

tabor

taborniška revija

XLV 2000

399 SIT

4

ZIMOVANJA • TEČAJI

KDAJ?	KAJ?	KDO?
15. april	Soška olimpiada (Nova Gorica)	Taborniški vestnik 3/2000 vico@goap.si
15. april	Taborniški Feštival	v tem Taborniškem vestniku v tem Taboru na strani 9 www.mzt.org
22. april	Dan tabornikov - dan Zemlje	www.zts.org
23. - 28. aprila	Inštruktorski tečaj II. stopnje (GŠ Bohinj)	
6. maj	Bičikleta žur (Izola)	v tem Taborniškem vestniku 066/645-282 (Tomi)
12. - 14. maja	Kreart 2000 (Prem)	v tem Taborniškem vestniku v tem Taboru na strani 9 krearta.rutka.net
19. - 21. maja sprememba terminal	STPM (Velenje)	v tem Taborniškem vestniku peter.vrckovnik@guest.arnes.si
9. - 11. junija	Državni mnogoboji ZTS	v tem Taborniškem vestniku
24. junija – 4. julija	Tečaj orientacije in topografije Vodniški tečaj	Taborniški vestnik 3/2000 www.zts.org katalog tečajev pisarna ZTS (300 08 20)
1. – 5. julija	Tečaj pionirstva in bivanja v naravi	Taborniški vestnik 3/2000 www.zts.org katalog tečajev pisarna ZTS (300 08 20)

Dan .. česa že?

UVODNIK

Taborniki imamo pravo tradicionalno jed. Ob vseh dvomih, katera bi to bila, se ob prebiranju spominov z letošnjih zimovanj uganka reši kar sama. Na osmih straneh lahko preberete utrinke, spomine, šale in nasvete za bodoča zimovanja. Vedno aktualna tema med inštruktorji so tečaji. Pripravili smo nekaj obvestil, ocen in mnenj, ki ste jih prispevali ravno vi – udeleženci tečajev.

Dvaindvajseti april. Dan Zemlje. Dan tabornikov. Kaj lahko naredimo za naš planet, da ga bomo za tiste, ki bodo prišli za nami, kar najbolje ohranili? Nekaj majhnih, a do-

brih del je zbranih v članku o dnevu Zemlje. Želim vam, da bi na dan tabornikov neizmerno uživali in pripravili tako dober propagandni tabor, da bi prav vsem, ki niso bili taborniki, v trenutku postalo žal za vsa tista leta, ki so ji preživeli brez pravih prijateljev in kitare ob tabornem ognju. Nestrpno pričakujte naslednji Tabor z ogromno fotografijami in vtisi z NOT-a. In naredite nekaj dobrega za naš planet. Pa ne samo dvaindvajsetega, ampak vsak dan.

Matja Tonejc

Napovednik

2

Uvodnik

2

AKTUALNO**Zimovanja**

4

Tečaji

10

Vodniško srečanje MZT

12

Čiščenje taborniškega centra

14

Zvezni dogodki

16

Dan Zemlje

18

Zimovanja, stran 4**I Z _ P R V E _ R O K E****Mnenje**

20

Techuana

21

Češki taborniki

22

Joti in Jota

27

STROKOVNO**Rumeni daljnogled**

28

Internet

29

ŽVN

32

Orientacija

34

Potuha

35

Astronomija

36

Kosobrin

38

Narava

39

Mednarodne strani

40

Čiščenje taborniškega centra, stran 14**RAZVEDR I LO****Popotovanja**

42

Trenutki

44

Igre in pesmi

45

Z znanjem do odgovoa

46

Volk

46

Križanka

47

Tečaji, stran 10

Skavtstvo je definirano kot vzgojno-izobraževalno gibanje.

Glavni urednik: Igor Bizjak

Odgovorni urednik: Matja Tonejc

Urednici prilog Medo in Gozodvnik: Polona Robida,
Špela Novak

Predsednik izdajateljskega sveta: Marjan Moškon
Uredništvo: Jaka Bevk-Šeki (ilustracije), Igor Bizjak,
Rafael Kalan, Primož Kolman, Tine Koloini, Branka Lesničak,
Marta Lesničak, Frane Merela, Barbara Papež, Franci Pavšer
ml., Tadej Pugelj-Pugy, Marko Svetlicič-Medo (fotografija) in
Barbara Železnik-Bizjak.

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije.

TABOR sofinancirata Ministrstvo za kulturo in Ministrstvo za šport in šport Republike Slovenije.

NASLOV UREDNIŠTVA:

Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 061/300-08-20, fax 061/13-61-477, E-mail: zts@guest.arnes.si;

WWW: <http://www.zts.org>.

Cena posameznega izvoda je 399 SIT, letna naročnina je 3800 SIT, za tujino pa 100 DEM.

Tekoči račun: 50101-678-47184.

Rokopisov in fotografij ne vräčamo.

Upoštevamo samo pisne odpovedi do 31. januarja za tekoče leto.

Na podlagi zakona o davku na dodano vrednost (Ur. list RS št. 89/98) sodi časopis med proizvode, za katere se obračunava davek na dodano vrednost po stopnji 8%.

Grafična priprava: Tridesign d.o.o., Ljubljana

Tisk: Tiskarna Skušek d.o.o., Ljubljana

Poštnina plačana pri pošti 1102 Ljubljana

Naslovница: Arhiv MZT

Zimovanja

OBRETANOVO 2000

Zimska prijedloga, ki se ni nikoli končala...

Ideja za naše zimovanje se je porodila lanskega oktobra, ko smo obiskali tabornike rodu Koroških jeklarjev z Raven na Koroškem. Njihov taborniški dom se nahaja na Obretanovem oziroma, kot pravijo domačini, Obretan al'. To je na zahodni strani Uršlje gore na višini 1000 metrov nad morjem ali pa še kakšen meter več. Vsi vodniki, ki smo bili oktobra na Obretanovem, ter kasneje tudi starešina in načelnica, smo soglasno potrdili, da bo Obretan pravi kraj za zimovanje.

Toda, ko smo tisto februarsko soboto dopoldne prispeli pod zasneženo Uršljo goro, se mi je pokrajina zdela čisto drugačna od tiste, ki sem jo nazadnje videl oktobra. Kot da bi zasnežena pokrajina pod snegom skrivala vse svoje skrivnosti, nevarnosti in legende. A ko smo po dobri uri hoda po zasneženi gozdni poti prišli do taborniške koče, me je spreletel srh. Kajti nisem in tudi drugi niso pričakovali tega, kar smo uzrli.

Sredi teh gozdov se je naenkrat odprla zasnežena jasa sredi katere je stala naša koča. Od koče pa je bil razgled na Uršljo goro, Plešivec in Peco.

Po uspešnem izkrcanju opreme in vseh urejenih formalnostih prvega dne je sledil tradicionalni "makaronflajš" oziroma, kot bi rekli naši jezikoslovci, makaronovo meso. Vendar na letosnjem zimovanju z rahlo spremenjenim receptom. Ta naj ostane skrivnost, oziroma zanj vemo samo tisti, ki smo bili na zimovanju. No, nekateri smo potem ta dogodek veselo pozdravljali, ostali pa gasili s čajem.

Vsek dan je bil nekaj posebnega!

Če si bil zjutraj dežurni, si res moral iz tople spalne vreče uro in pol prej, da si zakuril peči in nanosil drva. Toda le tisti, ki je tako zgodaj vstal, je bil lahko priča nepopisno lepim jutranjim zarjam. In grozljiva tišina jutra, ki se je skupaj z prvimi jutranjimi žarki pripla-

zila skozi gozdove Uršlje gore, in žarki, ki so se začeli počasi razlivati po planjavi Obretanovega, in ti, ki si vsako jutro plavala po mojih mislih tako skrivnosti in tako lepa... Razen poučnih gozdnih šol in zanimivih delavnic so bili GG-ji deležni tudi pohoda in bivaka v gozdovih pod Uršljo goro, kjer so si morali izbrati primeren prostor za bivak in ognjišče. Vsako popoldne pa smo bili zunaj deležni tudi bolj norih snežnih

bitk, vožnje z zračnicami, lopatami in sankami. Na snežni olimpiadi pa se je tudi naš starešina Milan potegoval za najvišja mesta v svetovnem pokalu.

Za vsak zaključek dneva smo imeli pripravljene zelo zanimive in izvirne večerne programe. V njih ni manjkalo tem, kot so: Stilski izviv, Zmenkarije, itd. Za zadnji večer našega zimovanja smo vodniki pripravili "disco night", ki je bil, moram priznati, nad pričakovanji... khm, no ali bolje rečeno pravi "rastur". Tako da je zabava trajala, kar precej pozno v večer in temu je posledično sledil tudi pozen nočni počitek!

Da pa na zimovanju le ni bilo vse idealno nas je presenetilo tudi pomanjkanje vode v rezervarju in s tem kupček drobnih neprijetnosti in slabe volje med vodniki, grčami in starešino. Toda tabornik je iznajdljiv! Za prvo silo smo stopili dovolj snega, da smo lahko pripravili kosilo in pomili posodo. Splošni preplah pa je minil popoldan, ko so nam vodo pripeljali gasilci z Raven na Koroškem. Kot je kasneje preračunal in dokazal naš starešina, nam je bilo ob takšni kapaciteti rezervarja to že na začetku usojeno.

Letošnje zimovanje smo kljub vsemu lepo izpeljali... pa pustimo vso jezo, slabo voljo, spore med nami vodniki in nam nadrejenimi, ter napake, ki smo jih kot posamezniki zagresili,... pustimo jih na Obretanovem, naj zmrznejo globoko v snegu.

Tisti najlepši trenutki pa naj se vsakemu še prav posebej vtisnejo v spomin in naj se ta zimska pripoved nikoli ne konča...

besedilo in fotografije:

Blaž Prestor – Long / RPEJ

Zimovanja

Lovrenc na Pohorju 2000

Samorastniško zimovanje

Cela zgodba se je začela z zborom za vodnike ob nečloveško zgodnji jutranji uri – pol osmih zjutraj. Potem pa zlaganje hrane in druge življenjsko potrebne opreme na avtobus. Pa prihod naših zaspanih članov. In nato po eni uri končno odhod proti štajerskemu koncu.

Pot se je vlekla v neskončnost, ker pa je tabornik iznajdljiv, smo si krajšali čas z igranjem harmonike in petjem slovenskih pesmi (Na Roblek bom odšel, Slovenija, od kod lepote tvoje,...) in se ob tem neizmerno zabavali. Ker je bil šofer res prijazen, nam je privoščil še postanek za "lulat".

Nekje pri Mariboru smo kasneje rahlo zašli ampak ni bilo panike, gremo naprej. Končno smo po treh urah vožnje z našim dvonadstropnim avtobusom prispeli pred našo šolo. Tekle so solze sreče, ker smo se po štirih letih

spet vrnili v to malo vasico na Pohorju. Res ganljivo. Seveda je bilo treba vse še razpakirati, znositi hrano v kuhinjo in razporediti člane po razredih. Naši najmlajši so medtem uživali v zimskem sprehodu v neznano. Ko so prišli nazaj, je bilo že vse pripravljeno za tradicionalno kosilo, "makaronflajš". Sledil je počitek, nato pa nekaj gozdnih šol in,

kar je zelo pomembno, igre v telovadnici. Treba je omeniti našo telovadnico, ki je res "tko d best in sploh suprca", ker smo v njej lahko igrali med dvema ognjema (izredno nasilna igra), košarko,

nogomet, ki sta še posebej priljubljena pri moškem (fantovskem, deškem) delu vodnikov, štafete ali pa izvajali gimnastične akrobacije brez vsakršnih poškodb.

Potem je bila na vrsti večerja. Pomagala nam jo je pripraviti zelo prijazna gospa, ki nam je v kuhinji pomagala dva dni. Za dežurni vod so sledili mokri in umazani užitki v kuhinji, ki jih je lahko okusil vsakdo, še posebej dežurni vodniki, za vse ostale pa pester večerni program s pesmijo, zvoki harmonike, zabavnimi igrami in smehom. Okoli pol desetih se je pravljica za najmlajše končala, samo še umiti se je bilo treba (kar ni ravno najljubše opravilo "ta malih"), potem so se pa ob desetih ugasnile luči in treba je bilo zaspati, kar pa se še zdaleč ni uresničilo. Ko so po mutkrpnih pogajanjih vsi zaspali, smo se vodniki odpravili v jedilnico in imeli vodniški sestanek, na katerem smo analizirali vsak dan posebej. Ja ja, ni to "kr tko"! In ko smo okoli polnoči končali, smo se čisto utrujeni spravili v naš glavni štab – 1.B razred v prvem nadstropju. Potem s(m)o nekateri zaspali, drugi pa počeli...khem khem...kar so zmogli. Večinoma smo šli vsi takoj spat, saj ti pri takem tempu ne preostane dosti drugega.

Tako je bilo več ali manj vsak dan, vendar se je program čez dan zelo spreminjal. Na gozdnih šolah, ki so bile vse dni zimovanja, se je govorilo o Sloveniji, svetu, prvi pomoči, izdelovalo se je

obročke za rutke iz gline ali plastelina, glasbila in papirnata letala, barvalo se je taborniške kroje, pelo pesmice, bralo pravljice, pogovarjali smo se, imeli kvize, risali skice in še mnogo več.

Tudi driočat smo se šli na bližnje smučišče. Sploh nas ni motilo, da smo morali vsakič iti na klanec, da smo se lahko potem spustili po riti navzdol. Rezultat teh zimskih radosti so bile strgane polivinilne vrečke, boleče riti (predvsem od vodnic, MČ-kom je bilo itak vseeno) in čisto mokri kombinezoni. Ampak glavno je, da smo uživali. Po približno eni uri pa pol so nam na smučišče dostavili malico, da smo se malo okrepčali in se spet zapodili v hrib. Malo bolj leni so se sončili pri koči, najbolj zagreti pa so šli bordat ali pa smučati. A ste že poizkusili smučati v bulerjih? No, tudi to je možno (preverjeno!).

Zgodba zase je tudi joga, ki se je na zimovanju izvajala pod vodstvom izkušenega strokovnjaka in z glasbeno spremljavo. Kako se spravimo v položaj tigra, kita, kobilice, kosa, zarodka ali speče kače? Z veliko iznajdljivosti in smisla za humor! O tem pričajo tudi mnoge fotografije. In navsezadnje sta tu še ZOT in Lov na lisico. Lov na lisico je bil namenjen MČ-kom, ki so se zelo vziveli v iskanje pisem. Probleme jim je delalo samo zadnje pismo, skrito 10 metrov stran od šole.

Kot udeleženka ZOT-a pa lahko potrdim, da je bil izredno geografsko zanimiv. Videli smo ceste, reke, potoke, jezera, hribe, doline, hribe in doline ter veličino psov (vprašajte Jureta). Da o vrisovanju, prvi pomoči, topo-testih in ŽVN-ju sploh ne govorimo. Poseben izliv je, če se na ZOT odpravite s kar precej visoko vročino, tako kot jaz, in na vsakem ovinku vidiš posteljo, v katero bi se zvrnil, in eno toplo odejo, pa mami-

co, ki bi ti skuhalo čaj. Ampak pustimo to.

Ne smem pozabiti omeniti še naših starih znancev, vapotov (Vapo – vaški posebnež), ki nam tudi zdaj, tako kot pred leti, niso dali miru in so nas nadlegovali s svojim vpitjem in "frčotij". Še dobro, da imamo nekaj krepkih fantov v našem rodu, tako da se nam ni bilo treba batiti.

Zimovanje je bilo kar prekratko, ko smo morali čez pet dni vse spakirati, vso opremo naložiti na avtobus in zapustiti našo malo šolo. Le kdaj se bomo spet videni? In spet potoki solza, še posebej ob predčasnem odhodu našega starešine in vrnitvi v sivo Ljubljano.

Saj ni bilo tako hudo, samo lepše se

sliši, če to napišem... Med potjo smo se ustavili še na Trojanah na toplih, dišečih, slastnih (mastnih) krofih.

V glavnem, vsega je bilo konec, ko smo se pripeljali nazaj pred šolo, od koder smo se pred štirimi dnevi odpravili novim dogodivščinam naproti. Samo še zbor, trikrat zdravo in odpupsali smo domov. Še prej pa smo pospravili vso kramo.

**Katja Kvaternik - Puma
Rod Samorastniki**

Zimovanja

"IBR IVL" možnica 2000

Tako smo poimenovali maxi strip, ki smo ga izdelali v likovni delavnici na našem letošnjem zimovanju. Besedi ibr (über - nem.) in ivl (evil - ang.) sta bili letos najpogosteje uporabljeni besedi.

