znanja iz področja vodenja in programa za delo z MČ. Vzpostavljen imamo izredno učinkovit sistem izobraževanja in zelo usposobljen tim predavateljev.

Organizator: *rod Pusti grad Šoštanj (vodja šole Tomaž Sinigajda-SiNi)*

Termin in kraj: *17. do 26. julij 2006, Kajuhov tabor Ribno pri Bledu*

Št. prostih mest: *6*

Vodniška šola bo potekala v sklopu letnega taborjenja rodu, tako, da bodo tečajniki svoje pridobljeno teoretično znanje lahko takoj praktično preizkusili s sodelovanjem pri izvajanjу programa MČ na taborjenju in v skladu z obveznimi vsebinami za vejo MČ, ki jo določa KOPR ZTS.

Vsebine iz področij program MČ, vodenje MČ, taborniška organizacija.

Vsebine bodo podajali izkušeni taborniki (inštruktorji, specialisti, pedagogi ...) iz vseh nivojev (rodov, območni, zvezni ...).

Cena seminarja: *31.500,00 tolarjev* (vključuje 10 - dnevno bivanje in prehrano).

Prijave: *rok prijav do 25. junij 2006 na naslov: Tomaž Sinigajda - SiNi, Cankarjeva 16, 3325 Šoštanj. INFO in PRIJAVE: 041/449-173 ali sini@rutka.net.*

Vodniška šola Rodu Jezerski zmaj

Vodniška šola Rodu Jezerskega zmaja ima že pravo pravljeno tradicijo - prvi vodniški tečaj je bil izveden daljnega leta 1990, natančneje 20. julija v Ribnem pri Bledu. V pravljicnem taboru še danes poteka pridobivanje in osvajanje vsega potrebnega znanja, ki naredi tabornika res dobrega vodnika. Tudi letos našo vodniško šolo odpiramo na stežaj ostalim rodom, ki bi si to žeeli.

Pri nas poteka tako tečaj za vodnike MČ kot vodnike GG. Termimi, kdaj se lahko udeležite VŠ RJZ 2006, so sledeči:

- I. izmena 29.06.- 8.07. 2006
- II. izmena 8.07.- 17.07. 2006

Cena 10-dnevnega tečaja znaša **31. 500,00 SIT**.

Ceno tečaja je treba poravnati do **26.6.2006** na transakcijski račun ŠZT: 03176-1000008079, s pripisom za VŠ RJZ 2006. Plačate lahko tudi ob prihodu v Ribno, vendar je potrebna predhodna prijava do **23. junija 2006**. Prijave zbiramo na naslovu: JANEZ ROŠER, Šercerjeva cesta 15, 3320 Velenje. Več informacij: GSM: 031-353-695; e-mail: janez.roser@email.si.

Načelnik za vzgojo kadrov v RJZ: Janez Rošer

Iz taborniške pesmarice

Klemen Kenda

Objavljamo še eno skladbico, ki je po krivici izpadla iz taborniških pesmaric. Gre za priredbo skladbe "The Circle Game", avtorice Joni Mitchell iz leta 1970, besedilo pa je priredil Dušan Velkavrh. Melodijo lahko slišite na http://force.rutka.net/tabor/zivljenja_krog.mp3.

ŽIVLJENJA KROG

Neca Falk / Marko Vezovišek

C F C
Včeraj je otrok prišel na plano,
F G
s kačjim se pastirjem poigrat ...
C F e
Strah ga je pred ujmo podivljano,
F G C
presunjen je, ko zre v utrinek zlat.

C F
Letni časi se menjujejo,
C F
konji pisani potujejo.
F C
Usojen nam je časa vrtljak.
F
Ozremo se, ni poti nazaj,
e d,
odraščamo od malih nog,
e F G C
kar vrti se vekomaj, je življenja krog.

C F C
Desetkrat so zasukali se časi,
F G
predrsal je ledenih prek deset.
C F e
Tolažijo ga, rasel boš počasi,
F G C
poln upanja, kako bo lep ta svet.

C F
Letni časi se menjujejo ...

