

revija Zveze tabornikov Slovenije

tabor

april 2018, letnik LXIII

37. skupščina ZTS
Opremljeni za življenje

GG vrtiljak

Kolofon

Glavna in odgovorna urednica

Suzana Podvinšek (revija.tabor@taborniki.si)

Pomočnica urednice

Tadeja Rome

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Maša Pušnik

Urednik sklopa Dogodivščina

Martin Justin

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Neža Marija Slosar

Spletna urednica

Ajda Čebul

Novinarji in sodelavci

Jure Ausec, Jaka Bevk, Eva Bolha, Tea Derguti, Jovana Đukić, Maša Fatur, Mojca Galun, Petra Grmek, Rebeka Jereb, Nina Kapelj, Primož Kolman, Kaja Koželjnik, Maja Kramar, Davor Kržišnik, Nina Medved, Frane Merela, Katarina Miklavc, Jona Mirnik Cerar, Anja Novljan, Maks Evgen Obelšer, Rok Pandel, Lucija Rojko, Iva Š. Slosar, Zala Šmid, David Šturm, Nicolas Vanek, Maja Vogrič, Metoda Zalar, Blaž Zupančič

Naslov uredništva

revija.tabor@taborniki.si

Kontakt za sponzorje, donatorje in

oglaševalce v reviji Tabor
komunikacije@taborniki.si

Izdajatelj

Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana
01/3000-820, pisarna@taborniki.si

Predsednik izdajateljskega sveta

Igor Bizjak

Grafična priprava:

Tridesign d.o.o., Ljubljana

Tisk: Schwarz print d.o.o., Ljubljana

Naklada: 6170 izvodov

Revija Tabor prejmejo vsi člani Zveze tabornikov Slovenije s poravnano letno članarino. Članarina in prejemanje revije sta vezana na koledarsko leto (januar-december).

Poštnina plačana pri pošti 1102 Ljubljana.

Revija Tabor je vpisana v razvid medijev Ministrstva za kulturo RS pod zaporedno številko 792.

ISSN 0492-1127

Taborništvo je naša bit

Še enkrat se je zavrtelo kolo taborniškega leta. Poslušali smo poročila, se učili iz lastnih napak, ponotranjili znanja in izkušnje, povedali svoje misli na glas, se z upanjem zazrli v prihodnost in dvignili mavrične kartončke. Pred nami so nova tri leta in čas nadaljnjih sprememb v organizaciji. Čas, ko bomo skupaj soustvarjali prihodnost naše organizacije in poskrbeli, da njenih vrednot ne poznamo samo člani, ampak jo prepozna tudi celotna javnost. V današnjem hitrem ritmu življenja je še kako pomembno, da naš prosti čas preživljamo v kakovostnem okolju, ki nam ne ponuja le druženja s prijatelji ali doživljanja novih stvari, ampak tudi osebno rast. Rast preko katere spoznavamo sebe, pridobimo večine in znanja, ki jih šolski sistem sicer ne ponuja, a so bistvenega pomena za naše preživetje v tem nemernem svetu. Taborništvo je naša bit, je naš smisel, ki ga želimo ohraniti, razvijati in preneseti na naše otroke, zanamce, da bodo tudi oni okusili, kaj pomeni biti tabornik.

Eva Bolha,
načelnica ZTS

Zgodba z naslovnice

Pomlad v gozdu

Avtor fotografije: Suzana Podvinšek
Šoštanj, marec 2018

Taborniki se v vseh letnih časih najbolje počutimo v naravi. Letošnja zima nam je ponudila dovolj možnosti, da smo izživeli vse zimske radosti in norosti. Pomlad, ki nas počasi že toplo objema, pa je v taborniške vrste prinesla kar nekaj vznemirjenja. Vodovi sestanki se bodo lahko prestavili v gozd in druženja bodo dobila nove dimenzije. Larisa in Nika iz voda Ježki RPG Šoštanj sta prvi letošnji taborniški obisk gozda izkoristili za obnovev znanja postavljanja ognjev. Poznopopoldansko sonce ju je prijetno grelo in skozi veje pričaralo čudovito naravno kuliso, ravno pravo za pravljlično sanjarjenje o poletju in taborjenju.

Dejavnosti ZTS sofinancirajo:

Aktualno

- 4 Novice / Pomladno razpoloženi
- 6 Novice / Zimsko pomladni vikendi, Novosti v rodovih
- 7 Novice / Ni nam vseeno, Potepanje po Sloveniji

Igra

- 8 Veščine / Taborniki smo tudi, ko ne nosimo rutice

Dogodivščina

- 12 Veščine / Pišem in ustvarjam
- 14 Širimo obzorja / Psihološki profil na spletu
- 15 Stric Nic svetuje / Škandal! Preberite si, koliko na mesec zasluži vaš vodnik!

Raziskovanje

- 16 Vihar v glavi / Kopljimo globlje
- 17 Orientacija / Kako do karte za orientacijo?
- 18 Bobrček svetuje / GG vrtljak
- 19 Z ognjišča / Cimetove rollice v pomaranči
- 20 Varno v naravo / Domači topli napitki
- 21 Astronomija / Gravitacija
- 22 Taborniška skrinja / Opremljeni za življenje

Aktualno

- 24 Tema meseca / Od temeljev do realnih ciljev
- 28 Intervju / Eva Bolha
- 30 Stran vodstva ZTS
- 31 Aktualno / Skavt Peter gre v roke ...
- 32 Mnenje / Sprememba, ki jo želimo videti v svetu

- 33 Mnenje / Taborništvo ali pridelovanje spominov
- 34 Strokovno / Vse za najboljši tabor
- 35 Strokovno / Za zdravje mladih
- 36 Strokovno / O prihodnosti mladinskega dela
- 37 Svetkova avantura / Hrčki na sejmu zbirateljev
- 38 Reportaža / Mokre Rave
- 39 Reportaža / Labirint med vrtačami
- 40 Od rodov / Zimovanje je končno dočakalo zimo, Ukročena reka dviguje odpornost
- 41 Od rodov / Superjunaško zimovanje, Štrajkamo? Taborniki? Nikoli!
- 42 Od rodov / Petnajsta slovenska avantura, Bičikleta žur

Počasi se daleč pride ...

S kolesom pa še dlje!

Foto: Hana Kalan

Razvedrilo

- 43 Strip o družini Šumar / Izgubljeni
- 44 Knjigožer in filmoljub / Pavel Kunaver – Sivi volk
- 44 Pravopisna drobtin'ca / Vrinjeni datum
- 45 Pesmarica / Brazil

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

V naravo – v svobodo

Le čakaj pomlad, le čakaj na maj. Narava se prebuja, topli in daljši dnevi nas vabijo, da zapustimo objem štirih sten in se podamo tja, kjer smo taborniki doma – v naravo.

Marec je vodstva rodov privabil v Ljubljano na **37. skupščino ZTS**, potekali so tudi zagovori projektov udeležencev **tečajev ZTS**. Za tekmovalni duh sta poskrbela **41. Nočno orientacijsko tekmovanje (NOT)** v Dobropoljah in **GG race**, kjer je bilo kljub dežju odlično vzdušje. Pričelo se je usposabljanje trenerjev pri projektu **Za zdravje mladih**, ki sta mu pridruženi tudi dve tabornici.

MČji **Severnoprimorske območne organizacije tabornikov (SPOOT)** so se zbrali v Novi Gorici na akciji, katere tema je bila podvodni svet. Dež jih ni prestrašil - kot podvodna bitja so ga celo odlično izkoristili. Druženje, spoznavanje novih prijateljev, raziskovanje okolice in predvsem zabava in uživanje so tisto, kar jih kljub veliki razdalji povezuje.

V **Mestni zvezi tabornikov Ljubljana** se aktivno pripravljajo na Taborniški festival in vodniški tečaj. Bodoči tečajniki so preizkusili svoje osnovno taborniško znanje. Predstavniki so bili prisotni tudi na podelitvi priznanj Mestne občine Ljubljana, kjer so v imenu **Andreja Leniča** prevzeli nagrado za posebne zasluge in izjemne dosežke pri delu na področju varstva pred naravnimi in drugimi nesrečami.

To je prava pot, zdaj pa na cilj. Foto: Vito Drolec

Pomladno razpoloženi

Pomlad s seboj prinese številne praznike. Na svoje mamice so se ob materinskem dnevu z manjšo pozornostjo spomnili v **Rodu Kraških viharnikov Postojna** in **Rodu Lilijski grič Pesje**. Na gregorjevo, ko se ptički ženijo, je **Rod Topli vrelec Topolšica** skupaj s krajevno skupnostjo izdeloval Gregorjevo mesto lučk, ki zdaj krasi topolško mlako ob trim stezi. Velikonočne delavnice so imeli taborniki **Rodu Il. SNOUB Ljubo Šercer Maribor**.

Aktivnosti v naravi so ob sončnem vremenu imeli taborniki **RLG Pesje** in **Rod koroških jeklarjev Ravne na Koroškem**. Na prostem, ob igranju družabnih iger in delavnici **Do-Re-Mi Življenja** so se zabavali otroci, ki so se udeležili varstva ob stavki, ki so ga pripravili **Kraški viharniki**.

V številnih rodovih je bil začetek meseca precej igriv, potekala je namreč igra iScout, v kateri je sodelovalo skoraj 10.000 tabornikov in skavtov z vsega sveta. Tekmovalci so reševali zabavne naloge in zahtevne uganke. Veliki skavtski igri so se pridružili taborniki **Rodu Stane Žagar - mlajši Kranj** in **Rod skalnih taborov Domžale**.

Trampolin park je privabil PP-je **Rodu Sivega volka Ljubljana**, z izdelovanjem velikih milnih mehurčkov pa so se zabavali v **Rodu svobodnega Kamnitnika Škofja Loka**. Skupina tabornikov **RST Domžale** je dokončala pomol na Kamniški Bistrici, ki je bil lokalnim gasilcem v pomoč pri organizaciji akcije ob gregorjevem. **Sivi volki** so ponosno sodelovali na predstavitvi knjige Pavel Kunaver – Sivi volk izpod rok Jurija Kunaverja, več si lahko preberete v rubriki Knjigožer.

Me najdeš? Skrivam se za velikim mehurčkom.
Foto: Miha Velikanje

Korajža sporoča: rok za oddajo prispevkov za majsko številko je sreda, 25. april!

Dež nam ne pride do živega. Foto: Mojca Koželjnik

Zimsko-pomladni vikendi

Marec je ponudil vse od snega, dežja, vetra do sonca. Ampak nadobudnih tabornikov nič ne ustavi, številni so vikende preživelii skupaj in v naravi. Vodniki in starejši člani **Rodu Hudi potok Šmartno ob Paki** so se odpravili na zimovanje v Radovno na Gorenjskem, kjer smeha, zabave, orientacije, dobre hrane in novo zapadlega snega ni manjkalo. Taborniki **Rodu Podkovani krap Ljubljana** so odšli na zimovanje, kjer so poleg aktivnosti na snegu uprizorili senčno lutkovno predstavo in obnovili znanje prve pomoči. Taborniki **Rodu Ukročena reka Maribor** so preživelii vikend na idiličnem Pohorju, kjer so spoznavali zelišča, jih vonjali in si pripravili čaj. Na snegu so zimovali najmlajši **Rodu Sergeja Mašere Piran**, MČ-ji **RSV Ljubljana**, **Rod Rožnik Ljubljana** in **RLG Pesje**, ki so zimovali v CŠOD Ajda.

Toplejši dnevi in nižje ležeči kraji so privabili tabornike **Čete Zelenega zlata Polzela** na pomladovanje na Šmohor. Vojaško obarvan vikend so preživelii **Topolški taborniki**. GG-ji **Rodu Bičkova skala Ljubljana** so se odpravili na vikend-oddih v Skomarje.

V rodovih so misli usmerjene že naprej, na tople, poletne dni tabora. Planiranja taborjenja so se lotili v **Rodu Jezerski zmaj Velenje**, podali so se na Smrekovec, kjer so polni pričakovanj kljub megli in snegu snovali nove ideje za noro poletje. Prav tako je taborjenje planiralo vodstvo **Čete jamski škratje Velenje**, ki je poleg sestavljanja programa in kravčljajnja možgančkov dobro jedlo, se igralo in se razvajalo v termah. Vodstvo **Piranskih tabornikov** je svoje misli usmerilo v prihodnost, pripravili so program in si ogledali Planinsko jamo.

Za razgled je potrebno iti višje. Foto: Andrej Kronovšek

Novosti v rodovih

Poleg skupščine, kjer smo izvolili novo vodstvo, je mesec marec v rodovih minil v znamenju občnih zborov. Novo vodstvo so izvolili: **Rod II. grupe odredov Celje**, taborniki v **Piranu**, **RSŽ-ml. Kranj**, **Rod modrega vala Trst-Gorica**, **Rod snežniških ruševcev Ilirska Bistrica**, **RJZ Velenje**, **Rod srebrne reke Radlje ob Dravi**, **Rod Severni kurir Slovenj Gradec** in **Rod XI. SNOUB Miloša Zidanška Maribor**.

Rod Bela jadra Prade se lahko pohvali s prenovljeno spletno stranjo, prav tako **RHP Šmartno ob Paki** in **RSK Slovenj Gradec**.

Med sestankovanjem na zrak in ogled jame. Foto: Jani Turk

Vodovo srečanje ob svečkah. Foto Milan Fescl

Ni nam vseeno

Akcija **Očistimo Kranj**, ki jo vsako leto pripravijo **kranjski taborniki**, je privabila številne obiskovalce, ki so čistili mesto z okolico ter spoznali nove stvari o varovanju našega planeta. Za čistejšo obrežje reke Sore so poskrbeli **taborniki v Škofji Loki**, poleg čistilne akcije mesta so svoje prostore očistili in pripravili na tople dni v **Rodu zelenega Jošta Kranj**.

V soboto, 24. marca, so se za 60 minut ugasnile luči, akciji **Ura za Zemljo** so se pridružile številne občine po Sloveniji, podprli smo jo tudi taborniki. Rodovi so z objavami na spletu opominjali, da nam more biti mar za planet, na katerem živimo. V **Rodu Pusti grad Šoštanj** so na vodovih srečanjih spregovorili o problematiki svetlobnega onesaževanja ter si na hribu nad mestom pogledali svetlobno onesaženje svoje doline. Izvedli so tudi tematske delavnice. Med drugim so s pomočjo svetilke in fotoaparata ustvarjali svetlobne fotografije. Lampijončke iz odpadnih plastičnih kozarcev so izdelali MČ-ji iz **Slovenj Gradca**, z njimi so odšli na sprehod v temi. **RBS Ljubljana** je projekt podprl z ugasnjenimi lučmi in večernim programom ob svečah. **Rod Bistrega potoka Muta** pa je osveščal člane o podnebnih spremembah z objavami fotografij ogroženih živalskih vrst.

Da smo taborniki povezani z naravo in da so živali naši prijatelji, so dokazali v **Rodu Polde Eberl-Jamski Zagorje ob Savi**, kjer zopet sodelujejo in pomagajo žabam pri prehodu čez cesto, ki sicer pogosto končajo pod kolesi avtomobilov.

Čistimo naravo, da igranje bo bolj zdravo. Foto Hana Kalan

Potepanje po Sloveniji

Taborniška dogajanja v rodovih vedno znova popestrijo izleti po domačih ali drugih slovenskih krajih. MČ-ji **Kokrškega rodu Kranj** so se potepali po Škofji Loki, v obmorsko mesto Piran in na ogled akvarija so odšli taborniki **Rodu Beli bober Ljubljana**. Vojaško zgodovino so si v muzeju v Pivki ogledali **domžalski taborniki**. Taborniki **Rodu jadranskih stražarjev Izola** so obiskali zavetišče za živali, kjer so sprehajali pse, se z njimi igrali in crkljali.