Zimovanje se je za petindvajset "zimorečih" začelo z malo snega in vsi smo mislili, da bomo imeli zelenovanje. Kljub temu smo poskušali izkoristiti lepo vreme in izvedli smo ibr fajt - lov na zaklad z zasedo organizatorjev. Poskrbeli smo, da so vseeno vsi prišli do zaklada, tudi ujetniki, ki so bili zvečer kaznovani na različne načine. V sredo pa je začelo snežiti in ni nehalo do večera - bilo je še bolj ibr. V največjem viharju smo izpeljali olimpijske igre, na katerih se je najbolj izkazala ekipa Grč z eno GG-jko, ki je tekmovala izven konkurence. "Zanimiv" je bil tudi izlet v Log pod Mangrtom. Tam smo najprej risali skico terena (nič posebnega), nato pa smo obiskali trgovino, ki je ni - na policah je imela tri plastenke Ace-ja in eno Cockta, nekaj zavitkov žvečilnih gumijev, eno margarino Petra in še par malenkosti - to pa je bilo vse.

Nikakor ne morem zapisati vseh zanimivih dogodkov letošnjega zimovanja, zato pa lahko vprašate katerega od "zimorečih".

Marko, RSM

Flower Power generation iii

Podoživeti nore zabave, demonstracije proti nasilju in vojnam, chooperje, Jimija Hendrixja in Janis Joplin, Woodstock?

Seveda to ni vprašanje, ampak vabilo, da se skupaj vrnemo v šestdeseta leta in raziščemo svoje notranje potenciale kreativnosti. V pisanih srajcah in hlačah na "zvonec" bomo barvali oblačila, izdelovali razno bižuterijo (ogrlice, zapestnice...), priredili demonstracije proti vojni v Vietnamu, meditirali in se sprehajali po jutranji rosi, ob kitari in ognju pa prepevali pozno v noč... Pridružili se nam bodo tudi mladi iz Belgije in nekaj Jugoslovanov - se pravi pravi mednarodni shod hipiev!

Podrobnosti preberi v Taborniškem vestniku!

Novo tisočletje je pravi čas za spremembe! Industrija, umazanost in vojne, ki nas obkrožajo, so na višku! Medčloveški odnosi so vedno slabši ter izkoričevalski! Uprimo se, pokažimo zobe ter podajmo roko prijatelju!

LOVE & PEACE!, Michael HendriXXX

Taborniki vseh dežel združimo se!

Mestna zveza tabornikov Ljubljana pripravlja:

Taborniški Festival 2000

15. april 2000 od 9.00 – 15.00

park Tivoli, ob bajerju

Praznovanje
dneva tabor-
nikov v
Ljubljani.
Predstavitev
taborništva
Ljubljančanom
in širši
javnosti.

V Tivoliju bomo postavili majhen tabor, v katerem bodo potekale najrazličnejše dejavnosti. Program bo vseboval več delavnic, ki bodo ločene za mlajše (MČ) in starejše (GG).

Nekaj delavnic bo namenjeno vsem. Po "zraku" bomo skušali povezati tabornike iz vse Slovenije.

V Tivoli vabimo tabornike iz vseh delov naše ljube domovine.

Več o akciji si preberite na www.mzt.org ali povprašajte Blaža (blaz.verbic@guest.arnes.si),

za dogajanje v "zraku" pa Pičija (bajecp@hotmail.com).

Neformalno izobraževanje

Prednosti, ki jih (še) ne znamo izkoristiti

Pugy

Skavstvo je definirano kot vzgojno-izobraževalno gibanje.

Vzgoja in izobraževanje na neformalen način; to je izven uradno priznanega sistema, namenjen določeni ciljni populaciji in z določljivimi učnimi cilji. Ta "neformalnost" ima številne prednosti, ki se jih v taborniški organizaciji vse premalo zavedamo.

PREDNOSTI

- izraz "neformalno" večino udeležencev napolni z navdušenjem in radovednostjo, to pa prispeva k boljšim rezultatom učenja;
- strokovnjaki ga cenijo kot nepogrešljiv način širjenja obzorja in izpopolnjevanja otrok, mladine in odraslih;
- udeležencem ne predstavlja prevelikih naporov in stresa;
- zaposleni ga ne vzamejo kot vir dodatnih obveznosti, ampak kot prostovoljno, ljubiteljsko dejavnost;
- način podajanja snovi je dokaj fleksibilen in dinamičen, izvajalci pa ga lahko zaradi tega prilagajajo potrebam in pričakovanjem udeležencev;
- časovni okviri neformalnega izobraževanja so pogosto bolj ohlapni in sprejemljivi
- pedagoški in drugi strokovni kader, ki izvaja neformalno izobraževanje ima do udeležencev bolj sproščen odnos;
- metode neformalnega izobraževanja so usmerjene k ustvarjalnemu pridobivanju, dopolnjevanju, bogatjenju in ohranjanju znanja;
- teorijo ponavadi ponazarja in osvetljuje poglobljeno praktično delo;
- podajanje snovi je ponavadi kombinacija klasičnega in alternativnega;
- sodelovanje in komunikacija sta praviloma veliko bolj spontana in tekoča;
- kriteriji za sodelovanje na neformalnem izobraževanju so blažji in sprejemljivejši;
- zanimanje, navdušenje in prostovoljna odločitev prispevajo k nestresnemu okolju, lažjemu pridobivanju rezultatov in boljšim konkretnim rezultatom;

- praktično učno vsebino lahko udeleženci takoj preizkusijo v vsakdanji praksi;
- pestra struktura (spol, starost, predznanje, položaj, kulturno okolje...) udeležencev omogoča interaktivno učenje – izmenjavo znanja, spoznanj in izkušenj med udeleženci;
- z neformalnim izobraževanjem je mogoče učinkovito dvigniti splošno raven znanja in razgledanost ter tako izboljšati izobrazbeno strukturo posameznikov, interesnih skupin in družbe v celoti.

Seveda pa pri neformalnem izobraževanju pojavljajo tudi nekatere pomanjkljivosti, ki se odražajo pri nepopolnih programih, neenotnem pristopu predavateljev iste vsebine, premajhno zanimanje javnosti za neverificirane programe, neustrezeno preverjanje pridobljenega znanja in izkušenj in nepriznavanje izobrazbe v formalnem smislu. Slednje se v zadnjem času rešuje s podeljevanjem potrdil, ki jih za sprejem v službo upoštevajo tudi nekateri delodajalci (v Angliji ima veliko težo tudi izobraževanje inštruktorjev).

Znanje je bogastvo,
ki ti ga ne more nihče vzeti,
a če ga ne pokažeš drugim,
je brez vrednosti.

Kako bo z udeležbo

Meti Buh, Raški rod:

Za tečaje smo vedeli že prej, tako da katalog ni prinesel nobenih novih odločitev. Je pa krasno, da so vse stvari zbrane na enem mestu. Katalog je marsikdo z veseljem prebral. Se vsaj ve, da se kaj dogaja. Odločili smo se, da bomo poslali dve PP-jki na tečaj pionirstva, čeprav smo zaradi cene premišljevali, da bi raje na taboru malo bolj poudarili te stvari.

Poleg tega so tečaji v terminih, v katerih smo študentje popolnoma zmešani od svojih izpitov in ni nobenih možnosti, da bi si lahko vzeli čas (če so študentje sploh ciljna starost, ali so to samo dijaki). Jaz bi drugače šla na topo tečaj (ta je baje res zelo dober).

Ali taborniško izobraževanje pokriva vsa področja?

Tomaž Strajnar, Rod stražnih ognjev Kranj:

Informacije zbrane v katalogu so zelo dobrodoše. Na enem mestu lahko najdeš vse o tečajih, ki so organizirani na ravni ZTS, kar prihrani čas, ki bi ga porabili za iskanje razpisov na posameznih listih. Želim pa si, da bi bilo možnosti za

izpopolnjevane še več. Področja kot so kot so marketing, komuniciranje, opravljanje s človeškimi viri, gospodarjenje z opremo,... so v taborniškem svetu potisnjena bolj v ozadje, a niso nepomembna. Stvari, ki jih delamo v življenju velikokrat presegajo naše znanje, učenje na izkušnjah pa je včasih dolgotrajno in boleče. Zato je boljša rešitev "sesti v klop" in se naučiti česa novega.

Utrinek iz leta 1999

Anja Kristan, Sežana

Glede na to, da pred vodniškim tečajem v Bohinju nisem bila nikoli tabornica, je bila to zame prava taborniška izkušnja. Moram priznati, da mi je prišlo prav vse, kar sem se naučila. Poleg teoretičnega in praktičnega naučenega znanja skušam med tabornike vnesti tudi tisto pravo taborniško vzdušje in taborniški duh, ki sem ga sama čutila na tečaju in kasnejših taborjenjih. Pridno vodim svoj vod, ki se s časom še veča, svoje znanje pa posredujem tudi drugim vodnikom in vodnicam, ki še niso bili na tečaju, a mislim, da bodo kmalu šli.

Vodniško srečanje MZT (I.)

Vodniško srečanje MZT je dvodnevno srečanje aktivnih vodnikov MČ in GG. Namenjeno je druženju, izmenjavi izkušenj in nabiranju novega znanja, idej. V slovenskem taborniškem prostoru še ni družabne akcije, ki bi bila namenjena zgolj vodnikom, z izjemo tekmovanj.

Letošnje dvodnevno srečanje MZT je bilo tako v začetku februarja v Davči v Škofjeloškem hribovju. Na srečanje so bili vabljeni vsi aktivni vodniki ljubljanske Mestne zveze tabornikov in tudi vodniki iz ostalih območij. Kljub temu se je akcije udeležilo le 33 aktivnih vodnikov, vsi iz ljubljanskih rodov, kar je le 33 odstotkov od vseh povabljenih. Kar iz šestih ljubljanskih rodov pa na srečanju ni bilo niti enega predstavnika.

Vodstvo srečanja je za udeležence pripravilo vrsto delavnic in igric, ki so pri vseh udeležencih naleteli na zelo dober odziv. Srečanje se je začelo s kratkim pohodom, med katerim so posamezne ekipe udeležencev obiskale delavnice, ki so bile večinoma povezane z zimskim časom (izdelovanje snežnih kipov, oprema za zimski izlet in plezanje, raziskovanje gozda in kurjenje ogaja v zimskem času). Ob tem smo opazili, da večina vodnikov sploh ni bila pripravljena na zimske razmere (npr. hoja po snegu), saj je kar nekaj udeležencev prišlo v Davčo v športnih copatih, čeprav so bili obveščeni, kakšno obutev potrebujejo. V popoldanskem času sta svojo uspešno premierno uprizoritev igrice na prostem doživeli Miša in Neža. Igra je bila zelo dobro sprejeta

med vodniki, ki so ob koncu srečanja izrazili željo po še večjem številu novih in izvirnih iger.

V večernih urah so se vodniki razdelili v manjše skupine, kjer so razpravljali o težavah in izkušnjah pri delu z najmlajšimi. Samo zimsko vodniško srečanje je bilo zelo uspešno, kljub nekaj manjši udeležbi od pričakovane. Na koncu srečanja so svoje predloge za nadaljnja srečanja izrazili tudi udeleženci. Predvsem so izrazili željo po še bolj-

šem spoznavanju med seboj, debatah o reševanju problemov pri delu s člani vodov in načinih motivacije, večjem poudarku na izvajanjtu praktičnih reči (preživetje v naravi, zimski izlet in oprema, sledi, ... itd.). Ob vsem tem je zanimivo tudi to, da že sami vodniki MČ in GG opažajo, da velika večina tabornikov, ko pridejo med PP, zapusti organizacijo, kar so med pogovorom tudi sami izpostavili.

PiBi

Vodniško srečanje MZT (II.)

Leto je naokoli in za prenekatere vodnike težko pričakovana Vodniška srečanja MZT tudi. Cvet vodnikov se je, tako kot vsako leto, zbral za dobrobit njihovim članom, da si razširijo obzorje in prinesejo svežino na vodova srečanja. Letos so se srečanja odvijala na, za mnoge Ljubljancane, že kar previsoki Davči. Tam se nas je zbralo čez petdeset. Od tega 33 vodnikov in mnogoštevilno vodstvo, kar je le pomagalo k boljši izvedbi programa.

Program se je delil na dva večja dela. Prvi je bil naravnost bolj na zabavno plat, čeprav orientacija do doma v Davči v snegu ni ravno najlažja stvar, kar vam lahko potrdi tudi kakšna izmed izgubljenih ekip. Sledila je še nova izpeljanka lova na zaklad, ki jo bomo gotovo še srečali na kakšnih zimovanjih, saj je izpeljana z veliko domisljije in dopušča veliko svobode za priejanje. Tiisti, ki ste jo zamudili, lahko o njej več izveste pri Neži ali Miši. Po malici so se udeleženci porazdelili po delavnica, ki so predstavljale drugi resnejši del programa. Gotovo je pohvale vredna delavnica o spolnosti med taborniki, predvsem zato ker je do sedaj ta tema tudi pri nas veljala za tabu. Po večerji je sledila še analiza dela po skupinah, nakar so imeli prosti večer, ki ga je večina preživila ob kitari, utrujeni pa so se odpravili spat. V katero skupino je spadalo vodstvo, pa ugotovite sami.

Pa vendar vse stvari niso tako svetle kot se zdijo. Namens vodniških srečanj ostaja nespremenjen. Pomoč vodnikom na višji ravni, kot jo lahko dobijo v rodu. Večina rodov se tega že zaveda, so pa tudi rodovi v Ljubljani, katerih članov ni bilo na spregled. Razlogi so seveda lahko različni, pa vendar so zaskrbljujoči. Na takih akcijah lahko vidimo utrip delovanja rodov, še bolj pa pripravljenost za sodelovanje. Če povzamemo na kratko. Akcija ima program, ki je zanimiv in še kako uporaben pri delu z vodi. Njena cena je proti ostalim dvodnevnim akcijam smešno nizka. Prevoz ni nikoli predstavljal problema, datum pa je že stalen. Zakaj torej ni vodnikov? To je gotovo vprašanje, ki pesti vodstvo MZT, moralno pa bi še bolj pestiti načelnike rodov, čigar vodnikov ni na spregled.

Grega, RRZ

Pomladansko čiščenje v Mariborskem taborniškem centru Maribor ŽIV!

Ko ob sedmih zazvoni budilka, skočim pokonci in si rečem: "To je to, danes je tisti dan". Z naglimi koraki se podam k oknu in pogledam skozenj. Ko na nebu zagledam sinjo modrino, se mi prvi kamen odvali s srca. Eden od mnogih, ki me še tiščijo. Danes bomo namreč imeli taborniki mariborske občinske zveze (mimogrede: ali sploh veste, da imamo v Mariboru občinsko zvezo?) našo prvo akcijo po ... uh, ne vem več koliko letih. In mene je seveda doletela "čast", da jo pripravim.

Imenovali smo jo preprosto - Pomladansko čiščenje. Očistili, olepšali in oživili bomo naš taborniški dom (mimogrede - ali sploh veste, da imamo v Mariboru taborniški dom?), ki ga bomo ob tej priložnosti preimenovali v Mariborski taborniški center.

No, pa gremo lepo po vrsti. Ko ugotovim, da nam z neba ne preti nobena nevarnost, se hitro umijem, oblečem in se odpravim proti našemu "eM-Te-Ceju", ki se nahaja le minuto hoda od mojega doma. Komaj pripravim še zadnje podrobnosti, že veselo prikolesari Bombica. In od srca se mi odvali že drugi kamen. Naša akcija bo imela vsaj enega udeleženca! V tem pa že skozi park kapljajo gručice radovednih tabornikov z večinoma enim in istim vprašanjem: le kakšen je ta naš taborniški dom, o katerem se zadnje čase toliko govorí?

Gručice se kaj kmalu strnejo v kar lepo četico gozdovnic, popotnic, gozdovnikov in popotnikov, njihovi pogledi pa se vedno bolj vprašajoče ozirajo k meni. Rečem si: no, pa začnimo! Ker udeleženci prihajajo iz treh mariborskih rodov (RS, RVM, XI. SNOUB), se moramo najprej dodobra spoznati. To opravimo z vsem dobro poznano igrico z imeni in znaki. Sledi razvrščanje v

vode. Vsak udeleženec je ob prihodu prejel vejico enega od bližnjih dreves, sedaj pa se med seboj iščejo tisti, ki imajo vejice iste vrste. Tako kaj kmalu dobimo vode lovorkovcev, ginkov, ceder in borov.

