

6 čič

PeaceCruise

12

28

Test opreme -
spalne vreče
in podloge

10

tabor

taborniška revija
xxxxVIII 1999 3905IT

Skavtska vzgoja je vseživljenjski proces

Teden vseživljenjskega učenja 99

To, da je vzgoja in izobraževanje v taborniški organizaciji vseživljenjski proces, ki omogoča celovit in nenehen razvoj sposobnosti mladih in odraslih kot posameznika, -lana (ir(è dru'be, opredeljujejo temeljna načela. Razvoj posameznika se ne odvija zgolj med "leti oblikovanja" (otročtva in odraslanja), pa- pa se nadaljuje vseživljenje. Ta proces pa je vse globlje ukoreninjen tudi v (ir(i dru'bi.

Taborništvu je definirano kot vzgojno-izobraževalno gibanje. To je brez dvoma njegova bistvena značilnost. Pri tem je potrebno vzgojo in izobraževanje razlikovati od procesa pridobivanja določenega znanja ali veščin. Vzgoja zajema razvoj sposobnosti razuma "u-iti se znati" in razvoj vedenja "u-iti se biti", medtem ko je proces pridobivanja določenega znanja ali veščin znan kot "u-iti se storiti". Proces vzgoje in izobraževanja poteka izven okvirov uradno priznanega (olskega sistema, je pa organizirano in ima smoter, ciljno populacijo in določljive učne cilje.

Pod sloganom "Slovenija, u-e-a se de'ela" Andragoški center Slovenije od 18. do 24. oktobra še tretje leto zapored organizira Teden vseživljenjskega učenja. V tednu se dogajajo različna srečanja, predstavitve, delavnice in omizja, ki predstavljajo trud društev, klubov, ljudskih univerz in drugih; vse pa z istim sporočilom "Zavedajmo se vseživljenjskega učenja in na tem področju tudi kaj naredimo!" Letos se tem prizadevanjem priključuje tudi Zveza tabornikov Slovenije, saj s projektom Odrasli v skavstvu posega na področje skrbi za odrasle (lovečke vire, hkrati pa ponuja možnost za aktivno udeleževanje in njihovo osebno rast.

Seminar načrtovanja scenarijev

V začetku septembra je na Bledu začel izvršnega odbora in starešinstva ZTS potekal strateški posvet Predvidevanje scenarijev. Na posvetu je Gerrard Glynn, namestnik za mednarodno dejavnost irske skavtske organizacije (CSI) in uspešen svetovalec na področju projektnega managementa in razvoja organizacij, predstavil orodje za določanje strateških možnosti v prihodnosti.

"Proces predvidevanja scenarijev ne ponuja konkretnih rezultatov, je niz postopkov in dejanj, oblikovanja pogledov in razmišljanj o tem, kam bi radi šli in kaj bi radi postali in kako bomo to dosegli, pri tem pa so angažirani tako člani organizacije kot tudi zunanji subjekti."

Proces predvidevanja scenarijev je mednarodno priznan okvir (orodje), ki se uporablja za določanje strateških možnosti v bodočnosti. Zajema predvidevanje nekega (tevilna verjetnih bodočih scenarijev in določanje spleta skladnih strategij, ki jih lahko uporabimo za doseganje ali preseganje nesarkoli - kar se pa- zgodi.

S procesom predvidevanja scenarijev bi usmerili svoje delovanje in ravnanje. Le-ta vključuje oblikovanje strateškega vprašanja, ki bi ga uporabili kot osnovo za razpravo v razvoju razumevanja prihodnosti. Postopki v posameznih fazah vključujejo raziskovanje negotovosti, ključnih trendov in elementov, ki vplivajo na razvoj prihodnosti. S procesom bi v organizaciji lahko določili in razvili strateške možnosti za zadovoljitev "povpraševanja" v prihajajoči dekadi.

vsebina

6 ČIČ '99

Tako rekoč na periferiji Ljubljane (beri Jezero pri Podpeči) se je odvil letošnji ČIČ. V petek, 17. septembra popoldne, se je z zborom ekip začelo eno najbolj družabnih tekmovanj, ki sem jim imel letos priložnost prisostvovati.

Totem 10

Taborniki Rodu snežniških ruševcev iz Ilirske Bistrice so letos že drugič organizirali Taborniško Odbojkarstvo Tekmovanje na Mivki ali krajše TOTeM. Za razliko od lanskega leta jim je letos vreme šlo na roko, saj je tekmovanje spremljalo kar močno poletno sonce.

12 Peace Cruise

Že štiri dni smo bili v skavtskem centru v Aleksandriji. Spoznali smo se med seboj in s programom, ogledali smo si mesto, se brezuspešno poskusili privaditi na temperature, ki so presegle 40 stopinj, tudi mirovni dogodek je bil za nami.

33 RutkaNET

Po začetnih težavah je ekipi RutkaNET-a z nekaj tedni zamude le uspelo postaviti svoj strežnik (imenovan **obrocek.rutka.net**) v Internet. 7. septembra je tako v Ljubljani zabrnal ventilator, ki bo hladil iskre, ki jih bomo kresali ob tej novi taborniški pridobitvi.

36

Test opreme – spalne vreče in podloge

Bližajo se hladne zimske noči, ki te spomnijo, kako te je lani na zimovanju ponoči zeblo, zjutraj pa si bil neprespan in utrujen, kot da bi prišel s soške fronte. Zato hitro ukrepaš in se odločiš za nakup nove tople spalne vreče.

V naslednji številki

ROT – največji in najprestižnejši

uvodnik

Gre na bolje

Prav vesel sem, ko vidim, da je RutkaNET-ovcem končno uspelo. V tej številki Tabora si lahko preberete vse o tem, kaj boste lahko na straneh RutkaNET-a po-eli in kako vam bodo polepšale taborniško življenje.

Za Internetovske zasvojenca pa imamo pripravljeno {e ve- – JOTI (Jamboree On The Internet), ki se bo zgodil med 16. in 18. oktobrom, vabi, vse podrobnosti si preberite na 28. strani. Najve-ja, najbolj{a in sploh najzanimivej{a reporta`a meseca s kri`arjenja po sredozemlju – Peace Cruise – se razteza na kar {estih straneh revije.

Tudi na teste opreme nismo pozabili. V tej številki vam bomo zaupali, katere spalne vre-e in nahrbtniki so za tabornike najbolj primerni.

Na strani Tabora se vra-a Taborova potuha, ki bo pomagala marsikateremu vodniku, ko se bo ve-er pred vodovim sestankom zna`el v dokaj neugodnem polo`aju.

Upam, da bo RutkaNET za`ivel in tako upravi-il ure in ure truda ekipe, ki je za postavitve RutkaNET-a dala najve-, kar lahko kdo da – svoje znanje in -as. Vse pa je pravzaprav odvisno od tega, -e bomo strani RutkaNET-a redno obiskovali.

Matija Tonejc

3

UVOD

Glavna urednica: Mateja Šušteršič Dimić
Odgovorni urednik: Matija Tonejc
Uredniki priloge Medo in Gozdovnik: Polona Robida, Špela Novak

Predsednik izdajateljskega sveta: Marjan Moškon
Uredništvo: Jaka Bevčević (ilustracije), Igor Bizjak, Rafael Kalan, Primož Kolman, Tine Koloini, Branka Lešnjak, Marta Lešnjak, Frane Merela, Barbara Papež, Franci Pavšer ml., Tadej Pugej-Pugy, Marko Svetličič-Medo (fotografija) in Barbara Železnik-Bizjak (oblikovanje).

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije.
TABOR sofinancirata Ministrstvo za kulturo in Ministrstvo za šolstvo 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://www2.arnes.si/guest/ljzts1/index.html>.

Cena posameznega izvida je 390 SIT, letna naročnina je 3500 SIT, za tujino pa 100 DEM.

Tekoči račun: 50101-878-47184.

Rokopisov in fotografij ne vračamo.

Upoštevam samo pisne odgovore 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

Naslovnica: Pugy

mnenje

mnenje

Demokracija v medijih

Dragi urednik!

V majsko-junjski številki Tabora je bil objavljen moj "Besen odziv zaskrbljene-ga bralca" na nek članek iz prejšnje številke ("Kdo sploh smo taborniki", Tabor 4, '98, str. 20-21). Moj odziv je bil usmerjen v nepravilnost navedenih podatkov in po mojem mnenju zelo neustrezno interpretacijo le-teh. V "besnem odzivu", ki sem ga poslal uredništvu v objavo, sem članku namenil ostro kritiko, svoje pomisleke pa sem tudi temeljito in razumljivo razložil. Presenečen sem bil, ko je bil v Taboru objavljen le del pisanja (manj kot polovica), in sicer tako, da si verjetno ti, urednik, izpustil dober del moje razlage in objavil predvsem najbolj jezen, splošno kritičen del pisma. S pomočjo takega uredniškega posega sem med bralstvom Tabora nedvomno izpadel veliko manj konstruktiven in veliko bolj "olajšen", kot je bil moj namen. To me je močno zmotilo. V naslednji številki (julij-avgust) sta me kot takega pograjala tudi avtorja članka, ob katerega sem se spotaknil. Kot sem lahko sklepal iz njunega odziva, niti onadva nista mojega članka prebrala v celoti, kar bi jima urednik lahko omogočil.

Naj se ta teorija ne vendar enkrat konča, si mislim, in se pri sebi sprašujem, kakšen smisel sploh ima takole preganjanje po pisnih bralcev. In vendar je z moje strani res tole: Moje pisanje v Tabor o smislu taborničtva, ki sem se ga potrudil (kljub razburjenosti) razumljivo zastaviti, je Tabor grdo pokrajčal, in s tem navsezadnje mene napravil še za večjega bedaka, kot sem. Ali torej meni, taborniku, moja (edina) revija ne dovoljuje, da se v zvezi s taborničtvom, našo skupno stvarjo, jasno in kritično izražam? Ali je mogoče, da bi kdo rad moje nezadovoljstvo pometel pod preprogo? To bo razvidno tudi iz usode tegale pisma.

Mito Kristan, RČM

Živijo!

V septembrskem Taboru smo končno lahko zasledili par vrstic (in mnogo fotografij) o letošnjem mnogoboju GG, PP in gr-, ki je bil v Ajdovčini.

Seveda smo Ajdovci hlastno odprli revijo, a bili kmalu razočarani. Pa saj avtor članka ne piše o ničem drugem kot o vremenu! Pomembnejši so mu njegovi brisanci in negativna vidljivost, koliko ekip je tekmovalo, od kje so tekmovalci bili, kdo je zmagal pa ga sploh ne zanima.

Ne pustimo rahlo zasnovano nedoslednost ob strani (drugi dan mnogoboja se kar dvakrat začne in konča in to vsakokrat z drugačnim vremenom), se lahko zopet spotaknemo ob "no-nem izvljenju". Ker je le-to na dolgo in široko opisano in ker

Pozdravljeni!

Vse, kar domneva "stric Volk" v zadnji (tevilki) revije Tabor, je res!

Iztok Utenkar

► celo piše, da nam je zaigral Andrej, zakaj ne bi omenili, da smo organizatorji ob njegovi spremljavi zapeli (e dve svoji pesmi)? Verjetno se je to dejstvo avtorju zdelo v primerjavi z vremenom nepomembno.

Fotografije ... Le zakaj pod eno piše "Utrinek iz kreativne delavnice"? Na fotografiji namreč trije ajdovski taborniki pospravljamo (otor). Pospravljanje pa v kreativne delavnice ni sodilo.

Brez zamere, toda -lanek je tako površno in na nek način skopo napisan, poleg tega pa se bralcu udeleženci mnogoboja zasmilijo, saj -lovek dobi vtis, da so bili to trije peklenski dnevi v Sibiriji. Ajdovci smo se trudili in si pisanja samo o klimatskem dogajanju ne zaslužio. Na to kaže tudi splošna ocena v Taborovi redovalnici.

Moti nas (e nekaj drugega, kar pa se mnogoboja ne tiče. Smo in ostajamo ROD MLADI BORI in ne izpeljanke vseh vrst (predvsem Rod Mladih Borov). Prosimo vas za doslednost uporabe našega imena.

Na koncu naj se obregnemo ob predlog -lanarine za leto 2000. Petsto tolarjev bo ZTS porabila za "po tri priloge Medo in Gozdovnik". Upajmo, da bodo letos res tri priloge in ne več - tako kot v letu 98/99: en Medo in en Gozdovnik.

V priakovanju razjasnitve vremena vas pozdravljamo iz sonne Ajdovčine.

Taborniki pozdrav!

Nevenka Breclj, Jernej Česen, Špela Gorup, Maruška Medvedec, Uroš Medvedec, Matej Peljhan, Urška Slejko, Uroš Štrancar, Zlatko Vidrih

Zdravo!

Za vse zbiratelje, modelarje Tony Burley iz Anglije izdeluje pobarvane kovinske modele skavtov v velikosti 54 mm. Figure so na voljo v (estih različnih) kompletih, količina pa je omejena. Če koga stvar zanima, naj piše na naslov:

Tony Burley
40 Trindles Road
South Nutfield
Redhill
Surrey RH1 4JN
Great Britain

Posijite na ZTS - Tabor, Parmova 33, 1000 Ljubljana

NEPREKLICNO NAROČAM REVILJO TAVOR

IME IN PRIIMEK:

ROD:

ULICA:

POŠTNA ŠTEVILKA IN KRAJ:

NAROČNIKOM PRIZNAMO 20% POPUSTA

NAROČILNICA
NAROČILNICA

O čarobnem ČIČ-u in njegovih čarih

Tako rekoča na periferiji Ljubljane (beri Jezero pri Podpeči) se je odvil letošnji ČIČ. V petek, 17. septembra, popoldne, se je z zborom ekip začelo eno najbolj družabnih tekmovalij, ki sem jim imel letos priložnost prisostvovati. Večina tekmovalcev je bila iz Ljubljane in okolice, sestavo udeležencev pa so popestrile ekipe iz Kočevja, Novega mesta, Zagorja ...

Kmalu so se razlegli zvoki kitar, bakle so metale romantične sence in prvi parčki so se prijemale za roke ...

Takoj po zboru se je za-ela zabava z vrisovanjem. Romanti-en je bil tudi topotest, kjer so tekmovalci v svetlobi son-nega zahoda na list stresali svoje misli ("Kaj je -e krogec s pikico - aja, kompost!"). Sledila je (e signalizacija v Morzeju, ki ji je no- dala svojo mo- ("Kako je -e X!?" "Ne bi vedel ... kar tak malo v kri- u oddajaj!"), in -e so se tekmovalci prepustili -arom ... ve-erje. Griz - nekaterim peklenske muke, drugim nebečka mana.