Pot pod noge so ubrali taborniki **Rodu Jezerska ščuka Cerknica**, ki so se podali na Križno goro, **RST Domžale**, ki so se podali na Sv. Primoža, kjer je potekal dobrodelni pohod. **Rod Samorastniki Ljubljana** so poskrbeli za rekreacijo in zadostno mero znanja, saj so si na Kašeljskem hribu ogledali ostanke klesanja mlinskih kamnov, pristanišča pri Zalogu ter stolp na samem vrhu hriba. Prav tako so za vedoželjnost MČ-jev poskrbeli **Bičkovci**, ki so se odpravili na Ljubljansko barje, kjer so obiskali Koščevo učno pot, se naučili glavnih značilnosti barja, videli ogromno različnih vrst ptic in nekaj spomladanskih rožic. Klub staršev **Rodu morskih viharnikov Portorož** se je podal na pohod in spoznavanje slovenske Istre.

Poglej, koliko smeti sem že nabrala. Foto Hana Kalan

Vedoželjni taborniki

Rožnikovci so z akcijo Minimodul poskrbeli, da so lahko njihovi člani dopolnili in poglobili svoje znanje o pionirstvu, lokostrelstvu, orientaciji in topografiji, prvi pomoči in kuharskih veščinah. MČ-ji **RSK Škofja Loka** so osvajali veščine.

GG-ji **Rodu upornega plamena Mengeš** so s pomočjo vodnika pripravili akcijo iskanje tatinov, kjer so se prelevili v detektive in tako s pomočjo fotoorientacije po Mengšu iskali kletke s papagaji, ki so jim zaupali posamezne črke imena storilcev, ki sta namerno strmoglavila letalo, in jo popihala skupaj z ukradenimi rubini.

Korajža pojasnjuje: Novice pripravimo v uredništvu tako, da povežemo informacije, ki nam jih pošljete na revija.tabor@taborniki.si. Rodove vodje komunikacij zato prosimo, da nam v sporočilu pouzamete vaš mesec: zabeležite imena akcij in opišite, kaj se je dogajalo. Pošljite tudi novičko za rubriko Od rodov, ki naj bo dolga 1300 znakov s presledki. Taborniški fotografi ste vabljeni, da z nami delite svoje fotografije. Pošljite nam fotografije čim večje velikosti in se izogibajte pošiljanju takšnih, ki so bile posnete z mobilnimi telefoni ali vzete s Facebooka. Prav tako vabimo use tabornike k pošiljanju Pisem bralcev - pišete lahko o aktualnem taborniškem dogajanju in drugih polemikah, ki bi jih radi delili s taborniki. Dolžina takšnega pisma naj bo do 3000 znakov s presledki. Uredništvo Tabora se vam že unaprej lepo zahvaljuje!

Fotka meseca

Poberi smeti in očisti svoje mesto še ti.
Foto: Žana Voh

Orientacijsko tekmovanje v Spodnji Idriji je privabilo tabornike **Rodu kranjskega jegliča Spodnja Idrija**, ki so se preizkusili na progi. V Kotljah je **RKJ Ravne na Koroškem** organiziral KOTL (koroška orientacijska taborniška liga), ki se v aprilu seli v mesto. Na orientacijski pohod so se odpravili tudi **taborniki iz Mengša in Rodu dveh rek Medvode**.

Za pridobitev in obnovitev znanja prve pomoči je poskrbel **Rod aragonitnih ježkov Cerkno**. Vod Škrpjuni iz **Rodu srebrnih krtov Idrija** se je prelevil v glasbenike in sestavil svoj bend.

Taborniki smo, tudi ko ne nosimo rutice

Taborniki kot skupnost in tudi kot posamezniki spoštujemo določena zapisana in nezapisana pravila, ki so del naših skupnih vrednot. Pri tabornikih (npr. na vodovih srečanjih, akcijah in taborjenjih) drug z drugim lepo ravnamo, se poslušamo, smo spoštljivi drug do drugega, do starejših, si pomagamo, veliko časa preživimo v naravi, skrbimo zanjo in se učimo potrpežljivosti do vseh živih bitij. Kako pa je, ko rutico po koncu taborniških dogodivščin snamemo? Ostanemo taborniki ali z rutico snamemo tudi vse lepe navade?

Kaj o tem pravijo MČ-ji, smo iz prve roke izvedeli od Mihe, Filipa, Elias in Samuela (vsi so drugi razred in člani RKJ Sežana).

Kdo sploh smo taborniki? Kaj počnemo?

Miha: Taborimo.

Filip: Taborniki smo prijazni.

Elias: Smo raziskovalci gozda.

V čem se taborniki razlikujemo od netabornikov?

Filip: Smo prijazni. Če nisi tabornik, ni nujno, da si prijazen.

Elias: Taborniki poleti taborimo. Vsi drugi gredo na morje.

Ali kot taborniki počnete zdaj stvari drugače, kot ste jih prej (brez rutice)?

Vsi: Ma je vseeno, kaj počnemo, če imamo rutko ali pa ne. Vendar smo nase še bolj ponosni, ko delamo lepe stvari in hkrati nosimo rutko.

Kako bi na taborniški način poskrbeli za lepše okolje?

Elias: Bolj bi pomagali ... Če na primer kdo ne more hoditi, ima zlomljeno roko itn. (bi postali še večji eksperti za prvo pomoč, op. a.).

Samuel: Ko doma tata česa ne more nesti, mu pomagam (npr. odnest smeti, op. a.).

Miha: Z ločevanjem odpadkov, sploh plastike in embalaže ... In s pobiranjem smeti po tleh.

Kaj bi sporočili sofabornikom in bralcem revije Tabor?

Miha: Dajmo več ločevati smeti.

Filip: Ta revija je res zabavna!

Elias: To revijo bi morali brati tudi netaborniki in naši prijatelji.

Samuel: Da je biti pri tabornikih boljše od gledanja televizije in igranja igrice, saj to uniči oči.

Kaj mislite vi, katere so fiste stvari/dejavnosti, ki nas delajo fabornike?

Da bi še bolj raziskali, kaj tabornišтво pomeni, se lahko v vodu pogovorite, na kakšen način so "taborniki" liki v spodnjih zgodbicah.

Špela si je že veliko časa želela svojega kužka. Svojo željo je zaupala staršem, ki so se z njo pogovorili o tem, da je imeti živo bitje kar velika odgovornost. Špela je zato prebrala tri knjige o skrbi in se po pouku družila s sosedo, ki je trenerka psov. Od nje se je naučila, kako se s psi pravilno ravna, in ji pomagala skrbeti za njenega kužka. Starši so videli Špelino zagnanost in se zato odločili, da ji kupijo psa. Pred kratkim je tako postala lastnica mladega kužka. Sama ga hrani, čisti, pelje na sprehod, dvakrat tedensko gresta v pasjo šolo.

Jaka se zelo rad zadržuje v gozdu. Opazil je, da je narava polna smeti. Blizu svojega najljubšega kotička je celo odkril divje odlagališče kosovnih odpadkov. Odločil se je, da bo ukrepal, zato je to sporočil svojim staršem, ki so potem poskrbeli, da so kosovni odpadki pristali na pravem odpadu. Jaka od takrat naprej s seboj v gozd vedno vzame vrečko, da pobere smeti, ki jih najde. Doma skrbno ločuje odpadke, pri tem pomaga tudi svojim prijateljem.

Matej se je pred enim tednom skregal s svojim najboljšim prijateljem Oskarjem. Ker je prijatelja zelo pogrešal, se je z njim pogovoril. Drug drugemu sta se opravičila in si povedala, kako sta se počutila. Matej in Oskar sta zdaj spet prijatelja.

Ana je del velike družine, ki živi na kmetiji. Vso svojo hrano pridelujejo doma. Imajo veliko njiv in precej živali. Ana uživa, ko pomaga doma, saj ve, da tako prispeva k dobri hrani na svojem krožniku. Vesela je, ko svojim starejšim bratom pomaga pri opravilih, ti pa ji vedno bolj zaupajo in ji prepuščajo vedno odgovornejše naloge. Srečna je, ker svoj prosti čas preživlja z ljudmi, ki so ji blizu in ker je veliko časa na svežem zraku.

Veronika po pouku obiskuje svojo babico v domu upokojencev, kjer dela družbo tudi njenim prijateljicam. Velikokrat skupaj igrajo družabne igre, pijejo čaj in kramljajo. Veroniki je najljubše, ko babico in njene prijateljice uči uporabe računalnika, da si lahko pošiljajo e-pošto, v zameno jo one učijo šivanja in pletenja. Veronika si je tako spletla že svoj prvi šal.

Rok in Tjaša se večkrat podata na dogodivščine v naravo. Skupaj raziskujeta lepe koticke, si nabirata in pripravljata hrano ter se učita graditi zasilna bivališča iz naravnih materialov, kjer tudi prenočita.

V vodu se pogovorite, na kakšen način ste taborniki v vsakdanjem življenju vi. Svoje zgodbe lahko narišete, fotografirate, posnamete filmček, potem postavite razstavo in zgodbe delite z drugimi vodi in člani svojega rodu, s starši in prijatelji.

Pomembno je, da delamo dobre stvari in svoje dobre lastnosti delimo s svetom. Da vse to že počnemo, pa svetu najlažje sporočimo z rutico.

Pišem in ustvarjam

Veščina Urednik glasila

Si predstavljate, da bi lahko brali Tabor, ki bi vseboval samo vsebine, povezane z dogajanjem v vašem rodu? Če si preberete članek, boste videli, da to sploh ni tako nemogoče, pravzaprav se boste lahko večine Urednik glasila lotili kar takoj.

Morda zaradi tradicije in poudarjanja pomena narave, gibanja, dela v skupini in družabnosti pri tabornikih pogosto pozablamo na pomembnost umetniškega izražanja in članom rodu (tako kot šole svojim učencem) ne nudimo dovolj možnosti za ustvarjanje, sploh tisto tiho in samostojno – pisanje. Dobra in pogosto neizkoriščena možnost za to se mi zdi rodovo glasilo, ki lahko, če ni samo sebi namen, postane kraj, kjer lahko člani rodu načeloma varno in svobodno ustvarjajo, vadijo pisno izražanje, razmišljajo, se učijo ... Izdelovanje rodovega glasila ponuja mnogo najrazličnejših nalog in izzivov (pisanja, fotografiranja in ilustriranja, grafičnega oblikovanja, urednikovanja do dogovarjanja s tiskarjem), pri reševanju katerih lahko člani pridobijo ogromno novega znanja, ki bi ga sicer težko. Ni treba, da je rodovo glasilo popolno, dobro napisano in izvrstno oblikovano, pomembnejši

je kolektivni trud, proces izdelave, ki naj vključuje kar največ članov rodu od grč do najmlajših MČ-jev in murenčkov. Zato predstavljam nekaj predlogov in nasvetov za izdelavo rodovega glasila, ki je lahko projekt voda, GG družine ali celotnega rodu.

Kako začeti?

Glasilo najprej potrebuje urednika. Lahko gre samo za eno osebo, a je po mojem mnenju bolje, da si uredniške naloge razdeli skupina ljudi. Ta uredniški odbor mora najprej ugotoviti, kakšno glasilo sploh hoče: katere rubrike bodo vsebovane, kakšni bodo članki (kako dolgi, bolj šaljski ali resni, novinarski ali bolj "esejski spisi"), ali bodo objavljeni vsi članki ali jih bodo lahko uredniki tudi zavrnil, bo kdo slogovno in vsebinsko popravljaj članke, koliko strani bo imelo glasilo in v kakšen formatu bo natisnjeno,

Foto: Pija Šarko

kako pogosto bo izhajalo, ga bodo tiskali člani sami ali bo rod plačal tiskarja, kdo vse bo sodeloval itn. Odgovori na ta vprašanja so odvisni od mnogih stvari, a je predvsem pomembna ena: namen, s katerim se glasilo ustvarja. Želimo promovirati rod, pridobiti nove člane, pokazati staršem, kaj počnemo na rodovih akcijah, sami sebi napisati zabavno čtivo, vaditi pisanje in članom omogočiti, da predstavijo svoje pisne izdelke? Verjetno malo vsega, hkrati mislim, da bi morali poudariti predvsem zadnje od naštetega: učenje pisanja. Zelo redko namreč dobimo priložnost, da bi vadili pisanje (no, razen v šoli, pa še tam izjemno nekonstruktivno), čeprav predstavlja velik in pomemben, povsem praktičen del našega življenja. Zato se mi zdi pomembno, da pri pisanju besedil za glasilo sodeluje čim več članov. Zato naj bodo prispevki čim bolj raznovrstni: od reportaž z akcij, intervjujev, mnenj, zgodb, šal, horoskopa do predlogov za filme in knjige itn. Dobro je tudi (a ne vedno mogoče), da pisce nekdo mentorira, popravlja njihove prispevke in jim svetuje s slogovnimi in vsebinskimi popravki.

Kaj potem?

Ko se urednik ali skupina urednikov odloči, kakšno glasilo sploh hoče, ko oblikuje vizijo in načrt, je čas, da razdeli naloge, določi roke, se dogovori s pisci, oblikovalci, fotografi, ilustratorji, tiskarji, skratka vsemi, ki jih potrebuje. Ja, večji del uredniškega dela predstavlja pisanje e-pošte, sestankovanje, opozarjanje ljudi na roke in podobne neprijetnosti. V mislih je pomembno imeti, da je potrebno pisecem "naloge" razdeliti najmanj en teden vnaprej (bolje več), da jih je treba vmes opominjati, da se zagotovo vsi ne bodo držali rokov, da lahko kdo odpove in bo potrebno iskati zamenjavo ... Na kratko: vzemite si dovolj časa. Pri rodovem glasilu to niti ni tak problem, saj običajno ni vezano na točen datum izdaje (kot recimo revija Tabor ali katerokoli zaresno časopisje) in lahko izide kakšen teden ali mesec pozneje, a je vseeno pomembno, sploh če glasilo izhaja mesečno. Potem, ko uredniki dobijo vse članke, jih morajo namreč še pregledati in lektorirati (zelo pomembno!), popraviti (če so se za popraviljanje odločili in imajo mentorja), poslati nazaj piscu, da pregleda in potrди popravke, še sam kaj spremeni ... Vse to pa ponovno traja nekaj časa. Že pred tem procesom zbiranja člankov se je dobro dogovoriti tudi z oblikovalcem, da ima ta dovolj časa za pripravo dizajna, morda celo, da pripravi več predlogov, med katerimi lahko uredniki izbirajo, še kaj predlagajo. S fotografijami je lažje, saj se običajno

Foto: Matic Pandel

vedno najde kdo, ki na akcijah fotografira (ali pisec prispevka naredi kakšno fotografijo s telefonom). Seveda se vse zgoraj naštete komplikacije znatno povečajo (ali zmanjšajo) s povečanjem (ali zmanjšanjem) števila strani glasila – spet, odvisno od želja urednikov, a meni so vedno bolj všeč daljša, skrbno oblikovana, tematsko razgibana glasila, četudi izidejo le enkrat ali nekajkrat na leto.

Na koncu

Ko je glasilo lektorirano, oblikovano, opremljeno s fotografijami, ilustracijami, naslovnico, kolofonom (poimenski seznam sodelujočih z njihovimi funkcijami), skratka vsem, kar sodi zraven, in shranjeno v datoteki PDF, ga je treba le še natisniti. Kot sem že omenil: daljša, redkeje izhajajoča glasila da rod lahko natisniti profesionalnemu tiskarju (to je seveda precej drago ...), lahko ga natisnejo kar člani sami ali ga nesejo v bližnjo fotokopirnico. Kakor koli, pomembno je, da se glasilo natisne in bere.