Po krajšem spoznavanju po vodih se pričnejo razne delavnice. Tanja od nekod privleče ogromno ploščo, barve in čopiče, ter z enim od vodov začne vneto risati tablo, ki bo krasila taborniški center. Sašo in Bojan naslednjemu vodu brž potisneta v roke kompas in kartu, ter ga napotita na orientacijski

tek po parku. Bombica se s svojim vodom odpravi proti bližnjemu gozdu po zemljo za rože, ki so jih prijazno prispevali starši nekaterih otrok. Zadnji vod pa se odpravi k Valeriju, ki že pripravlja prvo okno za poslikavo.

Skupine se po eni uri zamenjajo, nato spet, jaz pa veselo po opravkih: lestev za barvanje opaža, sok za žejne otroke, malo se grem fotografira, ... in tako mine dopoldan. Na kosilo se Severnica odpravi v mesto, Visoki macesen hiti k mamicam, snoubovci pa kar s klobasami na Kalvarijo. Popoldne pa

dalje. Iste delavnice, novi obrazi. Pridružijo se strokovnjaki za čiščenje šip, Breda veselo asistira pri slikanju na steklo, Tešky pa reši Tanjo, ki je s tablo že na robu obupa.

Po opravljenem delu se vzdušje komaj malo razzivi, pa se že približa šesta ura in čas za odhod. Ko še zadnji otroci izginejo za drevesi, se odpravimo skozi gozd do bližnjega lokalja. In glej ga zlomka: nasproti nam prima-ha Miloš, ki se ravnokar vrača s popoldanskega sprehoda. Seveda se nam takoj pridruži. In tako v prijetnem klepetu zaključimo našo akcijo.

Ko zvečer ležim v postelji in v glavi obnavljam dogajanje minulega dne, pomislim: saj se v Mariboru še kaj dogaja. Saj taborniki še migamo, še so ljudje, ki jim ni vseeno in ki želijo, da bi taborništvo v Mariboru ponovno postalo to, kar je včasih bilo. Zaspim z misljijo: Maribor ŽIVI!

Vol, XI.SNOUB

- Celotno fotogalerijo z akcije si lahko ogledate na rutki na naslovu xisnoub.rutka.net/mtc, kjer lahko naročite tudi prave fotografije.

Tabornica meseca

IHATEmIRC, html poročnik RutkaNET-a, je za tabornico aprila izbral tabornico RSK, katere imena nam ni zaupal.

Zvezni dogodki

Kaj je neformalno izobraževanje in multikulturna vzgoja?

Rezultati razpisa Urada za mladino

Znani so že rezultati letošnjega razpisa Urada RS za mladino, s katerim Ministrstvo za šolstvo in šport sofinancira mladinske projekte v letu 2000. V primerjavi s preteklimi leti je Urad pohitel z razpisom, saj ga je objavil že konec novembra 1999, prav tako pa je strokovna komisija 564 prispehl ponudb pregledala že do konca februarja in v začetku marca z rezultati "oblikovala" načrtovane aktivnosti organizacij, ki so se prijavile na razpis.

Kot neformalno izobraževanje se šteje:

- organizirana izobraževalna dejavnost zunaj vpeljanega formalnega sistema, ki je namenjena izbrani mladinski populaciji in ki zadovoljuje določene učne smotre s prevladajočo metodo učenja z izkušnjami in zgledi;
- izobraževanje, ki ni namenjeno pridobivanju formalnega izkaza (spričevalo, diploma ipd.), temveč je namenjeno zadovoljitvi nekaterih drugih, navadno neposrednih interesov in potreb mladih.

Večina prijavljenih (teh je bilo v letošnjem letu 193), je izpolnjevala razpisne pogoje in tako obstala v drugem krogu razpisnega sita. Predmet razpisa, ki je bil v razpisu prvič zelo konkretno opisan (neformalno izobraževanje in usposabljanje mladih za mladinsko delo ali multikulturna vzgoja), je močno razredčil vrste tistih, ki so še upali na finančna sredstva. Od nekaj več kot 500 projektov, jih je na tej stopnji "sprejemni izpit" opravila samo polovica. To bi lahko v prenesenem pomenu pomenilo, da prostovoljnimi in neprofitnimi mladinskim organizacijam ni jasno, kaj se skriva pod obrazložitvijo predmeta razpisa.

Od tod do finančne podpore pa je ponudnike čakal še en preizkus - ocena projekta na podlagi merit razpisa. Kar devet točk, od katerih so verjetno največ pomenile vključenost in struktura ciljne populacije, mladinska iniciativnost ter aktualnost in potreba po izvedbi, je seznam skrajšalo na vsega 180 sofinanciranih projektov.

Strokovna komisija urad je tako izbranim projektom priznala vrednost v višini nekaj manj kot 258 milijonov tolarjev, od tega pa projekte sofinancirala v skupni vrednosti 63 milijonov tolarjev, kar je slabih 24,5 odstotkov skupne vrednosti (odstotek sofinanciranja je bil od projekta do projekta različen). Glede na to, da je bil eden od pogojev tudi finančna konstrukcija projekta, po kateri je moral ponudnik zagotoviti polovični delež sofinanciranja iz drugih virov in četrtniški iz neproračunskih sredstev, se poraja vprašanje, kako ponudniki sploh lahko izvedejo projekte. Dejstvo je namreč, da je Urad RS za mladino ena redkih vladnih inštitucij, ki sploh sofinancira takšne projekte, pri katerih se mladi pojavitajo v vlogi snovalcev, izvajalcev in udeležencev projektov (aktivna participacija mladih).

Kako smo "kvalifikacije" opravili taborniki

Na razpis je projekte poleg Zveze tabornikov Slovenije in MZT Ljubljana

Multikulturalna vzgoja je, za razliko od družbenih procesov asimilacije, integracije in talilnega lonca, proces družbene vzgoje s pozitivnim odnosom do razlik, ki večkulturne družbe brez medsebojnih stikov spreminja v medkulturne družbe z odprtimi odnosi. Medkulturna vzgoja omogoča spoznavanje drugačnega načina življenja, kot smo ga vajeni v lastnem okolju. Sprejema razlike in podpira pozitivne odnose, vrednote in vedenje ter poudarja procese interakcije, izmenjave, podiranja ovir, recipročnosti, objektivnosti, solidarnosti ipd.

prijavilo še šest rodov (Črni mrav, velenjski Zmaji, Veseli veter in Vidra iz Pomurja, Rod zelene Rogle in Soški mejashi). Vsi razen Lendavčanov so dobili svoj kos pogače, le-ta pa bo verjetno premajhna, da bi nahranila vsa lačna usta. Tako bodo morali nekateri projekti, ki so del rednega taborniškega programa, poiskati vire za sofinanciranje drugje.

Tudi letos točke za pedagoške delavce

Programi stalnega strokovnega spopolnjevanja

Marca smo oddali ponudbo na razpis Ministrstva za šolstvo in šport za šolsko leto 2000/01, s katero ZTS tudi v prihodnje prijavlja "naše" tečaje in delavnice za taborniške in druge pedagoške delavce (Katalog stalnega strokovnega spopolnjevanja).

Potrditev in sofinanciranje programov s strani MŠŠ pa je odvisna predvsem od udeležbe na teh tečajih. Ker so le-ti zaenkrat poznani in uveljavljeni samo v taborniških vrstah, je promocija tabornikov in pedagogov, ki so na izobraževanjih že sodelovali, še kako dobrodošla.

V letu 1997/98 je Zveza tabornikov Slovenije prvič ponudila nekatere tečaje v Sistem stalnega strokovnega spopolnjevanja, izobraževanja in usposabljanja strokovnih delavcev v vzgoji in izobraževanju. Udeležba na tečajih tako ponuja možnost za osebno napredovanje "naših" pedagoških delavcev (taborniških vzgojiteljev, učiteljev, profesorjev, pedagogov v ČSOD...), poleg tega pa smo nekatera specifična znanja in spretnosti, ki so v taborniškem gibanju osnovna dejavnost (orientacija, šola v naravi, lokostrelstvo...) ponudili tudi ostalim pedagoškim delavcem, ki želijo s temi znanji in veščinami povečati kakovost na svojem vzgojno-izobraževal-

nem področju. Z vključitvijo naših programov v ta sistem, je ZTS dobila potrditev Ministrstva za šolstvo in šport, da v organizaciji skozi neformalno izobraževanje zagotavljamo kakovostno raven izobraževalnega procesa.

V letu 1998/99 smo posvetili več pozornosti promociji programov predvsem pri naših članih, ki so tudi pedagoški delavci. Tako smo na koncu šolskega leta izdali 26 potrdil o udeležbi v programih Stalnega strokovnega spopolnjevanja, kar je precejšen uspeh, saj so vsi tečaji točkovani z dvema točkama.

V letošnjem letu imamo "v ognju" nekaj novih programov (Seminar za taborna vodstva, ŽVN - prehrana), pomembna novost je sofinanciranje programa Mentor topografije in orientacije (A3 - 50% sofinanciranje) in Mentorja lokostrelstva (A5 - 20% sofinanciranje), kar je za ZTS velik uspeh. Prijav je zaenkrat še malo (skupaj 5), potencialne udeležence pa bo potrebno poiskati predvsem v naših vrstah in pa preko "novačenja" kolegic in kolegov v vzgojno-izobraževalnih ustanovah.

- Za informacije o načinu sodelovanja in pridobivanju točk pokličite v pisarno ZTS (koordinator programov je Tadej Pugelj).

22. april - dan Zemlje

Do kdaj še samozavestno prepričanje?

Pugy

Enkrat na leto, ob dnevu Zemlje, se človeštvo spomni na planet, ki je ponudil pogoje za nastanek življenja, za rast rastlinskega in živalskega debla in razcvet človeške civilizacije. Na ta dan šestmilijardno mravljišče pomete smeti, zapre dimnike in kanalizacijo, ugasne motorje, v trgovini kupi okolju prijazne praške in razpršilce in odide na izlet v naravo. Spomni se na svojo Zemljo v samozavestnem prepričanju, da je z napredkom lahko kos vsem okoljskim problemom. In naslednji dan? Vse po starem, saj je treba smeti nekam odpeljati, proizvodnjo pognati in kupovati kar je ceneje, ne pa okolju prijazno.

Verjetno bo samozavestno prepričanje zamenjala ponižnost šele ob spoznanju, da tudi največji človeški izumi ne morejo odtehtati katastrofalne škode, ki so jo že in jo še povzročajo naravi, njenemu rastlinju in živalim? Človeštvo bo na Zemlji lahko preživelno samo ob zavedanju, da bo sodelovanje z naravo in njena ohranitev glavni tok prihodnjega razvoja in napredka. Priznati si moramo, da smo del narave in to moramo upoštevati pri vsakem našem dejaju. Samo na tej osnovi je lahko krhek sistem, na katerem temelji naše življenje, za nas varno zavetje in samo tako se bo lahko človeška vrsta razvijala naprej.

Nekaj idej,

s katerimi lahko ob dnevu Zemlje ali kakšni drugi priložnosti v vodu, družini ali rodu tudi druge (lokalno skupnost) opozorite na smiselnost ohranitve narave:

- v prostorih rodu, na občini, v knjižnici ali kakšnem drugem večnamenskem prostoru, kjer je velik pretok ljudi, **UREDITE INFORMACIJSKI CENTER ZA OHRANjanje NARAVE.** V njem lahko pripravite razstave, večer z diapozitivi, delavnice...
- Predstavite projekt **NAŠ TABOR – OKOLJU PRIJAZEN** in vaša prizadevanja za čim manjši negativni vpliv na okolje v času taborniških dejavnosti v naravi;
- pripravite **KAMPANIJO** in v sodelovanju z ustreznimi službami na različne načine zbirajte finančna sredstva za sanacijo "črnih točk" ali ureditev npr. Učne poti. Velik prispevek je tudi prostovoljno delo (čistilna akcija);
- na akciji se odkrito pogovorite **KAKŠEN JE VAŠ ODNOS** do narave, kako se v naravi obnašate in kako bi lahko odnos še izboljšali;
- pripravite učno pot na kateri bodo izpostavljeni problemi onesnaževanja narave in prikazane ideje, kako probleme reševati. Na učno pot preko sredstev javnega obveščanja povabite krajanе.

Podrobnejše napotke najdete v knjigi Pomagajmo ohraniti svet, ki jo je prevedla in založila tudi Zveza tabornikov Slovenije.

Svetovna fundacija za naravo (WWF) predлага naslednja pravila obnašanja (kodeks etike) do narave.

KOT PREBIVALKA IN PREBIVALEC ZEMLJE:

- bova spoštovala vsa živa bitja, ker je vsako od njih člen v verigi življenja;
- bova iz narave vzela samo tisto, kar se lahko obnovi, tako da nobena vrsta ne bo izumrla;
- ne bova onesnaževala vode, zemlje in zraka;
- ne bova kupovala oblačil in okrasov izdelanih iz kož ogroženih živali ali rastlin;
- bova pazila na čistočo okoli svojega doma in spoštovala naravo, kjerkoli že bova;
- bova opozarjala na onesnaženje in vse drugo, kar bi bilo naravi v škodo;
- ne bova nesmotorno trošila goriva in zalog energije;
- bova svoj pravilen odnos do okolja in ohranitev narave prenašala tudi na druge;
- bova podpirala organizacije in skupine, ki se borijo za ohranitev narave;
- bova uživala v lepoti in čudesih narave vse svoje dni.

Mnenje JE

- V tabeli pri članku Test opreme: nahrbtniki v prejšnjem taboru je prišlo do majhne zmešnjave, zato objavljamo popravke:
- Pri Porenti sta zamenjani sliki nahrbtnikov
 - Pri Rocku je pri prvem nahrtniku (Makalu) napačna slika (od Trek sporta), pravi nahrtnik je zadnji v vrsti na dnu 37. strani.
 - Pri zadnjem nahrtniku - Trek sport Tatran 60 manjka cena: 22.350 SIT.
- Z napake se opravičujemo.

Mnenje tabornikov o ...

2. slovenski zlet

Ali se boste udeležili 2. slovenskega zleta?

DA: 56,67%

Ne vem še: 24,17%

Ne: 19,17%

Skupaj glasov: 120

Pozdravljeni!

V tretji številki revije Tabor v letu 2000 je bil v Taborniškem vestniku objavljen razpis za oddajo tabornega prostora na otoku Pagu. Razpis sam je sicer dovolj jasen, v oči pa bode nekaj povsem drugega. Rod Bratov Šarh namreč ne deluje že vsaj šest let, zato mi ni jasno, kako lahko neobstojeca enota oddaja taborni prostor. Kolikor mi je znano, je lastnik (ali pa oskrbnik) tega prostora Janez Šauprl, sicer predsednik Zveze tabornikov občine Maribor.

Menim, da bi bilo prav, da Janez Šauprl napiše, da on oddaja taborni prostor, ne pa da piše v imenu rodu, ki je prenehal delovati že pred leti.

Bom pa zelo vesel, če bo ta članek spodbudil kategrega izmed nekdanjih tabornikov rodu Bratov Šarh in mu prebudil taborniški duh, da bi poižkusil obuditi delovanje nekdaj uspešne taborniške enote.

Iztok Utenskar

Pomembni dnevi ...

31 maj - svetovni dan "brez tobaka"

Ovisnost od tobaka ima psihosocialne, vedenjske in farmakološke značilnosti, ki so podobne tistim pri ovisnosti od npr. heroina ali kokaina. Nikotin je droga v tobaku, ki ima psihoaktivne učinke. Ovisnega sili k iskanju in uporabi tobaka, odsotnost nikotina pa sproži abstinencijski sindrom, ki ga poznamo pri ovisnosti od drugih drog.

NEPREKLICNO NAROČAM REVIJO TABOR

IME IN PRIIMEK: _____

ROD: _____

ULICA: _____

POŠTNA ŠTEVILKA IN KRAJ: _____

NAROČNIKOM PRIZNANO 20% POPUSTA!

POŠLJITE NA ZTS - REVIJA TABOR, PARMOVA 33, 1000 LJUBLJANA

Techuana – alternativa naravi

Kdaj?

Techuana – mednarodni tabor skavtskih organizacij iz Slovenije, Italije, Bavarske in Avstrijske Koroške, se bo uradno odvил med 3. in 12. avgustom 2001 (na tabornem prostor pa bo mogoče taboriti že dva dni pred uradnim začetkom in še dva tedna po zaključku tabora).

Za koga?

Taborni prostor bo razdeljen na dva podtabora – "Alpe", kjer bodo taborili **udeleženci** starci od **10 do 13 let**, in "Adria", z udeleženci starimi **14 do 16 let**.

Vsi **starejši** se boste tabora lahko udeležili kot **vodniki** (starost 16+), **vodje** (18+), **mednarodno osebje** (18+) ali kot del vodstva kontingenta.

!! Še Sveže !!