Ob soju bakel smo iz rebali (tartni red ekip, nato pa je sledilo kreativno tekmovalje, ki je v svetovnem merilu dvignilo raven dobre volje za majhen, a pomemben del. Tema je bila "Ponazrite ime svoje ekipe", pripomo-ki pa baloni. Publika se je zvijala ob pogledu na "Body-Shaper", sre-anju Kekca in Peh-te ter ^ernija in Brina, ki sta se igrala z avtomobil-ki. Kmalu so se razlegli zvoki kitar, bakle so metale romanti-ne sence in prvi par-ki so se prijemale za roke ... ^!^ ima svojo mo-

Romantika na topotestu

"Kako je že X!?" "Ne bi vedel ... kar tak malo v križu oddajaj!"

Kaj si to narisala?

Nekaterim je že topotest pomenil razburljivo dogodivščino

Visovanje premnogih KT-jev

Po dolgih in zabavnih razpravah je minila skorajda neprespana noč, umetno skrajšana z zvonjenjem in glasnim govorenjem lastnika mobilnega (prav mu je!), pti-ki so za-eli vrgoleti in razlegli so se romantični klici organizatorjev: "Ekipa 203? [tart -ez deset minut!]" Tekmovalci so se bolj ali manj veseli in razpoloženi skobacali iz svojih toplih in suhih spalnih in se pogнали v osvežujočo meglo, organizatorji pa za-eli s pospravljanjem šole.

V veliko veselje je bilo videti ekipo "Roar".

^1^ je verjetno edino taborniško tekmovalstvo, katerega orientacijski del temelji na istem sistemu kot pri orientiranju. Postavljeno je več kontrolnih točk (ena je bila celo v jami!), kot jih je na celotni smiselno pobrati. Bližnje kontrole z nalogami same po sebi prinesejo manj točk, oddaljene (e) KT pa so mrtve, vendar vredne več. Tekmovalci ustrezno svojemu znanju in kondiciji sami izberejo (številno in lokacijo kontrol, ki jih bodo "pobrati", ter uberejo ustrezno pot. V osnovnici na celotni ni mogoče pobrati vseh KT in (e) opraviti naloge. Ta način uravnovesi "topografsko izobražene" z "orientacijsko spretnjimi" ekipami.

Sokolji pogled na prizorišču skice terena

Ob razglavitvi rezultatov so taborniki zaprli pot avtobusu

Toda organizatorji so naredili čudež in še pravočasno izračunali vse potrebno.

Seveda pa to ne reši problema pomanjkljivega znanja orientacije in topografije, (e manj pa pomanjkanja motivacije tekmovalcev. Tega ne morejo rešiti organizatorji tekmovanj – to je problem na-eelnikov rodov. V veliko veselje je bilo videti ekipo "Roar", ki se je v svojih posebej za "1" izdelanih majkah in z nasmehom na obrazu poglila na kontrole in se zatapljala v izdelavo izdelkov, v bistveno manjše zadovoljstvo (-eprav mogo-e prav zanimiva tema za zabavne pogovore ob tabornem ognju) pa je bil pogled na deklico v Verasace oblecki, ki si je pred tartom pol ure nanaala "make-up", nato pa sredi gozda iskala pillico, ker "sem si zlomila noht ..."

Ekipo Roar

TABOROVA REDOVALNICA

Vi ocenjujete ... mi zaključimo

Splošna ocena **prav dobro**

Vreme	prav dobro
Hrana	prav dobro
Organizacija	prav dobro
Druženje	prav dobro
Težavnost	dobro

V Taborovo redovalnico je glasove prispevalo 42 udeležencev, TABOR pa si je pridržal pravico, da rezultate zaokroži navzgor ali navzdol.

Orientacija se je uspešno končala (nihče se ni zgubil, ekipe pa so samo za dve uri padale iz asovnice), manj zanimivo pa je bilo -akanje na rezultate. Zaradi velikih zamud nekaterih ekip, so imeli organizatorji te igre s preračunavanjem rezultatov. Zato so se določeni tekmovalci zbal, da jim bo pobegnil avtobus za v Ljubljano. Toda organizatorji so naredili -ude in (e pravo-asno izračunali vse potrebno, tako da je razglasitev rezultatov in podelitev priznanj potekla na bližnji avtobusni postaji (zraven -akajo-ega avtobusa, ki so mu telesa pogumnih tabornikov branila pobeg s kraja dogajanja). Takoj za tem se je tudi ulilo in s tem je bilo hkrati konec tekmovanja in lepega vremena.

Črtomir

"Barbara Drnač vam predstavlja Butt Shaper ..."

Zrebanje ekip

Zmaji se zahvaljujemo **Grebenčevi kleti** in **Anapurni** ter vsem ne-zmajevcem za njihovo pomoč pri izvedbi ČIČ-a.

Taborniki

Rodu snežniških ruševcev iz Ilirske Bistrice smo letos že drugič organizirali Taborniško Odbojgarsko Tekmovanje na Mivki ali krajše TOTeM. Za razliko od lanskega leta nam je letos vreme šlo na roko, saj je tekmovanje spremljalo kar močno poletno sonce. Tako je lahko 27. in 28. avgusta približno 70 udeležencev iz celotne Slovenije uživalo v pravem vzdušju taborništva in odbojke na mivki.

TOTeM 1999 se je pri-el v pe-tek popoldne s prihodom ekip, ve-erjo in z ve-ernim tabor-nim ognjem, ki smo ga seve-da za-eli s himno, nadaljeva-li pa z `rebanjem skupin (po zgledu UEFA), saj smo mora-li kar 13 prijavljenih ekip razdeliti v 4 predtekmovalne skupine, iz katerih je v polfi-nale napredovala le po 1 eki-pa.

V soboto pa se je pri-elo za-res. Po 15 napetih tekmah v predtekmovanju smo pri(}li do odlo-itve o 4 ekipah, ki so se po-poldne (po preizdatnem kosilu) pomerile v (e bolj napetih polfi-nalih in pa kon-no (e v ma-lem in velikem finalu. Ob ritmih reggaeja in mam-be, ki so nas spremljali iz zvo-nikov, smo videli pre-cej kvalitetne odbojke, po-

TOTeM 1999

Izenačeni in napeti boji, polni kvalitetne odbojke - tudi to je TOTeM

Naš komentator Boško zna vedno dvigniti publiko na noge!

Ob ritmih reggaeja in mambe, ki so nas spremljali iz zvočnikov, smo videli precej kvalitetne odbojke.

Rezultati:

Tekma št.	Skupina	Par	Rezultat
1	A	[e ne vem: Unija	10:15
2	B	RJS Izola:Klemen-ki	15:2
3	C	Skiny:Barbare	2:15
4	D	Ko-anke&Ko-anci:Optimisti	15:3
5	A	[e ne vem:Troli	15:11
6	B	RJS Izola:Porno zvezde	15:1
7	C	Skiny:Bad`id`ule	15:5
8	D	Ko-anke&Ko-anci: ^uneki	4:15
9	A	[e ne vem:RS@ml.	5:15
10	B	Klemen-ki:Porno zvezde	1:15
11	C	Barbare:Bad`id`ule	15:9
12	D	Optimisti: ^uneki	13:15
13	A	Unija:Trolli	15:10
14	A	Unija:RS@ml.	15:12
15	A	Trolli:RS@ml.	15:5

polfinale

A: B	Unija : RJS Izola	9:15
C: D	Barbare : ^uneki	15:10

mali finale

Unija : ^uneki	2:0
----------------	-----

veliki finale

RJS Izola : Barbare	2:0
---------------------	-----

rtvovalnosti in atraktivnih potez, kar pa je {e pomembnej{e, videli smo tudi veliko gest fair playa in {e enkrat dokazali, da med taborniki velja po{tenje in prijateljstvo in zato sodnikov na TOTeM-u ne potrebujemo.

Za pravo vzdu{je na stadionu Trnovo v Ilirski Bistrici pa sta skrbela neutrudni komentator Bo{ko in pa Blondi, ki je zasedel mesto ob mikrofonu, ko se je Bo{ko potil na vro-i bistri{ki mivki in branil barve Porno zvezd.

Povemo naj, da je letos pokal za prvo mesto pripadel RJS Izola, druge so bile Barbare, tretja Unija, -etri pa ^uneki, vendar hkrati poudarjamo, da je smisel TOTeM-a {e vedno dru`enje in zabava na taborni{ki na-in, ne pa zmaga na vsak na-in. Zato so zmagovalci tudi ekipe, ki se jim ni uspelo uvrstiti v polfinale: [e ne vem, Klemen-ki, Skinny, Ko-anke&Ko-anci, Optimisti, Trolli, Porno zvezde, Bad`id`ule in RS@ml.

Radi pa bi se zahvalili tudi vsem, ki so nam prisko-ili na pomo- pri organizaciji (po abecednem vrstnem redu): Banka Koper, Ob-ina Il.Bistrica, Droga Portoro`, dru`ina Polak, Maestro Il.Bistrica, MKN@ Il.Bistrica, NK Il. Bistrica, Sanabor Harije 8b, Slovenica, [portna Zveza Il. Bistrica, Teles Il.Bistrica.

Zahvaliti pa se je potrebno tudi celotni ekipi tabornikov Rodu sne`ni{kih ru{evcev, ki so vlo`ili v TOTeM veliko svojega -asa, energije in dobre volje.

Na koncu lahko re-em le to, da je te`ko prenesti na papir vzdu{je, ki so ga ustvarili prav vsi udele`enci in organizatorji. Zato prav vse vabim, da se naslednje leto udele`ite TOTeM-a 2000, tretjega po vrsti in prvega v naslednjem tiso-letju, in ga do`ivite na lastni ko`i.

In zato sodnikov na TOTeM-u ne potrebujemo.

Skupinska - vsi udele{enci TOTeM-a '99

Miha {kerlavaj - Vaj

fotografije: Gregor Kova{i{ - Kovo

Peace Cruise

Že štiri dni smo bili v skavtskem centru v Aleksandriji. Spoznali smo se med seboj in s programom, ogledali smo si mesto, se brezuspešno poskusili privaditi na temperature, ki so presegle 40 stopinj, tudi mirovni dogodek je že bil za nami. Sedaj smo s prtljago v roki nestrpno pričakovali čolne, da nas prepeljejo na "Črna viteza".

In kon-no. Vkrkali smo se nadvse navdušeni. Toda komaj smo se dobro nastanili, se za silo orientirali in zapustili pristani(-e, se je za-elo. Vsebina naših elodcev je zaznala premikanje ... zibanje ... guncanje ... Za-elo jo je zanimati, kaj je zunaj tako ivahnega, postala je nemirna in nekaterim u(-la -ez palubo. Toda po dobrem spancu in krepkem zajtrku je slabost popustila in tudi najob-utljivej(i so postali dobre volje.

In(truktorji so nas razdelili v (tiri skupine – stra`e. Vsaka stra`a je bila zadol`ena za dvigovanje in spu(-anje dolo-enih jader. V na(i stra`i so bili Emilie iz Francije, Shai iz Izraela ter Fadi in Lana iz Palestine, zadol`eni pa smo bili za dve jadri: gort in grot (taksel - -e to komu karkoli pomeni. Vsaka stra`a je tudi opravila 8 ur navigacijske slu`be dnevno – krmarila in oprezala je za ladjami v bli`ini. Enkrat na (tiri dni pa smo bili de`urni in takrat je stra`a pomagala kuharju pri pripravi obrokov in pomivanju posode. Vsakodnevno smo (e vsaj dobro uro -istili palubo.

Seveda pa nismo samo delali. Imeli smo tudi -as za hranjenje, spanje. Ter za treninge. Treningi s podro-ja komunikacije, analize in reševanja konflik-

Vsebina naših želodcev je zaznala premikanje ... zibanje ... guncanje ...

Med "Peace eventii" je bila jadrnica na ogled javnosti

Sredozemski mladinski forum je bil ustanovljen leta 1998 z namenom izboljšati sodelovanje in medkulturne komunikacije med mladimi ter pospešitve političnega napredka pri povezovanju evropskih in arabskih dežel. S tem želijo pripomoči k večji varnosti in miru na celotnem območju Sredozemlja. Mirovniško križarjenje je pilotski projekt tega foruma.

Vsaka straža je tudi opravila 8 ur navigacijske službe dnevno.

"Eyewatch" — oprezanje za ladjami na obzorju

Utrinek iz Jeruzalema — najbolj sveti kraj muslimanov

Peace Cruise je organiziral WOSM v partnerstvu z Evropskim mladinskim forumom. Projekt so podprli Evropska Unija, The North-South Centre of the Council of Europe in UNESCO, ladja pa je plula pod zastavo OZN. Patroni križarjenja so bili tudi Jacques Santer (predsednik Evropske komisije), Jacques Chirac (francoski predsednik), Federico Mayor (direktor UNESCO), Shimon Peres, Yasser Arafat in Hosni Mubarak (egiptovski predsednik).

tov, pogajanja in posredovanja so nas zaposlili med ve-ino preostalega -asa. V obliki razprav, iger in simulacij, nekaj pa tudi skozi predavanja, so nam in- (struktorji predstavili teme in nas spodbujali k izmenjavanju izku{enj.

Sicer pa, kaj naj bi po-eli s preve- prostega -asa na ladji dolgi 36 in {iroki 8 metrov? Nekaj -asa, ki smo si ga le izborili, smo porabili za pogovore ali za son-enje. Dosti son-enja. Plavalni nismo pogosto. Ladja se, za spremembo od obale, navadno giblje, zato smo lahko le nemo-no opazovali morske gmote okoli nas in se polivali z vodo. Toda ko smo kon-no le ustavili motorje in spustili ter povili jadra, smo bili bogato nagrajeni. Plavanje sredi morja globoko modre barve, brez obale ali druge ladje na obzorju, je nekaj resni-no nepozabnega.

Po nekaj dneh (e drugi dan sem izgubil ob-utek za -as . . .) smo se ustavili v A' donu – izraelskem pristani{-u, kjer naj bi uredili zadnje formalnosti pred prihodom v Gazo. Gaza ima le majhno luko za lokalne ribi-e in sploh ni registrirana kot pristani{-e. ^rni vitez bi tako bila prva tuja ladja, ki je po letu '76 pristala v Gazi. eal nam izraelske oblasti niso dovolile pristanka v Gazi, palestinske pa so se odlo-ile, da nam ne bodo dovolile prihoda druga-e kot po morju. Tako smo morali odpluti naprej. In se {e malo kopati . . .

Nekaj dni kasneje smo brez te` av pristali v Haifi. Kon-no smo spet spali na kopnem in spoznali zanimiv fenomen. Medtem ko smo se na morju e po-utili povsem normalno in zibanja sploh nismo ve- zaznali, so se nam za-ela premikati tla. Tako smo prvo no-ob-utili slabost . . . kopenske bolezni?!

Naslednji dan smo imeli mirovni dogodek, zve-er pa (e piknik na pla` in

Nikogar na obzorju in 1000 metrov do dna

Trdo delo in dober kuhar sta spodbujala apetit

Amira iz Al{irije v svetlobi son~nega zahoda

Zadnji detajli dela z jadri – zvijanje vrvi

Navigacijska slu{ba je bila prav zabavna

Treninji so zapolnjevali ve~ino "prostega" ~asa

Zawisha Charny - Črni vitez, 36 metrov dolga trojamborica, je last Poljske skavtske organizacije. Splovljena leta 1952 kot ribiška ladja, modernizirana leta 1965 in 1980, je sprejela v svoje podpalubje že več kot 15.000 mladih mornarjev. V letih 1989 in 1990 je obplula svet, letos pa je obiskala tudi Jamboree v Čilu. Čeprav se pomudi na Kanarskih otokih, v ZDA ali Kanadi, se večinoma zadržuje v Sredozemlju.