Psihološki profil na spletu

Spletni podatki o nas povedo več, kot si sploh predstavljamo. Kdo me v resnici najboljše pozna? Kdo ve največ o meni?

 theguardian.com

When you visit this site, the following sites are informed:

- guim.co.uk
- youtube.com
- gu-web.net
- facebook.com
- google-analytics.com
- scorecardresearch.com
- mworldwide.com
- googleadservices.com
- krxl.net
- adsafeprotected.com
- googletagservices.com
- guardianapps.co.uk
- yimg.com
- doubleclick.net
- www.google.com
- gstatic.com
- google.si
- adservice.google.com
- adnxs.com
- rubiconproject.com
- googlesyndication.com
- casalemedia.com
- 360yield.com
- sonobi.com
- outbrain.com
- semasio.net
- mediawallahscript.com
- openx-net

Razna odkritja, ki se pojavijo vsakih nekaj let in zadevajo krajo oz. takšno ali drugačno "nepredvideno" uporabo osebnih podatkov, pridobljenih na internetu, me vedno malo pretresejo. Ne zares prestrašijo, a vsaj nekaj časa malo več razmišljam o podatkih, ki jih velike korporacije, kot so Google, Facebook ali Amazon, pridobivajo na podlagi moje spletne dejavnosti (na socialnih omrežjih, e-pošti ...). Ko je Edward Snowden leta 2013 razkril dokumente, ki so dokazovali, da lahko ameriška varnostna agencija NSA nadzoruje ljudi preko njihovih elektronskih naprav, sem prelepil kamero na prenosniku in nekaj časa uporabljal Signal, aplikacijo, ki šifrira SMS-e. Vedel sem, da v resnici nisem ničesar spremenil, a sem se vsaj počutil malo bolj varno.

Tako sem se pred nekaj tedni, ko je britanski časnik The Guardian začel poročati o vpletenosti podjetja Cambridge Analytica v izvolitev aktualnega ameriškega predsednika Donalda Trumpa, spet malo stresel. Izkazalo se je, da Facebook zbira ogromne količine podatkov (kar se je sicer vedelo že prej), jih

analizira in izdeluje natančne profile svojih uporabnikov. S pomočjo teh nato prilagaja spletne oglase, poleg tega zbrane podatke nudi drugim podjetjem, ki jih lahko uporabljajo tudi v politične namene, kot je to počelo zgoraj omenjeno britansko podjetje. Mnogo strokovnjakov namreč trdi, da so z analizo facebookovih podatkov in s ciljnim pošiljanjem političnih sporočil vplivali na ameriške volitve. Zato sem se odločil malo raziskati, kakšne sledove puščam med preprostim vsakodnevnim brskanjem po spletu, gledanju videov na YouTubu, visenju na Instagramu, branju dnevnih novic ...

Problem je, da Facebook, Google in drugi ne zbirajo podatkov le na svojih spletnih aplikacijah in socialnih omrežjih, temveč na vseh straneh, kjer najdete možnost deljenja vsebine prek socialnega omrežja (share), všečkanja, komentiranja, kjer se lahko na spletno aplikacijo preprosto prijavite z že obstoječim facebook (ali katerim koli drugim) profilom. Facebook tako "ve" za večino spletni strani, ki jih obiskujete, in te podatke pridno shrani. Pri raziskovanju in nadzoru takšnega "odtekanja podatkov" je za spletni brskalnik Chrome koristna razširitev, imenovana Disconnect, ki povezave med stranmi lepo grafično prikaže (glej sliko), hkrati jih lahko tudi onemogoči. In morda je to največ, kar lahko v tem trenutku naredimo.

Škandal! Preberite si, koliko na mesec zasluži vaš vodnik!

V uredništvo revije Tabor smo prejeli plačilno listo Zveze, ki dokazuje, da so nekateri taborniški vodniki za delo vodnika plačani do 100 € na mesec! Kako je prišlo do tega in kdo je za to odgovoren?

V naslovu gre za tipično lažno novico. Novica z udarnim naslovom, ki v nas vzbudi negativna čustva. Fenomen, ki se v današnjem času veliko pojavlja. Namen lažnih novic je, da v nas vzbudijo nezadovoljstvo, v mnogih primerih pa tudi jezo.

Lažne novice so se najbolj razširile s spletom. Upam, da se zavedate, da lahko na splet vsak napiše, kar hoče. Slednje vodi v to, da se vseh informacij več ne preverja, to so včasih namesto nas počeli novinarji. Če damo vsakemu pravico, da lahko napiše, kar želi, pridemo do težave. Ne moremo zaupati kar vsem in vsemu. Pridemo do novic, ki so neresnične in zavajajoče.

Največ se je o lažnih novicah govorilo ob zadnjih volitvah v Ameriki. Z lažnimi novicami naj bi v volivcih, ki niso vedeli, za katero stranko bi volili, vzbujali jezo in strah. Najlažje pa je manipulirati z ljudmi, ki so prestrašeni.

Kako prepoznati lažno novico? Kot prvo jo sploh preberi. Naslov je lahko zavajajoč in se le posredno dotika tega, kar piše v novici. Vprašaj se tudi, ali gre mogoče za potegavščino ali šalo. Prvi april je lekcija, ko se, tudi s pomočjo lažnih novic, pošalimo drug z drugim. Zato vedno preveri datum. Predstavljaš si, da bi delili novico, ki pravi, da je Slovenija v vojni. Vsi bi se začeli pripravljati na boj, nakar bi ugotovili, da

je novica iz leta 1991. Pomembno je, da pregledaš tudi druge novičarske spletne strani. Če novice z isto vsebino tam ne najdeš, je po vsej verjetnosti lažna. Vedno lahko tudi vprašaš učitelja v šoli, kaj si misli o določeni novici. Preberi tudi vse povezave v novici. Vir novice je zelo pomemben, ker jo mora vedno potrjevati.

Verjamem, da bi, v kolikor bi to počeli za vse, kar preberemo na internetu, porabili preveč časa. Zato bodite pozorni predvsem na novice, po katerih ste jezni oz. vas je strah.

Kopljimo globlje

V marčevski številki si moral odgovoriti na nekaj vprašanj, odgovore pa zapisati. Upam, da si bil pri tem iskren in si si vzel dovolj časa za razmislek. Poišči zapisane odgovore, pogledali se bomo v bolj premišljeno analizo stanja.

Še enkrat preberi zapisane odgovore in razmisli, če se z zapisanim še vedno strinjaš.

Želim si, da bolje razmisliš o tem, kaj si napisal pri dveh vprašanjih:
"Bi rad spremenil sliko stanja in kako?"
"Koliko si pripravljen za to storiti?"

Nariši časovnico s cilji, pri katerih zapišeš, kdaj jih želiš doseči in kako.

Kako do karte za orientacijo?

Že veš, kako pripraviti karto za orientacijo? S spletnim portalom Geopedia si lahko olajšiš delo in pripraviš odlično progol!

Ob pripravah na vodovo ali rodovo orientacijo se želimo orientirati s takimi kartami, kot se uporabljajo na tekmovanjih, kot so npr. ROT, ZOT in ŠTPM (DTK 25). A se velikokrat srečamo z nepričakovanimi težavami priprave proge, saj uporabljamo zastarele karte (iz 80. let prejšnjega stoletja), posledično je potrebna reambulacija na območju proge, kar nam vzame dodaten čas.

Zato bomo v tokratni številki predstavili možnost uporabe kart iz Geopedie, ki so za učenje orientacije celo bolj primerne kot DTK 25. Predstavili bomo le glavne korake, celoten članek najdete na spletu.

Rok suetuje: Podroben opis z navodili "korak za korakom" najdete na Stenčasu v meniju Knjižnica, podmeni Gibanje v naravi.

Geopedia

Geopedia je spletni portal, na katerem lahko dostopamo do različnih kart na območju Slovenije (www.geopedia.si). Na levi strani se avtomatsko odpre zavihek INFO, kjer izberemo možnost Pohodništvo. Če nato kliknemo zavihek VSEBINA, lahko poljubno prikazemo ali skrijemo planinske poti, kočje itn. V kotu desno zgoraj lahko preklapljammo med ortofoto posnetki, reliefom in dvema topografskima kartama (Topo 2014 in Topo Quo). Pri slednjih se skupaj z povečevanjem (zoomiranjem) avtomatsko spreminja tudi karta.

Izbira karte

Za prve orientacijske korake je najbolje uporabiti ortofoto ali karto Topo 2014 s faktorjem povečave 16 ali več.

Kopiraj – prilepi

Podatke z Geopedie dobimo najpreprosteje, če naredimo posnetek zaslona (print screen) ali uporabimo orodje za izrezovanje (snipping tool). Pri isti

stopnji povečave naredimo zajeme zaslona tako, da izrezi pokrivajo celotno območje, ki ga želimo na karti, in se pri tem prekrivajo.

Merilo

Za najmlajše, ki se šele spoznavajo z orientacijo, je merilo nepotreben podatek. Pazimo le, da se spoznavanje s karto prične na poznanem območju. Za pohod na tabor in rodovo orientacijo mora naša karta seveda imeti merilo. Kako to storimo je razloženo v izvornem članku, ki je objavljen na spletu.

PowerPoint

Moje prve karte so nastale v PowerPointu in še danes ga uporabim, če kaj na hitro sestavljam. Nudi vsa orodja, ki jih potrebujemo, na voljo je praktično na vseh računalnikih in vsak ga zna uporabljati. Nadaljevanje navodil glede uporabe PowerPointa izven okvirne vsebine in tiskanja je v izvornem članku.

Če nismo preveč zahtevni, lahko z malo truda na domačem računalniku naredimo svojo karto. Manjka le še kompas in že se lahko odpravimo novim dogodivščinam naproti.

GG vrtiljak

Pionirski objekti se velikokrat zdijo zahteven projekt, a če dobro pomislimo, lahko s pravo idejo hitro naredimo nekaj novega in noro dobrega.

Bobrček tokrat svetuje, kako s tremi sušicami in skupino GG-jev pripravimo vrtiljak, ki omogoča vožnjo dvema osebama.

Za GG vrtiljak potrebujemo: 3 sušice (dve sta dolgi okoli 3,5 m, tretja je dolga okoli 5 m), 8 velikih klinov za štabne šotore (oz. kar lesene kline iz debelih lesk), okoli 120 m vrvi (zadostuje 6 mm polipropilenska vrv), 2 posodi in, seveda, 1 vod nadobudnih GG-jev!

Najprej poiščemo raven prostor, ki meri okoli 10 m². Na sredi prostora vkopljemo staro posodo, ki je dovolj velika, da vanjo vstavimo nosilno sušico (če je posoda bolj tesna, lahko sušico malo stanjšamo, če je posoda prevelika, lahko v režo okrog sušice vstavimo tanke leskove palice – deluje kot valjčni ležaj). Okoli našega središča zabijemo 8 klinov, ki so od sredine oddaljeni 5 m in enakomerno razporejeni po krožnici (klin na vsake 45 stopinj).

Na nosilno sušico (5 m) prečno navežemo 2 krajši sušici (kot prikazuje skica – prib. 10 m vrvi), s tem da višino določimo po občutku glede na globino luknje, ki smo jo skopali v sredini, in kako visoko želimo sedeti.

Foto: Matic Pandel

Na nosilno sušico malo pod vrhom navežemo vrvi, s katerimi bomo ojačali naše prečne sušice (zeleni vrvi na skici – prib. 20 m), fiksiranje pozicij prečnih sušic izvedemo z diagonalnimi vrvmi (rdeče vrvi na skici – prib. 8 m).

Tako zvezano osnovo vrtiljaka postavimo pokonci in na vrh povežemo drugo posodo, na kateri imamo pripravljenih 8 krakov vrvi. Te vrvi navežemo na kline (oranžne vrvi na skici – prib. 80 m) in poskrbimo, da je naš vrtiljak stabilen, pokončen in pripravljen na akcijo.

Priporočam: uporabo holandskih napenjalnih vozlov na oranžnih vrveh, saj so bolj stabilni kot navadni; uporabo starih kuhinjskih posod in ne kakšnih konzerv, ki lahko zaradi velikih sil razpadejo; ko je vrtiljak postavljen, še enkrat dobro napnite zelene in rdeče vrvi.

Pa veliko krogov vam želim.

Slika: Rok Pandel

Cimetove rolice v pomaranči

Sestavine: 250 ml mleka, 70 g masla, 120 g sladkorja, 110 g rjavega sladkorja, 10 g kvasa, jajce, 500 g moke, sol, mleti cimet, 110 g kremnega sira, vaniljev ekstrakt, 110 g sladkorja v prahu, pomaranče

Potrebščine: deska, več posod, nož, žlice, valjar, pladenj, alu folija

Čas priprave: 70 minut

Testo: Segrejemo mleko, da je toplo, nato ga na stran za kasneje odlijemo 2–3 žlice. V mleko vmešamo stopljeno maslo, od katerega pred tem odvzamemo 5–6 žlic, ki ga shranimo za kasneje. Mleku in maslu dodamo sladkor in kvas ter pustimo stati deset minut. Pri tem poskrbimo, da posoda z mešanico ni na premrzli temperaturi, sicer se kvas ne bo aktiviral.

Po desetih minutah dodamo razžvrkljano jajce, 450 g moke in 1 žličko soli. Vse skupaj dobro premešamo, da ni grudičasto. Pokrijemo in za 30 minut postavimo na stran, da testo počiva. Po pol ure testo prestavimo na pladenj, ki smo ga pred tem pomokali. Testo bo nekoliko lepljivo, zato dodamo še nekaj moke in ga gnetemo, dokler se ne lepi več. Razvaljamo ga v pravokotno obliko.

Po dolgem na 3/4 razvaljanega testa namažemo polovico stopljenega masla, ki smo ga na začetku dali na stran (na hitro ga spet segrejemo, da je tekoče).

Čez posipamo rjavi sladkor in cimet, ki ju s prsti še bolj vtremo v maslo. Testo tesno zvijemo in narežemo na približno 2 cm široke rolice.

Pomaranče prerežemo na pol in izdobljemo sredico, ki jo pojemo ali iz nje naredimo sok. Trudimo se, da pomarančne lupine ostanejo čim bolj cele ter da jih kar se da dobro očistimo, saj bo to vplivalo na čas peke – več soka kot ostane, dlje se bodo rolice pekle. V eno polovico damo rolico in jo pokrijemo z drugo polovico lupine, vse skupaj dobro zavijemo v alu folijo. Zavoj postavimo na žerjavico in pečemo približno 15 minut. Vmes lahko preverimo napredek, seveda bo moč žerjavice vplivala na čas peke.

Preliv: Medtem ko se rolice pečejo, naredimo preliv. Skupaj zmešamo kremni sir, preostalo maslo, ostalo mleko, žličko vaniljevega ekstrakta in sladkor v prahu. Nastala bo sladka polivka, ki jo prelujemo čez še tople rolice.

Domači topli napitki

Vedno se prileže nekaj toplega in kaj bi lahko bilo boljše od svežega čaja, pripravljenega iz pravkar nabranih zelišč? Tokrat si bomo pogledali, katera pogosta zelišča lahko uporabimo za kuhanje čaja.

Tudi taborniki radi kuhamo čaj, predvsem na pomlad in poleti, ko raste večina uporabnih zelišč za čaj. Med bolj uporabljenimi so naslednje vrste: trobentica, navadni pljučnik, navadni rman, prava kamilica, meta, črni bezeg in velika kopriva.

Trobentica (*Primula vulgaris*) je med prvimi, ki jo lahko po koncu zime uporabimo za čaj, saj med prvimi rastlinami pokuka na plano. Zdrava je predvsem zaradi velike količine C-vitamina. Za čaj uporabljamo cvetove, ki jih nabiramo v pomladnih mesecih.