Poleg organizatorjev tabora (slovenske ZTS, avstrijske PPÖ, Bavarske zveze St. Georg ter italijanskih AGSECI in CNGEI) se nam bodo na taboru pridružili še skavti in skavtinje iz Južne Tirolske.

Techuana – naravna alternativa

"Liga lesní moudrosti" česka gozdovniška organizacija

Nejc Jorgan

Pred kakim letom se je med obiskom pri češki prijateljici izkazalo, da je navdušena gozdovnica. Obljubil sem ji, da bom predstavil njihovo organizacijo v Sloveniji, ona pa je organizirala sestanek z Martinom Kupko, ki je pri Ligi lesne moudrosti zadolžen za mednarodne stike. In tu je kratka predstavitev.

Češka ima dolgo gozdovniško tradicijo. Tudi H. Pajer, eden od pobudnikov ustanovitve gozdovniške organizacije v Sloveniji, se je nad Setonovimi idejami navdušil prav med študijem v Pragi. Žal pa je bila kontinuiteta delovanja češke gozdovniške organizacije v zgodovini vsaj trikrat grobo prekinjena in tako se organizacija, ki je ves čas ohranila ime "Liga lesní moudrosti", ponovno širi šele od začetka devetdesetih let.

Trenutno ima nekaj tisoč članov, izdaja dvomesičnik "Bizoní vítr", ki po vsebinu in obliku nekoliko spominja na Tabor, vse več pa imajo tudi drugih priročniških publikacij. Njihova organizacijska struktura je v primerjavi s taboriško precej bolj ohlapna, hierarhičnost v odnosih manj poudarjena, vsebina delovanja pa v glavnem temelji na osnovnih Setonovih idejah, zaradi česar jim neredko očitajo staromodnost in neprilagojenost današnjemu času. To do neke mere drži in tega se zavedajo tudi sami, a do take "konzervacije" programa je prišlo zaradi premajhne aktivnosti v štirih desetletjih po letu 1948, ko je organizacija delovala v zelo omeje-

nem obsegu in v ilegali (oživelja je le leta 1968, vendar le za kratek čas). Program postopno modernizirajo, kar je razvidno tudi iz nove (1997) izdaje programskega priročnika "Svitek brezové kury", ki temelji na Setonovem priročniku izpred 70 let "The Birch Bark Roll of Woodcraft".

V javnem delovanju "Lige lesní moudrosti" je verjetno najbolj opazna vezanost na indijansko izročilo. Tako še vedno organizirajo taborjenja v tipijih, kjer se oblačijo kot Indijanci, večina njihovih veščin pa je pobranih od Indijancev. A ta staromodnost je bolj površinska, njihove osnovne ideje so precej bolj moderne ali vsaj primerne za današnji čas. Prek življenja s preprostimi sredstvi v divjini naj bi človek predvsem ponovno vzpostavil stik z naravo, iz katere izhaja, naučil naj bi se jo spoštovati in ljubiti, tako spremenjeni človek pa bi seveda postal tudi v celoti bolj "človeški" (v najboljšem pomenu te besede).

"Liga lesní moudrosti" se trudi navezati stike z gozdovniškimi organizacijami po vsem svetu, kar pa je zelo težko, saj mednarodne gozdovniške zveze ni,

zaradi premajhnega mednarodnega sodelovanja pa so posamezne državne gozdovniške organizacije v skoraj 100 letih od nastanka že do nerazpoznavnosti spremenile program delovanja (npr. v ZDA, do neke mere v Veliki Britaniji) ali pa preprosto propadle. Glede na to, de je slovenski taborniški program prežet tudi z gozdovniškimi idejami, bi si češki gozdovniki želeli navezati tudi stike in vzpostaviti sodelovanje z nami.

Z naravo k novemu človeku!

■ Pišite jim
(najbolje v angleščini)
na naslov:

■ Liga lesní moudrosti
Senovážné náměstí 24
11647 Praha 1
Czech Republic

RAZPIS ZA BIČIKLETO ŽUR 2000

Izolski taborniki tudi letos vabimo vse, ki radi včasih "poprimete" za pedala, na edinstveno taborniško tekmovanje BIČIKLETA ŽUR'2000. Tekmovanje bo letos potekalo samo en dan in sicer **6. maja** po primorskih hribčkih in dolinah.

Zbor ekip bo v soboto 6. maja ob 7.00 na taborniškem prostoru nad Izolo, če pa kdo želi lahko pride tudi v petek zvečer. Možno bo prespati tudi s sobote na nedeljo. Seveda pa ne pozabite na šotore!

Tekmuje se v dveh starostnih kategorijah:

- od 15 do 18 let
- nad 18 let

En tekmovalec(-ka) v ekipi je lahko leto starejši(-a) oziroma mlajši(-a). Tekmovalci, mlajši od 18 let morajo ob prijavi predložiti izjavo staršev. Tekmovanja se lahko udeležijo tudi ekipe rekreativcev, ki se bodo skupaj s taborniškimi ekipami potegovale za **VELIKO NAGRADO RJS**.

Tako rekreativne kot taborniške ekipe morajo biti tričlanske. Ekle so lahko mešane. Popolnoma ženske ekipe so zelo zaželene in imajo posebne olajšave pri "fizičnih" preizkušnjah. Na KT se rešuje test iz življenga ob morju in prve pomoči, krpa zračnice, opravlja večino gurmana, med dvema KT opravi hitrostno etapo in razna spretnostna tekmovanja, ter še veliko novosti. Ker smo v zadnjih letih prišli do spoznanja, da je naše 70 letno testno dekle v boljši fizični pripravljenosti (prepogosti obiski v fitnes centru) od udeležencev Biči žura, smo se odločili, da letos idealnega časa ne bo!

Štartnina znaša 6000 SIT na ekipo za ekipe, ki se bodo prijavile do 29. aprila 2000, oziroma 8.000 SIT na ekipo za zamudnike.

Štartnino nakažite do sobote 29. aprila na žiro račun RJS Izola 51430-678-80331 s pripisom "za Bičikleta žur".

Štartnina vključuje: majico, barvne karte, dva topla obroka (kosilo in večerjo med sobotnim večernim programom) ter popotnico na osebo.

Obvezna oprema:

- *Ekipna* - prva pomoč, baterijska svetilka, zvonec ali piščalka, toal. papir in kopalke.
- *Osebna* - gorsko kolo, **jedilni pribor in menažka**, rutica (za tabornike), pribor za krpanje zračnic (lepilo in "flike"), zračna tlačilka, rezervna zračnica, izvijač in

univerzalni ključ za kolo.

Prijave sprejemamo le na naslov **Tomaž Ceglar, F. Marušiča 4, 6310 Izola**.

Prijave morajo vsebovati fotokopijo plačane položnice za vplačilo štartnine, ime ekipe in rodu, kategorijo, v kateri namerava ekipa tekmovati, naslov in telefonsko številko vodje ekipe. Prijave, ki ne bodo vsebovale **vsega** zgoraj naštetege, ne bodo veljavne!

Vse dodatne informacije lahko dobite na tel. **041/822-369 (Tomi)** ali **041/590-746 (Marjan)**.

Število ekip je omejeno, zato pohitite s prijavami. Taborniki izkažite se in pridite v krojih.

Taborniški pozdrav!

ŠTPM 2000

Rod jezerskega zmaja vas vabi na tradicionalno tridnevno taborniško tekmovanje **Še Ta Počasnemu Mine 2000**, ki bo potekalo od petka, 19. 5. 2000, do nedelje, 21. 5. 2000 v širši okolici Velenja. Zbor ekip bo ob 14.00 uri v Velenju na Titovem trgu. Udeležiš se ga lahko z mešano pet člansko ekipo, ki je podkovana v orientaciji in ostalih taborniških veščinah. Polnoletni udeleženci tekmujejo na lastno odgovornost, mlađoletni pa naj imajo s seboj izpolnjena potrdila staršev. Tekmovanje bo potekalo po pravilih ŠTPM-ja, ki jih je izdal RJZ (januar 1998). Opozarjam na nekaj točk:

Ekle tekmujejo v dveh starostnih kategorijah:

- baby face kategorija od 14 do 17 let oz. letniki 1983 – 1986,
- seniorji kategorija: od 18 let naprej oz. letniki 1982 in starejši.

Kategorije niso ločene po spolu, za vsako gozdovnico, popotnico ali grčico pa se ekipi prišteje 50 točk (ženska ekipa = +250 točk).

Ekle spijo v šotorih, ki jih prinesejo s seboj (z zbirnega mesta jih bo na bivak dostavil organizator).

Orientacija se začne že v petek, in sicer do bivaka, ki bo v petek in soboto na istem mestu. V soboto bodo lahko ekipe odvečno opremo pustile na bivaku.

V primeru kršenja taborniškega kodeksa bo ekipa diskvalificirana.

Oprema, ki jo ekipe potrebujejo za ŠTPM, je: kompas, prva pomoč, šotor, armafleks, spalna vreča, kotliček in jedilni pribor, dodatna hrana (za bolj lačne), pribor za opravljanje

nalog na kontrolnih točkah, zaželen je tudi glasbeni inštrument...

Tudi letos podelujemo pokal FERKO za najboljšo ekipo v vseh pogledih – pokal se podeli na podlagi mnenj sodelujočih ekip.

Štartnina znaša 12.000 SIT na ekipo in zajema stroške organizacije, hrano (večerja in čaj v petek, sendvič in pihača za na pot ter sestavine za pripravo obroka in kruh v soboto, kosilo v nedeljo), našitke, majice in nagrade za najboljše ekipne.

Prijave pošljite do **12. maja 2000** na naslov: Janez ROŠER, Šercerjeva 15, 3320 Velenje (tel.: 063 875 971), kjer lahko dobite tudi vse dodatne informacije. V prijavi poleg rodu in kategorije, v kateri boste tekmovali, navedite tudi ime, priimek, naslov in telefon vodje ekipe. Prijava velja samo ob predložitvi potrdila (fotokopije) o plačani štartnini, ki jo nakažite na žiro račun št.: 52800 – 678 – 82037, sklic na št.: 00. Za drugačen način plačila se dogovorite s kontaktno osebo.

Naloge, točkovanje in pravila tekmovanja lahko najdete na spletni strani: www.rutka.net (stran rodu Jezerski zmaj).

Pričakujejo vas jezerski zmaji!

TABORNI PROSTOR V GORNJEM GRADU

Taborniški rod XI. SNOUB Maribor oddaja taborni prostor za 28 šotorov (do 100 taborečih), ki ima:

- prostor za štabni šotor - jedilnico (po dogovoru je možno najeti do 4 člene štabca);
- montažni objekt - kuhinja s shrambo, skladiščem in spalnico z zakonsko posteljo;
- umivalnico - 9 pip in tuš (voda je vsako leto sanitarno pregledana);
- 15 metrov visok jambor;
- igrišče (za odbojko, badminton...);
- dračja in sušic po želji!!!

Prostor se nahaja 11 minut hoje od centra Gornjega Grada, kjer so tri trgovine, pošta, telefonske govorilnice, okrepčevalnice in kjer se 24 ur na dan dobi sveži kruh. Do kopališča na reki Dreti je peš le 5 minut. Taborni prostor je dvignjen nad mesto in skrit za obronkom gozda, tako da njegove samote ne prekinjajo niti naključni izletniki, hkrati pa je primerno izho-

dišče za eno ali večnevne potepe na Menino, Rogatec, Črničev, Lepenatko, Veliko planino, Peco...

Več informacij nudijo Jure (062 631922), Črnc (062 417416), Windy (062 222482).

RAZPIS IZOBRAŽEVANJ 2000

Železni repertoar

V februarju je že drugo leto zapored izšel Katalog taborniških tečajev, ki jih organizira ZTS. Uporabniki so pozdravili lično obliko (letošnjo izdajo pa je z karikaturami obogatil Peter Vrčkovnik), zgoščeno vsebino in preglednost kataloga, seveda pa je pomembna pridobitev možnost pridobitve potrdila za stalno strokovno spopolnevanje za pedagoške delavce. Največje zanimanje glede na prijave, ki že prihajajo bo seveda za inštruktorske tečaje, po trenutnih prijavah pa ne zaostajajo tudi tečaj topografije in orientacije in tečaj pionirstva in bivanja v naravi. Rodove opozarjam na to, da si je zaradi omejenega števila prijav na posamezne tečaje ali termine, mesto za udeležence treba zagotoviti čim prej (s prijavo in plačilom polovice kotizacije), najkasneje pa do 30 aprila 2000.

VABILO NA TABORNIŠKI FEŠTIVAL

Mestna zveza tabornikov Ljubljana vabi vse slovenske tabornike na Taborniški Feštival 2000, ki se bo zgodil 15. aprila med 9. in 15. uro ob bajerju v parku Tivoli.

Na Feštivalu se bo praznovalo dan tabornikov v majhnem taboru, kjer bodo potekale najrazličnejše dejavnosti. Več o akciji si preberite na www.mzt.org.

RAZPIS DRŽAVNIH MNOGOBOJEV

ZA VSE STAROSTNE SKUPINE

Državni mnogoboj za murne, medvedke in čebelice, gozdovnike in gozdovnice, popotnike in popotnice ter grče bo od 10. do 11. junija v Novem mestu.

Zbor vseh ekip (razen murnov) in žrebanje štartnih številk je ob 8.30 na Otočcu pri Novem mestu. Ob 9.00 uri je pričetek prvih panog mnogobuja. Zbor za ekipe murnov je v soboto, 10. junija, ob 9.30. Vse ekipe, ki zaradi oddaljenosti želijo priti prej, lahko pridejo že v petek zvečer.

Spali bomo v šotorih, zato morate s seboj prinesi svoje štore, spalne vreče, ležišče – armaflex, in drugo opremo potrebno za tekmovanje po pravilih mnogobojca. Tekmuje se po veljavnih pravilih, ki so bile izdane v priročniku Taborniški mnogoboji aprila 1999. Državnega mnogobojca MČ se lahko udeležijo vse ekipe MČ, ki so na območnih mnogobojih dosegle več kot 75 % vseh točk. Državnega mnogobojca GG, PP in grče se lahko udeležijo vse ekipe, ker je tekmovanje odprto.

Tekmovalne starostne skupine so naslednje:

murni (predšolski otroci)

skupina - MČ (rojeni leta 1993 in 1992)

skupina - MČ (rojeni leta 1991)

skupina - MČ (rojeni leta 1990)

skupina - MČ (rojeni leta 1989)

skupina - GG (rojeni leta 1988 do 1987)

skupina - GG (rojeni leta 1986 do 1985)

skupina - PP (rojeni leta 1984 do 1980)

skupina - GRČICE in GRČE - mlajši (rojeni leta 1979 do 1970)

skupina - GRČICE in GRČE - starejši (rojeni leta 1969 in prej)

Prijavite se do 2. junija v pisarni ZTS (061/300 08 20).

Prijavnina bo objavljena v naslednjem Taborniškem vestniku.

Vsi tekmovalci morajo imeti letošnje članske izkaznice in zdravstvene izkaznice.

Da mnogoboj ne bo samo tekmovanje, ampak tudi druženje vseh ekip, smo pripravili tudi pester spremljevalni program.

Za večerni program ob tabornem ognju naj vse ekipe pripravijo program predstavitve, razne skeče in druge predstavitevne točke. V soboto bodo organizirane najrazličnejše kreativne delavnice in koncert tako, da nam zagotovo ne bo dolgčas.

To bo največje državno srečanje članov vseh starostnih vej, zato pridite in skupaj se bomo zabavali in družili.

LETOSNI DRŽAVNI MNOGOBOJI DRUGAČE IN ŠE BOLJ ZANIMIVO

Letos bo državni mnogoboj samo eden, za vse kategorije istočasno. Želimo, da mnogoboj postane vseslovensko srečanje tabornikov vseh generacij. Zato pripeljite čimveč svojih članov in ekip. Ekle oz. člani, ki ne bodo želeli tekmovat oz nimajo dovolj točk za udeležbo na državnem mnogoboju (za MČ), pa bodo lahko sodelovali na vseh

ostalih aktivnostih, delavnicah, druženjih. Na srečanju pa bomo potrebovali tudi dosti **prostovoljnega osebja**. Zato se lahko vsi starejši popotniki in mlajše in starejše grče, ki ne boste tekmovali lahko prijavite kot osebje za pomoč pri izvedbi akcije. Prijavite se čimprej, do popolnitve prostih mest. Zbor in srečanje vsega prostovoljnega osebja bo že **16. aprila** 2000 v Novem mestu., zato se čimprej **prijavite, najkasneje pa do 10. aprila** 2000.