C F C
Šestnajst se pomladji je zvrstilo,
F G
od ristanca ostal je cestni prah
C F e
in prehitro se življenje bo zgodilo,
F G C
zato bi rad zavrl ga na en mah.

C F
Letni časi se menjujejo ...

C F C
Pri dvajsetih premeri let daljavo,
F G
del blišča lepih sanj se izgubi,
C F e
kdo ve, če le obrne svet na glavo,
F G C
še preden zadnje leto se zvrti.

C F
Letni časi se menjujejo ...

Pripravi se tudi ti.
ROT 2006
22.-24. september,
v okolici Domžal.

Stric volk

Uh, kako sem utrujen. Prehodil sem namreč celo Slovenijo in opazoval številne akcije, na katerih so se taborniki ob svojem prazniku, torej dnevu tabornikov, skušali drugim pokazati v najlepši luči. Z zlikanimi kroji in skrbno zvitimi ruticami so predstavljali, kar se skriva pod besedo taborništvo: prijateljstvo, brezskrbno zabavo, učenje skozi doživetja, skrb za naravo, sodelovanje - in še bi lahko našteval. Predstavljali so različne veščine in spretnosti, ki so se jih naučili ter jih pokazali tudi svojim netaborniškim vrstnikom, saj je pomembno znati zakuriti ogenj ali postaviti šotor. Organizirali so celo koncert in na njem sproščeno uživali le v dobri družbi in glasbi, ne pa tudi alkoholu. Res je bilo lepo videti ustvarjalno energijo mladih na delu - kot v pravljici.

No, ja, vsaka pravljica se enkrat konča in tudi ta se je. In to precej hitro, večinoma še isti dan. Naslednji dan je bilo namreč vse kot pred praznikom. Kroji v omarah, taborniško znanje v današnjem svetu nepraktično, zdravo življenje pa v drugem planu. In ob letu osorej spet za en dan. Kaj pa ostalih 360 in še nekaj dni? Se vam ne zdi, dragi moji taborniki, da bi morali sijati celo leto, s svojim sijem pa osvetliti pot tudi drugim? Verjemite, vredno je poizkusiti.

SESTAVLJENI F KALAN	NORD (IZRAZ ZA SMUCI)	ENOTA ZA MOČ	ADAM IN ...	NADARIJENOST	SODOBNIKI KETOV	TROPSKA OVIJAČA	NIKO ROBAVS	IZDOR (KRAJEV)	NAMIZNO PREGRINJALO	GLAVNO MESTO TOGA	PREBIVALU IGA	NEUMNO DEJANJE, NORIJA
NEDANJI RUN ZA MESTNO RASVETUJAVO												
ZNANA OPERA RICHARDA STRAUSSA												
SOSEĐNJA DRŽAVA (ORIGINALNO)								PUBLICIST PEČKO REZISER PAKULA				
				PESNIČA MUSER				ARISTOTEL (KRAJEV)	ANG. GLASBENIK (BRIAN)			
				ETIOPSKA ANTILOPA					NAŠA PEVKA (WAJDA)	KRAJEVNA SKUPNOST		
				JESENSKI MIESEC						ŽUPNJA		
TABOR	PROSTOR MED DNEVNA STENAVA MOČNO ČUSTVO				STRUPENA KACĀ			PALESTINSKI POLITIK (ASER)				
								MOZOJAVOST				
PÓŽREK				NAČIN VEDENJA NAVADA							ZAMISEL	REKREACIJSKI OBJEKT Z VODO
PPIRADNIK TETOV				OSKAR KOGOJ				Z MOREM OBANO KORNO	VIŠJA VZPETINA			
INDIJSKI PIŠATELJ RADŽAJ				SPODNJI DEL POSODE				60 MINUT	PESNIČA ŠKERL OTOK PRI ISTRI			
PARK V VOIČJEM POTOKU				OSEBNI ZAIMEK						EMIL ZATOPEK		
ZID							ORATEV			NIKO KURENT		
UTERARNI JUNAK (BUJBA)							FRANCOSKI ODERSKI PLES					

V MISLIH je moč

Če nam je všeč ali ne, so naše misli tiste, ki začrtujejo pot, imenovano življenje. Če je v naših mislih potrstost in neuspeh, bomo dosegli le to.