Navadni pljučnik (*Pulmonaria officinalis*) je tako kot trobentica znanilec pomladi. Nabiramo ga v času cvetenja, to je v marcu in aprilu. Za čaj uporabljamo zelene liste. Kot nam že samo ime pove, je odličen pri zdravljenju obolenj in bolezni dihal, kašlja, gripe, lažje pljučnice in vnetja grla.

Navadni rman (*Achillea millefolium*) je ena izmed prvih rastlin, iz katere so kuhali čaj. Ima ogromno blagodejnih učinkov – lajša vse od prebavnih težav do težav z dihanjem. Taborniki ga zagotovo poznamo, saj raste skoraj na vsakem travniku. Za pripravo čaja uporabljamo cvetove, ki jih lahko nabiramo od maja do junija oz. od avgusta do septembra.

Prava kamilica (*Matricaria chamomilla*) je najpogosteje uporabljena rastlina v domači lekarni. Za čaj uporabljamo posušene cvetove, ki jih nabiramo od aprila do maja. Kamilico je za čaj potrebno posušiti, saj s kuhanjem izgubi ogromno zdravilnih učinkovin, ki pomagajo pri krčih, težavah z želodcem in deluje protivnetno. Obkladki iz kamilice pomagajo pri hemeroidih in želodčnih težavah.

Meta (*Mentha sp.*), še posebej **poprova meta** (*Mentha × piperita*) vsebuje veliko magnezija, pomaga pa pri povišani telesni temperaturi, umiri kašelj in blaži bolečine v mišicah ter glavobole. Za čaj uporabljamo zelene liste, ki jih nabiramo od junija do septembra.

Črni bezeg (*Sambucus nigra*) poznamo vsi, saj ima značilna, umazano bela socvetja – zagotovo smo že vsi pili šabeso ali bezgov sok. Tudi za čaj je zelo uporaben, saj pomaga pri prehladnih obolenjih. Za čaj uporabljamo posušena bezgova socvetja, ki jih nabiramo v juniju, ali zelene liste, ki jih lahko nabiramo že v aprilu in maju.

Velika kopriva (*Urtica dioica*) raste skoraj za vsako hišo ali vrtom in je splošno zelo uporabna. Najbolje je, če jo nabiramo spomladi. Koprive za čaj ni potrebno predhodno sušiti, ampak jo lahko kar svežo namočimo v vodo. Velja za odganjalca pomladne utrujenosti in nerazpoloženja.

Gravitacija

Dve telesi z masama m_1 in m_2 se medsebojno privlačita s silo gravitacije. Slika: Primož Kolman

Gravitacija je pojem, ki ga fizika opiše kot nevidno silo, ki predmete z maso vleče skupaj. Njen vpliv čutimo tako na Zemlji kot v vesolju. Kriva je za to, da jabolko pade dol z drevesa, in za to, da Zemlja ne "odfrči" od Sonca.

Gravitacija je čudna reč. Znanstveniki ji še do danes niso prišli do dna. Vemo, da večja kot je masa predmeta, večja je gravitacija. Vsak otrok bi vprašal: "Zakaj?" Odgovor ni tako enostaven.

Znani znanstvenik Albert Einstein je v začetku prejšnjega stoletja skušal najti odgovor na to vprašanje, a se zdi, da je bil malo pred svojim časom. Njegove teorije in formule je razumel malokdo, tisti pa, ki so jih vsaj skušali razumeti, so jih uporabili v vojne namene. Dvajseto stoletje ni bil čas, ko bi se trudili ugotovitve znanosti širiti med množice. Tudi spleta in Googla takrat še ni bilo. Kljub temu je Einsteinu uspelo odkriti, da gravitacija krivi svetlobo, kar pomeni, da mora svetloba imeti maso – kakšen absurd! Dokler svoje trditve ni dokazal z opazovanjem položaja Merkurja med enim izmed sončnih mrkov, so se laiki pa tudi znanstveniki, navajeni običajne oz. newtonove fizike, iz njega le norčevali. Dokaz je pomenil začetek novega obdobja fizike. Rodila se je atomska oz. kvantna fizika. Skrivnost gravitacije torej tiči v atomu. Kaj določa delcu maso, ki je vzrok za gravitacijo, pa danes še raziskujejo z ogromnimi napravami – hadronskimi trkalniki nekje v podzemlju okolice Ženeve v Švici. Skrivnostnemu delcu, ki določa neki snovi maso, pravimo Higsov bozon. Nekateri mu pravijo tudi božji delec, saj naj bi bil temeljni element prav vsega, kar je v vesolju ...

Pred kratkim so prvič opazovali gravitacijske valove, ki so prihajali iz ene od drugih galaksij. Pred tem so gravitacijski valovi obstajali le v teoriji. Zanimiva lastnost gravitacije je tudi ta, da se širi (podobno kot svetloba) približno s svetlobno hitrostjo. To v teoriji pomeni, če bi nekdo umaknil Sonce, bi Zemlja še 8 minut krožila naprej po orbiti, preden bi zaznala, da Sonca ni več in bi jo odneslo stran. V astronomiji in astronautiki predstavlja gravitacija pomemben pojem. Vsaka vesoljska sonda izstreljena z Zemlje mora upoštevati gravitacijo pri svojih izračunih. Orbite sond in satelitov upoštevajo gravitacijo, ko krožijo okoli Zemlje. Gravitacijo Zemlje in drugih planetov pa s pridom izkoriščajo za pospeševanje vesoljskih sond v medplanetarnem prostoru.

Gravitacijski valovi, posledica sučenja dveh nevtronskih zvezd. Slika: European Space Agency

Opremljeni za življenje

Vodniki svojim članom predstavljajo vzor. In bolj kot besede so tu pomembna dejanja.

Pomagaj članu, da postane samostojen, iznajdljiv, usmerjen v prihodnost in oblikuje lastno življenjsko pot (str. 35).

V svetu vsakdanjih sprememb, hitrega življenjskega ritma in zahtevah družbe po stalnih izboljšavah in napredovanju je pomembno, da se vsake toliko časa vrnemo nazaj k osnovam in preverimo, ali še vedno dosegamo vizijo, h kateri je stremel ustanovitelj skavtske organizacije. Ugotovimo, do kolikšne mere smo se spremenili, in se vprašajmo, če s svojim načinom dela in dejavnostmi postajamo takšni, kot si želimo biti, in takšni, kot je Baden-Powell želel, da postanemo znotraj skavtske organizacije.

V nadaljevanju je zbranih nekaj odlomkov iz Baden-Powellovega *Priročnika za skavtske voditelje: o teoriji skavtske vzgoje*, v katerem naslavlja predvsem vodnike in izpostavi teorijo skavtske vzgoje. Izbrani odlomki naj vam služijo predvsem kot opomniki, kaj taborniki počnemo, kako pomemben vzor smo v življenju posameznikov in zakaj je za družbo pomembno, da izvajamo taborniške dejavnosti. Nekaj opomnikov je izbranih izključno za vodnike, kajti Baden-Powell je v omenjenem delu še posebej poudarjal vlogo vodnika – tistega, ki je s svojimi dejanji članom vzor in zanje posebej taborništvo.

Skavtsko življenje po BiPi-ju

- Taborništvo poskrbi, da član postopoma osebno zraste in se razvije v osebo, ki je bila zanj sprva "ideal" (str. 17);

- v skavtstvu ni najbolj pomembno, da napišemo točne zahteve, znanja, ki jih morajo člani dosegati, ampak je pomemben način dela, s katerim jih učimo dobrih navad in jim nudimo prostor za samoiniciativnost, samokontrolo in zanašanje nase (prav tam);
- s taborniškimi dejavnostmi se učimo veščin, ki jih obvladajo lovci, raziskovalci, mornarji, letalci, pionirji in vojaki. Posameznike opremimo z vsebinami, ki ustrezajo njihovim strastem in občutkom ter so hkrati orodje, s katerim jih pripravimo na življenje (str. 19);
- skavtstvo zajema štiri področja osebnega razvoja. To so razvoj značaja, zdravja in moči, ročnih spretnosti in dolžnosti do drugih (prav tam);
- člane spodbujamo, da pridejo do spoznanj sami, znanja jim ne serviramo (str. 20);

Niso misli ali besede o dobrem tiste, ki naredijo skavta plemenitega, ampak so to dobra dejanja (str. 69).

Izbran bo tisti, ki pokaže največ samoiniciativnosti (str. 61).

- učenje na prostem je šola za opazovanje in zavedanje lepote sveta (str. 23);
- za doseganje uspehov moramo nuditi resnično in predano zaupanje, kajti delno zaupanje vodi k le delnim dosežkom (str. 25);
- izkazovanje zaupanja vodi k razvoju značaja (prav tam);
- teden dni (praktičnega) učenja v naravi je enakovredno šestim mesecem teoretičnega učenja v učilnici (str. 35);
- skavtstvo ne uči zgolj preživetja, temveč tudi uživanja življenja (str. 36);
- s podeljevanjem veččin nagradimo trud in delo, ki ju član vloži v pridobivanje novega znanja (str. 63);
- ne želimo, da se naši člani sprašujejo: "Kaj lahko dobim?", temveč: "Kaj lahko nudim drugim?" (str. 73);
- skrivnost taborniškega pristopa je v tem, da ujame člana v trenutku njegove največje vneme, ki jo uporabi in usmeri v razvoj njegove individualnosti (str. 74).

Osnove za vodnika

- Vodnik naj bi prevzel vlogo starejšega brata, zmožen se je živeti v perspektivo mlajših in jih usmerjati v pravo smer z veliko mero navdušenja (str. 5);

- vodnik mora imeti naravno rad, spoznati mora ambicije članov in poiskati ljudi, ki imajo pravo znanje, da lahko članom pomagajo dosegati zastavljene cilje (prav tam);
- tisti, ki se zanima za otrokove želje, tistemu bodo otroci sledili in ga dojemali kot svojega junaka (str. 10);
- otroci so polni bojevitosti, veselja, drzne navihanosti, hrupnosti, vznemirjenja in opazovanja (str. 12);
- člani so ogledalo vodnika (str. 15);

- tabor je priložnost, da še bolj natančno opazujemo in spoznamo značaj svojih članov in temu primerno usmerimo njihov razvoj v taborniškem okolju (str. 35);
- največ štejejo naša dejanja, ne besede (str. 40).

Viri:

BadenPowell, R. *Aids to Scoutmastership: A Guidebook for Scoutmasters On the Theory of Scout Training*. 1920. Dostopno na spletu.

Značaj in nasmeh premagata zlo (str. 74).

Od temeljev do realnih ciljev

37. skupščina ZTS

Dva različna mandata od prehoda in reševanja na nek način kaosa ter polaganja temeljev do dela s prostovoljci, programa, razvijanja organizacije in rasti. S temi besedami bi lahko povzeli prejšnji in prihajajoči mandat. Na podlagi predstavljenega na skupščini ZTS se nam obeta novo obdobje, nova pot, ki se je začela že z dejstvom, da še nikoli nismo bili časovno tako točni in hitri. Kako pa bomo stopali po njej, je odvisno predvsem od novo izvoljenega vodstva ZTS.

In se je začela ...

Veliko dvorano Fakultete za računalništvo in informatiko v Ljubljani so napolnili taborniki v krojih, z ruticami okoli vratu in gradivom v rokah. Skupščino smo po odpeti himni pričeli z obiskom ministrice za obrambo, Andreje Katič, ki je zbrane nagovorila s svojimi taborniškimi doživetji in željo po sodelovanju. Sledile so uvodne pesmi novo ustanovljenega taborniškega pevskega zbora, ki nas je za trenutek "odzemljal".

Sledila je podelitev nazivov Wood Badge, naziv so prejeli: Peter Bohanec, Tinkara Ošlovnik, Lara Zajc, Jerneja Videmšek, Tina Skornšek, Jernej Uhan, Miha Lotrič, Eva Brzin, Neža Kapelj, Jaka Progan, Urban Žnidaršič, Jan Slapšak, Matevž Marinčič. Ter ALT nazivov: Sabina Zaleznik, Nejc Skarlovnik, Pina Maja

Bulc, Andrej Rus, Barbara Butara, Gregor Matavž, Timi Kokol, Urška Gjergjek. Sledila je še podelitev nagrade Skavt Peter.

Skupščina se je seznanila z bodočim Taborniškim centrom Bičkova skala, z ROT-om 2018, ki bo potekal v Domžalah v soorganizaciji Rodu Skalnih taborov Domžale, in Državnim mnogobojem, ki bo v Domanjšovcih v soorganizaciji Rodu Veseli veter Murska Sobota. Potem so se pojavila številna vprašanja, povezana z dostopom in odnosom do narave. S tem namenom se v juniju pripravlja nacionalna konferenca v sodelovanju s številnimi sorodnimi organizacijami. Želja je, da se vzpostavi skupna pravila obnašanja v naravi, ki bodo služila organizacijam in javnosti. Sledila je predstavitev treh usmeritev Wood Badge tečaja.

Od marca do marca

Začetnim besedam in dejanjem je sledil pregled preteklega leta, ki so ga zaznamovale številne odmevne akcije in projekti. Na področju **Komisije za vzgojo in izobraževanje ter delo z odraslimi (KVIDO)** je bil poudarek na razvijanju izobraževalne sheme in dokončanju VIDOP programa. **Komisija za program za mlade (KOPR)** je poskrbela za pripravo in izdelavo taborniških igralnih kart, izdajo orodja živalskih stopinj, izdajo orodja Vodova dila, pripravo dokumenta Program PP, vzpostavitev spletne platforme "Kul taborniška srečanja" ... **Komisija za mednarodno dejavnost (KMD)** je skrbela za udeležbo na mednarodnih akcijah in izobraževanjih. Dokument varni pred nevarnostjo ali Safe from harm je bil preizkušen na Zletu, vendar ga je potrebno še prilagoditi. Za notranjo komunikacijo in podobo v javnosti je skrbela **Komisija za odnose z javnostmi (KOJA)**. Zagnan je bil projekt prenove celostne grafične podobe, ki zaradi pomanjkanja časa in prostovoljcev ni bil izpeljan, z novim zaposlenim na omenjenem področju pričakujemo, da bo stvar zaključena letos. K promociji in prepoznavnosti veliko prispevate rodovi sami, število medijskih objav je bilo v zadnjem letu višje. Poleg naštetega je v lanskem letu prišlo do menjave na mestu tajnika in okrepitev strokovne službe.

Domen Uršič, sedaj nekdanji načelnik ZTS, pravi, da je bilo preteklo leto zelo raznoliko in meni, da je dalo osnovo za naslednje triletnje.

Odlično obiskan projekt **TAPOS** skrbi za programa PP in RR. Pri projektu sodelujejo številni taborniški in netaborniški udeleženci. Razvito je bilo orodje Spoznaj se, katerega namen je, da se mladi več pogovarjajo s seboj in izboljšajo pozitiven pogled na življenje. Pomembno je, da smo kot prvi začeli s podjetniškim udejstvovanjem naših članov, projekt pa v drugih organizacijah žanje velik ugled.

Zlet za vzlet je v Velenje privabil 1000 tabornikov. Namen je bil ustvariti srečevališče za PP-je in RR-e, ki bodo sooblikovali prihodnost taborništva. Rdeča nit Zleta je bila zgodba o uničenju našega planeta in gradnja rakete, s katero smo želeli odleteti na drug planet, kjer bi zopet zaživel. Vendar smo ugotovili, da si lahko z znanjem, ki smo ga pridobili, že na Zemlji naredimo lepše življenje, zato nam bo raketa ostala zgolj v opomin.

Od leta 2015 do 2018

Domen Uršič je povzel delo preteklega mandata IO ZTS.