Z naravo k boljšemu človeku,

Emil MUMEL

Načelnik za program ZTS

PREDSTAVITVE OSEBNIH PROJEKTOV

INŠTRUKTORSKIH TEČAJEV 1. STOPNJE

Predstavitev opravljenega osebnega projekta pomeni zaključek temeljnega in nadaljevalnega tečaja za inštruktorje 1. stopnje. Zato Komisija za vzgojo in izobraževanje odrašlih vabi na predstavitev projektov.

PREDSTAVITVE TEČAJNIKOV TEMELJNIH TEČAJEV

Predstavitev projektov udeležencev temeljnih tečajev bodo:

v sredo, 10. maja ob 17. uri - prva inštruktorska šola (8-15.8.99)

v četrtek, 11. maja ob 17. uri - druga inštruktorska šola (15.-22.8.99) in vsi udeleženci temeljnih tečajev preteklih let, ki še niso opravili predstavitev projekta.

Predstavitev projektov bodo potekale v sejni sobi na ZTS, Parmova 33 v Ljubljani, za čim bolj nazorno predstavitev lahko uporabiš video rekorder, diaprojektor, grafoskop, tablo s papirjem in flomastre oziroma sredstvo, ki ga prineseš s seboj. Na voljo boš imel(a) 10 minut.

PREDSTAVITVE TEČAJNIKOV NADALJEVALNIH TEČAJEV

Predstavitev projektov udeležencev nadaljevalnih tečajev (generacija GŠ 99) bodo v

Gozdni šoli v Bohinju od 20. do 21. maja (prihod v soboto ob 17. uri). Predstavitev osebnih projektov tečajnikov nadaljevalnih tečajev iz preteklih let bo v četrtek, 25. maja

ob 17. uri v sejni sobi na ZTS.

Prosim te, da na sedež ZTS po telefonu 300 08 20 takoj sporočiš svojo udeležbo.

OPOZORILO! Tečajniki, ki ne bodo opravili predstavitev projekta temeljnega tečaja, se ne bodo mogli udeležiti letošnjega nadaljevalnega tečaja v Gozdnih šoli v Bohinju.

CENE TEČAJEV, KI JIH V LETU 2000 ORGANIZIRA ZTS

TEČAJ PIONIRSTVA IN BIVANJA V NARAVI

Pogoja: - starost najmanj 15 let

- obvladuje znanja zahtevana z veščinami Orodjar, Taborni izumitelj, Vrvar in Nastanjevalec

Cena tečaja: 20.000 SIT ; za nečlane 30.000 SIT

Vodja tečaja: Andrej Rupel

UVODNI VODNIŠKI TEČAJ

Pogoja: - predhodni dogovor v rodu, na območju ali na ZTS

- spodnja starostna meja 14 let

Cena tečaja: 28.000 SIT

Vodja tečaja: Erika Gril

TEČAJ ORIENTACIJE IN TOPOGRAFIJE

Pogoja: - starost najmanj 15 let

- osnovno znanje drugega lista

Cena tečaja: 32.000 SIT; za nečlane 48.000 SIT

Vodja tečaja: Dušan Petrovič

TEČAJ PREŽIVETJA Z RASTLINAMI ZA PREHRANO IN ZDRAVJE

Tečaj bo organiziran v obliki bivaka.

Pogoja: - starost najmanj 17 let

- obvlada večino zahtev za priznanje veščine Kuhar (PP)

Cena tečaja: 20.000 SIT, za nečlane 30.000 SIT

Vodja tečaja: Borut Cerkvenič

LOKOSTRELSKI TEČAJI

Cena tečaja: 32.000 SIT

Vodja tečaja: Frane Merela

TEČAJ ZA INŠTRUKTORJE 1. STOPNJE - TEMELJNI

Pogoji: - starost najmanj 17 let

- smisel za odgovornost in vodenje

- osnovno znanje drugega vozla.

Cena tečaja: 26.000 SIT; za nečlane 39.000 SIT

Vodje tečajev: Rado Malnar, Polona Čeligoj, Jasna Trapečar

TEČAJ ZA INŠTRUKTORJE 1. STOPNJE - NADALJEVALJNI

Pogoji: - starost najmanj 18 let

- smisel za odgovornost in vodenje

- osnovno znanje drugega vozla

- opravljen temeljni tečaj in predstavitev projekta

Cena tečaja: 27.500 SIT; za nečlane 41.000 SIT

Vodji tečajev: Miha Škofic, Darka Petančič

KREATIVNA DELAVNICA NA GRADU PREM V BRKINIH

KER TO ZNAMO IN KER SI MLADI TO ŽELIJO

PRIDRUŽI SE NAM; v družbi tebi enakih bomo skozi transformacijo v šesdeseta leta , podoživeli nore zabave, demonstracije proti nasilju in vojnam, chooperje, Jimija Hendrixia in Janis Joplin, Woodstock ...

Z A K A J B O Š B O G A T E J Š I ? Seznanil se boš z raznimi kreativnimi tehnikami, odkril svoje ročne, verbalne in druge potenciale. Prepričan sem, da ti bo uspelo, kot bo uspelo nam vsem, da skupaj vzpodbudimo našo ustvarjalnost.

IN POTEM? Polni motivacije se bomo zapodili v svoje vrste, uporabili znanje v vodu, rodu, na taborjenju, tečajih in prenašali naša spoznanja tudi med ostale nevedneže, ki jih bo še vedno zvijalo v želodcu.

Delavnico bomo izvedli od 12. do 14. maja 2000 na gradu Prem v Brkinih.

OD TEBE PRIČAKUJEMO samo da si PePe ali Grča, ki ga kar razganja od kreativnosti in si boš sam pripravil "back to the sixties outfit".

Informacije in prijave na Zvezi tabornikov Slovenije 300 08 20 (Pugy)

ali na tadej.pugelj@guest.arnes.si. Prijavnico najdeš na kreativa.rutka.net ali v pisarni ZTS. Kotizacija za tridnevno delavnico je samo 3999 tolarjev, rok prijav pa 3.5.2000. Pohiti, časovni stroj že "verglamo".

Jota in joti MINI JOTA in JOTI

Sedaj pa lahko končno povemo, kaj se bo pravzaprav dogajalo na letošnjem "Feštivalu 2000", ki ga organizira Mestna zveza tabornikov Ljubljana. Poleg taborniških aktivnosti (orientacije, izdelovanja maket iz gline, lokostrelstva, ... itd), množičnega barvanja in sproščanja domišljije, bomo letos naše dogajanje oznanjali tudi po zraku. Seveda bo preko celega dne v ljubljanskem Tivoliju pri ribniku precej glasno in živahno, a glas o "Feštivalu" bo dobesedno segel tudi v deveto vas, mesto, zaselek in še kam. V delavnici, imenujmo jo "Radijska Žaba", bomo z vašo pomočjo in za vas potovali vsepovod. Ob tem bomo potrebovali vas, ki boste s seboj prinesli obilico dobre volje, ki jo bo "Radijska Žaba" potrebovala za vsa ta potovanja.

Kaj pravzaprav je "Radijska Žaba"? To je skorajda neznana vrsta žabe, ki pokuka iznad gladine tivolskega ribnika le enkrat letno – vedno ob praznovanju dneva tabornikov in vedno, ko vidi trume veselih in razigranih tabornikov, ki se zabavajo in družijo, urno pohiti na obisk k svojim bratom in sestrám po svetu. In tako se glas o dogajanju iz tivolskega parka razširi kot bi trenil. "Radijska Žaba" bo letos poskrbela, da bomo imeli slovenski taborniki mini JOTA – o ali "mini Zlet v zraku". Tako se boste lahko še isti hip pogovarjali s svojimi sovrstniki iz drugih krajev po Sloveniji. Verjetno se bo našel tudi kdo, ki ni tabornik, a se bo že zelo vseeno pogovarjati z vami. Pa brez skrbi, da bo vse teklo kot po maslu, bomo poskrbeli radioamaterji, brez katerih "Radijska Žaba" ne bi mogla tako hitro potovati.

Poleg pogovorov se boste lahko preizkusili tudi v poznavanju Morzejeve abecede, ki jo pri tabornikih uporabljamo, a nič kaj radi. Poskrbljeno bo tudi za tiste, ki jim govorjenje ne gre ravno najbolje od rok, oprostite ust, ste pa veliko bolj spretni s svojimi prsti na tipkovnici. Dandanes je računalnik že skoraj človekov najboljši priatelj in tako smo ob dnevu tabornikov pripravili tudi nekaj računalniškega programa. Kaj boste počeli, bo ostalo zavito še v temo, a Gaby in prijatelji obljudljajo veliko zabave. Ob množici aktivnosti pa nismo pozabili na najslajšo – palačinke! Vse to in še kaj več bo pripravljeno samo zate – zato pridi, povabi še prijatelje, mamo in očka, ne pozabi na babico in dedka in taborniško rutico. Kdaj? V soboto, 14. aprila, od jutra do mraka v tivolskem parku ob ribniku. Se vidimo, **PiBi**

Taborniški feštival in slovenski JOTI obenem?

Res je! V okviru Taborniškega feštiva, ki bo 15. aprila, kot že verjetno veste, smo "sajberaši" poskrbeli, da se boste čim bolj zabavali in da bo čimveč razlogov, da ostanete kar cel dan na Internetu.

Verjetno vas zanima, katere so tiste stvari, ki sem vam jih zadnjih par mesecov obljubljala ter o njih govorila kar se da skrivnostno. Ker se 15. april neusmiljeno bliža, je zdaj skrajni trenutek, da vam te skrivnosti razkrijem...

Ekipa, ki skrbi za organizacijo Feštiva, je poskrbela, da tudi ljubitelji Interneta ne bi ostali nezadovoljni. Taborniki imajo pač različne interese, tako nekateri raje barvajo in slikajo, drugi, ki so bolj tehnične narave, pa raje "spletario" po internetovskih mrežah. Tako nam je podjetje IBM velikodušno odstopilo več kot 10 računalnikov, ki bodo čakali, da jih med Festivalom obiščete. Vse kar morate storiti je le to, da poiščete prostore podjetja IBM, kjer vas bom počakala in vam dala nadaljnja navodila. Da pa stvar ne bi bila dolgočasna, sem vam pripravila internet igrico z določenimi vprašanji. Kdor bo uspešno odgovoril na vprašanja, bo dobil diplomo. Kar se pa vprašanj tiče, vam lahko dam en namig. Preberite si vse članke v prejšnjih številkah Tabora v zvezi z Internetom. :-)

To pa še ni vse. Za vse tiste, ki boste ostali doma, bo na kanalu #joti.si cel dan organiziran slovenski JOTI - Srečanje slovenskih tabornikov na internetu. Aktivna pa bosta še kanala #zts in #rutka_net.

Vsi slovenski taborniški "sajberaši", opogumite se in prilezite iz svojih "heklerskih" domov. Vsi bodoči in zdajšnji RutkaNetovci vabljeni na vseslovensko internetovsko srečanje.

Se tipkamo 15. aprila!

Gaby

Rumeni daljnogled

Test opreme: gorilniki

Ekonomičen - nenadomestljiv - preprosto najboljši

Matjaž E.

Sneg je že davno skopnel, pa vendar je šele pomlad tista, ki bo pregnala iz toplih postelj vse strumne in umne skavte, misleč seveda tabornike pa tudi ZSKSS-ovce. Saj veste: vzameš nahrbtnik, spalko, doma oropaš shrambo, spotoma popokaš še vod nič hudega slutečih gozdovnikov ali popotnikov in - hajd na dvo- ali tridnevni hike...

... in kaj se zgodi? Nekje daleč, kilometre od vsake civilizacije ugotovitiš, da nimaš na čem kuhat. Hrane je sicer dovolj, vendar si surove res ne gre tlačit v goltanec. Pa tudi nevarno je; v Franciji, sem slišal, so na tak način umrli trije člani makrobiotične skavtske organizacije. Diagnoza: pri požiranju surovih špagetov so se jim le-ti zataknili v grlu in ga prezreali. Vse indice so sicer že kazale na napad morilskega medveda, potem pa so preiskovalci našli z vratovino nadevane makarone. Zatorej pozor!

No, seveda, naša skupinica je na vse te stvari pomislila, vendar nihče ni gorilnika vzel s sabo, češ, "nismo vedeli, katerega naj vzamemo s sabo..." Kakorkoli že, sredi temnega gozda so bile razmere vse prej kot rožnata... Vem, da nihče ni popoln, vendar so napake, ki si jih preprosto ne smemo privoščiti...

Morda sem se ravno zaradi zgornje zgodbice odločil, da vam v tej številki predstavim enega najbolj ekonomičnih, zanesljivih, za uporabo enostavnih in kar se da prikladnih gorilnikov, prenosni gorilnik EMO.

EMO je gorilnik "kiperburšt" generacije. Za razliko od ostalih gorilnikov, tukaj nimamo nobenih problemov s kurivom. Uporabimo lahko namreč vse, kar najdemo po poti, od lesa pa do oglja, premoga ali koksa. Tako si prihranimo veliko napora ob prenašanju kuriva, kot smo ga bili vajeni pri plinskih gorilnikih in gorilnikih na etanol.

EMO je tudi izjemno robusten in stabilen, tako da odpadejo do zdaj tako zelo znana in neprijetna polivanja kosiла, prav tako pa bomo s tem prihranili marsikakšen tolar: kljub mnogim padcem je naš testni EMO še vedno brez vidnih poškodb, kar za kakšen drug gorilnik žal ne bi mogli trditi.

Izjemno koristen se je EMO izkazal na zadnji testni odpravi "Anapurna

"99". Moram reči, da nas je prijetno presenetilo dejstvo, da EMO ni bil koristen samo za kuhanje, temveč smo se ob njem tudi prijetno pogreli, kar je novost v razvoju tovrstnih gorilnikov. Prilagajati pa je mogoče tudi naklon dimnika: v navpični legi zavzema zelo malo prostora, če pa ga montiramo vodoravno, je izjemno priročen za sušenje perila.

Navsezadnjie pa so k visoki oceni prispevale tudi mere gorilnika. Z merami 900x500x600 mm in s svojimi skromnimi 80 kilogrami je pripraven tudi za v nahrbtnik MČ-ja, pa tudi cena, okoli 45 tolarskih tisočakov, ne bi smela odvrniti potencialnih kupcev.

V svojem dvomesečnem testiraju smo odkrili le eno napako, ali bolje rečeno, le eno malo manj dobro stran gorilnika EMO. Ne da se ga namreč uporabljal v igluju, zaradi velike količine toplove, ki jo oddaja. Vendar za iznajdljivega tabornika to ne bi smela biti ovira, tako da je kljub temu naša ocena enoglasna: **ODLIČNO (5)!**

P.S.: Vse tiste, ki jih še zdaj skrbi, kaj je bilo s skupinico popotnikov, ki smo jih pustili v temachenem gozdu, moram pomiriti. Na srečo je bila to res vzorna skupina tabornikov, ki razen gorilnika ni ničesar pozabila doma. Tako so za tisti večer z mobilnim telefonom naročili pizze, z vodovim notebookom pa so preko interneta naročili zadnji model gorilnika EMO, ki so jim ga dostavili naslednje jutro.

Internet

bubi@rutka.net

Naši rodovi v spletu

Za tokratno številko smo vam pripravili pregled domačih strani slovenskih rodov v svetovnem spletu. Razlika s stanjem izpred skoraj štirih let, ko so se na Arnesovem stenarju (stenar.arnes.si) pojavile prve strani štirih slovenskih rodov, je očitna.

Danes v spletu domuje 29 domačih strani, ki so, kljub dejству, da Rutka-NET nudi celovito infrastrukturo za predstavitev rodu, (žal) še vedno raztresene vsepovprek. Je pa res tudi, da se na Rutko vsak mesec preseli nekaj novih strani. Glede na to, da smo (oz. naj bi bili) taborniki bitja, ki so najbolj srečna, ko lahko svoj čas preživljajo zunaj, v naravi, je kakovost vsaj nekaterih domačih strani presenetljiva in bi se mirno lahko kosala z večino komercialnih domačih strani.

Glavni trije kriteriji za ocenjevanje strani so grafična zasnova, količina in urejenost informacij in ažurnost strani. Videti je, da sta za posamezno stran vsaj prva dva elementa uravnovežena in odvisna od tega, koliko truda je posamezen rod vložil v izdelavo svoje predstavitev. Opazna razlika pa je pri ažurnosti informacij. Nekateri menijo, da se glede na obiskanost strani ne splača objavljati sprotnih obvestil in vabil, pri nekaterih rodovih pa spremembe na domači strani vnašajo tedensko ali celo dnevno (RGT). Vsekakor so ažurna obvestila za "življenje" domače strani pozitivna, premisleka vredno pa je kljub temu, ali

se nemara ne splača svoje energije raje usmeriti drugam, kjer bo od nje več koristi.