Poljski skavti omogočajo jadrnanje tudi drugim - za 14-dnevno izkušnjo jadrnanja računajo okoli 350 USD.

Žal nam izraelske oblasti niso dovolile pristanka v Gazi.

Ladja je 8. avgusta izplula iz Aleksandrije, svojo pot pa bo zaključila 19. septembra v Pireusu. Postanki so načrtovani v Gazi, Haifi, Larnaci, Bejrutu, Antaliji, Istanbulu in Tesalonikih. V vsakem pristanišču je predvidena slovesnost - Peace Eventa kateri se predstavijo udeleženci, lokalne organizacije in pokrovitelji projekta.

ogled Haife. Zjutraj smo se odplejali v Jeruzalem in ta polmilijonski konglomerat židovske, muslimanske in krščanske kulture nas je povsem prevzel. Obiskali smo najsvetejše kraje vseh treh religij. Ker so bili med nami verniki vseh teh ver, smo izkoristili priložnost in dobili vsa pojasnila in zanimivosti iz prve roke. Isti dan nas je v Tel Avivu sprejel tudi Shimon Peres. Zvečer smo leželi popadali v postelje.

Toda kopno je le samo kopno, zato smo komaj čakali, da se lahko vrnemo na ladjo. Brez težav smo se vključili v ustaljen dnevni red stalnih opravil. Toda naslednji postanek je bil za nas tudi naša končna postaja. V Larnaki smo predali svoja letišča naslednjim "mornarjem", sami pa se izkrcali. Sledili so mirovni dogodek in ogled Cipra (grškega dela otoka in meje) ter še zadnja predavanja.

Preostala nam je le še poslovilna zabava, objemi, solze ob slovesu, izmenjava naslovov in upanje na ponovno snidenje ob drugi priložnosti, nato pa odhod na letališče. Stavim, da je tudi Gašper ugovor!

Črtomir

Pogovor s Shimonom Peresom

Toda kopno je le samo kopno, zato smo komaj čakali, da se lahko vrnemo na ladjo.

Vsaka diskusija je dober izgovor za navezovanje stikov

Pogled na dogajanje z višine 12. metrov

Svaza številka 2

Udeleženci mirovniškega križarjenja smo bili predstavniki mladinskih organizacij iz večine sredozemskih držav. Ker je na ladji prostora za 24 udeležencev in 4 inštruktorje naenkrat, so organizatorji križarjenje razdelili na štiri 11 dnevne etape; skupaj 112 udeležencev. Prizadevali so si sestaviti narodnostno pestre posadke - v naši etapi smo sodelovali predstavniki Španije, Francije, Švice, Nemčije, Italije, Slovenije, BiH, Jugoslavije, Grčije, Izraela, Palestine, Egipta, Jordanije, Maroka in Alžirije ter Poljaki - člani redne posadke.

Slovenijo sva predstavljala avtor tega prispevka kot član prve in Gašper Cankar kot član četrte etape križarjenja.

Vredno ogleda:
www.peacecruise.com

Prvi pogled na našo lepoticco

Voda iz vesolja

Primož

Tale meteorit je padel na Texaška tla 22. marca 1998. Texaški fantje, ki so ga našli, so ga predali NAS-inim strokovnjakom, ki so za analizo porabili kar 72 ur. Odkrili so nenavadne kristale soli, ki so se zaradi radiacije v vesolju obarvali modro. Znotraj modrih kristalov pa jih je -akalo (e ve-je presene-enje. V kristalih soli so namre- odkrili drobne kapljice teko-e vode. Kapljica vode je celo vidna v enem od kristal-kov na sliki. Voda je klju-ni element `ivljenja, ta kapljica pa je verjetno stara vsaj 4,5 bilijonov let, to je obdobje, kot je staro na(e Oson-je. Kako se je v sol ujela kapljica vode je (e vedno uganka. Vemo, da kristali soli nastanejo v vodi. Sol kristalizira v obliki kocke. Lahko naredite poskus: V kozarec z vodo raztopite dovolj soli, vendar ne preve- – vsa sol se mora raztopiti. Potem pustite, da voda izhlapi. To lahko traja tudi nekaj tednov. Ko voda popolnoma izhlapi, na dnu kozarca ostanejo kristali soli, ki so pravilnih kockastih oblik. Seveda so bele barve, saj niso izpostavljene radiaciji, kot v vesolju. Ta poskus nas navaja na misel, da je moralo biti, oziroma da je v vesolju vode mnogo ve-, -e ho-emo, da pride do kristalizacije soli... Ali je torej povsem obi-ajno, da ob nastanku nekega oson-ja nastane mnogo vode? Ali so potem tudi povsod v drugih oson-jih "vodni planeti", kot je na(a Zemlja? Je torej tudi drugod po vesolju `ivljenje podobno na(emu, kot ga poznamo na Zemlji? Je torej vesolje polno `ivljenja?

ZNANE IZJAVE

Če krivda ni nikoli naša, ne moremo prevzeti odgovornosti zanjo. Če ne moremo prevzeti odgovornosti zanjo, bomo vedno njene žrtve. (Richard Bach)

Mrk je za nami

Mrk se je zgodil. Nekaterim ni pomenil ni-esar, drugi so ga -akali pa so bili zaradi slabega vremena razo-arani. Tretji so se po sre-i zna(ili na pravem mestu in morda ob tem tudi brezpla-no poskusili pravi mad`arski gola`. Vreme na Mad`arskem je bilo ve- kot idealno. Po no-nih plohah in nevihtah se je Ma-

LUNINE MENE

Zadnji krajec	02.10. 99	ob	06:04	<i>poletni čas</i>
Mlaj	09.10. 99	ob	13:35	<i>poletni čas</i>
Prvi krajec	17.10. 99	ob	17:01	<i>poletni čas</i>
Polna luna	24.10. 99	ob	23:04	<i>poletni čas</i>
Zadnji krajec	31.10. 99	ob	14:06	<i>poletni čas</i>
Mlaj	08.11. 99	ob	04:54	<i>zimski čas</i>
Prvi krajec	16.11. 99	ob	10:04	<i>zimski čas</i>

d'arska zbudila v dobesedno opranem ozra-ju. Sem in tja je {e plaval kak{en obla-ek, sicer pa je s temnomodrega neba sijalo svetlo Sonce. Pogoji, ve- kot idealni za opazovanje son--nega mrka. Zanimivo je bilo opazovati ljudi, ki so se zbirali, da bi videli ta enkratni dogodek. Nih-e ni pravzaprav vedel zares, kaj se bo zgodilo, saj ve-ina, tudi izku{eni astronomi, v `ivljenju {e niso videli mrka. Pa tudi sicer redki sre-ne`i, ki so son-ni mrk videli ve- kot enkrat v `ivljenju, pravijo, da je vsak mrk druga-en.

Senca Lune na Zemlji, kot jo je posnela vesoljska sonda Mir.

Vsak je imel svoja o-ala s filtrom za opazovanje mrka. Tokrat je svetovna propaganda zares dobro poskrbela za za{-ito ljudi, predvsem pa za **- dober zaslu`ek nekaterim...** O-ala so zadnje dni pred mrkom celo po{la in jih niste mogli ve- kupiti v trgovinah. Menda so na -rnem trgu zadnji dan stala tudi -ez 1000 SIT, -eprav ste jih {e nekaj dni prej lahko kupili tudi po 300 do 500 SIT. Sicer pa, kdor ho-e videti mrk, ga cena ne zanima ...

^e ste bili pozorni, ste lahko v -asu mrka opazovali tudi razli-ne spremljajo-e pojave, kot so nenadna ohladitev ozra--ja, zmedene pti-e, ki so hoteli iskat zato-i{-e, pa prihod sence iz daljave, ki te nato v trenutku objame, pa efekt diamantnega prstana, o katerem sem `e pisal, ogromno majhnih "mrkcev" v sencah dreves zaradi efekta le-e, ki se zgodi, ko `arki sonca

prodrejo skozi majhne luknjice krofnje, pa seveda korona in Venera pod Soncem, ki je bila ravno v bli-`ini konjunkcije in se je videla kot tanek krajec. Za marsikoga je bil prizor kar malce grozljiv in hkrati ganljivo lep.

Za zaklju-ek lahko samo re-em, da je lahko `al vsem, ki vam je bilo `al bencina in ki se niste odpravili za -rto popolnega son-nega mrka...

Senca drevesa v času son~nega mrka z "malimi mrkci"

VZHODI IN ZAHODI SONCA

	1. 10. 99	15. 10. 99	1. 11. 99	15. 11. 99
	poletni ~as		zimski ~as	
Vzhod	07:00	07:18	06:42	07:02
Zahod	18:43	18:17	16:49	16:31

taborova

Šola se je ravno prav začela in vsak teden se dobimo na vodovih srečanjih. Vsem, ki nimate idej, kaj bi svojim tabornikom pripravili na vodovem srečanju, nudi Taborova potuha hitro rešitev, vendar samo glede ideje. Prav tako boste morali pobrskati po knjigah in se poglobiti v predstavljene teme, da jih boste lahko zadovoljivo predstavili tabornikom v vodu.

Mlajši MČ-ji

Med sprehodom po gozdu se lahko pogovarjamo o letnih -asih, kaj se zgodi, ko se za-ne jesen (listje na drevju, `ivali). Med sprehodom povemo, zakaj je pomembno, da s sabo vzamemo vre-o za smeti, in katere stvari moramo vzeti zraven, -e gremo na daljši izlet (anorak, -utara, perilo za preoble-i).

Nau-imo se gledati na uro in -as povedati na ve- na-inov (petnajst do treh, dve in petin(tirideset minut) in spoznamo dneve in tedne v mesecu.

Starejši MČ-ji

Spoznavamo markacije in oznake ob poti. Pogovorimo se o pomembnosti markacij pri izletih in kdo jih riše ter skrbi za-nje.

Razli-ne vrste ognjev so namenjene razli-nim namenom. Podu-imo jih, kako pravilno pripraviti ognji{-e in kako pre-pre-iti ter pogasiti po`ar, -e do njega pride.

Spoznamo osnove orientacije. Poka`emo ve- vrst kompasov in razlo`imo razliko med nji-mi. Nau-imo se pravilnega odbiranja stopinj in tiso-ink ter kaj je to azimut.

potuha

Mlajši GG-ji

Spoznamo zvezde (Mali in Veliki voz, Kasipeja, Orion, ...). Ob jasnem vremenu si ogledamo zvezdnato nebo in poiščemo Rimsko cesto, najsvetlejše zvezde, jug s pomočjo Oriona, Luno. Opazujemo razliko med zvezdami na nebu v različnih letnih obdobjih.

Na zemljevidu spoznamo merilo, določanje azimuta na terenu in vrisovanje poti izleta. Naučimo se tudi namestiti karto proti severu (po naravnih znakih, s kompasom, po smereh proti objektu).

Starejši GG-ji

Pogovorimo se o dehidraciji, kdaj nastopi in zakaj je nevarna. Kaj moramo storiti, da dehidracijo preprečimo. Kako pridobimo sladko vodo iz slane. Kje so območja pitne vode in kakšne ukrepe moramo uvesti ob pomanjkanju le-te.

Taborniki lahko pripravijo izrezke iz kulturnih prospektov in reklam o kulturnih znamenitostih Slovenije. Opazujemo mestno jedro, zgradbe, oblike in slog. Katere naravne znamenitosti poznamo – katera je bližini, si jo tudi ogledamo.

Taborova potuha je
povzeta po knjigi Simone
Kos in Aleša Ferenc:
Vodnik vodi vod

RAZPIS ZA ZASEDBO PROSTIH KAPACITET GOZDNE ŠOLE IN TABORNIH PROSTOROV V RIBČEVEM LAZU V LETU 1999/2000

I. Gozdna šola

Za dejavnosti vzgoje kadrov so termini v G[ZTS v letu 1999/2000 e navedeni v koledarju akcij. Vsi ostali termini: jesenske po-itnice, bo`i-ne po-itnice in novoletni prazniki, zimske po-itnice, prvomajski prazniki, del poletnih po-itnic in seveda nezasedeni konci tednov, so na voljo drugim uporabnikom.

Prednost pri dodeljevanju terminov bodo imeli uporabniki po naslednjem prednostnem redu:

1. te-aji ZTS
2. vodni{ki te-aji OO ZTS
3. vodni{ki te-aji rodov in ZTO
4. taborjenja rodov,
5. taborjenja drugih

Kapaciteta tabornega prostora je okoli 80 tabore-ih oseb oziroma 50 le`i{- v hi{i.

Cene za bivanje (preno-i{-e in prehrana) bodo med 2.100,00 in 3.900,00 SIT (cenik je na sede`u ZTS) glede na to, ali so udele`enci -lani ZTS ali ne, kak{na je velikost skupine, koliko -asa bodo v G[, ali je izmena v kurilni sezoni ali ne in kak{ne dodatne storitve in jedilnik`elijo.

^lani ZTS so taborniki, za katere so rodovi odvedli del -lanarine na ZTS in ki bodo imeli veljavno -lansko izkaznico,

ZTS si pridr`uje pravico do popravka cen glede na gibanje cen in storitev na slovenskem trgu.

Pri ve-jih skupinah bo mo`en popust in sicer na vsakih 30 udele`encev eden zastoj.

Zbiranje prijav traja do 29. oktobra 1999, oziroma do zasedbe kapacitet.

II. Taborna prostora v Rib-evem lazcu

ZTS ima v Rib-evem lazcu v Bohinju dva taborna prostora (zgornji in spodnji), na katerih lahko rodovi organizirajo letna taborjenja.

Na zgornjem prostoru lahko tabori okoli 60 tabore-ih, na spodnjem pa 80.

Najem tabornih prostorov je 9000 SIT na dan za oba skupaj, 3300 za zgornjega in 5700 SIT na dan za spodnji taborni prostor. Rodovi, ki bodo taborili na teh dveh tabornih prostorih, bodo morali pokriti {e stro{kke najema in prazenja kemi-nih strani{- in kontejnerja za smeti.

Prosimo vse rodove, ki `elijo v prihodnjem letu taboriti v Rib-evem lazcu, da po{ljejo na sede` ZTS prijavo, v kateri naj navedejo `eljeni termin taborjenja in predvideno {tevilo udele`encev.

Zbiranje prijav traja prav tako do 29. oktobra 1999, oziroma do zasedbe kapacitet.

CELJSKO - ZASAVSKO in DOLENJSKO OBMO`JE RAZPISUJE VODNIŠKI TE`AJ

Celjsko-Zasavsko in Dolenjsko obmo-je organizirata vodni{ki te-aj v -asu jesenskih po-itnic od 2. do 11. novembra na Skomarju in nadaljevanje z zaklju-kom {e en vikend v novembru.