Finančna sanacija ter odprava nastalega minusa in zagotavljanje finančne transparentnosti delovanja ZTS. IO je prvo leto delovanja svoje cilje povsem prilagodil finančnemu upravljanju, kar je povzročilo padec motivacije zaradi nezmožnosti izvajanja načrtovanih dejavnosti. S skupnim delom prostovoljcev in zaposlenih ter s pomočjo nadzornega odbora je v drugih dveh letih mandata ZTS poslovala stabilno. V prihodnje je namen doseči finančno načrtovanje, ki bo še jasneje usmerjeno v razvoj kakovosti delovanja organizacije ter zagotavljanje podpore prostovoljcem.

Kot **podpora delovanju rodovom** so bile uvedene in nadgrajene programske izobraževalne aktivnosti, ki so stalnica taborniškega koledarja: Taborniška akademija (TA), Vikend vodnikov, posveti KVIDO in KOPR, novi vodniški tečaji, Gozdna šala, Megamodul, specialistični tečaji, tečaj za vodje ... Kljub začetni skrbi se je izkazalo, da kakovostno izpeljan dogodek zagotovi udeležbo.

V luči izboljšanja **komunikacije in sistema odločanja** so bili na področju vodenja in koordinacije uvedeni širši kolegiji načelnika in starešine. Zagotovo je to praksa, ki jo je potrebno nadgraditi in nadaljevati, saj se je izkazala kot zelo dobrodošla za področje informiranja in komunikacije med rodovi in IO ZTS.

Dobra praksa pri povezovanju območij je tudi model, ki ga je uporabila ekipa Zleta. Izkazal se je kot pomemben vzvod za nadgradnjo programa in aktivacijo prostovoljcev vseh območij.

Cilj IO ZTS je bil nudenje **podpore območjem**, kjer se je delo v realnosti osredotočilo na podporo prostovoljcem in v razvoj vsebin, ki se neposredno

dotikajo bolj rodov kot območij. S tematiko območij in njihovega delovanja se bo v naslednjem obdobju soočila tudi Komisija za spremembo statuta ZTS. Domen dodaja, da se sam osebno ni uspel dovolj posvečati urejanju enot civilne zaščite, ki se je sicer odlično izkazala, ko je bila vpoklicana.

Največ dogajanja je bilo pri **reorganizaciji dela pisarne in IO**. V obdobju 2015–18 je bila, kljub finančnim nezmožnostim v začetku mandata, z dodatno pridobljenimi sredstvi izvedena pomladitev in krepitev Strokovne službe ZTS, ki zagotavlja dolgoročno razvojno usmerjenost organizacije. Kot dolgoročni cilj si je pretekli IO ZTS zadal, da postane ZTS dober zaposlovalec, ki zaposlene spodbuja s pomočjo pozitivne motivacije, ki bi morala biti cilj celotne organizacije pri prostovoljskem in profesionalnem delu.

Najpomembnejši cilj mandata je bil zagotavljati **rast organizacije**. Domen je dodal, da je rast organizacije povezana s kakovostnim delom prostovoljcev in velikim številom le-teh. S tem razlogom je bil velik poudarek na razvijanju programov za PP in RR. Strateški dokument VIDOP bo v naslednjih letih pomembno začrtal pot dela z odraslimi prostovoljci, tako z vidika podpore kot motivacije. Odrasli prostovoljci so naša največja moč in hkrati najbolj krhek del delovanja. Če nanje pozabimo, bo posledično upadlo zanimanje za taborniški program. Domen pravi, da k rasti organizacije najpomembneje prispeva zagotavljanje srečevališč, kjer se mešajo ideje, posamezniki, prakse. V zadnjih letih beležimo rast udeležbe na mednarodnih akcijah, udeležba na usposabljanjih je stabilna, različna modularna usposabljanja so vedno bolj popularna, tudi Zlet je pomembno vplival na motivacijo.

Bivši načelnik je pregled mandata zaključil z mislijo: "Ravno pravšnja mešanica modrosti starejših, motivacije, mentorstva in včasih mladostne vihravosti je najboljši recept za dolgoročni razvoj taborništva v najmočnejšo izobraževalno organizacijo za mlade. Taborništvo je na dobri poti. Pomembno je, da se še naprej širi v okoljih, kjer mladim ponuja možnost za osebni razvoj, da v polnosti raziskujejo sebe, svet okrog sebe, najdejo prijatelje, spoznavajo življenje. "Starci" pa bomo skrbeli za podporo takrat, ko bo to potrebno, in se ob tem učili za nadaljnje življenje."

Odločno do leta 2021

Program, ki ga je zasnoval novo izvoljeni IO ZTS, je rezultat aktivnega dela vse od kolegija načelnika do predstavitve programa po Sloveniji. Novo izvoljena načelnica ZTS Eva Bolha je po skupščini delo, ki jo

čaka z novo izvoljenim IO, povzela: "S preteklim mandatom smo zaključili delo z mislimi, da smo postavili dobre temelje za nadaljevanje. Danes smo izvolili novo ekipo, novi IO, ki se dela že veseli. Programsko smo stvari zastavili drugače, v planiranje smo vključili tabornike in rodove. Rezultat je, da smo si za naslednji mandat zastavili dve glavni smernici: **dvig kakovosti delovanja in izboljšanje dela s prostovoljci**. Verjamemo, da sta to dve ključni področji, ki nam bosta omogočili, da bomo dvignili organizacijo na višjo raven in bomo hkrati s tem zaznali še večjo rast organizacije. V skladu s tem je zastavljenih ogromno projektov, ciljev, kazalnikov. Cilji se morda zdijo veliki in preobširni, a verjamem, da jih lahko z motivirano ekipo prostovoljcev in podporo strokovnih sodelavcev ZTS tudi dosežemo."

Z novo izvoljeno in motivirano ekipo smo vstopili v nov mandat. Jernej Stritih, starežina ZTS, je po skupščini dodal: "Za nami je zanimiva in konstruktivna skupščina, ki povezuje prehod od taborništva, ki se ukvarja z eksistenčnimi problemi, do organizacije, ki stremi k razvoju kakovosti. Imamo vedno več mladih prostovoljcev, ki delajo z mladimi, članstvo raste, saj ponujamo program, s katerim vzgajamo mlade v samostojne in odgovorne ljudi."

Finance v letu 2018

Zadeve so tokrat nekoliko bolj "popredalčkane". Povezal se je vsebinski, finančni in informacijski sistem vsega, kar počnemo. Stvari, ki se organizirajo, delimo na področje in projekt. Tako je tudi finančni načrt prikazan s stroški za posamezen projekt in osebo, ki je zanj odgovorna. Ključna razlika od preteklega leta je, da so vsi stroški, ki jih določen projekt ima, dodeljeni k taistemu projektu. Novo je tudi, da bomo spremljali podatke do projekta natančno in jih do projekta natančno obdelovali.

Novosti

Spiritico je še neformalna skupina skavtskih organizacij v Evropi, ki združuje organizacije, ki gledajo širše, se ne povezujejo z nobeno vero, ampak v svojem programu izvajajo duhovnost. ZTS je ena izmed organizacij v svetu, ki v svoji prisegi nima prisege k bogu, ampak duhovni resničnosti. V prihodnjih letih se ta skupina želi formalizirati in postati posvetovalna organizacija svetovnega skavtskega gibanja. Sprejeli smo sklep, da ZTS postane ena od ustanovnih članic Spiritica, kjer še naprej sodeluje.

Dokument **VIDOP** je pomemben za delo z odraslimi prostovoljci. Dokument smo vsebinsko že predstavili, na skupščini v Ljubljani pa smo dokument sprejeli, sledi implementacija.

PP program je projekt, ki temelji na podlagi izziva, projekta in avanture. Predstavlja nadaljevanje GG programa in se od njega loči predvsem po načinu izvajanja. Vpeljana je nova vloga – coach PP, ki se s članom ukvarja povsem individualno. Program smo kljub nekoliko daljši razpravi sprejeli, Blaž Zupančič, vodja delovne skupine, je debato zaključil z mislijo, ki je marsikomu še dolgo odzvanjala v glavi: "Pokažite mi, koliko delate s PP-ji, in povedal vam bom, kakšen rod ste."

Kje pa tebe žuli?

V razpravi smo se dotaknili različnih tem, izpostavljamo naslednje. Vodniki se pri delu z otroki srečujemo z nasilnimi, problematičnimi otroki, ki niso zmožni sodelovanja v skupini. Želja je, da se na vodniških tečajih in drugih izobraževanjih poda ustrezna znanja,

za kar si je KVIDO že do sedaj prizadeval, vendar bo temu potrebno nameniti več časa.

Izpostavil se je predlog o soorganizaciji tekmovanja na državnem nivoju, da bi organizacijsko ekipo sestavljali člani različnih rodov, o čemer je treba razmisliti, saj gre za različne interese.

Sledila je razprava o minimalni starosti vodnikov in razlikah, ki se pojavljajo med rodovi. Želja je, da se stremi k temu, da se zavedamo odgovornosti, ki jo prevzemajo vodniki, in stremimo k doseganju ciljev ZTS, ki smo jih na skupščini sprejeli. Prav tako se je v zvezi z delom z otroki razvila debata in želja, da so dejavnosti in program prilagojeni zmožnosti otrok določene starosti. Pri tem je pomembno, da se znanje stopnjuje in nadgrajuje.

Načelnica ZTS je pozvala delegate, da oblikujejo svoje sklepe in jih pošljejo IO-ju, ki bo o njih razpravljala.

Rast celotne organizacije napoveduje, da bomo tudi v prihodnje spremljali konstruktivne skupščine, ki bodo prinesle slovenskemu taborništvu še večje uspehe.

Novo taborniško vodstvo

Skoraj soglasno izvoljeni člani novega Izvršnega odbora ZTS: Eva Bolha, Jernej Stritih, Katarina Miklavec, Gregor Matavž, Zala Šmid, Anja Slapničar in Nicolas Vanek.

Člani novega Nadzornega odbora ZTS: Matej Černigoj, Aleš Skalič, Jure Ausec.

Novo Častno razsodišče ZTS sestavljajo: Tomaž Hudomalj, Živa Novljan, Irena Rojko Vičič, Miroslav Vičič, Jasna Vinder.

Vsem tabornicam in tabornikom, ki sestavljajo najvišje organe ZTS, iskreno čestitamo!

Eva Bolha

Pogovor z novo načelnico ZTS

Foto: Maruša Ferjančič

Letečo Evo sem komaj ujela nekaj dni po skupščini, saj je ves čas na terenu. En intervju v Velenju, službeno v Novi Gorici, na sestanku v Ljubljani in tako dnevi hitijo, pravzaprav bežijo. Eva ima pri svojih 26 letih že kar veliko izkušenj. V Rodu Pusti grad Šoštanj je opravljala različne funkcije, med drugim je bila tudi načelnica, najdemo jo v ekipi vodniškega tečaja JPN/OO, bila je vodja Svetovnega mladinskega foruma na Rogli itn. Po izobrazbi je arheologinja in je zaposlena v Muzeju in galerijah mesta Ljubljane. Ko sva se pogovarjali, sem zasledila toliko strasti do stvari, ki jih počne, da ji enostavno želim le vse dobro v novem mandatu.

Na 37. skupščini ZTS si končno postala prva ženska načelnica ZTS v zgodovini. Si nad tem presenečena?

Sem pa nisem. Se mi zdi, da smo na večini področij precej prodorni in napredni v primerjavi s sorodnimi organizacijami. Bi bila sicer vesela, če bi bila kakšna

načelnica ali ženska starešina že pred mano. Je pa tudi res, da do skupščine nisem ravno razmišljala o tem. Sama ne vidim pomembnosti v spolu, pomembno je, da dobro delaš.

Ministrica za obrambo, Andreja Katič, je bila na skupščini zelo vesela, da prihajaš iz njenega kraja in tudi tega, da je končno ženska na tej funkciji. Z njo si se tudi pogovarjala, ti je dala kakšen dober nasvet?

Ja. Res je bila zelo vesela, da prihajam iz njenega rojstnega kraja in rodu Pusti grad Šoštanj. Kakšnega posebnega nasveta mi ni dala, sva klepetali predvsem o tem, kako je bilo včasih, in o tem, da pozna mojega očeta.

Na skupščini se je zelo hitro sprejelo sklepe, ni bilo veliko "uporov". Se ti zdi, da rodovi v zadnjem času spet bolj zaupajo v IO ZTS?

Ja. Zdi se mi, da smo v zadnjih treh letih dokazali, da delamo dobro in premišljeno. Sodelovanje lahko vidimo kot pokazatelj večjega zaupanja, si pa za prihodnjo skupščino želim, da bi se oglasilo kaj mlajših načelnikov/starešin in zagovarjajo interese svojih rodov. Tudi Jure Jež je opravil svojo nalogo odlično in gredo tudi njemu zasluge, da je vse tako lepo teklo.

V prejšnjem mandatu si bila načelnica Komisije za mednarodno dejavnost v ZTS. Bo v ta mandat lažje vstopiti, kot je bilo v prejšnjega?

Seveda. Na začetku je bilo vse slišati lepo. Našla se je skupina, ki si je želela nekaj več dati taborništvu, vendar smo bili pred tremi leti postavljeni pred veliko izzivov, veliko tudi starih, še ne rešenih, in bolj kot smo se poglobljali, več izzivov nas je še čakalo, da smo lahko začeli z novimi. Zdaj mislim, da smo večino starih grehov uredili, in zdaj bo nova ekipa lažje delala.

Foto: Suzana Podvinšek

Kaj te je prepričalo, da kandidiraš za načelnico?

Zaupanje in podpora članov IO. Domen me je večkrat dražil, da bom naslednja načelnica, ampak sem se spraševala, če sem tega sposobna, če bom znala delati z IO in zagovarjati stvari pred skupščino. Vendar me je zaupanje ostalih prepričalo, da bo šlo.

Kaj so tvoje največje želje in izzivi v tem mandatu?

V prejšnjem mandatu smo postavili zdrave temelje, zdaj pa tlakujemo pot za naprej. Želim si, da ZTS postane najpomembnejša mladinska organizacija v Sloveniji. Verjamem, da bomo to dosegli z jasnim kakovostnim programom in zglednim delom s prostovoljci.

Po izobrazbi si arheologinja in delaš v Muzeju in galerijah mesta Ljubljane. Ti taborniške kompetence kdaj pridejo prav?

(Smeh.) V zadnjem času se večkrat srečam s tem vprašanjem. Enkrat so me sodelavci spraševali, zakaj sem še vedno tabornica in vlagam v to toliko časa. Potem me je direktorica želela prijaviti na izobraževanje iz menedžmenta in sem ugotovila, da je prav škoda časa, saj sem te kompetence pridobila že na naših izobraževanjih. Lahko tudi rečem, da 90 % mojih kompetenc spremenimo v veliko večino svojih kompetenc.

Želiš še kaj sporočiti bralcem revije Tabor?

Želim si, da bi vsi razmišljali v smeri, da moramo sodelovati, le tako bodo stvari tekle. Vsi smo del ZTS, zato smo vsi odgovorni za naše delovanje. S skupnimi močmi bomo ustvarjali boljši program.

Foto: Iztok Hvala

Poziv za sodelavce v Taborniškem centru Bohinj

Pred Taborniškim centrom Bohinj je obdobje izzivov in sprememb. Center bo zares živel le z ekipo sodelavcev, ki mu bodo dali dušo in poskrbeli, da bo gostom prijetno.

Razpis za ekipo prostovoljcev v TC Bohinj najdete na Stenčasu, prijave pa pošljite do **30. 4. 2018**.

Vabljeni, da skupaj ustvarimo nepozabno leto v osrčju Julijskih Alp in Triglavskega narodnega parka.