V preglednici lahko najdete nekaj informativnih podatkov, kot so *naslov domače strani, avtorja strani in podatke o vpisanosti v slovenske iskalnike*. Pri iskalnikih smo preverjali samo vpise v tri najbolj obiskane (Mat'Kurjo – www.matkurja.com, SlowWWenio – www.slowwwenia.com in Portal EONA – www.eon.si).

Naslednjo kategorijo predstavljajo podatki o *času nalaganja* prve strani (merjeno na P100/64Mb RAM in povezano 28.800bps) in *prvem vtišu* (ocenjuje se od 1 do 5). Prvi vtiš je precej subjektiven, odvisen pa je predvsem od tega, koliko nas prva stran pritegne (odvisnosti od časa nalaganja, prvih informacij in grafične zasnove).

Največ nam preglednica pove o vsebinu strani – *ažurnosti informacij, kontaktnih informacijah, predstavitev rodu, prevodu v tuje jezike, kolekciju, poročilih in fotogalerijah z akcijami, gradivu, predstavitvi glasila in razvedriliu*. Večinoma imajo strani rodov malo vsebine (izraziti izjemi sta

RAJ in RDR), predstavitev so omejene predvsem na: kdo smo, kaj ponavadi delamo in nekaj fotografij. Svojo stran so prevedli samo trije rodovi, najbolj pa velja pohvaliti RGT in RBB (prvega zato, ker celotno stran, vključno z ažurnimi informacijami prevaja v angleščino, drugega pa zato, ker s svojo stranjo cilja predvsem na JOTI in je tako angleška različica strani boljša od slovenske).

Nekaj pozornosti smo v oceni strani posvetili tudi skrbi za jezik. Pri ocenjevanju smo bili sicer zelo prizanesljivi, vendar pa je dejstvo, da je jezik na straneh porazen.

Poleg vsebine je pomembna še estetska plat. Ocenjevali smo *grafično zasnovo* in *preglednost*. Pri prvi je pomembna predvsem enotna podoba strani, morebitna simbolična povezava z imenom rodu, barvna usklajenost, ipd., pri preglednosti pa nas je zanimala struktura domače strani, preglednost povezav na oz. s podstrani in primernost izbire ozadij.

Upam, da bo večini tale pregled služil kot pozitivna kritika in nova motivacija za delo.

In ne pozabite / vedno
je z vami RutkaNET
(www.rutka.net).

	Dolenjsko območje		Celjsko-zasavsko območje
rod	RGT Novo mesto	RZK Straža	RJZ Velenje
naslov	rgt.rutka.net	www.infotehna.org/rzk	www.s-scv.ce.edus.si/visja/peter/osnova.htm
ureja	rgt@infotehna.si	?	?
prvi vtis	4	2	2
čas nalaganja (s)	20	19	40
podatki o rodu	zgodovina, graf članstva	struktura, zgodovina	nastanek, RU
kontaktne informacije	DA	DA	NE
ažurne informacije	dnevno	NE	NE
jezik	4	2	3
podpora šumnikom	NE	WIN-1250	NE
graficna zasnova	4	2	1
preglednost	4	5	1
prevod v tuje jezike	angleški	NI	NI
koledar	NI	da	NI
poročila z akcij	da, vendar pomanjkljiva	da, zastarela	NI (v nastajanju)
fotogalerije	da, nekaj	da, zastarela	NI
gradivo	NI	NI	NI
predstavitev glasila	zastarela (1997)	zastarela (1998)	nakazana
povezave	kategorizirane, ažurne (23)	6 povezav	NI
razvedrilo	2	graffiti (še ne deluje)	glasba
uporaba tehnologij	JS	DHTML, Java, ANIGIF	ANIGIF, glasba
vpisan v iskalnike	MK	MK, SWWW	
skupna ocena	8	5	1

	Severnoprimsko območje - spoot.rutka.net		
rod	RKJ Spodnja Idrija	RAJ Cerkno	RSM Nova Gorica
naslov	rkj.rutka.net	raj.rutka.net	rsm.rutka.net
ureja	bubi@rutka.net	chucky@rutka.net, bubi@rutka.net	robi.fink@amis.net
prvi vtis	2,5	4	2,5
čas nalaganja (s)	38	45	35
podatki o rodu	zgodovina, razvoj	zgodovina, vodi, urniki, statut, zapisniki RU, arhiv mailing liste	o rodu, zgodovina, vodstvo vodi (pomanjkljivo), zgodovina, organiziranost
kontaktne informacije	DA	DA	DA
ažurne informacije	NE	tedensko	NE
jezik	4	4,5	2
podpora šumnikom	WIN-1250	WIN-1250	WIN-1250
graficna zasnova	2	4,5	2,5
preglednost	3	4	4,5
prevod v tuje jezike	NI	NI	NI
koledar	NI	DA	NI
poročila z akcij	NI	da, ažurna	da, ne delujejo povsod v izdelavi
fotogalerije	NI	da, ažurne	
gradivo	NI	NI	NI
predstavitev glasila	NI	da (zadnja številka 1999)	NI
povezave	4 povezave	11 povezav	9 ažurnih povezav, 8 netaborniških
razvedrilo	NI	NI	NI
uporaba tehnologij	NI	NI	knjiga gostov, JS, ANIGIF
vpisan v iskalnike	MK*, EON*, SWWW*	MK*, EON*, SWWW*	MK*, EON*, SWWW*
skupna ocena	4	9	6

		Severnoprimsko območje - spoot.rutka.net
RTV Topolšica	RMB Ajdovščina	
rtv.rutka.net	rmb.rutka.net	
gregor.kompan@siol.net	egon.pavlica@student.fmf.uni-lj.si	
3,5	3	
41	27*	
pregled čet	NI	
DA	DA	
NE	NE	
3	3	
WIN-1250	WIN-1250	
4	3	
4	3	
NI	NI	
NI	NI	
tekmovanja, zimovanja, taborjenja	srečanje GG SPOOT	
vključene v poročila	NI	
GPS, pesmarica	NI	
NI	ni povezave, sicer obstaja	
2 povezavi	NI	
pesmarica		
knjiga gostov	flash	
7	4	

		Obljubljansko območje
RST Domžale	RS Logatec	RDR Medvode
rst.rutka.net	www.geocities.com/rodsrnjak	rdr.rutka.net
rst@rutka.net	tadej.lukan@campus.fe.uni-lj.si	miki@rutka.net
4,5	2,5	3,5
58	60	25
elektronski naslovi,	vodstvo, zgodovina,	zgodovina, o imenu, kdo smo
DA	DA	DA
NI	NE	DA (v zadnjem času manj)
4	3,5	4,5
WIN-1250	WIN-1250	WIN-1250
4,5	3	3,5
4,5	4	4
NI	NI	NI
NI	NI	DA, zelo pregleden
ZNOT, Izletnik	taborjenje, povharija	nekaj
NI	nekaj fotografij	DA, ena najpopolnejših orientacija
NI	NI	
NI	DA (iz leta 1998)	NE
3 (glavne)	ZTS, WOSM in 4 netaborniške	11 ažurnih zanimivih povezav
NI	predstavitev Logatca	NI
ANIGIF, JS	ANIGIF	JAVA
	MK, SWWW	MK
8	7	8

- Drug del tabele
- Mestna zveza
 - tabornikov
 - Ljubljana,
 - Mariborsko,
 - Južnoprimer-
 - sko-notranjsko
 - in Gorenjsko
 - območje) bomo
 - objavili v
 - naslednji
 - številki

Opomba:
 * domača stran ima posebno uvodno prvo stran (navadno krajšo)
 JS - JavaScript
 DHTML - dinamični HTML
 MK - Mat Kurja
 SWWW - SloWWWenia

ŽVN

Zlata rezerva!

Si se že znašel v kočljivem položaju? Kaj storiti takrat, je stvar treznega razmisleka, znanja in izkušenj. Slednje je zapletenejši in obenem najlepši del našega življenja. Taborniki res dobro vemo, kako se najlažje učimo z aktivnostmi v naravi. Pri tem smo seveda pozorni na naše sposobnosti, znanje in temu prilagajamo zahtevnost. Pa je res vedno tako?

Ali v modernem svetu oceno naše sposobnosti vse prehitro ne poizkušamo dvigniti z obiskom specializirane trgovine? Z nakupom bolj ali manj uporabne specialne opreme si zatiskamo oči. Vse preradi razmišljamo (beri, se zavajamo), bo že boljša oprema reševala glave. Kaj pa pomeni privajanje, poznavanje in strokovna uporaba le-te, je že drugo, če ne celo tretje vprašanje. V številnih specializiranih "out door" trgovinah, kot jih radi poimenujemo, priporočam, da med nakupom najrazličnejših mamljivih artiklov trdn primeš dearnicico in najprej poiščeš in kupiš relativno ceneno rešilno odejo - astro folijo. Ob primerem spoznavanju njene uporabnosti in lastnosti ti bo na podvigih lahko služila kot dobra zlata rezerva. V trenutkih, ko nam gre kaj narobe, pa le pamet v roke.

Iz napak se ogromno naučimo, pažiti je le potrebno, da cena ni previsoka. Naša naloga je, da se pred aktivnostjo oborožimo z idejami in znanjem. V trenutku težav moramo vedeti, kje iskati najti rešilno bilko. Tako kot za aktivnosti na vodi poznamo rešilni jopič, nam

za aktivnosti na kopnem nudi veliko oporo mali zavojček z rešilno odejo. Poudarjam, plavalni jopič sam ne rešuje življenj, je pa izvrsten pripomoček, ki nam pomaga plavati. Tudi rešilna odeja, bolj znana pod imenom astro folija, ki je tanka in izredno močna in izolacijsko sposobna plast umetne mase, sama od sebe ne rešuje življenj. Ob zapletih lahko v zloženi odeji, ki ni večja od dlan, najdeš široko paleto uporabnosti. Velikost razvitega zavojčka običajno meri 140 x 220 cm. Zapri oči, z lahkoto si lahko predstavljaš, kako veliko in dobro streho imaš nad glavo.

Ker je folija zares vododržna, jo z lahkoto uporabiš za prestrezanje oz. prenašanje vode. Zaradi metalnega sijaja je izvrstna za signaliziranje. Ob uporabi preprostega lepilnega traku je

skoraj tako dobra kot šotorka... Zaradi njene velike "odpornosti" pa se razreza na dobro znajde tudi kot nadomestek vrvice (v knjigi Življenje v naravi, založbe Partizanska knjiga, sem zasledil skoraj neverjeten podatek o vzdržljivosti do 1700 kg na 1cm²). Njena glavna lastnost pa je izjemna izolacijska sposobnost. Odseva tudi do 80 % telesne topote. V primeru, da iz različnih vzrokov obstaneš v ostrih naravnih pogojih, se ohlapno ovit v astro folijo obvaruješ pred podhladitvijo, pregrevanjem in delno celo upočasniš dehidracijo. Folije si ne ovijaj ob telo, njen hladen kovinski dotik je za kozo vse prej kot prijeten, poleg tega pa je ujeta plast zraka poglavita za dobro izolacijo. Zaradi njene neprepustnosti moraš paziti, da pod folijo nikoli ne izdihavaš. V izdihanem

zraku je precej vlage, ki se kondenzira. Telo pa se v vodi ohlaja neprimerno hitreje kot na zraku.

Še domača naloga! Po vsem kar si spoznal, uporabljal rešilno odejo čim pogosteje, navajaj se nanjo, ko je nujno še ne potrebuješ. Naj rešilna odeja najde prostor že v žepu tvoje vetrovke in ne samo v nahrbtniku! Ob nakupu se seznameš, čemu služi dvobarvnost (srebrna in po večini zlata barva) rešilne odeje.

Namig! Barve so v zvezi z odbojem zunanje oz. zadrževanjem osebne toplotne! Ko smo ravno spet pri toploti, z rešilno odejo zaradi hitre vnetljivosti le stran od ognja, da ne postane pretoplo!

Veliko uspehov pri preživetju v naravi!

Rado Malnar

Razmišlaš o novih
znanjih, avanturi?

Tečaj pionirstva in
bivanja v naravi bo
od 1. do 5. julija.
Pridruži se nam!

Orientacija in topografija

Skica terena

Dušan Petrovič - Pepl

Pomlad je čas mnogobojev in mnogih drugih taborniških tekmovanj. Med nalogami se pogosto znajde tudi osnovni risarsko-topografski izdelek - skica terena.

Skica terena je enostavna in pregledna risba določenega terena, izdelana s prosto roko v približnem merilu, z označenim severom, merilom in topografskimi elementi (velikost, smeri, oddaljenost, višina). Pomembnejša od absolutne natančnosti prikaza posameznih objektov je popolnost prikaza in pravilni medsebojni odnosi objektov. Skica terena vsebuje stalne objekte in pojave na zemljišču, vidne v oddaljenosti do 200 m (odvisno od preglednosti). Izdelana je v merilu 1 : 500 do 1 : 2000.

Praviloma se skica terena izdeluje brez tehničnih pripomočkov (kompass, busola, meter). Manj izkušeni risarji, posebej začetniki, bodo imeli v takšnem primeru velike težave z ocenjevanjem kotov ter razdalj in velikostjo objektov. Zato je priporočljivo, da izmerimo razdalje in azimute do nekaterih točk in s tem pripravimo ogrodje skice. Razdalje in smeri do izmerjenih objektov označimo v skici.

Skica terena je najbolj univerzalna in najbolj splošno uporabna izmed vseh risarsko-topografskih izdelkov. Uporabimo jo za prikaz bistvenih značilnosti nekega manjšega področja. Na tekmovanju je merilo praviloma določeno (1 : 500 ali 1 : 1000), drugače pa ga sami izberemo tako, da lahko prikažemo celotno območje, ki nas zanima. Objekte in pojave na zemljišču prikažemo s pogojnimi znaki. Skica nam posreduje približne podatke o dimenzijsah, usmerjenosti in lastnostih objektov. Pravzaprav se skica terena po načinu posredovanja podatkov ne razlikuje mnogo od topografskih kart velikih meril. Pomembna razlika je, da pri skici ne upoštevamo deformacij zaradi zaobljenosti Zemlje oz. nas ne zanima projekcija. Ker meritve kotov na terenu opravljamo s kompasom ali z busolo, je skica orientirana proti magnetnemu severu. S skico

zajamemo le najbistvenejše poteze terena. Že na prvi pogled mora biti razvidno, ali skica prikazuje skupino poslopij z značilno razporeditvijo, gozdnino jaso, splet komunikacij ali kako posebno reliefno obliko. Ponavadi rišemo teren v krogu okrog izbrane točke, lahko pa

tudi med dvema določenima smernima kotoma in do določene razdalje. Za risanje uporabljamo močnejši papir formata A 4.

V prenovljenem priročniku Orientacija in topografija je podrobno opisan način risanja in ocenjevanja skice terena. Opisane so tudi skica terena pod kotom, s katero so imele težave nekatere ekipe na ZOT-u, skica terena na daljavo, skica reliefa terena in skica po nareku.

Taborova potuha

Končno smo dočakali toplejše mesece in vodova srečanja ne bodo več omejena na učilnico. Zdaj je tudi pravi čas, da naredimo nekaj za okolico taborniškega doma ali kraja, kjer bivamo – čas za spomladansko čiščenje torej.

Mlajši MČ-jji

Organiziramo lahko vodovo akcijo in poberemo smeti v kraju, kjer bivamo. K sodelovanju lahko povabimo še ostale vode in akcijo spremenimo v rodovo akcijo. Delo smotrno razdelimo med mlajše in starejše, MČ-jem pa pripravimo še kakšno zanimivo igro, saj se lahko ob pobiranju smeti hitro začnejo dolgočasiti.

Med sprehodom v gozd jih lahko poučimo o odnosu do narave. Na sprehodih ne lomimo vej, ne trgamo rož in ne pojbijamo živalic.

Taborova potuha je povzeta po knjigi Simone Kos in Aleša Feranca Vodnik vodi vod.

Starejši MČ-jji

Najprej tabornike spoznamo s šotorko in jih naučimo pravilnega zlaganja in hranjenja šotorke. Skupaj ugotavljam, na katere načine lahko uporabimo šotorko in to tudi praktično pokažemo (pelerina, pokrivanje ognja, šivanje šotorke, ...)

Ob sončnem vremenu lahko na travniku vadimo postavljanje šotorke. Če se bomo z vodom udeležili mnogoboj, se naučimo tudi tekmovalnih pravil in se pri postavljanju šotorke po njih tudi ravnamo.