Cena osemdnevnega te-aja je 13.600 tolarjev. V ceno je v{teta prehrana, namestitvev in stro{kki organizacije te-aja. Stro{kke za udele`ence naka`ite na `iro ra-un RZR Zre-e, {t. 50720 - 678 - 72749, ali pa prinesite denar s sabo. ^e boste pla-ali na `iro ra-un, prinesite potrdilo o vpla-ilu.

Prijave po{ljlite na naslov:

Emil MUMEL, Cesta na Roglo 11 e, 3214 Zre-e;
email: emil.mumel@guest.arnes.si.

Telefon pozno zve-er 063 761 077 ali 041 551 857.

Prijave po{ljlite najkasneje do ponedeljka 18. 10. 1999 .

Pri-etek te-aja je v torek, 2. novembra 1999 ob 10.00 na Skomarju, zalju-ek pa v nedeljo 7. novembra po kosilu, med 13.00 in 14.00 uro.

Te-ajniki naj imajo s sabo poleg osebne opreme za bivanje v {oli {e copate, spalno vre-o, {karje, lepilo, pisalni pribor, geometrijsko orodje, kompas.

Emil MUMEL,

Starešina obmo`ja

RAZPIS ZA UDELEŽBO NA 11. SVETOVNEM SKAVTSKEM MOOT-u LETA 2000 V MEHIKI

ORGANIZATOR: Svetovna organizacija skavtskega gibanja - WOSM

GOSTITELI: Mehika skavtska organizacija

KRAJ: Mexico city in okolica, Mehika

ČAS TRAJANJA MOOT-a: od 11. do 24. julija 2000

Odprava bo organizirana od prvega do zadnjega dne MOOT-a.

TABORNINA: 380 ameriških dolarjev

Prevoz si udeleženci praviloma organizirajo sami. Udeležencem na lastno željo prevoz lahko organizira tudi organizator odprave.

Splošni pogoji udeležbe

Vsi udeleženci morajo biti aktivni člani organizacije, ki sodeluje pri organizaciji odprave na MOOT.

Starost udeležencev je med 18 in 25 let (1.1.1974 - 31.12.1982).

Udeleženci morajo znati vsaj en tuj jezik (angleščina, francoščina, italščina).

Udeleženci morajo biti aktivni vodniki, ali aktivno opravljati drugo funkcijo v organizaciji.

Udeleženci morajo svojo aktivnost pokazati pri organizaciji vsaj ene obmožne ali državne akcije

Prijavnico morata podpisati član in starešina rodu, katere član je udeleženec. S tem jamčita, da član izpolnjuje vse pogoje za udeležbo.

Udeleženci, ki so na predhodnih akcijah kršili taborniške zakone in s tem škodili ugledu organizacije, se akcije ne morejo udeležiti.

V primeru, da prijavljeni udeleženec s svojim obnačanjem, na katerikoli akciji, krši taborniške zakone ali statut organizacije ali kako drugače škodilno ugledu leto, bo izključen iz odprave. S tem mu zapade pravica do vračila vplačanega denarja.

Pogoji izbire, cena (tabornina in organizacijski stroški),

na-in plačila in roki prijav so navedeni na prijavnici, ki jo lahko v papirni ali elektronski obliki dobite v pisarni ZTS.

Informacije o MOOT-u lahko najdete na <http://www.moot2000.org.mx>.

Dodatna vprašanja lahko zastavite na e-naslov: seop.moot@usa.net ali ZTS@guest.arnes.si.

Komisija za program ZTS

RAZPIS ZA ODGOVORNEGA UREDNIKA REVIE TABOR

Izvršni odbor ZTS vabi k sodelovanju kandidate za delo ODGOVORNEGA UREDNIKA REVIE TABOR.

Kandidati morajo imeti izkušnje pri urejanju revij, od njih pri-akujemo aktivno znanje angleščine in ustrezno strokovno izobrazbo.

Delo odgovornega urednika je honorirano.

Prijave z dokazili sprejemamo do 30. oktobra 1999 na naslov ZTS, Parmova 33, 1000 Ljubljana.

Izbrani kandidat bo imenovan za odgovornega urednika revije Tabor za letnik 2000.

RAZPIS ZA NAJBOLJ UGODNEGA PONUDNIKA ZA TISKANJE REVIE TABOR V LETU 2000

1. Naziv in sedež naročnika: Zveza tabornikov Slovenije, Parmova 33, 1000 Ljubljana.
2. Predmet razpisa je oblikovanje, grafična priprava, tiskanje in odprema revije Tabor v letu 2000.
3. Dobavni rok, oziroma rok za-etka in dokončanja del je 20.12.1999 do 10.12.2000.
4. Orientacijska vrednost naročila je 7.000.000 SIT
5. Pri izbiri najbolj ugodnega ponudnika bodo upoštevana merila, ki so v razpisni dokumentaciji.

6. Upoštewane bodo ponudbe, ki bodo predložene najkasneje do vključno 15.10.1999 do 14.00 ure na naslov Zveza tabornikov Slovenije, Parmova 33, Ljubljana. Ponudbe morajo biti v zaprti kuverti opremljeni z oznako "PONUDBA ZA TISK REVIJ TAVOR - NE ODPIRAJ" na sprednji strani in z naslovom ponudnika na zadnji strani. Odpiranje ponudb bo 18.10.1999 ob 17. uri na sedežu Zveze tabornikov Slovenije.
7. Izbira najugodnejšega ponudnika bo opravljena v 14 dneh po odpiranju ponudb. O izbiri bodo ponudniki obveščeni pisno.
8. Razpisna dokumentacija je na razpolago na sedežu ZTS od 1. do 15.10.1999.

- izmenjavi informacij (programski posveti - na-eelniki družen - vodniki in obratno),
- pomoči in svetovanju vodnikom, kako naj izvajajo program.

V klubih PP pa pri:

- motivaciji članov za kvalitetno izvajanje osnovnega programa,
- skupnem planiranju aktivnosti,
- predstavitvi orodij, ki jih za lažje izvajanje poudarkov programa ponuja ZTS (Evropa zate, International award...),
- izmenjavi informacij (programski posveti - na-eelniki klubov - člani in obratno),
- koordiniranju, pomoči in svetovanju članom, kako naj izvajajo program.

CILJI

- doseči kvalitetnejše delo na-eelnikov družen in klubov,
- predstaviti programske poudarke v naslednjem obdobju,
- predstaviti orodja za izvajanje le-teh,
- vzpodbuditi večjo aktivnost in povezanost na območju,
- predstaviti izhodišča za prenovu programa,
- predstaviti večje akcije v prihodnje (MOOT 2000, Techuana 2001, Zlet 2002).

JESENSKI POSVETI NAČELNIKOV RODOV, DRUŽIN IN KLUBOV

Območne organizacije ZTS skupaj z na-eelniki rodov organizirajo jesenske posvete na-eelnikov rodov, družen in M[^] in GG ter klubov PP. Posveti bodo potekali po območjih predvidoma 22. - 23. oktobra 1999.

Predvidoma naj bi v nedeljo 24.10. potekala na območjih tudi srečanja vodnikov.

NAMEN posvetov na-eelnikov rodov, družen in klubov, je na-eelnikom družen, GG in klubov PP:

- predstaviti njihovo vlogo pri izvajanju osnovnega programa ZTS,
- poenotiti predstave in poglede na vlogo,
- zavezati jih k "dogovorjenemu" ravnanju,
- motivirati jih za delo.

Njihova aktivna vloga se bo pri delu z vodniki M[^], GG odražala predvsem pri:

- motivaciji vodnikov za kvalitetno izvajanje osnovnega programa,
- delu v svetu družen (svetu vodnikov),
- skupnem načrtovanju aktivnosti,
- predstavitvi orodij, ki jih za lažje izvajanje poudarkov programa ponuja ZTS (vesela srečanja, vod vodu, gozdovnik raziskuje Slovenijo...),

POSVET NAČELNIKOV OBMOČIJ IN NJIHOVIH POMOČNIKOV PRIPRAVA JESENSKIH POSVETOV NA OBMOČJIH

NAMEN posveta načelnikov območij in njihovih pomočnikov je priprava na izvedbo jesenskih posvetov po območjih.

Udeležencem bomo:

- predstavili vsebino, ki jo bodo na jesenskih posvetih posredovali načelnikom rodov, družen in M⁺, GG in klubov PP,
- predstavili nabor možnosti njihovih izvedbe, da bodo posveti učinkoviti.

KRAJ IN DATUM

GI Bohinj 1. in 2. 10. 1999

VABLJENI

Načelniki območij in njihovi programski pomočniki (po seznamu). Udeležba je obvezna.

PRIPRAVA

Načelnik za program s svojimi pomočniki, vodje programskih delavnic po posameznih vejah

Pričetek posveta ob 18.30

duhovni trenutek

ledolomilci

Večerja ob 19. uri

Srečanje z načelniki območij in ostalimi ob 20. uri

prisotnimi

Po srečanju neformalno druženje in
diskusija

2.10.99

Zajtrk ob 7.30

Jutranja misel ob 8.30

Pričetek dela po delavnicah ob 9. uri

Predstavitve RAP-a

Delo načelnikov družen in klubov

Orodja za lažje izvajanje osnovnega
programa

Aktivnost in povezanost na območju

Proces prenove programa

Kosilo (po zaključitvi delavnic) predvidoma ob 14. uri

Po kosilu odhod domov

Emil Mumel

Načelnik za program ZTS

Zaradi lažjega in hitrejšega komuniciranja želimo oblikovati listo z elektronskimi naslovi. Zato pošljite E-pošto s svojim naslovom na ZTS@guest.arnes.si (pod "Subject" pa napišite "Naslovi po območjih")

ZBIRANJE PODATKOV O TABORNIH PROSTORIH

Skavtska fundacija prosi vse slovenske rodove, da morebitne predloge o ustreznih tabornih prostorih, ki bi jih lahko fundacija za namene slovenskega taborništva kupila, posredujejo na naslov fundacije: Skavtska fundacija, ZTS, Parmova 33, 1000 Ljubljana.

26 Koledar akcij

Dan	Mesec	Ime akcije	Kraj	Organizator	Ciljna populacija	Podro-je	Raven
22	apr.2000	Dan tabornikov	Po Sloveniji	Komisija za odnose ZTS z javnostjo, rodovi in obmo-ja	Vsi	program	ZTS
23, 28	apr.2000	In(truktorski te-aj II. stopnje	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	Gr-e, u-itelji, profesorji in drugi	vzgoja in izobra'evanje	ZTS
10, 11	maj.2000	Predstavitve projektov temeljnih in(truktorskih te-ajev	Ljubljana	Komisija za vzgojo in izobra'evanje odraslih ZTS	Te-ajniki temeljnih in(truktorskih te-ajev	vzgoja in izobra'evanje	ZTS
12, 14	maj.2000	Kreativna delavnica		Komisija za program ZTS	Vodniki v rodovih, PP, Gr-e	program	ZTS
13, 14	maj.2000	Predstavitve projektov nadaljevalnih in(truktorskih te-ajev	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	Te-ajniki nadaljevalnih in(truktorskih te-ajev	vzgoja in izobra'evanje	ZTS
9, 11	jun.2000	Dr'avni mnogoboj M, M^		Komisija za program ZTS	Murni, M^	program	ZTS
16, 18	jun.2000	Dr'avni mnogoboj, GG, PP, Gr-e		Komisija za program ZTS	GG, PP, Gr-e	program	ZTS
17	jun.2000	6. Seja stare(instva		ZTS	^lani stare(instva	organizacija	ZTS
24, 4.7	jun.2000	Te-aj topografije in orientacije	G[Bohinj	Komisija za program ZTS	GG (15 let), PP, Gr-e, u-itelji, profesorji in drugi	program	ZTS
24-4.7	jun.2000	Uvodni vodni(iki te-aj	G[Bohinj	Komisija za program ZTS	GG (14 let), PP, Gr-e	program	ZTS
1, 5	jul.2000	Te-aj pionirstva in bivanja v naravi		Komisija za program ZTS	PP (17 let), Gr-e, u-itelji, profesorji in drugi	program	ZTS
22, 29	jul.2000	Te-aj za pre'ivetje v naravi z rastlinami za prehrano in zdravje			PP (17 let), Gr-e, u-itelji, profesorji in drugi	program	ZTS
29-4.8	jul.2000	Lokostrelski te-aj	G[Bohinj	Komisija za program ZTS	GG (14 let), PP, Gr-e, u-itelji, profesorji in drugi	program	ZTS
13, 20	avg.2000	In(truktorski te-aj - 1. {ola	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	Temeljni PP (17 let), Nadaljevalni PP (18 let), Gr-e (bodo-i na-elniki dru'in, klubov, rodov), u-itelji, profesorji in drugi	vzgoja in izobra'evanje	ZTS
20, 27	avg.2000	In(truktorski te-aj - 2. {ola	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	Temeljni PP (17 let), Nadaljevalni PP (18 let), Gr-e (bodo-i na-elniki dru'in, klubov, rodov), u-itelji, profesorji in drugi	vzgoja in izobra'evanje	ZTS
23, 26	avg.2000	Seminar za "Mentorje " taborni(iva	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	u-itelji, profesorji in drugi	vzgoja in izobra'evanje	ZTS
15	sept.2000	Mesec {porta v Sloveniji	Po Sloveniji	Komisija za program ZTS	Vsi	program	ZTS
29-1.10	sept.2000	ROT		Rodovi v okviru projekta M[[GG (15 let), PP, gr-e	program	ZTS
6, 8	okt.2000	Posvet KVIO in vrednotenje poletnih te-ajev ZTS			^lani KVIO in vodstev poletnih te-ajev	vzgoja in izobra'evanje	ZTS
20, 22	okt.2000	Jesenski posvet stare(in, na-elnikov rodov, dru'in in klubov		Obmo-ne organizacije ZTS	Stare(ine, na-elniki rodov, dru'in in klubov	program	ZTS
21, 22	okt.2000	43. jamboree v zraku (JOTA) in na Internetu (JOTI)	Po svetu	Komisija za program ZTS, WOSM	Vsi	program	ZTS
	okt.2000	Delavnica "Vzgoja za mir"		Komisija za program in komisija za duhovnost v ZTS	PP, Gr-e	program	ZTS
28	okt.2000	21. skup(-ina ZTS		ZTS	^lani skup(-ine	organizacija	ZTS
3, 4	nov.2000	Seminar "Projektno vodenje"	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	PP, Gr-e (projektni vodje, -lani projektnih skupin)	vzgoja in izobra'evanje	ZTS
4, 5	nov.2000	Seminar "Kadrovanje"	G[Bohinj	Komisija za vzgojo in izobra'evanje odraslih ZTS	Na-elniki rodov, na-elniki dru'in	vzgoja in izobra'evanje	ZTS
	dec.2000	Lu- miru v Sloveniji	Po Sloveniji	Komisija za program in komisija za duhovnost v ZTS	Vsi	program	ZTS