Seminar za taborna vodstva – tretji in četrti sklop

V sredo, **11. 4. 2018**, med **18.00 in 20.00**, bo na **se-
dežu ZTS** potekal tretji izmed seminarjev za taborna
vodstva, namenjen predvsem taborovodjem in sta-

rešinam tabora oz. vodjem osebja. Sledil bo še četrti sklop, in sicer **25. 4.** Za več informacij pokukajte na stran 34 ali se obrnite na Majo Vogrič (maja.vogric@taborniki.si ali 041 264 390), sicer pa bo vse objavljeno tudi na Stenčasu.

Francoski taborniki vabijo na taborjenje

Evropski poletni tabor v Franciji bo potekal med **13. in 27. julijem 2018 v Bretaniji**. Če si star med 14 in 17 let, se lahko pridružiš ne le francoskim, ampak tudi evropskim sovrstnikom na nepozabni dogodivščini. Preglej spletno stran, se prijavi in za pičlo tabornino – zgolj 90 € (ne vključuje hrane in prevoza do Francije in nazaj) – dodaj svojemu mozaiku izkušenj in spominov nov kamenček. Več na <https://caravane.sgdf.fr/article-melting-potes-1>.

Skavt Peter gre v roke ...

Skavt Peter – nagrada ZTS, ki spodbuja rodove k izvajanju kakovostnega programa, zanimivih akcij in širjenju dobrih idej.

Komisija za program za mlade v ZTS (KOPR) je na 37. skupščini ZTS podelila nagrado Skavt Peter v dveh kategorijah: za **najboljšo rodovo oz. vodovo akcijo** ter za **najboljšo taborniško akcijo na območni ali državni ravni**. Za najboljšo rodovo oz. vodovo akcijo je KOPR letos prejel pet popolnih vlog, za najboljšo taborniško akcijo pa dve. Namen nagrad je vzpodbuditi rodove k čim bolj kakovostnemu izvajanju taborniškega programa, izmenjavanju dobrih praks in idej, promoviranju taborništva v širšem okolju in nagrajevanju uspešnega prostovoljskega dela v okviru taborništva.

V kategoriji **najboljše rodove oz. vodove akcije** so nagrado Skavt Peter prejeli taborniki **Rodu kraških J'rt iz Sežane**, ki so organizirali rodovo akcijo Wdprta čuhna 2017. Ekipe GG-jev so se preizkusile v "ustanovitvi" t. i. restavracij, ki so jih promovirale, delile nekatere kuharske skrivnosti in se na dan zaključka tekmovanja pomerile v pripravi najrazličnejših jedi. Vrhunca akcije se je udeležilo več kot 150 obiskovalcev, kar je tabornike še bolj povežalo z lokalno skupnostjo.

"Res je lepo, da je bila kakovost našega projekta opažena tudi izven rodu. Gre za akcijo, ki se je na rodovi ravni odvijala skoraj dva meseca, naš cilj je bil, da preko (pre)izkušnje pripravimo otroke do tega, da se naučijo osnov organizacije dogodka, delovanja v ekipi, skrbeti za finance, promocijo ... Vodi so naloge oddajali tedensko in se dobivali tudi izven svojih rednih tedenskih srečanj. S samoiniciativo in kreativnimi rešitvami so nas presenetili in nas spodbudili, da jim v prihodnje puščamo bolj proste roke. Predvsem smo se zavedli, da lahko od njih pričakujemo veliko, saj resnično zmorejo vse, kar si zadajo. Tekmovanje se

je zaključilo z dogodkom, na katerem je vsak vod oz. "restavracija" predstavila tri jedi, kjer nas je obiskalo kar 150 ljudi. Tako je dogodek tudi v lokalni skupnosti prispeval k odličnemu vzdušju."

Maša Pušnik in Mark Baltič, RKJ Sežana, Wdprta čuhna 2017

V kategoriji za **najboljšo taborniško akcijo** je nagrado Skavt Peter prejela akcija **Zlet ZTS 2017**, ki se je odvijal preteklo poletje in je za 10 dni združil okoli tisoč tabornikov tako iz Slovenije kot tudi iz drugih držav. Na Zletu so mladi taborniki razvili mnogo poznanstev, spoznavali aktualne globalne problematike, iskali alternativne rešitve in tako (so)ustvarjali boljši svet.

"Ekipa Zleta je zelo vesela, da je prejela še eno priznanje. V veliko veselje nam je, da je super rezultat potrdila tudi Komisija za program za mlade v ZTS. Z Zletom smo želeli poleteti visoko in pobegniti z našega planeta. Na koncu smo spoznali, da tabornikom ni treba bežati drugam, ampak lahko prav mi spremenimo in izboljšamo svet. Skupaj zmoremo!"

Urban Lečnik Spaič, vodja komunikacij, Zlet ZTS 2017

Tako smo obeležili še eno taborniško leto, polno doživetij, izzivov in norih idej, s katerimi že vstopamo v novo taborniško sezono. Saj, kot pravi Nina Kapelj, bivša načelnica Komisije programa za mlade v ZTS, taborniki ljubimo to, kar počnemo: radi smo prostovoljci in se z veseljem prepuščamo vedno novim akcijam, funkcijam, vlogam in nalogam. Naj vas taborniška pot še naprej pelje do novih dogodivščin, s pomočjo katerih boste premagovali izzive!

Sprememba, ki jo želimo videti v svetu

S skupščine mi je ostalo v spominu: "Ravnokar se pogovarjamo, da petih razredov ne bi samih spustili v gozd na orientacijsko progo, nekaj minut prej pa smo se pogovarjali o tem, da so deveti razredi dobri vodniki."

Ker se aktivno ukvarjam s predajanjem znanja orientacije mlajšim, zase trdim, da lahko otroke prve triade s sistematičnim delom pripravim, da se že v tretjem razredu v paru ali celo sami, odpravijo na zanje primerno postavljeno orientacijsko progo. Zavedam se tudi, da moram k PP-ju, ki se ni nikoli srečal z orientacijo, pristopiti s podobnimi vajami, kot jih bom uporabila pri MČ-jih, razlikoval se bo le moj način dela.

S tem se dotaknem **prve teme**, ki smo jo na skupščini delno odprli: pomembnost stopnjevalnega sistema znanja. Ne stopnjevanje v smislu, katere vsebine morajo člani pri določeni starosti obvladati (s tem ne upoštevamo razvoja posameznikov!), ampak v smislu prepoznavanja in opazovanja naših članov, da vemo, na kateri stopnji so na vseh šestih dimenzijah osebnega razvoja. Podajanje znanja moramo prilagoditi tako po vsebini kot tudi v načinu. Zahtevna naloga, kajne?

Sprašujem se, ali lahko 14-, 15- ali 16-letnik res ozavesti in nato tudi celovito ter po možnosti še samostojno izvaja tak program, tudi če je bil sam deležen odličnega programa? Pomislimo le, kako smo delovali kot 16-letni ali 21-letni vodniki.

Prav je, da si lahko mladi prostovoljci, PP-ji, ki jim znotraj PP programa ponujamo tudi prostovoljstvo, izberejo, ali se želijo preizkusiti v vlogi vodnika ali ne. Odrasli prostovoljci se moramo zavedati, da so PP-ji izvajalci programa, ki nabirajo izkušnje, zato jim moramo nuditi učinkovito podporo pri tej vlogi. Ena izmed odgovornosti odraslih prostovoljcev je, da celostno razumemo naš vzgojni ideal, vzgojne cilje in pomembnost stopnjevalnega

sistema, saj tako lahko mladim izvajalcem programa pomagamo načrtovati program.

Tako smo še pri **drugi temi**, minimalni starosti vodnikov. Ne želim govoriti o idealni starosti, saj se zaradi osebnega razvoja tudi ta med posamezniki razlikuje. Trdim pa, da ni prav, da vodništvo prevzemajo GG-ji.

Vloga odraslih prostovoljcev je tudi, da se v sklopu naših funkcij in kot posamezniki želimo približati uresničevanju kazalnikov, ki smo jih oblikovali skupaj in s sklepom potrdili tudi na skupščini. Eden izmed teh je tudi, da je minimalna starost vodnikov 16 let. Pristopimo k temu z mišljenjem: "Kaj lahko naredim jaz, da se temu približamo? Kje lahko poiščem pomoč, kako se tega sploh lotiti? Kaj bo moj prvi korak?" Namesto, da iščemo izgovore, zakaj tega ne zmoremo (ali ne želimo) doseči; češ da smo majhen rod, imamo utečeno dobro delovanje ... Pojdimo iz cone udobja, vložimo trud in naredimo prve korake! Zato preberimo, razmislimo o Programu za mlade, PP programu, dokumentu VIDOP, saj smo odrasli prostovoljci tisti, ki načrtujemo in vodimo mlajše prostovoljce in naše člane.

Bodimo sprememba, ki jo želimo videti v svetu. Začnimo pri sebi.

Foto: Matic Pandel

Taborništvo ali pridelovanje spominov

Foto: Matic Pandel

Čas, ki ga preživimo doma, v brezdelju, brez posebnih življenjskih dogodivščin, pa naj gre za mesec ali leto, mine (če pogledamo nazaj) tako, da se ga niti ne spomnimo več dobro. Gre v pozabo. Dogodki, ki so imeli nek pomen, bili zabavni, drugačni, pa se nam zasidrajo v možgane tako močno, da ostanejo z nami za vedno. Včasih sem dejala, da je taborništvo pridelovanje spominov. Več taborniških aktivnosti sem se udeležila, bolj polno in zabavno je bilo moje življenje. Še sedaj, ko se spomnim določenega leta ali obdobja, se ga spomnim po tem, na kateri taborniški akciji sem bila takrat, kaj smo organizirali, kakšna je bila moja vloga, kakšni so bili občutki (večinoma sladki, včasih pa tudi grenki, ampak vedno pomembni in poučni). Skoraj tako, kot da se ne bi svoje preteklosti spominjala po letih in napredovanjih v šolskih ustanovah, ampak po aktivnosti pri tabornikih.

Taborništvo je znano po tem, da se v njem najde vsak posebnost. Spodbuja se različnost, osebni izraz posameznika je podprt in za vsak svojstven projekt se najde prostor. Glavne so prijaznost, spoštljivost, solidarnost in pozitivna energija. Vse ostalo je popolnoma odprto. Zato so se mnogi danes uspešni

ljudje začeli kaliti ravno v taborniških vodah, kjer je bila njihova individualnost podprta in spodbujena, kar je vplivalo na naravo njihovega mišljenja in tok nadaljnjega življenja.

Bistveno, kar taborništvo prinese, je trajni občutek, da je vse mogoče. Če v nekaj verjameš in delaš na tem, imaš vse možnosti, da se to uresniči, pa če se sliši še tako visoko leteče. In to je dragoceno. Potem se lahko končno ukvarjaš s tem, kar si pravzaprav želiš. Tako v življenju lažje dosegaš rezultate, ki te osrečujejo. Mnogo ljudi do tega vprašanja o sebi ne pride nikoli. Zato je treba to ceniti. To je še eden od razlogov, zakaj je taborništvo tako zelo pomembno za razvoj mladega človeka.

Pravijo, da je taborništvo vaja za kasnejše življenje. Pri zgodnjih letih so ti zaupane odgovornosti, ki ti ne bi bile nikoli in nikdar zaupane v katerem koli drugem okolju. Ne samo, da so ti zaupane, taborniki te izobrazijo, uvajajo, spremljajo tvoj napredek in stojijo za teboj, ko jih potrebuješ, zato da se pri svojem delu počutiš varno in samozavestno. Pri tabornikih ni toliko pomembno, koliko si star, ampak katere osebne lastnosti kažeš, da ti je odgovornost predana. Tudi ni prisotnega toliko ljubosumja in škodoželjnosti, ki sta na žalost sestavni del naše družbe, ampak vladata predvsem podpora ter skupno veselje ob uspehih, ki jih v taborništvu dosega posameznik. Taborniki razumejo, da sta uspeh in dosežek posameznika dobra za celotno organizacijo, na kar so ponosni. To vidim kot pomembno razliko med taborništvom in življenjem v drugih "uradnih" krogih, v katere padeš kasneje. Ne samo to, od uspešnih se pri tabornikih želimo učiti, jih poslušati, se od njih nalezti dobrih praks, da bomo boljši in učinkovitejši v organizaciji in življenju. Skratka, taborniška organizacija je edinstvena, posebna in neverjetno pozitivna za razvoj posameznika. Od malih nog do odraslosti.

Vse za najboljši tabor

Seminar za taborna vodstva je bil in bo letos izveden v nekoliko drugačni obliki, kot je bila navada v preteklih letih. Izveden bo v štirih delih, in sicer štiri srede marca in aprila. Teme, ki so se in se še bodo letos zvrstile, so načrtovanje in delegiranje nalog, logistika, program in vrednotenje taborjenja.

Na prvi delavnici seminarja sta nam Gregor Matavž in Anja Slapničar predstavila, kako se lotimo **delegiranja nalog**, katerih deset ključnih faz moramo pri delegiranju upoštevati, kako izvajamo delegiranje in kako spremljamo ljudi, katerim smo dodelili naloge. Na koncu smo skupaj opredelili naloge, ki se na taborjenju pojavljajo in kdo naj bi bil zanje odgovoren. Na koncu delavnice so se najpogumnejši preizkusili v vlogi taborvodje in poskušali zdelegirati nekaj nalog predavatelju.

Na drugi delavnici seminarja nas je Rok Pandel seznanil s funkcijami in področji, ki se ukvarjajo z **logistiko taborjenja**. Podrobno smo se seznanili z nalogami, ki se tičejo starešine, gospodarja, ekonomista, glavnega kuharja, bolničarja in vodje predhodnice oz. zahodnice. Ravno na primeru izmenjave dobrih praks smo ugotovili, da se naloge funkcij lahko razlikujejo od rodu do rodu, s čimer ni nič narobe, vse dokler je vse narejeno in ne pade vse delo na pleča ene ali dveh oseb v celotnem vodstvu taborjenja. Prav tako smo se pogovarjali o različnih primernih načinih za zagotavljanje ustrezne taborne infrastrukture, npr. o vodi, kuhinji, komunali, sušicah in krajnikih. Pogovarjali smo se tudi o požarni in zdravstveni varnosti - ste vedeli, da so dimenzije intervencijske poti na

Mnenji

Na prvi delavnici smo z malo teorije in veliko prakse pridobili in obnovili znanja uspešnega delegiranja, ki so pri pripravi in izvedbi letnega taborjenja nepogrešljiva. Ker pa se taborjenja med rodovi razlikujejo, smo s soudeleženci s skupnimi močmi smiselno razdelili primarne naloge in tako je lahko vsak posameznik domov odšel z začetnim planom za letošnje taborjenje.

Pija Šarko,
Rod Kraških viharnikov Postojna

Tako imenovana "taborniška logistika" je zelo pomembna za tekoč potek taborjenja, saj pravzaprav predstavlja vse podporne funkcije. Na delavnici smo se res celostno lotili zadeve. Upala bi reči, da ima večina zdaj občutek, da imamo pod streho vsa potrebna področja, da bodo naši taborni prostori vsebovali vse potrebne elemente, da bomo varni, siti in zdravi, kar nam bo omogočalo, da izvajamo "bolano" dober program!

Megi Batista,
XI. SNOUB Miloša Zidanška Maribor

tabornih prostorih kar 3 m širine in 3,5 m višine? Ali izpolnujete evidenčne liste o izvedenih zdravstvenih ukrepih za taborčete? Na koncu smo se dotaknili tudi teme o prevozu otrok in opreme, s poudarkom na načinu iskanja najugodnejših ponudnikov, s čimer zmanjšamo stroške taborjenja.