Starejši GG-jji

Srečanje lahko organiziramo kot ogled lokalnih kulturnih znamenitosti. Če imamo na voljo ves dan, lahko gremo tudi na orientacijski pohod, ki vodi mimo znamenitosti. Pot speljemo čez težje prehodna območja, vendar še vedno tako, da jih lahko z malo iz-najdljivosti taborniki obidejo. Opozorimo jih na poti in kolovoze, ki jih ni na karti zaradi spremembe krajine in starejših kart. Povemo, da je najnatančnejše orientiranje po reliefu.

Mlajši GG-jji

Zamislimo si pionirski objekt, ki bi ga radi postavili, potem pa razmišljamo, kako bi ga naredili. Naberemo primeren material in se oskrbimo z vrvjo, tako da lahko sestavimo pionirski objekt. Naredimo lahko tudi A in se naučimo hoditi z njim.

Pri sestavljanju objektov, sploh tistih, na katerih se stoji, moramo biti zelo pazljivi, da so vsi vozli in spoji močno zvezani. Tabornike opozorimo, da je varnost izredno pomembna.

Astronomija

Bermudski trikotnik

V zahodnem delu Atlantskega oceana, v bližini jugovzhodne obale Združenih držav Amerike je območje, ki se razprostira od Bermudskega otočja na severu do južne Floride, potem proti vzhodu mimo Bahamskih otokov in Portorika do okoli 40 stopinj zahodne dolžine, nato pa spet nazaj proti Bermudom. Ta predel pokriva nemirno in skoraj neverjetno območje nepojasnjениh skrivnosti in ga najpogosteje imenujemo "Bermudski trikotnik".

ZNANE IZJAVE:

Rešitve skrivnosti morja bi nam lahko povedale tudi kaj več o nas samih!

V njem je več kot sto letal in ladij dobesedno izginilo, več kot tisoč ljudi pa je izgubilo življenje, ne da bi kdaj našli eno samo truplo ali vsaj košček izginulih letal ali ladij. Ladje in letala izginjajo tudi danes, kljub temu, da so morske in zračne poti danes veliko prometnejše, da je iskanje temeljitejše in da se zapiski skrbnejše hranijo.

Veliko teh letal je izginilo v času, ko so bila v normalnem radijskem stiku s svojim oporiščem ali končnim ciljem vse do trenutka, ko so izginila, medtem ko so druga sporočila najbolj nenavadne stvari, med drugim tudi to, da njihovi instrumenti nočejo delovati, da se magnetne igle na njihovih kompasih vrtijo, da je nebo postalo rumeno in oblčno (pri popolnoma jasnem dnevu) in da morje (ki je bilo skoraj mirno) "ni videti pravo", brez kakršnih koli drugih pojasnil, kaj bi bilo narobe.

LUNINE MENE:

Mlaj	4. 4. 2000	ob	20:15
Prvi krajec	11. 4. 2000	ob	15:32
Polna luna	18. 4. 2000	ob	19:42
Zadnji krajec	26. 4. 2000	ob	21:33
Mlaj	4. 5. 2000	ob	06:14
Prvi krajec	10. 5. 2000	ob	22:02

Astronomija

Skupina petih letal ameriške mornarice tipa TBM avenger, ki so 5. decembra 1945 poletela iz mornariške letalske baze Fort Lauderdale, je bila skupno z letalom Martin Mariner, ki so ga poslali, da bi jih poiskalo, a je prav tako izginilo, predmet največje operacije iskanja na kopnem in na morju, čeprav nikoli niso odkrili ne rešilnih pasov ne mastnih madežev, ne kakšnega ostanka letal. Druga letala, med njimi tudi potniška, so izginila medtem, ko so sprejemala navodila za pristajanje, skoraj tako, kot je zapisal mornariški oddelek za preiskovalne postopke, "kakor, da so poletela skozi kakšno luknjo na nebu".

Velike in majhne ladje so izginile brez sledu, kakor da bi se bile s posadkami vred prelide v neko drugo dimenzijo. Velike ladje, kot sta na primer "Marine Sulphur Queen", 130 m dolga tovorna ladja, ali ameriška ladja "Cyclops" z 19 tisoč tonami nosilnosti in 309 ljudmi, so kratko malo izginile, medtem ko so druge ladje in čolne našli na območju trikotnika. Včasih je bila na njih le kakšna preživila žival, pes ali kanarček, ki ni mogla povedati prav ničesar o tem, kaj se je bilo zgodilo.

Nepojasnjene izginivte v Bermudskem trikotniku se dogajajo vse do današnjih dni in vsakokrat, ko je sedma obalna straža poročala o kakšnem izginulem letalu ali ladji in nazadnje zapisala "iskanje ustavljenlo", so ljudje ali iskalci izrazili svoje mnenje ali občutek, da je pri tem nekakšna povezava med preteklimi in sedanjimi pojavji v Bermudskem trikotniku. Vse kaže, da se javnost vse bolj zaveda, da je na tem območju nekaj narobe. Številna novejša poročila oseb z letal in ladij, ki so doživele neverjetne stvari v tem trikotniku in se – rešile, prispevajo k novim podatkom o morju na tem območju. Kljub temu pa je vzrok za nepojasnjeno ogrožanje letal na tem območju danes prav tako skrivnosten kot kadarkoli prej...

VZHODI IN ZAHODI SONCA:

	1. 4. 2000	15. 4. 2000	1. 5. 2000	15. 5. 2000
Vzhod	06:42	06:15	05:49	05:30
Zahod	19:31	19:49	20:10	20:28

Narava

Kranjski jeglič

Najraje uspeva v vlažnem in senčnem skalovju in ozkih rečnih in potočnih soteskah, v skalnih razpokah ali na majhnih policah, ki so večkrat težko dostopne. Cvet je intenzivno rožnat rdeče barve, živo zeleni listi pa izdajajo vlagoljubno naravo rastline. Najdemo ga v delu Notranjske, predvsem v okolici Idrije (Divje jezero) in v nekaterih soteskah južno od Ljubljane (Iška, Pekel, Sodažica). V zadnjem času pa se pojavi tudi v porečju Soče in ob prigorju Julijskih Alp. Kranjski jeglič je zavarovana rastlina.

Rod kranjskega jegliča

Področje delovanja: RKJ deluje v občini Idrija, v majhnem mestu Sp. Idrija in vključuje še ostala naselja okoli kraja: Kanomlja, Krnice, Godovič.

Leto ustanovitve: Rod kranjskega jegliča je bil ustanovljen 12. septembra 1962.

Število aktivnih članov: 90

Struktura rodu: 6 vodov MČ, 4 vodi GG, klub PP in Grče.

Najbolj zagrizen član rodu: Andreja Sedej, Šolska ulica 4, 5281 Sp. Idrija, e-mail: andreja.sedej@uni-lj.si

Domača stran na internetu: <http://rkj.rutka.net>

Simbolika rodovega imena

Samo ime našega rodu se imenuje po znameniti rastlini kranjski jeglič, ki je bila v času ustanovitve našega rodu zelo razširjena v naših krajih. Danes pa je že narava vedno bolj okrnjena in oropana, zato se je število te prelepne cvetlice zelo zmanjšalo.

Kosobrin

Navadni tolščak

(*Portulaca oleracea*)

Opis rastline

Je enoletna rastlina, ki zraste do 15 cm visoko, s pogosto rdečkastim stebлом. Listi so bolj ali manj mesnati, premenjalni ali nasprotni, celi in s prilisti, ki lahko tvorijo dlačice ali opnaste luske, le-te ovijajo vse steblo in liste. Cvetovi so razmeroma majhni in rumene barve, razen pri nekaterih vrtnih rastlinah. So zvezdasti, dvospolni in normalno iz dveh zelenih čašnih listov, petih prostih venčnih listov in prašnikov ter bolj ali manj nadrasle plodnice. Iz treh ali petih zraslih plodnih listov. Vrat je običajno deljen. Plod je glavica, ki se odpira z dvema ali tremi loputami. Raste po vrtovih, njivah, poljih, ob hišah in poteh. Najraje ima plodna tla. Raste kot plevel. Rastlina je razširjena po vsem svetu. Rastlino že dolga stoletja gojijo v Indiji in na bližnjem vzhodu, v 16. stoletju pa je postala zelo priljubljena tudi v Evropi.

Učinkovine

Vitamin C, provitamin A, železo

Uporabnost

Včasih se je rastlina uporabljala zoper glacabol, uživanje svežih rastlin spodbuja izločanje vode, uporabljamo poganjke, mlada steba in liste, uporabna je sveža, posušena ni uporabna. Rastlino lahko vložimo tudi v kis.

Domača imena: (bobolak, kurja noga, mali plušec, ostrožnek, plušec, retlak, samoraski tolščak, silom živ, šcer, tolščak, tušek, tušjak, tušnjak)

Recepti

Pražen navadni tolščak z jajci

Potrebujemo: 2 skodelici drobno narezanih poganjkov in listov navadnega tolščaka, 1 kozarec vode, 2 žlici belega ali olivnega olja, ščepec dobre misli, sol po okusu in 3 jajca.

Vodo zavremo in v njej prekuhamo narezani navadni tolščak. V ponvi segrejemo olje, specemo jajca in dodamo prevret ocejen navadni tolščak.

Solata

2 skodelici navadnega tolščaka drobno narežemo, dodamo strok drobno narezane česna, posolimo po okusu, dodamo ščepec sveže bazilike in dobre misli, zabelimo z olivnim oljem in okisamo po okusu.

Vložen navadni tolščak

Liste, steba in poganjke prelijemo z vrelo vodo, pustimo stati nekaj minut. Rastline precedimo in naložimo v kozarce za vlaganje. Dodamo začimbe in z zeliščnim kisom prelijemo navadni tolščak ter kozarce dobro zapremo. Tako pripravljen navadni tolščak uporabljamo kot kisle kumarice.

Mednarodne strani

V tujino tudi s tanjšo denarnico

NAVIGAMUS 2000

Junak, Češka nacionalna skavtska organizacija, organizira tretje srečanje skavtov, ki imajo v svojem programu poudarek na vodnih aktivnostih (pomorski skavti, Porečani). Potovalni tabor, na katerega vabijo popotnike iz ostalih evropskih držav, bodo organizirali od 1. do 4. junija v mestecu Seč, 40 km južno od Plzna. Tema srečanja je čas piratske republike Tortuga, ki je v se-

demnajstem stoletju obstajala v karibskem morju. Okoli 1000 udeležencev bo deležnih številnih dejavnosti na vodi, spoznavanja življenja pomorščakov in igre Otok zakladov. Taborina znaša 25 EUR (s svojim šotorom).

PADIS 2000

Romunski skavti vabijo na mednarodni tabor popotnic in popotnikov na katerega poleg Angležev in Slovakov še posebej toplo vabijo tudi skavte iz Slovenije. Tabor bo potekal od 25. julija do 5. avgusta in sicer v dveh delih. Potovalni, v katerem bodo udeleženci v mešanih vodih skozi "labirint občutkov" skušali zaznati pot do spoznavanja samega sebe in hkrati spoznati življenje in Apusenskih planinah. V drugem delu pa bodo udeleženci na podlagi lastne izbire izvajali projekte s področja sodelovanja, okoljevarstva, izzivov in priložnosti mladih... Udeležba znaša 16 EUR, udeleženci pa morajo prinesi šotor, kuhalnik in osebno opremo za taborjenje. Prijave zbiramo v pisarni ZTS, število udeležencev pa je omejeno in sicer na 15 udeležencev.

OBALNA STRAŽA

Odred izvidžača pomoraca Uljanik iz Pulja letos že peto leto v okviru Evrokarakov organizira taborjenje z okoljevarstveno tematiko "Scout Marine Watch" (obalna straža). V okviru programa tabora, ki ga organizirajo v skavtskem centru na otoku Veruda in na katerem je v lanskem letu sodelovalo več kot 40 udeležencev iz tujine, je naj-

večji poudarek posvečen zaščiti morskega in priobalnega ekosistema in skavtskemu programu s to vsebino. Med dejavnostmi organizatorji ponujajo tudi športne dejavnosti na morju (jadranje, potapljanje...) in oglede naravnega parka otočja Brioni in drugih naravnih zanimivosti v okolici. Zanimiv izziv za udeležence pa je tudi dvodnevno preživetje v naravi. Informacije dobite pri Vladimirju Jurkiču na:

jurkic@hotmail.com

MIR 2000 V REPUBLIKI SRBSKI

Pod tem pomenljivim naslovom skavti iz Republike Srpske vabijo na mednarodni tabor v Mlinsko reko, naravni rezervat, 25 km oddaljen od glavnega mesta Banja Luke. Od 29. julija do 6. avgusta bo tam potekalo druženje skavtov vseh starosti, organizatorji pa poleg dobrega vzdušja in udeležencev iz srednje in vzhodne Evrope ponujajo tudi zanimiv program. Taborina znaša 20 EUR, za enak znesek pa organizatorji zagotavljajo tudi prehrano.

Informacije lahko poiščete tudi na spletni strani:

www.urc.bl.ac.yu/~scout/sirs/

EVRO / ENOTNO PLAČILNO SREDSTVO

V prihodnjih številkah revije Tabor bodo na mednarodnih straneh zneski stroškov za posamezne akcije izraženi v skupni evropski valuti Evro. Z vrednostmi v Evrih (EUR), ki bo s 1. januarjem leta 2002 postal tudi zakonito plačilno sredstvo Evropske unije, boste brez večjih naporov lahko izračunali stroške akcij tudi v tistih državah, katerih valuta se ne pojavlja na tečajni listi Banke Slovenija. Tekoča vrednost Evra lahko najdete v dnevnem časopisu in na teletekstu (1 EUR ~ 200 SIT)

Predstavitev mednarodnih organizacij

WWF –World Wide Fund for Nature (Svetovni sklad za naravo)

Znak ponazarja

Simbol sklada je velika kitajska panda, ki jo je upodobil znani angleški slikar in naravovarstvenik, pokojni Sir Peter Scott, ki je bil nekaj časa tudi predsednik sklada.

Poslanstvo

Svetovni sklad za naravo se bori proti uničevanju naravne dediščine, predvsem življenjskega prostora in vrst, ki živijo v njem. Vzpodbuja ljudi, da zmanjšajo onesnaževanje in neracionalno rabo energetskih virov in zagotovijo obnovo naravnih virov ter smotrno ravnanje z njimi. Pomaga graditi prihodnost, v kateri bo človeštvo živel v harmoniji z naravo.

Člani sklada želijo ustvariti zavest o ogroženosti narave, na svetovni vladni in nevladni ravni pa zagotavljati kar najmočnejšo moralno in finančno podporo za varovanje življenja na Zemlji.

Korenine

V prvih letih, po ustanovitvi leta 1961, se je sklad osredotočil predvsem na ohranjanje divjine in njenih prebivalcev, vendar pa je imelo nekontrolirano delovanje v drugih življenjskih prostorih tako močan vpliv, da je bilo potrebo globalno delovanje.

Z mrežo petih milijonov članov in

predstavniki v več kot 70 državah sveta, danes sklad nastopa kot pobudnik akcij ohranjanja okolja. S svojim sodelovanjem z vladami, nevladnimi organizacijami, znanstveniki, industrijo in javnostjo je v preteklosti dosegel pomemben prispevek k razreševanju kritičnih primerov negativnih vplivov v okolju.

Področje delovanja

Sklad je aktiven tako pri izvajanju vzorčnih projektov na terenu (npr. projekt "Across the waters" v Mediteranu), kakor tudi pri oblikovanju resolucij in strateških dokumentov o poseghih v naravni prostor, sodnih postopkih in zagotavljanju pogojev za strokovne raziskave. Ena od pomembnih dejavnosti je tudi osveščanje in izobraževanje, saj je poznavanje in razumevanje problematike ključnega pomena. "Mediteranska šola" tako predvsem mladim na različnih krajinah okoli Mediterana (Tunizija, Španija, Italija, Grčija) ponuja različne tečaje (vodne zaloge, mokrišča, ekosistemi, morje, gozdovi, zaščiteni območja), na katerih udeleženci pridobijo znanje in praktične izkušnje za izvajanje projektov v svojih državah.

Svetovni sklad za naravo in Svetovna organizacija skavtskega gibanja sta na Svetovni skavtski konferenci leta 1973 v Keniji podpisala deklaracijo o sodelovanju, v kateri je zapisano, da se obe organizaciji zavedata številnih nevarnosti, ki groze naravi in okolju zaradi onesnaževanja in prekomernega izkoriščanja naravnih virov. Obe organizaciji sta prepričani, da je nujno takojšnje ukrepanje za ohranitev narave in naravnih virov, ki so nujni za preživetje in obstoj ter višjo kakovost življenja sedanjih in prihodnjih generacij. Pri tem je ključnega pomena izobraževanje in osveščanje mladih, ki imajo ključno vlogo v boju za ohranitev narave. Obe organizaciji sta odločeni, da združita vse sile in napore v boju za ohranitev narave kot nujne in primarne naloge človeštva.