Rezultati ČIČ -99

št. ekipe	ime ekipe	rod	vrisovanje	topo ve-erni testi dogodek	Morse	KT	@VN	PP minskohitrosna polje	skica terena	skica terena	opis terena	opis skica poti	opis poti	profil semafor-šovnica	{t. to-k mesto
GG:															
101		RTR	270	7	0	80	0	0	0	0	0	0	0	0	10
102		RSD	120	14	100	320	70	0	0	0	0	0	0	0	5
103	Bobi	RTR	180	16	-100	480	0	0	0	25	30	0	0	79	6
104		RSV, RTR	60	6	-100	80	20	0	0	0	0	0	0	0	12
105	PVC	RPK	120	19	0	80	240	60	0	0	0	0	0	0	66
106	Mu	RSV, RTR	240	20	-100	740	0	0	57	50	60	45	0	87	7
108	Drinkersi	SAMORASTNIKI, RBS	270	39	25	260	80	0	0	0	70	66	92	52	2
109	Kekci	SAMORASTNIKI	270	43	50	340	55	0	54	100	0	10	92	48	3
110	Stisnjeni	ZR	60	13	0	0	0	0	0	0	0	0	0	0	1
111	N-	RDV	60	6	-100	70	160	40	0	0	0	0	0	0	13
112	Rečevalci	RHV	60	43	0	600	60	0	72	100	0	30	52	0	11
113	Policaaji	RDV	150	9	-100	340	30	0	0	0	55	46	0	0	4
114		RTT	30	16	-100	320	70	0	0	0	0	0	0	0	8
PP:															9
201		RR, RaR, RKV	150	64	50	1160	80	85	75	100	36	75	82	73	3
202		RTR, RSV	180	36	50	580	60	0	0	0	0	85	0	61	6
203		RPE-J	60	18	0	420	54	0	0	0	0	0	0	0	8
204		RPE-J	60	19	0	400	58	0	0	0	0	0	0	0	7
205		ZR, RST, RDV	120	22	0	640	55	0	75	100	0	25	56	57	5
206		SAMORASTNIKI	180	36	100	1280	50	84	79	100	8	120	68	53	2
207		SAMORASTNIKI	120	17	0	1160	51	81	78	100	19	65	56	25	4
208		RG	0	11	0	240	64	0	0	0	0	0	25	0	10
209		RSV	270	40	0	82	1400	70	100	73	50	115	85	81	1
210		RHV, RR	0	29	0	320	46	0	0	0	0	22	0	0	9

JOTI 99

Še dva dneva in letošnji

Jamboree se bo počasi končal. Sediš pred šotorom, gledaš nekam v daljavo in preštevaš zvezde. Pomisliš na vse nove prijatelje in prijateljice, ki si jih srečal tukaj, in razmišljaš, kdaj se boste spet srečali. Najbrž šele drugo leto, na naslednjem Jamboreeju, če sploh še kdaj. Malo še posediš in se odpraviš spat...

Od časa do časa dobiš kako pismo iz kake daljne dežele in nanj odgovoriš. Potem pa spet čakaš na poštarja ...

Spet doma, spet je treba hoditi v šolo, ti se pa skoraj vsak dan spomniš na Jamboree in prijateljstva, ki si jih tam sklenil. Od časa do časa dobiš kako pismo iz kake daljne dežele in nanj odgovoriš. Potem pa spet čakaš na poštarja...

Se da celotno zadevo na kak način pospešiti, le kako bi prisilil poštarje, da bi se malo hitreje premikali? Na žalost ne gre...

Razen... Internet! Internet? Ja, Internet! [e nekaj časa nazaj nekaj mislilnega, danes pa isto vsakdanja stvar. Malo se bo treba pozanimati naokrog, se dokopati do kakega računalnika in v nekaj minutah boš lahko "na zvezi" z vsemi daljnimi prijatelji iz katerega koli dela sveta.

Kaj je JOTI?

Jamboree On The Internet, ali po domače povedano, srečanje tabornikov celega sveta na Internetu. Prireditev, če bi ji sploh lahko tako rekli, se odvija med 16. in 18. oktobrom in to štiriindvajset ur na dan! Srečevanje tabornikov poteka po vseh možnih poteh preko interneta (E-Mail, IRC, ...). Za pomoč najlažje prosiš kakega lokalnega gurua, ki ima internet v malem prstu in ti bo z lahkoto pomagal. Če pa si karkoli priklopljen v Internet, potem odpri svoj brskalnik, vtipkaj naslov <http://joti.m42.cx/> in v nekaj trenutkih boš imel pred seboj spletno stran letošnjega JOTI-ja. Tam boš zvedel kaj ve o vsem skupaj.

Vsi, ki bi radi sodelovali, naj si ogledajo spletno stran in tam poiščejo prijavnico ter jo izpolnijo. Tisti, ki jim prijavnice ne bo uspelo izpolniti, naj pošljejo elektronsko pošto, s pripisom za JOTI, na naslov gaby@m42.cx in bo prav tako v redu.

Predstavljaš si, udobno sediš za mizo, pred sabo imaš sok, bombone in sobo osvetljuje le bled sij računalniškega monitorja. Ti se pa pogovarjaš s tvojim prijateljem iz Nove Zelandije, ki si ga predlani spoznal na Jamboreeju... Izmenjujeta si fotografije, razne zvoke in se zabavata... Klepet po internetu ni omejen samo za JOTI-ja, lahko si ga privoziš prav vsak dan!

Ampak, da se ne boš preveč razvabil in dobil uljev od sedenja!!!

Gabrijela Sever, Foto: Puggy

Kanali, ki so v uporabi na scoutlink mreži.

Kanal	Opis Kanala	Jezik	Komentar
#chinese	Kitajski skavtski kanal	kitajski	
#deutsch	Nemški skavtski kanal	nemški	
#dutch	Nizozemski skavtski kanal	nizozemski	
#espanol	Španski skavtski kanal	španski	
#italian	Italijanski skavtski kanal	italijanski	
#joti	Kanal za JOTI in IRCJAM!	angleški	Med potekom JOTI-ja vas bodo tukaj preusmerjali na druge kanale.
#leaders	Vodniški kanal	angleški	
#portuguese	Portugalski skavtski kanal	portugalski	
#scouting	Glavni skavtski kanal	angleški	
#sounds	Scoutlink kanal za mIRC zvoke	angleški	Za izmenjavo zvokov in pomoč z IRC zvokom.

Zelo pomembno je, da se med akcijo "priključite" na enega od naštetih strežnikov!

Država	Mesto	Strežnik	IP [tevilka]	Vrata
Avstralija	Perth	perth.au.scoutlink.org	203.8.107.53	6667 - 6668
Kanada	Welland, Ontario	on.ca.scoutlink.org	192.197.62.35	6667 - 6668
Danska	Copenhagen	copenhagen.dk.scoutlink.org	130.225.91.229	6667 - 6668
Nemčija	Bochum	bochum.de.scoutlink.org	134.147.128.216	6667 - 6668
Nemčija	Worms	worms.de.scoutlink.org	143.93.177.201	6667 - 6668
Norveška	Molde	molde.no.scoutlink.org	194.52.169.37	6667 - 6668
[vica	Basel	basel.ch.scoutlink.org	157.161.139.30	6667 - 6668
JAR	Johannesburg	jhb.za.scoutlink.org	196.30.226.222	6667 - 6668
Nizozemska	Leeuwarden	leeuwarden.nl.scoutlink.org	194.134.131.39	6667 - 6668
Nizozemska	Oosterhout	oosterhout.nl.scoutlink.org	193.78.175.18	6667 - 6668
Nizozemska	Zeist	zeist.nl.scoutlink.org	131.211.121.26	6667 - 6668
ZDA	New York	ny.us.scoutlink.org	38.249.233.3	6667 - 6668

Podrobnejše informacije lahko najdete na naslovu:
www.scoutlink.org/joti/

Vtipkaj naslov <http://joti.m42.cx/> in v nekaj trenutkih boš imel pred seboj spletno stran letošnjega JOTI-ja.

Podbela ob Nadiži '99

Logaški srnjaki smo si za naše letošnje taborjenje izbrali prečudovit taborni prostor ob Nadiži v Podbeli v okolici Kobarida, za Slovence zelo pomembnega mesta.

Pre-udovita pokrajina Breginjskega kota, najbolj zahodnega dela Slovenije, skoraj tik ob italijanski meji, nam je ponujala toliko aktivnosti, da bi taborjenje moralo trajati vsaj pol leta, da bi vsako lahko vsaj malo okusili.

Vsi tabore-i smo bili zadovoljni predvsem z reko Nadižo, ki slovi kot ena izmed najtoplejših alpskih rek v Sloveniji. Prav zato smo jo izkoristili za mnoge vodne aktivnosti, med drugim za lov na lisico, tabor trophy, predvsem pa za kopanje, ki je bilo letos sploh super, saj smo PP-ji zgradili pravi pravcati jez in dokaj plitvo Nadižo spremenili v pravo kopalnico, kjer smo se družili z lipani in postrvmi. Taborni prostor nam je krasil tudi orjaški metulj, ki so ga s pobarvanimi prodniki ustvarili naša nadobudna M⁺-ji. PP-ji in GG-ji smo skupaj z doma-imi lovci, jamarji in doma-imi sodelovali tudi v akciji "Ohranjanje Breginjskega kota", njen namen pa je bil izločiti zaraslih travnikov, ki so zaradi odseljevanja ostali zapuščeni in brez gospodarjev, ki bi jih obdelovali tako kot neko-

PP-ji smo še posebej ponosni na akcijo, ki smo jo izvedli v Drežnici, saj smo sodelovali pri popotresni obnovi Posoja, kajti kljub denarni pomoči iz vse Slovenije še vedno obnavljajo veliko zgradb, posledice potresa pa so še vedno vidne vsepovsod.

Na taborjenju smo gostili tudi logačke jamarje, ki so nam popestrili taborjenje z zgodbami o "tistih {pranjah pod zemljo", nam razkazali nekaj svoje opreme in nas seznanili z njeno uporabo, ki smo jo pozneje lahko tudi preizkusili, saj smo se s pomočjo kripcev in karabinov pogumno vzpenjali po drejju.

V Kobaridu smo si ogledali kostnico padlih italijanskih vojakov in muzej ostankov Soške fronte.

Nekateri so izkoristili čas za pohod na Krn, s katerega se ponuja fantastičen razgled na ta resnično pre-udoviti konec Slovenije. Seveda smo starejši in mlajši srnjaki skrbeli tudi za taborni prostor, na katerem smo preživeli deset "megadimenzijskih" dni. Skrbeli smo za večni ogenj, simbol povezanosti na taboru, ponoči preganjali strah iz kosti na straženju zastave, se nekajkrat malo spri-kali, "vidu sm te, pa je nis dav nazaj", ... ampak to vse skupaj naredi taborjenje še bolj zabavno.

Zaključimo lahko z besedami, da je bilo "finofajn", da je Posoja za taborjenje skrajno priporočljivo, in predvsem z zahvalo vsem, ki so nam kakorkoli pomagali in omogočili teh nepozabnih deset dni.

Jejček

Skavtski znak

ki ga nosimo skavti po vsem svetu kot znak pripadnosti svetovnemu skavtskemu gibanju in WOSM—u, je od ustanovitve nosilo že več kot 280 milijonov skavtov. Danes je eden od v svetu najbolj znanih simbolov in ga uporablja 25 milijonov skavtov v 216 državah in teritorijih. Večkrat se v javnosti, pa tudi v naši organizaciji, sprašujemo o izvoru in pomenih znaka.

Sam Lord Baden-Powell je na podoben vprašanje o izvoru znaka odgovoril: "Za znak smo vzeli oznako severa, kot se je uporabljala za orientacijo kart proti severu." Lady Baden-Powell je kasneje dodala: "Usmerja nas na pravo pot." Znak torej opominja nas skavte, da smo zanesljivi kot kompas in hodimo v pravi smeri, ko se držimo skavtskih idealov in drugim kaže pot.

Trije kraki znaka predstavljajo tri glavne točke skavtske prisege. Dodani sta okrasni peterokraki zvezdi, ki v nekaterih delih pomenita resnico in znanje. Osnovni motiv svetovnega skavtskega znaka je obdan z vrstico vezano z ambulantnim vozлом, ki simbolizira bratstvo in enotnost gibanja v vsem svetu. Tako kot nih-e ne more razvezati vozla, ne glede na to kako mo-no vle-e, tako ostaja gibanje enotno kljub stalni igitvi.

Tudi v barvah svetovnega skavtskega znaka je simbolika. Bel znak na kraljevsko-vijoli-nem ozadju. V heraldiki predstavlja bela barva -istost, kraljevsko-vijoli-asta pa ozna-uje vodenje in pomo- drugim ljudem.

Zgodovina osnovne oblike

Osnovna oblika je bila v uporabi e stolet-ja preden so jo za-eli uporabljati za ozna-evanje severa na kompasu. Vemo, da so jo Kitajci uporabljali kot simbol za smer e vsaj 2000 let pred našim tjetjem. Enciklopedija Larousse navaja, da je oblika znana z nekaterih etru-

-anskih bronastih predmetov in starorimskih ornamentov, in da je bil najdena na starih spomenikih v Egiptu in Indiji.

Njena uporaba kot navigacijskega pripomo-ka v Evropi verjetno datira v konec 13. stoletja, ko je Marco Polo prinesel kompas s Kitajske. Grand enciklopedija pripisuje italijanskemu pomorskemu pilotu Flaviju Gioja di Amalfi-ju, da jo je uporabil za oznako severa na svojem enostavnem kompasu.

Drugo zanimivo različico izvora te oblike daje Enciklopedija Britannica. Navaja, da izvira iz "Ro-e vetrov", ki je veliko starejša kot magnetni kompas in da se prvi- pojavlja na kartah mediteranskih morskimi pilotov. Osem glavnih smeri vetrov je bilo ozna-enih z grčkimi -rkami in severni veter je bil ozna-en s "T" kot "tramontana". S-asoma so "T" okrasili ali dopolnili s konico pu{-ice, tako da ni bil vedno prepoznaven kot "T".

Oblika se uporablja vseh vseh. Pojavlja se v okra(enih različicah na heraldi-nih grbih in v mnogih dekorativnih oblikah. V-asih predstavlja sulico ali ost kop-ja, lilijo (cvetlico lilijo) in celo -ebel ali krasta-o.

Danes, ko simbol e vedno usmerja navigatorje po celem svetu, kaže tudi pot slu-enja in bratstva vsem -lanom skavtskega gibanja.

Svetovni skavtski znak

stare, lepe, taborniške...

Letošnje poletje prvič po ne vem koliko letih nisem taboril. Kar hudo je bilo, a službene obveznosti mi pač niso dale dihati. Tako sem samo nekajkrat skočil na podaljšan vikend, malo prestaviti možgane na "off" in tako naprej.

Tokrat sem bil prvi- na taborjenju zgolj opazovalec, v program me niso vtikali, jaz pa se tudi nisem kaj prevesilil. Isto zadovoljen sem opazoval dogajanje okrog sebe, pa so me nekatere stvari kar malo zbegale.