Če mislimo, da smo nerodni in nevšečni, se bomo tako tudi vedli.

Če bomo rekli otroku, da je neumen, pa ne bo dolgo, ko bo to tudi postal. Ker torej misel vpliva na to, kako bomo živel, razmišljaj - življenje je lepo.

Kolofon

Uredništvo: Aleš Cipot (ales.cipot@rutka.net) - glavni in odgovorni urednik, Miha Bejk (miha.bejk@rutka.net) - pomočni urednika in lektor, Blaž Verbič (blaž.verbič@rutka.net) - urednik fotografije, Meti Buh (meti@rutka.net) in Aleš Mrak (aleš.mrak@stol.net) - urednici sklopa Igra, Tomaz Šinigajda (sinic@rutka.net) - urednik sklopa Dogodivščina. Predsednik izdajateljskega sveta: Igor Bizjak (bizj@rutka.net). Novinarji in sodelavci: Barbara Bačnik (barbara.bacnik@rutka.net), Maruša Baša (marusa.basa@rutka.net), Jaka Bevk (jaka.bevk@cmok.si), Sergeja Bogovič (sergy@rutka.net), Neža Buh (kosarca@rutka.net), Gašper Cerar (gapi_nevem@email.si), Borut Cerkvenič (borut.cerkvenic@guest.arnes.si), Andreja Gomboc (andreja.gomboc@pharmawiss.si), Katarina Jesenko (katarina.jesenko@rutka.net), Barbara Kelher (kvkel2@mail.amis.net), Klemen Kenda (bubi@rutka.net), Primoz Kolman (primoz.kolman@yahoo.com), Manca Kraševč (manca.krashevce@guest.arnes.si), Helena Ločniškar (helena.lochniskar@email.si), Franje Merela (frane.merela@guest.arnes.si), Rok Miklavžina (rok.miklavzina@email.si), Boris Mrak (boris.mrak@epn.ba), Tadej Pugelj (pugy@rutka.net), Matej Ramšak (ramsak@tok-tok.com), Lea Repič (lea.repic@siol.net), Nasta Roblek (krickakraca@yahoo.com), Aleš Skalič (amerikanec@rutka.net), Maja Strnad (m.strnd@gmail.com). Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR sofinancira Ministrstvo za šport, znanost in šport Republike Slovenije. NASLOV UREDNIŠTVTA: Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: tabor@rutka.net, info@zts.org, WWW: http://www.zts.org. Cena posameznega izvoda je 500 SIT, letna naročnina je 5000 SIT, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokopisov in fotografij ne vraćamo. Upoštevamo samo pisne odpovedi do 31. januarja za tekoče leto. Revija izhaja vsak drugi petek v mesecu. DDV je vraćen 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.

Kegljanje na Festivalu s podobarnimi članov IO
namesto kegljev – predlog za novo obliko volitev.
foto: Blaž Verbič

Rimšimšim ali pomlad na
pomladovanju. foto: SFR

Pokušnja golaža na
Galažadi v Škofji Loki.
foto: Samo Vodopivec

»Dan je šek« s Flokijem, Vladom in Teškyjem
pred 3000 tabornikti v Križankah. foto: Urška Bergant

zadnja plat

zadnjiplat@gmail.com

Po taborniško spremenjena
umetnost v ljubljanskem
Tivoliju. foto: Blaž Verbič

Piromanska veja za »izbruh«
v Križankah. foto: SFR

Zabava po taborniško na
koncertu Nori od mladosti.
foto: Samo Vodopivec

Bine
in
Dane

Mnogoboj

Scenarij: Maruša Baša
Risba: Jaka Bevk-Šeki

DRŽAVNI MNOGOBOJ

Nepozabno poenovanje, novi prijatelji, taborniška zabava
glasbena skupina
ANA PUPEDAN
Gledališka skupina Marjeljini, srečelov, delavnice ...

POSTOJNA 11.-18. Junij
Vabljeni vsi, tudi sodniki in ostalo osebje