Popotovanja

Fiji nekoč in danes

Tadeja Milivojevič Nemanč

Popoldanski počitek lahko izkoristiš tudi za pisanje pisem.

Dandanes pa Fijijci niso več neustrašni bojevniki. So prijazni, počasni, uživaški ljudje, ki se jim nikdar ne mudi in za izraz stresno življenje še niso slišali. Naš pregovor: kar lahko storиш danes, ne odlăšaj na jutri, se tu glasi: kar lahko počaka do jutri, lahko tudi do povutrišnjem.

Nekaj dni sva preživila pri paru srednjih let v vasici Vatukarasa na otoku Viti Levu. Kot nama je povedal gospodar, denarja praktično ne potrebujejo. In če ga že rabijo, gredo na polje, izkopljajo nekaj gomoljev tara (to je rastlina z gomolji velikimi kot repa, ki ima jo podoben okus kot kuhan krompir), nalovijo rib ali na obali naberejo nekaj lepih, velikih školjk ter jih prodajo na bližnjem trgu.

Življenje na vasi je lagodno in spokojno; po zajtrku gredo pogledat polja, naberejo potrebno zelenjavovo in se zgodaj popoldne vrnejo domov. Ženske na ognjišču skuhajo kosilo, moški pa se medtem pomenujejo in kadijo. Jedo na tleh, saj miz in stolov ne uporabljajo. Gospodinja na tla pogrne velik prt in nanj naloži sklede z ribjo juho, tarom,

rižem, jajčevcem in divjim zeljem ter kuhano ribo. Manjkat ne sme posoda z vodo, v kateri si pred obrokom in po njem umiješ roke. Krožnikov običajno ni, namesto njih služijo veliki banamini listi, namesto pribora pa prsti. Nekaj časa rabiš, da osvojiš to tehniko. Riž moraš na primer oblikovati v čvrsto kroglico, drugače do ust prineseš le zrno ali dva.

Po kosilu, ki je hkrati tudi večerja – jedo namreč le dvakrat dnevno –, je na vrsti obvezni počitek. Ležesh na tla in začne se najbolj prijeten del dneva. Če se ti da, se s kom počasi pomenkuješ ali se igras z otroki, če ne pa se prepustiš svojim mislim ali utoneš v popoldanski spanec. Prvi dan sva imela kar nekaj težav: prav krivega sva se počutila, ko sva dobesedno prelenarila celo popoldne. Naslednji dan pa sva se že sprostila in v dolgem popoldanskem počitku prav uživala.

Čisto drugačno je življenje v mestu. Prvi znak bližajočega mesta so ljudje z natikači na nogah. Na vasi so namreč bosi. Še bolj očiten znak pa je prisotnost Indijcev. Te so kot poceni delovno silo

Fijiju so še ne tako dolgo nazaj rekli Otok ljudozercov. Na otočju je živilo veliko plemen, ki so bila neprestano na bojni nogi. V spopadih pobite nasprotinike so spekli ali skuhalni in seveda pojedli. Če pa so jih ujeli žive, so jih običajno še mučili: žive so jih vrgli v peč, ali pa so jih prisilili, da na primer sami pojedo lepo zapečen kos svojega stegna. Ta del njihove zgodovine ni daleč nazaj, saj sva v Nadiju spoznala teto, katere oče je v mladosti še jedel cloveško meso.

Če si spreten, lahko s harpuno v nekaj urah naloviš lepo število rib.

Na vsaki postaji najdeš prodajalce pisanih indijskih slăščic.

za delo na plantažah sladkornega trsa v drugi polovici 19. in v začetku 20. stoletja iz Indije na Fiji pripeljali angleški kolonizatorji. Saj so na začetku hoteli zaposliti domačine, vendar ti nad idejo o vsakodnevnom delu niso bili ravno navdušeni. Večina Indijcev je po preteklu pogodbе ostala tu in tako sedaj tvořijo skoraj polovico prebivalstva.

Največ jih je v mestu in imajo popolnoma drugačen način življenja, drugačno kulturo in religijo. Indijci so trgovci in ne naredijo ničesar, ne da bi iz tega skovali dobiček. Ali, kakor je rekel eden od domačinov: ne delajo s srcem, temveč z glavo. Eno najbolj opaznih razlik med njimi in domačini vidiš že v pozdravljanju: Fijijci se ti nasmejijo in se takoj zapletejo v pogovor, Indijci pa le mrko gledajo v svet.

Zaradi tega naju je Fiji na začetku neprijetno presenetil. Že takoj na letališču se je v nuju zapodilo na desetine turističnih posrednikov, ki so nama skušali prodati take in drugačne aranžmaje. V mestu pa sva se znašla med samimi Indijci, ki so nama na vsiljiv in zelo neprijeten način skušali prodati tisoč in eno stvar. Po nekajminutnem razgledovanju v trgovinci z maskami in ljudožerskim orodjem nama je indijski prodajalec ledeno rekel, da so izdelki v njegovi trgovini za prodajo in ne za ogledovanje in če ne misliva ničesar kupiti, naj raje greva.

Klub temu pa je potrebno povedati, da Indijci na avtobusnih postajah prodajajo okusne živobarvne kolačke, najrazličnejše prigrizke in sočne, sveže olupljene ananase.

Za nedeljsko kosilo je miza še posebno bogato obložena.

Tradicionalne hiše, imenovane bure, imajo življenjsko dobo do 30 let. Izdelajo jih brez enega samega žebbla.

- Popotniška sekcija KDPM vsak drugi četrtek v mesecu v Dvoranici KS Vižmarje-Brod prireja
- Potopisni večer. 13. april 2000 ob 20.00 /
- Tadeja in Matjaž M. Nemanič, Indonezija

Trenutki

Lrga

Opazil sem, da ...

...so v življenju različna obdobja,
prav tako kot v naravi.
So časi, ko zbiramo in ustvarjamo,
ko odkrivamo svet,
ko se rojevajo nove ideje in potovanja.
So časi vzhičenja in navdušenja,
ko se življenje zdi res polno,
polno energije in razširjanja obzorij.
So tudi časi strahu,
ko se stvari bližajo koncu.
Stvari, ki so dosegle svoj vrhunec,

moramo požeti, preden potonejo v pozabovo.

Seveda so tudi časi,
ki so mrzli, boleči in prazni, časi,
ko se pomlad zdi kot odmaknjene sanje.

To je naravni ritem življenja,
kjer se obdobja prepletajo med seboj,
kot se dan vedno igra z nočjo.

To niso sporočila upanja in strahu,
ampak sporočila stvari, takih kot so.
Če spoznamo, da je vsak odlomek življenja
naraven pojav,
ne bomo enkrat potisnjeni višave,
drugič na dno.

Spoznajmo, da imamo možnost v vsakem trenutku
biti polni na tem svetu,
pokazati sebe kot pogumnega posameznika
v vsaki situaciji.

(Chogyam Trungpi)

Pesmi in igre

KDO JE KDO?

Daj mi roko, brat (Glorija)

„Mnogo poti skozi življenje vodi,
prijatelj moj,
a izbereš lahko le eno izmed
gnjih.

Na razpotju teh poti pa vate
gledajo oči
in upajo, upajo*, upajo, upajo*,
upajo, da pravo boš izbral.

Ref:
Svoj na smeh boš človeku
daroval,
košček svoje ljubezni mu boš
dal.
„Daj mi roko moj brat,
ne izgubljajva besed,
daj mi roko in najin bo ves
svet.

Mnogo dlani na tvojo roko čaka,
prijatelj moj,
na milijone ljudi potrebnih
pomoći.
Ko si sam in brez moči,
takrat se spomni teh ljudi,
ki upajo, upajo*, upajo, upajo*,
upajo, da roko jim boš dal.

Refren se ponovi.

* pomeni, da se pojde kot odmev.

Otroke razdelimo na pet enakovrednih skupin. Vsako pojmenujemo po eni starostni skupini in na kratko razložimo, koliko so člani stari in kaj pri tabornikih počnejo. Z ustrezeno barvo rutice označimo poljubno mesto in zraven razvrstimo pripadajoče skupine (mesta naj bodo v krogu, približno 20 metrov na razdalji). Igro vodi vodja s tremi ukazi:

POKAŽI KAJ ZNAŠ

- Murni pojejo pesmico Murenčki;
- MČ-ji napravijo "živi" piramidni ogenj (gnezdo, prva plast...);
- GG-ji napravijo čim večji "živi" šotor (platno, vrvice, klini...);
- PP-ji zvežejo "živi" ambulantni vozel (se primejo za roke in so vrv...);
- Grče zgradijo čim višji "živi" stolp.

TABORNIKI RASTEJO

- Murni zrastejo v MČ tako, da se premaknejo od rumene do rdeče rutice v koloni čeve;
- MČ zrastejo v GG tako, da po dva napravita "samokolnico" in se premakneta do zelene rutice;
- GG zrastejo v PP tako, da močnejši nese šibkejšega na hrbitu do modre rutice;
- PP zrastejo v Grče tako, da dva z rokami napravita stol in tretjega neseta do violičaste rutice;
- Grče se spremenijo v murne tako, da napravijo krog, se v sredini z eno roko primejo skupaj in premaknejo na mesto murnov.

JAMBOREE

Vsi sodelujoči stečejo na sredino, vsak si poišče nekoga iz druge skupine, oba se predstavita in potem čim hitreje zamenjata mesto; npr. Janez iz skupine MČ se predstavi Micki iz skupine PP, potem pa odide na mesto PP-jev, Micka pa na mesto MČ-jev.

Za vsak ukaz naj vodja vsaki skupini najprej predstavi, kaj morajo napraviti. Ukaže vodja poljubno izbira. Igro lahko končamo, ko opravimo tabornikov življenjski krog. Igrica je primerena ob propagandnih dnevih ali na akcijah, ko v skupini sodelujejo tudi netaborniki. Igro lahko na taborjenjih "začinimo" s številnimi rekviziti in drugimi nalogami.

POTREBNI REKVIZITI: pet taborniških rutic vseh barv

Z znanjem do odgovora

Branka

Pri vsakem vprašanju navajamo tri odgovore. Črko s pravilnim odgovorom vpisi v polje s številko, ki je pred vprašanjem. Geslo je povezano z orientacijo.

1. Čemaž lahko zaradi njegovega značilnega okusa uporabimo namesto: **F** - čebole, **O** - česna, **S** - peteršilja.

2. Katera trditve je napačna? **R** - pri močvirskem tulipanu je užitna predvsem čebulica, **T** - močvirski tulipan najpogosteje najdemo na mokriščih, ki so občasno poplavljena, **Z** - močvirskega tulipana ne smemo trgati.

3. Kaj od naštetega ni vir onesnaževanja voda? **P** - uporaba kemikalij v kmetijstvu, **D** - uporaba kemikalij v industriji in obrti, **I** - divje živali nenadzorovano puščajo svoje iztrebke vse-povsod.

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

4. Kako lahko taborniki pomagamo ohranljati čiste vode? **U** - Izgradili bomo nekaj čistilnih naprav, **E** - vzgojo in izobraževanjem ter krepitevjo okoljevarstvene zavesti pri mladem človeku, **B** - zazidamo lahko vse odtoke neprečiščene vode iz tovarn.

5. 22. marec je: **E** - dan tabornikov, **R** - dan razmisleka, **N** - svetovni dan voda.

6. Letošnja značilnost ZOT-a je bila: **T** - teren je bil izredno nerazgiban, **G** - vse ekipe so prekoračile časovnico, predvsem zaradi strimih vzponov in spustov, **S** - teren je bil orientacijsko zelo zahteven.

7. Skica pod koton je: **O** - tridimensionalna skica terena, **A** - izsek celotnega kroga skice terena, **B** - skica terena v okolini kontrolne točke, na katero je potreben priti pod določenim azimutom.

8. V Sloveniji je bil lani Evrokarak: **C** - v Posočju, **Č** - na Kozjanskem, **H** - na Krasu.

9. V slovenski odpravi na MOOT v Mehiki so tokrat: **V** - samo člani ZTS, **N** - samo člani ZSKSS, **J** - člani ZTS in ZSKSS.

10. Katera taborniška publikacija je izšla tudi v angleščini? **C** - vsi Tabori izhajajo tudi v angleščini, **S** - Mini Tabor, **L** - Medo in Gozdovnik.

11. Aprila je v Novi Gorici: **K** - Soška olimpiada, **I** - Etnostop, **Z** - NOT.

12. Izvršni odbor ZTS išče: **M** - tajnika, **C** - snažilko, **Z** - oskrbnika-kuharja.

13. Mestna zveza tabornikov Ljubljana bo v počastitev dneva tabornikov organizirala: **K** - slavnostno sejo v Cankarjevem domu, **V** - številne delavnice v parku Tivoli, **A** - izlet v neznan.

14. Kaj je značilno za prebivalce Cookovih otokov? **L** - zelo so prijazni in nasmehani, **A** - delajo samo moški, ženske pa se igrajo z otroki in poležavajo v senci, **J** - so zelo svetlopluti.

REŠITEV IZ ŠTEVILKE 2/2000: SVETOVNI DAN RAZMISLEKA

NAGRADNI KUPON ŠTEVILKA 4

Rešitve so: _____

Nagradna križanka

AVTOR: F.KALAN	PISMENO POTRDILLO	NEKDANJI TRGOVEC S SOLJO	PRIP. ZA SEKANJE DRV	NAPAKA PRI IGRI S KARTAMI	OLES VIDOV	NOŠENJE	ŽELATINA IZ ALG	VRBA (NARECNO)	OBLIKA IMENA MATILDA	INOCENC	REŽISER RUSSELL	KOŠARKAR PETROVIC
VEDA O VESOLJSKIH POLETIH												
DIREKTOR NAŠE SMUČ. REPREZEN- TANCE												
POLET, ZAGON					IZREZAN VZOREC, MODEL ALI KALUP							
PRASICJE MASCOBNO TKIVO					RIZOVO ZGANJE NAS SKOF (ANTON MARTIN)					GRMIČASTO RAŠTUNIE Z RDEČIMI CVEVI, RESA	NAŠA PEVKA (DAMJANA)	OSEBNI ZAIMEK
ZAMAKNJENO STANJE					PAKET, OVOJ	NAŠ SLIKAR (IVAN)						
						KOVANJE						
		MOČVIRSKA PTICA Z DOLGIM KLJUNOM							DALJŠE ČASOVNO OBDOBJE			
		NAPAKA, POMOTA IZOTOP TORIJA	REKA V ETIOPIJI					LITERARNA JUNAKINJA KARENINA	TELESNA STRAST KOSČEK SUHKANCA			
	PRIPADNIK SASOV	MLADO VINO					IT. KNUJŽEV- NIK (IPPOLITO)					ZELENCA V PUSCAVI
		KARAMBOL					POD					
AMERIŠKA IGRALKA (SHARON)					ZMIKAVT ERBIJ					ŠIFRER ANDREJ NATAŠA LACEN		
PROIZVODNI ALI TRGOVSKI PREDMET								VЛАДАР КНЕЗЕВИНЕ				
UMETNO USNJE					RADIJ			HRVAŠKA PEVKA VUICA				

NAGRAJENCI _ IN_NAGRADNI_RAZPIS_ŠTEVILKA_4

Pravilno izpolnjen kupon št. 2 je poslalo 39 bralcev TABORA, pravilne rešitve so: AVEMARIJA, GLAS JELOVICE, ČIRA ČARA in TINKARA, žreb pa je izbral naslednje: knjižno nagrado (pesmarico Vlada Kreslina) je prejel **Gregor Žunič** iz Novega mesta. Baseball čepico (podarja Flo&Boy, d.o.o.) je dobil **Andrej Lozar** iz Ljubljane. DROGINI nagradi sta prejela **Matic Cankar** iz Žirov in

Jure Kocjančič iz Kopra, na ajdove omlete v gostilno LIEBER bo šel **Dani Jokhadar** iz Ptuja, nagrado podjetja JAZON pa dobita **Tina Herakovič** iz Leskovca pri Krškem in **Matevž Adamič** iz Ljubljane. Čestitamo!

Nagradne kupone št. 4 pošljite **najkasneje do 20. aprila** na naslov: Revija TABOR, Parmova 33, 1000 Ljubljana. **Obvezno na dopisnici.**

MESEC UGOĐNEGA NAKUPA KROJČ

OD 15. APRILA DO 15. MAJA 2000

ZA ČLANE ZTS

Ob nakupu srajce, taborniškega pasu,
obročka za rutko
in kratkih hlač le **7.500,00 SIT**

z dolgimi hlačami pa le **7.800,00 SIT**