Taborniki so se polenili. Vsaj kar se ve-ernih ognjev ti-e. V-asih so M^ in GG-ji sodelovali, odigrali kakšen ske-ali kaj podobnega, letos pa ni-. Samo

-akali so, kaj jim bodo vodniki tokrat pripravili, pa da bo za smejat, seveda ...

Nekateri naši vodniki so ravno prav ubrisani, da delajo norca iz sebe. Tako

so letos pripravili nadobudnim tabornikom nekakšen potpuri klasi-nih in modernih pravljic z rde-o nitjo Rde-e Kapi-ce, vse seveda v stilu improvizirane enodejanke.

Nekateri M^ sicer niso razumeli nekaterih najbolj divjih {al, pa saj je bolje, da jih niso. Jaz sem se valjal od smeha.

Ko sem kasneje razmi{ljal, kaj za vruga se je zgodilo s starimi dobrimi ske-i, se mi je v misli kar sama prikrdala tale pesmica:

Primož

Vse naše pravljice

Vse naše pravljice
s^a papirja nam be^zijo
junaki njihovi
med nami oživijo

Vse naše pravljice
z^aklepamo v svet z^pase,
na vratih piše le:
"Ni vhoda za odrasle"

Pustite nam ta svet
nedolžen in drugačen,
da vsak, ki vanj bo ujet
bo pristen, nepopačen.

RUTKA NET

POVEZUJE TABORNIKE IN TABORNIKE

<http://www.rutka.net/>

Za-etna stran, preko katere vas bodo povezave vodile do najbolj skritih koti-kov RutkaNETa. Tu boste našli tudi informacije o prihajajo-ih akcijah in spremembah na straneh ser- visa.

bubi@rutka.net

<http://www.rutka.net/>

<http://zts.rutka.net/>

Na straneh Zveze tabornikov Slovenije bodo obiskovalci lahko odkrivali -ar taborni{tva, spoznavali namen in cilje or- ganizacije, prisego, zakone, temeljna na-ela, osnovni pro- gram, kroj, zgodovino, starostne kategorije, vodstvo ZTS, ob- mo- ne organizacije in rodove, izobra`evanje, komisije, tu pa najdejo tudi PoROD in Taborni{ki vestnik ter koledar akcij, ki jih organizira ZTS.

<http://koledar.rutka.net/>

S pomo-jo pisarne ZTS bomo ta koledar dopolnjevali z in- formacijami o vseh akcijah znotraj ZTS.

<http://gradivo.rutka.net/>

Na verjetno najbolj uporabni strani našega servisa boste lahko dobili dokumente, ki jih bo vsak aktiven tabornik neko- rabil pri svojem delu (razli- ni pravilniki, predlog statutov, programi - semafor, Morse, kitara, zgodovina taborni{tva, cli- parti - Baden-Powell, woodbadge, ipd.).

<http://e-skavt.rutka.net/>

Dolo-ene vsebine vam predstavljamo `e v HTML obliki. Tu boste lahko spoznavali semafor, pretvarjali v Morseja, do- bili razli- no gradivo za duhovnost, infomacije o B.P.-ju, po- datke o ve{-inah, oznake funkcij,

<http://projekti.rutka.net/>

Stran vas vabi, da si ogledate podrobne informacije o na- slednjih projektih: Techuana, Krearta, Moot, Jamboree, Zlet tabornikov, Where to stay in Europe,

<http://pesmarica.rutka.net/>

Tu lahko najdete besedila ve-ine taborni{kih pesmi z akordi, poleg tega pa {e MIDI, MP3 in RealAudio glasbo. Ne- kaj pa je objavljenih tudi `e narejenih pesmaric.

Tudi strani Skavtske fundacije so se preselila na RutkaNET:

<http://skavtska-fundacija.rutka.net/>

skavtska fundacija

ustanova Zveze tabornikov Slovenije

Po za-etnih te` avah je ekipi RutkaNET-a z nekaj tedni zamude le uspelo postaviti svoj stre`nik (imenovan **obrocek.rutka.net**) v Internet. 7. septembra je tako v Ljubljani zabrnel ventilator, ki bo hladil iskre, ki jih bomo kresali ob tej novi taborniki(ki pridobitvi. Gre za ra-unalnik, ki smo ga s skupnimi mo-mi na lastne stroške sestavili -lani ekipe RutkaNET. Njegov osnovni namen bo pripomo-i h kvalitetnej(emu delu v Zvezi tabornikov Slovenije, sicer pa bo slu`il tudi enotni predstavitvi na`e organizacije (in vseh njenih -lanov - rodov) v svetovnem spletu. To bomo dosegli z naslednjimi storitvami:

- **e-mail podpora**

Vsak -lan ZTS lahko na stre`niku dobi svoj lasten e-mail (ali pa samo preusmeritev na `e obstoje-i naslov), vsak rod, vsak projekt, vsaka obmo-na organizacija lahko na RutkaNET-u prav tako dobi svoj e-mail naslov. S tem bi radi dosegli, da bi bili vsi taborniki z dostopom do Interneta dosegljivi na e-mail naslovu:

ime.priimek@rutka.net oz.

tabornisko_ime@rutka.net.

- **prostor na WWW stre`niku**

Vsi rodovi in obmo-ne organizacije lahko na RutkaNET stre`niku dobijo prostor za postavitev doma-e strani. Prav tako lahko prostor dobijo predstavitve vseh projektov, ki te-ejo bodisi v okviru ZTS bodisi v okviru obmo-nih organizacij ali rodov. Strani vsakega rodu naj bi bile tako neko- dosegljive na naslovu

http://kratica_rodu.rutka.net/, vse OOZTS na

http://kratica_oozts.rutka.net/

- **podpora pri oblikovanju**

Eno izmed gesel ekipe RutkaNET je tudi **"V slu`bi tabornikov in tabornic"**. Na`a ekipa se bo tako odslej trudila pomagati pri postavitvi predstavitvenih strani projektov, rodov, ipd. Na tak na-in so na lastno pobudo ekipe RutkaNET `e za`ivele npr. strani ^I^a in SRE^ANJA GG SPOOT.

- **mailing liste**

Vsaka enota/projekt bo lahko na RutkaNET-u dobil tudi svojo obve(-evalno listo, ki bo pripomogla k u-inkovitej(emu obve(-anju.

- **zakladnica znanja in informacijski servis na WWW**

Za vas na RutkaNET-u `e te-eta projekta *e-skavi* in *gradivo*. Na prvem lahko najdete razli-ne taborniki(ke vsebine, predstavljene na atraktiven na-in, na drugem pa boste na(l)i dokumente in slikovno gradivo, ki ga rabite pri vsakdanjem taborniki(kem delu. Poleg tega se bo na`a ekipa trudila tudi z nasveti za vodove sestanke, vsak mesec vam bo dostavila PoROD in Taborniki(ke vestnik, pa `e kaj se bo na(lo.

Mi bomo sicer delati, vendar bo servis RutkaNET seveda za`ivel {ele z va{o pomo-jo! Pomenil nam bo kraj, kjer se bomo lahko sre-ali in izmenjali ideje. Nanj se bomo oprli tudi, kadar bomo rabili kak{no informacijo. Ko bomo iskali npr. program za u-enje semaforja ali kak{en pravilnik, bomo od{li na <http://gradivo.rutka.net/>, kadar si bomo kak{no posebno znanje hoteli ogledati kar na spletnih straneh, bomo pokukali v <http://e-skavt.rutka.net/>, itd. Ker pa bo RutkaNET tudi kopi-il znanje, `e sedaj vabim vse, ki bi `eleli karkoli prispevati k razvoju servisa, da nam pi{ejo.

Na{rti

RutkaNET se je vklju-il tudi v mre`o ScoutLinkovih uradnih JOTI serverjev, kar pomeni, da se bomo letos na JOTI-ju s skavti iz tujine `e lahko pogovarjali prek slovenskega stre`nika. Sicer pa ekipa RutkaNET-a sedaj pridno dopolnjuje in bogati obstoje-e doma-e strani, prizadevamo pa si tudi, da bi na na{em stre`niku predstavili -imve- rodov. Samo ekipo bi radi obogatili z novimi -lani, saj je dela za sedanjost aktivno peterico preve-. Vabljeni!

Še zahvale

Ekipa RutkaNET-a se za pomo- zahvaljuje vsem, ki so ji karkoli pomagali, zlasti {e **Klubu {kofjelokih {tudentov**, ki nam je omogo-il prvo delavnico, ki pomeni za-etek aktivnega delovanja na{ega servisa. Puggyju, ki nam `e aktivno pomaga pri zbiranju gradiva in aktualnih informacij na sede`u ZTS na Parmovi, Gu{terju, ki je kot prvi prispeval nekaj gradiva, ki smo ga objavili na na{ih straneh in Tini Bogataj, ki je bila kot prva iz vodstva ZTS pripravljena izkoristiti ponujeno mo`nost izboljšanja kvalitete dela na svojem podro-ju (<http://gg.rutka.net>). Na{a ekipa upa, da se vam bodo -imprej pridru-ili {e drugi.

Verjetno vas `e zanima, kako izkoristiti na{tete mo`nosti. Odgovore na vsa vpra{anja dobite na <http://www.rutka.net/info/> pa tudi na naslovu bubi@rutka.net. Sicer pa bodo po po{ti rodovom v vsak rod pri{la navodila za uporabo storitev RutkaNET in razli-ne prijavnice, s katerimi boste lahko dobili svoj e-mail, preusmeritev, mailing listo ali prostor na disku. Sicer pa bomo v naslednjih {tevilkah Tabora vse skupaj {e podrobneje predstavili.

Ka{ipot

<http://www.rutka.net/>
<http://www.rutka.net/info/>
<http://zts.rutka.net/>
<http://zts.rutka.net/porod/>
<http://zts.rutka.net/vestnik/>
<http://koledar.rutka.net/>
<http://gg.rutka.net/>
<http://skavtska-fundacija.rutka.net/>
<http://projekti.rutka.net/>
<http://e-skavt.rutka.net/>
<http://e-skavt.rutka.net/dopisovanje.html>
<http://projekti.rutka.net/>
<http://projekti.rutka.net/jamboree20/>
<http://projekti.rutka.net/jamboree19/>
<http://projekti.rutka.net/techuana/>
<http://projekti.rutka.net/krearta/>
<http://pesmarica.rutka.net/>
<http://pesmarica.rutka.net/mp3/>
<http://ekipa.rutka.net/>

Imenik

info@rutka.net
Splošne informacije, navodila.
webmaster@rutka.net
Predstavitve rodov/projektov na stre{niku.
robert@rutka.net
Uporabniki, elektronska pošta, prijavnice, itd.

Tehni{ni podatki o stre{niku

Osnovna plo{a: 486 DX 4/100Mhz
Trdi disk: 1 GB
Pomnilnik: 16Mb
Operacijski sistem: Linux, RedHat 6.0
8.9.1999 je bilo na stre{niku ve{ kot 130 HTML dokumentov, na katerih je bilo skupaj ve{ kot 100 slik in še precej drugega gradiva (MIDI in MP3 glasba, Word dokumenti, ipd.). Kot zanimivost pa naj omenim, da vrednost teh strani po ceniku enega od podjetij, ki se ukvarja s spletnimi predstavitvami, že sedaj presega 500.000,00 SIT.

Spalne vreče in ležalne podloge

Marko Svetličič - Medo

Spalne vreče

Bližajo se hladne zimske noči, ki te spomnijo, kako te je lani na zimovanju ponoči zeblo, zjutraj pa si bil neprespan in utrujen, kot da bi prišel s soške fronte. Zato hitro ukrepaš in se odločiš za nakup nove tople spalne vreče.

Moja prva spalna vre-a je bila Ode-jina, tista, ki jo verjetno ve-ina pozna. Drugih spalnih vre- takrat (e ni bilo, razen seveda ameri{k}ih "Tankerc", ali pa -e si sam kupil puh in blago in si potem vse skupaj odnesel k {ivilji. Sprva sem jo potreboval le za na letni tabor, kjer me je pa pono-i vseeno zeblo. Zato mi je mama se{ila frotirasto vre-o in no-i so zopet postale prijetno tople. Ko pa sem malce zrasel, sem za-el tudi pozimi vandrati naokoli in ni bilo druge re{itve, kot kupiti "bolj tople" spalno vre-o. eal so zimske spalne vre-e tako tople, da poleti ne moremo spati v njih, zato lahko naredi{ kompromis in uporabi{ staro spalno vre-o za na morje oziroma za poletna taborjenja (tista v toplej{i}h kra-jih), novo spalno vre-o pa nameni{ za jesen, zimo in pomlad.

Spalne vreče polnjene s puhom

Spalne vre-e se odlikujejo po izredno majhni te`i in ko so zlo`ene, prav tako ne zasedejo veliko prostora v nahrbtniku. Imajo pa eno slabost, da na vlagi in mokroti odpovejo, ker se moker puh sprime skupaj in ne more ve-opravljati svoje vloge.

Spalne vreče polnjene s sintetičnim polnilom

Polnilo je narejeno iz votlih poliestrskih vlaken, ki nudijo dobro toplotno izolacijo in so neob-utljiva na vlago, zato je vla`na sinteti-na spalna vre-a bistveno bolj topla kot puhasta. Sinteti-ne spalne vre-e tudi niso tako ob-utljive na mehanske po{kodbe (strgani-ne), nasprotno pa za-ne puh `e pri majhni luknji kar fr-ati na plano (kak-{en obli` lahko za-asno re{i te`avo)

Kako tople so spalne vreče

Za la`jo izbiro so proizvajalci `e sami opremili spalne vre-e s podatki, pri kateri temperaturi bomo {e lahko prijetno spali. eal pa tu nastopi majhna te`avica. Vsi namre- nismo enako "od-porni" proti mrazu. V spalni vre-i, ki jo uporabljam za sladko zimsko spanje v bivakih in zimskih sobah, sestri nudi dovolj toplotne za{-ite le v nezimskih mesecih. Zato priporo-am tistim bolj zmrzljivim toplej{o spalno vre-o in naj se ne zmenijo za {tevilke, ki ozna-ujejo ekstremno temperaturo.

Ekstremna temperatura ozna-uje mejo, pri kateri {e ne bo pri{lo do podhladitve, vendar pa tudi spanja ne bo prav dosti (celono-no {klepetanje z zob-mi). Pri **komfortni** temperaturi bomo `e udobno spali, bolj zmrzljivi pa raje pri vi{ji komfortni temperaturi. Ko pa

-16 / -7 / -2 / +22 = ekstremna/komfortna/komfortna/maksimalna zunanja temp.
 -10 / -3 / +2 = ekstremna/komfortna/komfortna
 +10 / +25 = ekstremna/maksimalna
 +10 = ekstremna

zunanja temperatura prese`e **maksi-**
malno temperaturo, bomo v spalni vre-
 -i zakuhali (razen -e bi se radi savnali).
 Temperature (ekstremna, komfortna,
 maksimalna) so navedene za zunanjo
 temperaturo ozra-ja in veljajo, -e spi-
 mo v spalni vre-i v {otoru (tudi za spal-
 ne vre-e velja pravilo, da bolj ko piha,
 bolj je mraz oziroma slab{e so izolacij-
 ske lastnosti spalne vre-e) na primerni
 izolacijski le`alni podlagi in oble-eni v
 dolgo {portno perilo.