Na obeh srečanjih smo si izmenjali veliko dobrih praks, kar daje vedeti, da so posamezniki in rodovi zainteresirani za tovrstna srečanja, saj, kot pravijo, več glav več ve!

Na naslednji delavnici, ki bo **11. aprila**, nam bosta predavatelja natančneje predstavila, kako se lotiti **planiranja programa taborjenja**, na kaj vse moramo biti pozorni pri načrtovanju simbolnega okvira in kako vse delavnice povezati v zgodbo. Na zadnji delavnici Seminarja za taborna vodstva, **25. aprila**, pa bomo spoznali, kaj in na kakšen način moramo **vrednotiti** pri tako obsežnem projektu, kot je taborjenje.

Za zdravje mladih

Začenjamo z dvoletnim projektom Za zdravje mladih (ZZM), ki deluje v smeri preprečevanja bolezni povezanih z življenjskim slogom otrok in mladostnikov.

Foto: arhiv Urške Gjergjek

Foto: arhiv Neže Kapelj

Mladi po vsej Sloveniji bodo pripravljali različne projekte, pobude, akcije, delavnice in druge dejavnosti, s katerimi želimo deliti pomembne informacije različnih področij zdravja. To so gibanje in prehrana, odvisnosti od alkohola, tobaka in drugih drog ter nekemične odvisnosti.

Svoje projekte in aktivnosti bodo oblikovali in snovali na vikendu sposobljanih, ki jih bodo vodili številni trenerji iz vseh sodelujočih organizacij. Trenerki Zveze tabornikov Slovenije sta Urška Gjergjek in Neža Kapelj.

Več o korakih in aktivnostih v projektu bomo zapisali v naslednjih številkah revije Tabor. Tokrat smo se na kratko pogovorili z našima trenerkama.

Kaj je razlog, da si se prijavila za trenerko v projekt Za zdravje mladih?

Urška: Po poklicu sem kineziologinja. Širjenje zavesti o zdravju in preventivi je pomemben del mojega osebnega poslanstva, zato vidim projekt kot priložnost za nadgradnjo in pridobivanje novih izkušenj.

Neža: Želim si, da se mladi zavejo negativnih vplivov, ki jih povzročajo novodobne zasvojenosti, da ta vpliv poskušajo zmanjšati in izboljšati kakovost svojega življenja z gibanjem in zdravo prehrano. Vizija taborništva je ustvarjanje boljšega sveta. In ta se začne s posameznikom. Z mano.

Kako vidiš vlogo projekta v naši organizaciji?

Urška: Moja želja je, da ZZM deluje kot spodbuda ZTS, da bolj aktivno in zavestno izpolnjuje 12.

taborniški zakon, tabornik živi zdravo. Da je to brca v zadnjo plat posamezniku, da izboljša svoje zdravje za svoj boljši jutri.

Ali se v ZTS dovolj pogovarjamo o zdravju? Kje vidiš možnosti za izboljšave na tem področju?

Urška: Mislim, da se pogovarjamo samo o določenih področjih in na koncu pri debati tudi ostanemo. Manjka nam celosten aktiven pristop k zdravju. Kot največja mladinska organizacija v Sloveniji imamo velik potencial za zgled mladim. Biti zdrav ni samoumevno, je del odgovornosti. V prihodnosti potrebujemo strategijo s konkretnimi pobudami za izboljšanje zdravja naših članov.

Neža: Zdi se mi, da se taborniki pomena zdravega življenja zavedamo, saj je tudi del nas v enem izmed taborniških zakonov. A kljub zavedanju in delovanju v pravi smeri naredimo premalo konkretnih in večjih sprememb na tem področju. Na letnih vodovih srečanjih in poletnem taboru bi lahko več časa posvetili načinu zdravega življenja. S tem mislim na manjše spremembe, kot so zdrave malice in prigrizki na srečanjih, izobraževanjih ter več gibanja. Smiselne bi bile tudi večje spremembe, npr. vključevanje mladih tabornikov in netabornikov v projekte na lokalni ravni, kjer bi se lahko celotna skupnost vključila v projekte za izboljšanje zdravega načina življenja.

O prihodnosti mladinskega dela

V sodelovanju urada RS za mladino (URSM) in partnerji projekta ABC of Youth Work se je v marcu odvijal posvet, s katerim smo začeli daljši proces posvetovanja o kakovosti pri izvajanju mladinskega dela v Sloveniji ter že naslovili nekatere ključne vidike. URSM želi v prihodnje tej tematiki posvetiti več pozornosti.

Mladinsko delo je v zadnjih letih pod vedno večjim pritiskom doseganja kakovostnih in številčnih pokazateljev ter pod vedno strožjimi zahtevami doseganja medsektorskih učinkov. V njem vedno bolj prevladujejo pokazatelji različnih mladinskih politik (npr. izboljšanje zdravja mladih ali zmanjševanje brezposelnosti mladih), po drugi strani je opaziti pomanjkanje razmisleka o temeljni kategoriji mladinskega dela – skupini. Zato smo se začeli spraševati, kaj je za mladinsko delo bolj pomembno, dogodki ali skupine?

Projekt **ABC of Youth Work** smo pred tremi leti začeli v štirih državah (Sloveniji, Poljski, Italiji in Nemčiji). Predpostavka projekta je bila, da se mora mladinsko delo vrniti k svojim temeljem, če želi še naprej ostati to, kar je že skoraj dve stoletji – odprt prostor za mlade in sredstvo za gradnjo mostov med svetovi mladih in odraslih.

Podatke smo pridobili iz **32 intervjujev** z mladinskimi voditelji in delavci raznolikih organizacij, ki delajo z mladimi, ter **8 fokusnih skupin** mladih, kjer smo se trudili zajeti najširši možni nabor kakovostnih pokazateljev, ki vplivajo na vključevanje mladih v skupine in obstojnost skupin. Ker je šlo za **kakovostno**

raziskavo, smo s tem dosegli kritično maso pokazateljev.

Pridobljeni podatki predstavljajo bazo, s pomočjo katere smo v sodelovanju z raziskovalci krakovske Jagelonske univerze razvili **sistem kakovostnega vključevanja mladih** v skupine, ki smo ga poimenovali **Youth Work Growth Cycle** (krog rasti mladinskega dela). Mladinskim delavcem pomaga pri

izboljšanju dela v organizaciji in širše.

Ker nam pri uvedbi sistema kakovosti v organizaciji pomaga mentorstvo, so nam predstavili pripadajočo mentorsko shemo, katere del je tudi "digitalni mladinski delavec". Mladi ne iščejo guruja, ki bi jih vodil skozi digitalizirano mladinsko delo, potrebujejo **mentorja**, ki jih podpira tudi digitalno.

Projekt je namenjen predvsem vodstvenim kadrom v mladinskih organizacijah, vendar menim, da je lahko zelo uporaben za vse, ki delajo z mladimi. Njegov namen je spreminjanje organizacijske kulture mladinskih organizacij, da bi ta postala bolj vključujoča in temeljila na pristopih, ki delujejo.

In kaj imamo od tega taborniki?

Celoten krog rasti mladinskega dela in shema mentorstva se lahko vpeljeta na nivo rodov, kar bo pomagalo pri še kakovostnejšem delu. Pljunite v roke in gremo. Naj nam to pomaga, da bomo ne le najštevilčnejša slovenska mladinska organizacija, temveč tudi najkakovostnejša.

Korajža raziskuje: Na spletni strani abc-of-youthwork.eu/ lahko najdeš uporabljena gradiva in v prihodnjih mesecih tudi rezultate projekta.

Hrčki na sejmu zbirateljev

Klub zbirateljev Hrčki se je že tradicionalno odpravil na pot v Beograd k prijateljem iz Odreda izviđača Mihajlovac na 26. sejmu zbirateljev.

Kombi smo kot igralci tetrisa napolnili z zbirkami našitkov, panojev in drugih eksponatov ter se podali na pot. Minila je hitro, saj na mejah ni bilo gneče. V Beograd smo prispeli zvečer. Tam so nas pričakali z odprtimi rokami in namestitvijo v prostorih Odreda izviđačev Breza.

Naslednji dan smo se skupaj z Rodem, tabornikom iz Kosova, ter Mičem, našim lokalnim vodičem, odpravili do Bujanj Potoka, kjer imajo ogromen boljši sejem. Toliko strojev za domača popravila redko vidiš na enem mestu. Po ogledu in krepčilu smo se odpravili proti Avali. Na poti smo se ustavili pri spomeniku padlim ruskim generalom, ki so doživeli letalsko nesrečo, ko so prihajali na proslavo 20. obletnice osvoboditve Beograda. Na vrhu Avale smo si ogledali spomenik neznanemu junaku ter na TV-stolpu naredili selfi s čudovitim razgledom na Beograd. Potem smo pohiteli v srednjo šolo, kjer smo pripravili razstavo za naslednji dan.

Sejem taborniških zbirateljev je bil mednarodno obarvan, saj je poleg Srbov in nas razstavljali tudi Odred Milan Perović iz Črne gore, ki nam je podaril izjemno lep krog ter Bertwin z Nizozemske. Tudi letos smo prejeli številne nagrade in priznanje, med

drugim smo prvič prejeli prvo nagrado za temo sejma (Naši zleti) in posebno priznanje strokovne žirije za doprinos k taborniškemu zbirateljstvu.

Zmagovalno razstavo si lahko ogledate na 22. Taborniškem feštivalu, kjer bomo gostili srbske tabornike in imeli menjalni kotiček.

**Imate doma veliko spomladansko čiščenje?
Vam je žal zavreči taborniške stvari?**

Zdaj se jih lahko znebite brez slabe vesti!

**Podarite jih taborniškemu klubu zbirateljev Hrčki,
kjer jih bodo z veseljem hranili, razstavili
ter na splošno oboževali.**

V stik z nami lahko stopite preko:

- klubhrcki@gmail.com

- Facebook strani

- na 22. Taborniškem feštivalu

Mokre Race

GG race so v prestolnico privabile 44 ekip, ki so se dobro namočile, bolje tekmovalle in najbolj od vsega uživale.

Šola Miška Kranjca v Dravljah je drugi vikend marca pokala po šivih. Mrgolelo je razigranih in vedoželjnih gozdovalnikov in gozdovalnic. Po prijavih vseh ekip, se je začelo zares. Vodje ekip so prisluhnille navodilom organizatorjev, izžrebale štartne številke in odhitele poročat svojim sotekmovalcem. Topo teste so rešili kot za šalo, no, morda bo kdo doma še malo ponovil; testom je sledilo vrisovanje z lažjimi pa tudi težjimi nalogami. Vse ekipe je po trdem delu čakala sprostitvev in zabava v večerni igri, ki so jo zanje pripravili organizatorji tekmovanja.

Sledilo je druženje, spletała so se prijateljstva, ogrevale debate in gotovo se je v nabito polni telovadnici izmenjal tudi kakšen iskriv pogled. Živahne GG-je so vodniki počasi usmerili k spalkam in v nočnih urah so glasovi potihnilli, slišalo se je le še kakšno smrčanje vodnika ležečega na hrbtu in oddaljeno šepetanje organizatorjev.

Ni se še povsem zdanilo, ko so prve ekipe že strumono odkorakale iz telovadnice na zajtrk ter se podale na pot. Kompas, metri, barvice, ravnila, sladkarije, dežniki in kompleti prve pomoči so v nahrbtnikih

Rezultati

GG starejši

1. mesto: Kumarice.com, RLA Grosuplje
2. mesto: Miške 1, RMT Ljubljana
3. mesto: Miške 2, RMT Ljubljana

GG mlajši

1. mesto: Netopirji, RBS Ljubljana
2. mesto: Želve, RR Ljubljana
3. mesto: Kul vevice, RMT Ljubljana

Besedilo: Aja Vogrinčič, fotografiji: Matic Pandel

veselo poskakovali. Kontrolorji, ki so čakali na progi, so se na jutranjem svežem zraku do prihoda prvih ekip že dobro zbudili. GG-ji so se na poti soočili s signalizacijo, azimuti, prvo pomočjo, skico terena, mokrim vremenom, ožuljenimi mezinčki, minkim poljem in taborniškimi kvizom. Nekatere hitreje, druge bolj sproščeno, so ekipe prispele na cilj. Hitro poročale vodnikom o vseh dogodivščinah in norčijah, ki so jih ušpičile, ter se hihitale tistim, ki so jih raje zadržale zase. Tudi kontrolorji so se začeli vračati, nekateri s pozabljenimi telefoni s kontrolnih točk, drugi z izgubljenimi člani in tretji s premočenimi nogavicami. Vsi so se okrepčali s kosilom, kar jim je dalo še dovolj moči, da so počakali na rezultate ter se polni novih spominov in izkušenj odpravili domov. Če bi se oblaki vdali in spustili sonce skozi, bi bil to res popoln vikend.

Mnenje voda Netopirji

"Na GG racah smo se izredno zabavali, najboljši del tekmovanja je bila nedeljska proga, ki je bila kar težka, a smo jo vseeno prehodili brez večjih težav. Ekipo smo sestavljali: Maj, Filip, Erazem, Ažbe, Ana in Aleksej. Prihajamo iz RBS, letos smo se prvič udeležili tekmovanja brez vodnice in zasedli 1. mesto. Motilo nas je le slabo vreme, kar pa nas ne bo ustavilo. GG rac se bomo udeležili tudi naslednje leto in branili naš rezultat."

Labirint med vrtačami

"Kdaj je letošnji NOT? Gremo?" "Itak, gremo!" Tako se začne večina priprav na taborniška tekmovanja in NOT ni nobena izjema.

Videm je bila letošnja lokacija, okoli katere je v noči s 24. na 25. marec poleg medvedov po gozdovih lomastilo tudi 27 ekip na lovu za KT-ji. Po prijavih in uvodnem zboru so se ekipe razpršile po šoli, se družile, tisti bolj zagnani smo druženje združili s koristnim in si še zadnjič obnovili znanje topografije. Sledili sta prvi preizkušnji, topo testi in vrisovanje, pri katerem smo letos lahko uživali z liki iz zgodbic o medvedku Puju in velikem zalogaju fizikalnih nalog. Po končanem pisnem delu smo se ekipe počasi odpravljale na progo. Tam so nas čakali kontrolorji, ki so preizkušali naše znanje prve pomoči, signalizacije ter prehoda minskega polja in nas testirali v hitrosti na hitrostni etapi. Večina ekip se je na progi srečala v okolici 3. KT-ja (PP proga), kjer smo se vrteli okoli vrha hriba in iskali pravo vrtačo, v kateri se je skrivala prizma. Na poti smo se poleg občasnega pomanjkanja orientacije spopadali tudi s snegom, blatom, kamenjem in zelo zaraščenimi predeli gozda, skozi katere smo se prebijali mimo vrtač. Naše svetilke in zagnanost je občasno spremljala tudi izjava: "To je zihr za medvede!" ki nam je zagnala domišljijo in nam zakurila pod petami, da smo malo pohiteli iz gozda. Vse ekipe smo na koncu srečno prispele nazaj do šole, kjer smo se tekmovalci okrepčali z že tradicionalnimi makaroni, nato pa se je druženje nadaljevalo še dolgo v noč. Zjutraj je sledila še razglasitev rezultatov in zadnji zbor s podelitvijo. Nato smo se utrujeni, a zadovoljni spakirali v avte in se odpravili domov. Letošnji prehodni pokal za rodovno zmago pa so letos za vedno, po tretji zaporedni zmagi, domov odnesli domžalski taborniki.