Pranje spalnih vreč

Spalne vre-e peremo po navodilih
 proizvajalca. Puhaste spalne vre-e mo-
 ramo obvezno prati s -istilnim sreds-
 tvom za puh.

Ležalne podloge

Po doma-e jim re-emo kar armaf-
 leksi, ker so tudi najbolj raz{irjeni, saj
 jih odlikujejo najpomembnej{e lastno-
 sti: so poceni, lahki in nudijo dobro to-
 plotno izolacijo. Morda jim lahko o-ita-
 mo le to, da niso ravno udobni za spa-
 nje na trdih tleh. Bolj udobni so tisti ar-
 mafleksi, ki so valoviti oziroma imajo
 hrib-ke in dolinice, na-eloma pa zase-
 dejo ve- prostora, ko so zlo`eni.

Bolj udobne so samonapihljive le-
 `alne blazine, ki pa so pribli`no petkrat
 te`je kot klasi-ni armafleksi in tudi
 dra`je.

Spalne vreče polnjene s puhom:

Proizvajalec	ABS	Camp	Salewa	Cassin	Climb High
Oznaka	Polar 600	Down Light	Thermodual 5 ZA	Protector 250	Down Top
Polnitev (puh/perje)	600 g - 95/5 %	400 g - 90/10 %	350 g - 70/30 % + 150 g sint. vlaken	250 g - 90/10 %	
Temp. obmo-je	Srednja T: -12 / -6	-16 / -7 / -2 / +22	-24 / -6 / +1 / +23	-10 / -5 / +22	-21 / -11 / -5
Skupna te`a	1250 g	1202 g	1550 g	870 g	
Cena (pribli`na)	30.500,00 SIT	31.990,00 SIT	29.250,00 SIT	35.000,00 SIT	31.900,00 SIT
Prodaja	K2 Alpinist . Vo{njakova 5, Lj.	Iglu {port Tr`a{ka c. 88, Lj.	Pro Montana . Koro{ka c. 5, Kr.	K2 Alpinist . Vo{njakova 5, Lj.	Horizont Gosposvetska c. 3, Lj.
					

Spalne vreče s sinteti{nim polnilom:

Proizvajalec	Ferrino	Salewa	Cassin	Deuter	Lafuma	Freetime	Climb High
Oznaka	Nightec 600	Ladakh Q3 ZA	Defender I	Dream Light Cotton	Light	Colorado	Blue Night
Polnitev	Hollofil II	Du Pont Quallofil 800 g	Primaloft PL-II 1x85 g	3M Thinsulate LiteLoft / TRI hollow fibre 700 g	Aerofiber 1	Hollofil II	poliamid
Temp. obmo-je	-20 / -10 / -6	-10 / -4 / +3 / +23	-3 / +3 / +24	-14 / -4 / +6 / +24	-7 / -1 / +5	-8 / 0 / +4	-11 / -3 / +2
Skupna te`a	2100 g	1550 g	920 g	1450 g	1400 g	1600 g	
Cena (pribli`na)	17.500,00 SIT	20.330,00 g	28.900,00 SIT	19.800,00 SIT	11.000,00 SIT	12.200,00 SIT	13.500,00 SIT
Prodaja	Iglu {port Tr`a{ka c. 88, Lj.	Pro Montana Koro{ka c. 5, Kr.	K2 Alpinist Vo{njakova 5, Lj.	K2 Alpinist Vo{njakova 5, Lj.	Pro Montana Koro{ka c. 5, Kr.	Horizont Gosposvetska c. 3, Lj.	Horizont Gosposvetska c. 3, Lj.
							

Ležalne podloge:

opreme

Armafleksi			Samonapihljive blazine		
Camp	Karimor	Z-rest* (1)	Camp	Salewa	Therma-Rest
180 x 50 cm	180 x 50 cm	183 x 51 cm	183 x 51 cm	183 x 51 cm	183 x 51 cm
1.3 cm	0.8 cm	1.9 cm	3 cm	2.5 cm	3.8 cm
300 g		457 g	1000 g	800 g	1130 g
2.000,00 SIT	1.900,00 SIT	5.000,00 SIT	12.000,00 SIT	12.000,00 SIT	11.500,00 SIT* (2)
Iglu (port Tr`a(ka c. 88, Lj.	Horizont Gospodsvetska c. 3, Lj.	Horizont Gospodsvetska c. 3, Lj.	Iglu (port Tr`a(ka c. 88, Lj.	Pro Montana Koro(ka c. 5, Kr.	Horizont Gospodsvetska c. 3, Lj.

*(1)Armafleks ima majhne vbokline in izbokline, zato je precej udobnejši od klasi-nih armafleksov, zlo`imo ga po harmo-nika sistemu in ne zasede bistveno ve- prostora kot klasi-ni modeli.

*(2)Discovery series

! Kot pomemben vir podatkov naj omenim izredno kvalitetno narejen katalog Pomlad/poletje 1999, ki so ga naredili pri Iglu športu. Če bi vsak zastopnik naredil tak katalog, potem bi bilo moje pisanje skoraj odveč.

Po prepadnih ostenjih Kolpske doline Pugy

Kočevski naravni park

Cerkvica v vasi Ribjek in v ozadju Loška stena

Dostop na Loško steno iz Ložca

Vedno večja področja v Sloveniji postajajo zaščitena bodisi kot narodni, regijski ali krajinski parki. Parki tako postajajo primeri drugega, dolgoročnega naravnega sonaravnega razvoja. Seveda je zamisel uresničljiva le, če jo sprejmejo ljudje, ki živijo in razvijajo v stoletjih nakopičeno modrost sožitja z naravo ter jo spoštujejo tudi tisti, ki v parke zahajajo. Eno izmed področij, kjer se ta zamisel uresničuje, je tudi Kočevski naravni park. Poleg kočevskih pragozdov na Rogu, Stojni in Borovški gori, predstavljajo izjemno naravno dediščino tudi prepadna ostenja nad reko Kolpo. Loška stena je le eden izmed vrhov, na katerega se je iz doline Kolpe mogoče povzpeti, vsi pa ponujajo prekrasne poglede proti nacionalnemu parku Risnjak in drugim vrhovom Gorskega Kotarja.

Iz Ložca pričnemo vzpon kar po grebenu Loške stene (pot ni markirana). Na robu gozdne meje nas preseneti velik kamnit "stalagmit", ki kot orel opazuje dolino Kolpe. Po desni strani stene nadaljujemo do sedla, kjer se obrnemo nazaj proti JZ in kmalu dosežemo vrh (875m). Če se nam ni treba vrniti na izhodišče naše poti, potem se vrnemo do sedla in nadaljujemo pot mimo Frislovega repa do grebena in nato vzhodno proti najvišjemu vrhu Krokarju. Nadaljujemo v isti smeri skozi pragozd, se po grebenu spustimo do sedla, od tam pa levo po markirani poti pridemo v Borovec.

Komu naj rečem: hvala! ...

Oni dan sem si privo{-ila zajtrk. No, ja, pa saj obi-ajno zajtrkujemo, boč rekel. Ja, res je, toda moji zajtrki so v zadnjem -asu nekaj prav posebnega. Vsak naslednji in vsak zase je nekaj posebnega, nekaj novega, nova dogodiv{-ina.

Z jutranjim soncem obsijan dan me zmami v svoj objem in kar se da urno se odpravim proti -love{kemu mravlji{-u posebne vrste - na tr`nico. Kar po`irajo me sve`e napeti sade`i, utapljam se v prijetnih vonjih cvetov, vsak pozdrav prijazne branjevke izvabi nasme{ek na moj obraz. Obo`ujem ta obred predavanja sve`i in novega jutra!

S polno torbo mamljivih darov narave pa nazaj v moj raj. ^udovito razgleden balkon med oblaki me zasunji za naslednjo urico. Zajtrki so pa- najlep{i, -e si zanje in zase vzame{-as. In kako rada to pomnem. Znova in znova...

Ja, tisti dan, ko sem tako u`iva{kco in popolnoma predano za-ela graditi nove poti skozi -as, je nasme{ek na mojem obrazu za trenutek okamenel. V mo`gane se mi je prikradalo vpra{anje, na katerega {e vedno ne odgovorim z gotovostjo. Komu naj bom hvale`na, da lahko tako polno, tako... popolno`ivim trenutke vsakdana?

Vpra{aj, ki se je prikradel v moje mirno jutro, me ni pustil ne hladne in ne zmedene. Nasprotno! S prijetnim vznemirjenjem sem si nasula {e nekaj dodatnih uvitih -rtic: Komu, res komu? Zakaj in za kaj? Ravno danes? Z besedami ali z gesto? Drobno pozornostjo ali s sre-nim izrazom na obrazu?

Tako sem se v prijetni senci sve`ih sap odlo-ila, da najdem odgovore, vsaj nekaj njih. ^utim, da me ob tem razna{a med vse vetrove, hkrati pa vame priteka nov poto-ek pomla-

danske energije. Lahko sem hvale`na...

Hvale`na sem, da se napajam s temi jutranjimi obredi.

Hvale`na sem, da se znam predajati mirnim jutranjim sapam in mislim.

Hvale`na sem, da v-asih vem, kako u`ivati do onemoglosti.

Sre-na sem in hvale`na, ker me pogrejejo prijazni nasmehi.

Hvale`na sem, da me spremljajo du{e, ki jim lahko re-em prijatelji.

Hvale`na sem, da me ne preganjajo -rne misli bede in poraza.

Hvale`na sem, da sem tukaj in zdaj.

In tebi, ki me pozna{ (-eprav le preko besede), hvala, da si ob meni!

Daj {e ti kdaj komu nena-rtovano nameni topel in iskren "Hvala!".

Na svetovnem skavtskem mladinskem forumu

Prišla je tista, tako težko pričakovana sobota, ko je polet na jug afriške celine obetal uresničitev mnogih pričakovanj. Dogodek v "mladi" zasedbi iz skavtskih logov, za povrhu postavljen v deželo, ovito v mnoge skrivnosti - kako naj bi vznemirjenje pustila doma!?

Predstava o divji in vro-i Afriki se je kaj hitro razblinila, sva pa e ob sprejemu na letali{-u za-ela spoznavati, da tej de`eli dajejo pe-at tudi neizmerno prijazni in - topli ljudje.

Zdaj gre pa zares

Na ponedeljkovo jutro smo kapljali v prostore zasebne {ole skavti iz vseh koncev na{ega planeta. Prepri-ali smo se, da bo okolje ve- kot spodbudno za na{e delo, aktivnosti v popoldanskih urah, ko smo se spoznavali preko sestavljanja -im vi{jeja objekta iz slamic, pa so to {e potrdile.

@e prvi ve-er pa je izzvenel zaznamovan s "predvolilnim gola`em", ko smo predstavniki skavtskih organizacij posameznih regij morali predlagati kandidate za vezni -len med interesi mladih delegatov in vodilnimi telesi v skavtskih organizacijah. Potem so se stvari odvijale s svetlobno hitrostjo...

Pletenje in prepletanje

Nitka, ki je povezovala dinamiko sre-anja, je vpletala pojme kot so aktivno sodelovanje, raznolikost, delo v skupinah in -im manj podajanja golih podatkov. Plesti smo za-eli skupne dneve okrog pripravljenih tem, osredoto-ali pa smo se na na{e -imbolj aktivno sodelovanje na Svetovni skavtski konferenci.

Svetovni skavtski mladinski forum, ki je konec avgusta potekal v bližini Durbanu, JAR, je zaznamoval dogajanje v WOSM-u že sedmič. Zbralo se nas je 113 mladih delegatov in opazovalcev starih od 18 do 26 let. Forum nam je ponudil priložnost izraziti poglede na nekatere teme, pripravili smo predloge Svetovni skavtski konferenci, ki je potekala neposredno po Forumu, poudarek pa je bil na razvijanju večšin, potrebnih pri vključevanju mladih v proces odločanja v skavtskih organizacijah.

Debata o bistvenih zna-ilnostih skavstva je obrodila pisane plakate, na katerih smo posku{ali izraziti na{e videnje skavstva. S svojimi izrazno - oblikovalskimi spretnostmi se je izkazal tudi na{ Jure in kot -lan nagrajene skupine po`el kar nekaj pozornosti.

[e posebej nas je razgibalo razmi{-ljanje o prihodnosti skavstva. Morda se leta 2030 sre-amo na jamboreeju na Marsu ali pa si bomo privo{-ili vsaj prazni-ni dan ob obletnici B.P.-jevega rojstva.

Tekla je vroča kri

Morda se sli{i malce pretirano, vendar pa sem dobila ob-utek, da je najbolj razburkalo na{e misli glasovanje o predlogih Svetovni skavtski konferenci in Svetovnemu skavtskemu komiteju. Po nekaj urah vro-ih argumentov za to in ono smo se nekako zedinili, da je potrebno dati {e ve-ji poudarek vklju-eva-nju mladih na odgovorne polo`aje. Predlagali smo, da naj prihajajo-i Forumi trajajo dlje, udele`enci pa naj imajo mo`nost predlagati vsebine. Za-`utili smo, da bi `eleli sodelovati s sorodno organizacijo WAGGGS, kot predstavnik ZTS pa sva sodelovala tudi pri nastajanju predloga o ve-jem stiku z naravo pri izvajanju skavtskih aktivnosti.

Zasebna šola za dečke je bila naš dom

Jaz sem pa doma na drugi strani ekvatorja

Shosholoza shosholoza
Kulezontaba stimela siqon-
de Sout Africa
Wene yabaleka wene
yabaleka Kulezontaba
stimela siqonde South
Africa

Velike duše za globokimi pogledi

In -e`e govoric o tem, kaj vse je zaznamovalo te dneve pod {ir{im nebom, ne morem mimo `ivahno pisane dru{-ine, ki jo je razvnela Shosholoza. Ja, afri{-ki ritmi so nas neprestano zapeljevali, do takrat pa, ko koga od naju pobarate o zvo-nem zapisu te pesmice, se pridno nau-ite besedila.

Za konec pa morda tole... Ob spoznavanju, da predstavlja podro-je vklju-evanja mladih v procese odlo-anja v mnogih nacionalnih skavtskih organizacijah precej{no oviro mladim, sva vse bolj ugotavljala, da so nam zvezde v ZTS bolj naklonjene. Se morda motim? Povejte vi!

Barbara - Lrga

Prijetno, potrebno, pomembno - oblikovanje predlogov Svetovni skavtski konferenci

Brez afriških ritmov ne bi bilo tako noro

- Skavtstvo - kaj pomeni meni?
- Kako si predstavljam skavtstvo v letih 2020 - 2030?
- Kakšno vlogo imamo skavti v družbi?

Z eno od nitk smo se dotaknili tudi problematike človekovih pravic in se spraševali, kakšno vlogo imamo pri zagotavljanju le-teh člani skavtskega gibanja. Se vam ne zdi, da smo premalo opazni?

Zdaj je pravi trenutek

Mednarodne akcije v letu 2000

Jeseni je ponavadi čas za pripravo priprav na akcije v naslednjem letu. To (če posebej velja za udeležbo na mednarodnih akcijah, saj morajo biti priprave obsežnejše in bolj temeljite. V mednarodnem merilu je v naslednjem letu verjetno najodmevnejši Svetovni skavtski MOOT v Mehiki (razpis in pogoji za udeležbo so objavljeni v Tabornikem vestniku). Seveda pa je vedno vedno "povpraševanja" tudi po udeležbi na akcijah državnega ali celo regionalnega značaja. Oblikujejo se manjše skupine (klubi PP), ki se odločijo za potep po Evropi, v času popotovanja pa se udeležijo kakšnega nacionalnega jamboreeja in

običajno kakšnega od Evrokorakov. Vedno bolj zanimive pa so vse pogostejše in priljubljene izmenjave med rodovi in skupinami iz tujine.

Seveda je za vsakovrstno mednarodno dejavnost tabornikov pomembno, da o planiranih akcijah obvešča Komisijo za mednarodno dejavnost ZTS, ki poleg vodenja evidence dogodkov pomaga pri organizaciji, bodisi z navezavo stikov v tujini, komunikacijo in izmenjavo informacij ali propagandnim materialom o naši organizaciji. Ker je ZTS članica Svetovne skavtske organizacije (WOSM-a), se mednarodnih skavtskih akcij lahko udeležijo samo njeni članice (s plačano članarino). V večini primerov pa tudi za mednarodne akcije

na nacionalnem nivoju organizatorji zahtevajo "avtorizacijo" nacionalne organizacije, iz katere članice so udeleženci. Da bodo priprave na udeležbo potekale usklajeno, se torej obrnite tudi na Komisijo za mednarodno dejavnost.

Na naslednji strani sledi pregled nekaterih najavljenih akcij v letu 2000 s pomembnejšimi podatki.

NASLOV KMD

PISARNA ZTS
 "za mednarodno dejavnost"
 Parmova 33, 1000 Ljubljana
 Tel.: 300 08 20, fax.: 313 180
 e-pošta: ZTS@guest.arnes.si

PREGLEDNICA AKCIJ

DAN	DATUM	IME AKCIJE	KRAJ	KRATEK OPIS PROGRAMA - VSEBINA	ORGANIZATOR	PRIJAVE	CENA	CILJNA POPULACIJA
8, 16	jul.2000	17 th DANSKI DRŽAVNI JAMBOREE	Randers, DANSKA	Tema: POTOVANJE V SREDNJA LETA IN V BLIŽNJO PRIHODNOST	KFUM, Danska			
30, 6, 8	jul.2000	MICHIGAN INTERNATIONAL CAMPOREE 2000	Michigan, ZDA		Michigan Scouts, ZDA			
19, 28	jul.2000	Mednarodni labor MILLENIUM	Niederanven, Luxembourg	[iroka paleta skavtskih aktivnosti pod skupno temo "Skupaj za novo tiso-letje"	BOY SCOUTS AND GIRL GUIDES OF LUXEMBOURG	1.7.99 prelim. prijave	6000LUF	11 - 23 let, članice WAGGGS in WOSM
22, 29	jul.2000	7 th INTERNATIONAL FRIENDSHIP CAMP	Staffordshire, ANGLIJA	MEDNARODNI PRIJATELJSKI TABOR 2000	Staffordshire Scouts	31.3.00	47 funtov	
24, 2	avg.2000	Nizozemski državni jamboree 2000	Dronlen, NIZOZEMSKA	Zabavno skavtsko druženje s poudarkom na spreminjanju skavtskega programa	Nizozemski skavti, Nizozemska	15.4.99	465 NLG	streljči gozdovniki, popotniki/ce, gr-e
27, 30	avg.2000	BECOURS 2000, WORLD SOLIDARY CAMP	Becours, FRANCIJA	SVETOVNI SOLIDARNOSTNI CAMP	EEF, Francija			organizacija, članica WOSM-a, delegacija 5-10 mladostnikov, starih 15-20 let

SEMINARJI IN SREČANJA NA EVROPSKI RAVNI

Tudi Evropska skavtska regija ponuja bogato paleto seminarjev, srečanj, simpozijev in izmenjav za mlade in tudi odrasle v skavtski organizaciji. Predvsem slednjim je namenjeno nekaj delavnic na temo managementa, podpore programu za mlade, uvajanju in izvajanju modela Odrasli v skavtstvu. Poleg srečanj različnih vodstvenih struktur (načelnikov za mednarodno dejavnost, program, vzgojo in izobraževanje odraslih), pa organizator ponuja

še široko paleto delavnic in izmenjav za mlade -lane. Kako povečati moč odločanja, kako zagotoviti večji vpliv na oblikovanje mladinske politike, izzivi programa za popotnike in druge bodo verjetno magnet tudi za naše -lane, le-ti pa bodo svojo izkušnjo koristno vpletli tudi v domače okolje. Naslednje leto pa bo prelomno tudi za ZTS, saj bo v začetku naslednjega leta na slovenskih tleh za vodstvene strukture evropskih nacionalnih organizacij potekal simpozij na

temo "Poslanstvo skavtstva v Evropi", na katerem naj bi oblikovali tudi evropsko izjavo o poslanstvu skavtstva. "Evropski krst" bo lepa priložnost za večjo uveljavitev ZTS v mednarodnem prostoru.

Ve informacij lahko najdete na spletni strani Evropske skavtske regije <http://www.scout.org/europe/esr/esr3.html>, svojo željo po sodelovanju pa lahko izrazite tudi v pošti, ki jo naslovite na Komisijo za mednarodno dejavnost.

PREGLIEDNICA NAPOVEDANIH AKTIVNOSTI

NAPOVEDANE AKTIVNOSTI	KRAJ	DATUM
Simpozij na temo "Poslanstvo skavtstva"	Slovenija	21.-23. januar 2000
Seminar managementa	[vica	3.-9. marec 2000
Podregijska delavnica na temo "Program za mlade in odrasli v skavtstvu"	Ciper	februar 2000
Srečanje mladih na temo "Izmenjava izkušenj sever - jug"	Portugalska	17.-19. marec 2000
Forum načelnikov za mednarodno dejavnost	Anglija	spomladi 2000
Forum načelnikov za program in načelnikov za vzgojo in izobraževanje odraslih	Nemčija	27. aprila - 1. maja 2000
Podregijska delavnica na temo "Program za mlade in odrasli v skavtstvu"	Danska	27.-30. maj 2000
Delavnica na temo "Izzivi programa za popotnike"	Turčija	20.-26. maj 2000
6. evropski seminar pomorskih skavtov	Poljska	8.-12. junij 2000
Delavnica na temo "Kako mladim zagotoviti vpliv na oblikovanje mladinske politike"	Francija	julij 2000
Delavnica na temo "Gradimo trden mir na Mediteranu"	nekje v Mediteranu	september 2000
Izmenjava mladinskih skavtskih struktur, ki aktivno sodelujejo na področju nacionalnega in mednarodnega mladinskega dela	še ni določeno	oktober 2000
Srečanje mladih na temo "Izmenjava izkušenj sever - jug"	Finska	20.-22. oktober 2000
Podregijska delavnica na temo "Program za mlade in odrasli v skavtstvu"	Francija	november 2000
Delavnica na temo "Razvijanje znanj, sposobnosti in spretnosti v procesu odločanja na evropski ravni"	Švedska	november 2000

z znanjem do pravega odgovora

Branka

Pri vsakem vprašanju navajamo tri odgovore. ^rko s pravilnim odgovorom vpi{i v polje s {tevilko, ki je pred vpra{anjem. Geslo je naziv rubrike znane taborni{ke revije.

1. Knjigo "Manj znane poti slovenskih gora" je izdala: **J** – zalo`ba ZTS, **H** – Zalo`ba Sidarta, **P** – zalo`ba Mladinska knjiga.

2. Spletni servis ZTS se imenuje: **P** – tabornet.org, **M** – sotor.net, **T** – rutka.net

3. Naslednji zlet ZTS bo: **A** – Avgusta 2002, **E** – v Ljubljani, a {e ne vemo katerega leta, **K** – ali pa tudi ne, odvisno od okoli{in.

4. Ob pojmi{h "pelerina", "nosila" in "bivak" vsak tabornik najprej pomisli na: **V** – taborjenje, **S** – NOT, **R** – {otorko.

5. Svetovna organizacija skavtskega gibanja je organizirala projekt "Otroci za prihodnost": **R** – v Tur-iji, v krajih, ki jih je prizadel potres, **F** – v begunskih tabori{-ih v Afriki, **E** – v begunskih tabori{-ih v Albaniji in Makedoniji.

6. Kdaj se je za-ela jesen? **D** – 1. septembra ob 8.00, **L** – 23. septembra ob 13.29, **T** – 1. novembra ob 5.30.

7. Potovalni tabor Vihar upanja: ^ – je bil eden od te-ajev Gozadne {ole v Bohinju, na katerem so te-ajniki raziskovali duhovnost, **P** – je bil organiziran za voditelje ZSKSS z namenom analize dosedanjega dela in za-rtanju smeri za pot v prihodnje, **G** – so organizirali belgijski skavti za otroke iz krajev Poso-ja, ki jih je prizadel potres.

8. Do kdaj morajo rodovi odvesti -lanarino za leto 2000 na ZTS? **B** – do 31. 12. 1999, **O** – do 1. 9. 2000, **U** – do 31. 12. 2000.

9. " ^ompe" je ljudsko ime za: **N** – cmoke, **T** – `gance, **O** – krompir.

10. Enajstega avgusta smo prebivalci Evrope lahko ob-udovali son-ni mrk. Popolni son-ni mrk smo v Sloveniji lahko videli: **A** – na Triglavu, **N** – v Prekmurju, **[** – nikjer, ker je bilo preve- obla-no.

11. Soteska potoka Trebu{-ica je poleg svoje lepote zanimiva tudi zaradi: **Z** – termalnih vre{cev, **S** – zlate `ile, **I** – veplenega izvi-ra.

12. Kateri od naslovov ni novost zalo`be ZTS: **[** – Vozli, **B** – Orientacija in topografija, **T** – Poljsko lokostrelstvo.

13. Zakaj svetovna skavtska konferenca v Durbanu predstavlja mejnik v razvoju skavtskih organizacij: **C** – ker so bile v svetovno skavtsko organizacijo sprejete nove -lanice, **K** – ker je bila dokon--no oblikovana izjava o poslanstvu, **L** – ker se je konference udele`i- lo skoraj 1000 skavtov.

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

re{itev iz {tevilke 9/99: SKAVT JE DELAVEN IN {TEDLJIV

Piskanje, zvon-kanje, pesmice v stilu "Yankee Doodle" in podobni zvoki neprestano predirajo ozra-je okolice mojega brloga in trgajo `ivce mojim mladi-kom in udele`encem taborni{kih tekmovanj. Kalijo no-ni mir, kvarijo tek la-nim, preganjajo `ivali v gozdu, motijo ptice pri petju in ekipe po vrnitvi s proge.

Fantje in deklice v cvetu pubertete, Stric Volk razume va{o potrebo (po zbujanju pozornosti). @al je staromodno vzgojen in ima raje globok dekolte – vsaj v primeru PP-jev. Postavljanje z mobilom se mu zdi nasprotujo-e namenu taborni{kih akcij in duhu taborni{-tva. Prepri-an o obstoju somi{ljenikov prerokuje mno`i-no uvajanje ukrepov, kot jih je bil dele`en nesre-nik, katerega telefon je ob pol petih zjutraj iz objema sladkega spanca prebudil celoten hodnik spe-ih sodr`avljanov.

[e v razmislek organizatorjem in na-elnikom – ali obstaja mo`nost, da si ekipe, povezane preko mobitela, opi{ejo dostop in lokacijo KT ter sporo-ijo rezultate nalog? Ali lahko ob upo{tevanju raz{iirjenosti mobilne telefonije in na podlagi lastnih izku{enj ocenite verjetnost tak{nih kr{itev?

Va{ stric Volk

NAGRADNI KUPON {TEVILKA 10

Re{itve so: _____

Re{evalec: _____

JAZON

RE{EVALEC

ZADRUGA

LIEBER

restavracija

inje Gameljne 32a

DROGA

PORTOROZ

induplati

nagradna križanka

	AVTOR: F. KALAN	SREDOZEM- SKA OKRASNA RASTLINA	TUJA OBLIKA IMENA MARIJA	IVO DANEU		PASMA MAJHNIH PSOV	VLADAR IMAMATA	NAKRACANA CRKA	KOSTUMO- GRAFIJNA VOGELNIK	KMEČKO NASELJE
	STAREŠI MODEL VOZILA CITROEN									
	BANJA KOT VPADNEGA ŽARKA					IGRA Z GIBI OBRAZA				
RVAČ				KRSTAČA	BEOGRAJSKA IGRALKA IN PISATELJICA					
POSOJLO- DAJALEC					MATI				POLET, ZAGON	LUKNJICA V KOZI
PRIPADNIK TATAROV					OLEG VIDOV BROM		ZAMAŠEK DAN V TEDNU			
KIRK DOUGLAS		PERGAMSKI KRALJ (ATAL)	PRIPRAVA ZA OBRAČANJE							
LITERARNA JUNAKINJA KARENINA			GLAVNI ŠTEVNIK TRUGA			DRŽ. BLAGAJNA (ERARIJUM) KRAJ PRI BLEDU				
DEL SUKANCA					MOSTOVŽ, POMOL NEZAVEST					
PLANINEC IN GORSKI REŠEVALEC (FRANC)				DUHOVŠČINA POLT KOŽE				GORSKI REŠEVALNI COLN	NOVEJŠI GLASBENI STIL	ČASOVNO OBDOBJE
779m VISOK VRH SZ OD LASKEGA					ŠPORTNI TV KOMENTATOR (ANDREJ)					
					PLETENA KOŠARA Z DVEJMA ROČAJEMA					
	GLAVNO MESTO JEMNA				MOŠTVO, SKUPINA					

nagrajenci in nagradni razpis številka 10

Pravilno izpolnjen kupon (t. 7-8 je poslalo 16 bralcev TABORA, pravilne rešitve so : PAVEL KUNAVER, ERNEST THOMPSON SETON, BADEN POWELL, HINKO PAJER, reb pa je izbral naslednje: knjži no nagrado je prejel **Marko Karlin** iz Celja. DROGINO nagrado sta prejela **Joica Heber** iz Dravograda in **Marko Jerebi** iz Ljutomer. Veliko nagrado, doma-i izdelovalec papirja, pa je prejela **Nina Frahm** iz Medvod.

Nagradne kupone (t. 9 poljite **najkasneje do 15. oktobra** na naslov: Re-
vija TABOR, Parmova 33, 1000 Ljublja-
na. **Obvezno na dopisnici.**