Rezultati

Not afraid

1. Modre gorile, RST Domžale
2. Piški miški, RaR Ljubljana
3. Vohuni, RDV Ljubljana

Popotniki

1. Kepce, RPK Ljubljana
2. Helios, RST Domžale
3. Godalni kvartet Polje, RaR Ljubljana

Popotnice

1. Šunke, RPK Ljubljana
2. Povoženi flancati, RST Domžale
3. Leteči medvedki, RST Domžale

Grče

1. Svakog dana u svakom pogledu sve više i više napredujem, RST Domžale
2. 444 kg čiste erotike, XI. SNOUB Maribor
3. Pokončni bambusi, RST Domžale

Grčice

1. Rašiške piške, RaR Ljubljana

2. Lepe od tisoč rož, RST Domžale

Korenine

1. Rudolf Hoss Gedenkstatte, RSa Ljubljana
2. Brez kompasa, pa še nič ne znajo, RDV Ljubljana
3. Chewbacca, drugo

Rodova zmaga:
RST Domžale

Zimovanje je končno dočakalo zimo

Ko tri dni pred pričetkom zimovanja zapade skoraj preveč snega in se starši ustrašijo, da bomo morali zimovanje odpovedati, vodniki raje razmišljamo o snežnih dogodivščinah.

Zimovanje smo pričeli s podelitvijo pripravniških, MČ in GG rutic. Olimpijski duh je zajel tudi naše Zim'vanje, kjer izzivov ni manjkalo.

V naslednjih dneh smo uživali na snegu med kopanjem povezanih rovov, izdelavi različnih sankoških prog ter sankoškem tekmovanju. Pozabili nismo niti na delavnico prve pomoči, ki smo jo morali kar podaljšati, saj je zabavno prevezovati drug drugega. Čas smo si krajšali z učenjem vozlov ter ustvarjanjem svoje igre. Strateška igra, ki so jo pripravili GG-ji, nas je zaposlila za celo popoldne. Skupine so gradile prav posebno taborniško olimpijsko vas, sestavljeno iz hiš, hotelov, smučišča in stadiona.

Da smo odšli na koncu lepi in urejeni domov, je poskrbel vod GG-jev z vodnikom Timijem. S pomočjo računalniškega programa so narisali motiv za taborniške majice, ki so ga kasneje prenesli na sito in

sami natisnili kar 37 majic! Poleg majic so vsi člani prejeli nagrado za opravljene vse panoge taborniškega Zim'vanja – taborniški nahrbtnik, poln presenečenj.

Kaja Dragšič

Foto: Kaja Dragšič

Foto: Brina Fekonja

Ukročena reka dviguje odpornost

"Psst, poslušaj!" "Kje brenči? Kaj brenči?" "Kaj ne vidiš? To so naši MČ-ji." "Ja, koliko pa jih je? Vsepovsod jih je polno." "Ja, tile so naši najmlajši in najbolj pogumni, saj jih niti z m snega in polarni mraz z -17°C ni prestrašil," je ponosno odgovoril kuhar svojemu znancu, ki je prišel na obisk. Ta se je malo razgledal in sam pri sebi dejal: "Dobro, da je koča topla in da imajo vedno na voljo čaj." Z radovednostjo

je spraševal dalje vse mogoče stvari. Naš potrpežljiv kuhar mu je z veseljem razkazal kočo, povedal za vse rekvizite, na katere sta ob ogledu naletela; naletela sta tudi na ščit. "Tega verjetno nimate za sankanje?" je gost dvomljivo vprašal. "Ne, ne, ta ščit je za obrambo proti Rimljanom," je odvrnil kuhar. Sedaj je šele prišlek izbulil oči. Slino je pogoltnil in ponovil: "Rimljanom?" "Da, da, verjetno si opazil, da je koča opremljena z raznovrstnimi rekviziti, prav tako smo jo preoblekli v Galsko vas, kjer domujeta Asterix in Obelix," navdušeno odvrne kuhar in s kotičkom očesa opazuje gosta. Nato nadaljuje: "Veš, pri nas je vedno pestro. Vodniki si izberejo temo, ki potem povezuje celoten program." "Ja, kaj pa so se otroci naučili? Bojevanja proti Rimljanom?" v smehu reče gost. "Haha, ja tudi bitko v snegu so imeli," pokomentira kuhar. "Naučili so se osnov prve pomoči, sami so si skuhalo večerjo, spoznavali zelišča in si skuhalo čarobni napoj za moč (čaj); imeli so celo čisto pravi kino!" Gost ni mogel skriti navdušenja: "Veš, ne vem, če ne bi tudi svojih vnukov vpisal k tabornikom, tu se toliko dogaja in ti otroci niso mehkužci." "Seveda, naša "šola" jih pripravlja na življenje in dela odporne," ponosno zaključijo kuhar.

Vesna Novak

Superjunaško zimovanje

Taborniki iz Rodu Lilijski grič Pesje smo se sredi marca odpravili na zimovanje. Zaviti ovinki so nas pripeljali do ČŠOD Ajda v Libeličah, kjer smo preživelimi čudovit vikend.

Po prihodu smo se namestili v sobe, povečerjali in že nas je čakala prva izmed mnogih superjunaških nalog. Odpravili smo se na nočni orientiring, kjer smo preko nalog spoznali, s katerimi superjunaki se bomo družili čez vikend. Mlajši taborniki so dan zaključili z igranjem družabnih iger, starejši z ogledom filma, s čimer so še bolj spoznali superjunake.

Zbudili smo se v hladno in megleno sobotno jutro, vendar nas to ni ustavilo, da se ne bi odpravili na telovadbo superjunakov. Po krepčilnem zajtrku so sledile veščine. MČ-ji so opravljali večino ljubitelja živali in redoljuba, GG-ji pa poznavalca gozda in stezosledca. Učenju je sledil zabavni del. Imeli smo delavnice, kjer smo si izdelali maske, kostume in ogrinjala svojih superjunakov. Po kosilu so se mlajši taborniki odpravili na ogled risanke, starejši pa na superjunaške igre za krepitev ekipnega duha. Vsak vod je pripravil svojo točko za večerni program, ki jo je

Foto: Rok Srša

v superjunaških oblačilih predstavili ostalim. Večerni program so popestrili junaki, katerim so člani pokazali igrice in skeče, ki so se jih naučili. Sledil je krst, kjer so slednji morali dokazati, ali si res zaslužijo postati del superjunakov. Preizkusili so se v iznajdljivosti, ciljanju in moči.

Sporočamo, da so bili vsi sprejeti v krog superjunakov, zato se vam ni več treba bati zlikovcev. Po superjunaškem vikendu, polnem energije, prijateljstva in povezovanja, smo se v nedeljo popoldne odpravili proti domu in utrujeni skočili v objem staršem.

Rok Srša

Štrajkamo? Taborniki? Nikoli!

Na valentinovo, 14. 2., in tudi mesec dni kasneje, 14. 3., smo šolarji zaradi stavke javnega sektorja ostali brez pouka, zato smo Kraški viharniki v Mladinskem centru Postojna organizirali brezplačno varstvo za otroke, ki niso imeli domačega varstva. Varstvo je bilo namenjeno vsem otrokom – taborniškimi in ostalim. Za udeležence smo pripravili najrazličnejše aktivnosti: v februarju nam je zima namenila veliko snega, zato smo večino časa preživelimi zunaj na snegu, obiskali muzej Krasa,

kjer smo imeli ogled starih predmetov, nato pa smo v dveh skupinicah izdelovali manjše sekire in ladjice. V marcu smo pripravili turnir v namiznem nogometu in lov na Smrkce, kjer so otroci po Postojni iskali kontrolne točke, na katerih so dobili košček načrta, kako izgnati Gargamela iz Smrčje vasi. Pri programu so nam v marcu pomagali tudi Do-Re-Mi Življenja, kjer so otroci z različnimi aktivnostmi spoznavali glasbo in note. Seveda je bilo poskrbljeno tudi za

lačne trebuščke. Vodniki so spekli rekordno število palačink, da so otroci dobili energijo za vse dejavnosti. Dneva sta minila nekoliko prehitro – ko bi vsaj v šoli pouk minil tako hitro – vendar smo se nasmejanih obrazov že naslednji dan vrnilimi v šolske klopi.

Tanita Čamdžić

Foto: Tanita Čamdžić

Foto: Nik Jevšnik

Petnajsta Slovenska avantura

Do letošnje, že petnajste Slovenske avanture – Adventure race Slovenia, ki bo potekala pod častnim pokroviteljstvom predsednika Republike Slovenije Boruta Pahorja, nas ločijo še slabi trije meseci.

Začetki Slovenske avanture segajo v leto 2003, ko se je v organizaciji Društva tabornikov Rod Jezerski zmaj 4. junija odvil zgodovinski dan za avanture v Sloveniji. Takrat se je pred stadionom ob Velenjskem jezeru zbralo 29 ekip iz Velike Britanije, Hrvaške, Poljske, Češke in Slovenije, ki so v dveh dneh premagale 220 km.

Do danes se je na Avanturah zvrstilo že okoli 337 ekip, torej približno 1143 udeležencev, iz desetih različnih držav – Velike Britanije, Hrvaške, Poljske, Češke, Slovenije, Francije, Nizozemske, Avstrije, Grčije in Finske. Skupno so prekolesarili, prehodili, preplavali, prerolali, pretekli, preveslali in presupali že dobrih 4630 km po celotni Sloveniji. Seveda ne smemo pozabiti na več kot 560 prostovoljcev, ki vsa ta leta skrbijo za celotno organizacijo in potek samega tekmovanja.

Slovenska avantura se bo letos odvijala med **14. in 17. junijem**. Ob letošnji **petnajsti obletnici** smo se organizatorji odločili za manjšo spremembo. Start in cilj letošnjega tekmovanja ne bosta v Velenju, ampak bodo avanturisti startno in ciljno črto prečkali v Ajdovščini, proga pa jih bo popeljala po lepotah severne Primorske in Vipavske doline.

Dvočlanske ekipe Popotnikov in štiričlanske ekipe Raziskovalcev se bodo na 200 km in 350 km dolgi progi spopadle z mestno orientacijo, trekningom,

veslanjem, jamarstvom, plezanjem in kolesarjenjem, ki bo najdaljša disciplina letošnje Avanture.

Avantura zagotovljena! Več informacij na: www.adventurerace.si.

Zoja Lešnik

Pavel Kunaver – Sivi volk

Intervju z avtorjem Jurijem Kunaverjem

April je taborniški mesec, naj bo temu primerno tudi aprilsko čtivo!

Redko se zgodi, da lahko taborniki v roke vzamemo delo, ki govori o človeku, kot je bil Pavel Kunaver – Sivi volk, po katerem se imenuje tudi ljubljanski rod. Pričevanja o njegovi življenjski poti v vlogah vzgojitelja, geografa, jamarja, tabornika in umetnika je združil v knjigo njegov sin, dr. Jurij Kunaver, prav tako geograf, jamar, tabornik in pisatelj. O nedavno izdanem delu, življenju Sivega volka in taborništvu sva se pogovarjala v njegovem stanovanju, kjer so na stenah visele slike očeta, ob klepetu sva srkala planinski čaj – kot da bi se ravno ustavila v planinski koči.

Pozdravljeni, Jurij. Morda bi lahko danes začela od konca proti začetku – kako, kdaj in zakaj je začela nastajati knjiga o vašem očetu Pavlu Kunaverju?

Z očetom sva preživela veliko časa skupaj, predvsem pri tabornikih, hodila sva na izlete, kasneje sem tako kot on postal geograf in čutil sem dolžnost, da mu posvetim knjigo. Vendar ne le zaradi sebe, ampak zaradi stotin fantov in deklet, ki so šli skozi njegovo šolo. Ideja je dozorevala približno deset let – dolgo časa je trajalo predvsem zbiranje gradiva in branje njegovih objav.

Pravopisna drobtin'ca

Lepo vabljeni na rodov piknik, ki bo v soboto, 28. 4. 2018 v mestnem parku.

Večina ljudi si iz šolskih dni zapomni, da je pri takšnih strukturah treba nekam dati vejico ... Ampak pozabijo, kam točno in zakaj. Če pogledamo zgornji primer: sobota in 28. 4. 2018 sta v bistvu isti podatek,

Sivi volk je sodeloval pri začetkih taborništva v Sloveniji. Več o tem si lahko bralci preberjo v vaši knjigi, najbrž so bile prav njegove vrednote tiste, ki so ga oblikovale v človeka, kakršen je bil.

V zgled je bil predvsem zaradi svojih dejanj, ki so temeljila na načelih, ki jih je poudarjal, npr. zdrav način življenja, problem alkohola, tobaka ... Jasno je, da ne moremo pričakovati, da se bodo vsi vedli kot taborniki, čeprav si je on tega želel. Bil je zelo komunikativen in poln različnih pregovorov, sicer je bil njegov moto: "Ne obupavati, delati," ali: "Roka roko umiva, obe pa obraz," s čimer je hotel povedati, če nekomu pomagaš, bo izhod oz. posledica vedno pozitivna.

Ljubezen do alpinizma in taborništva je na vas očitno prenesel prav oče. Kako pa je on našel to pot, ljubezen do gora?

Očitno imamo to v družini – na planinstvo ga je napeljal prav tako njegov oče. Njegove zgodbe o vzponih na Stol in Triglav je Pavel poslušal z odprtimi očmi. S stanovanja ob Ljubljani je imel pogled na Kamniške Alpe in prisotno je bilo hrepenenje po gorah.

Od njegovih taborniških let do danes se je že marsikaj spremenilo. Ali se vam zdi, da danes premalo poudarjamo taborniške vrednote v družbi?

Taborništvo bi koristilo marsikomu, vendar moramo vedeti, da za vodjo ali taborništvo kljub vsemu ni primeren kdor koli. Menim, da se pri tabornikih naučimo veliko – postanemo spretnejši, hitrejši in iznajdljivejši.

In tako sva se po koncu pogovora strinjala: "Enkrat tabornik, vedno tabornik."

torej je datum vrinjen stavek. Vrinjen stavek oz. vrinjeno podredje pa od glavnega ločimo z vejicama. Dvema. Eno pred in eno za vrivkom. Torej bo piknik v soboto, 28. 4. 2018, v mestnem parku.

Zala Šmid

Brazil Alya

D A
Kadar me greje nasmeš v dežju,
Hm
se spominjam na tisti čas,
G
ko smo plesali na vročem pesku,
A D
veter božal nam je obraz.
D A
Zvoki kitare so parali noč,
Hm
vonj po vinu je vlil strast.
G
Vroča telesa tam kot nebesa,
A D
skupaj smo peli v en glas:

REFREN

D Dadd9 G
"Pleši zdaj, ko se dani,
A D
bolje tu kot sam doma.
Dadd9 G
Ne napravimo noči,
A D
ta v ritmu jutra bo odšla."

1x refren

Vse te odmeve še slišim od tu,
zapiram oči, da so bolj naglas,
pojejo pesem in z njimi jaz.
Topli obrazi v malem mestu,
tisoče sonc je luč noči,
pijejo žejo namesto naas.

Ko se ponuja še nekaj želja,
najdi ritem in svoj izraz.
Prini za roko in sočloveku,
skupaj zapojmo v en glas:

2x refren

Moje srce mi še kdaj zapoje
o ljubezni in sreči,
to kar od nekdaj sem sanjalaaa.
Tisto poletje bilo je moje,
polno veselja in lepih zgodb,
tega ne bom pozabilaaa.

Kadar me greje nasmeš v dežju,
se spominjam na tisti čas,
ko smo plesali na vročem pesku,
veter božal nam je obraz.

Zvoki kitare so parali noč,
vonj po vinu je vlil strast.
Vroča telesa tam kot nebesa,
skupaj smo peli v en glas:

5x refren

14.–15. april	ČOTIK	orientacijsko tekmovanje
14. april	Iskanje zmajčka	šaljivo tekmovanje

11. 4., 25. 4.	Seminar za taborna vodstva	taborniško izobraževanje
	Sedež ZTS	Organizatorji in izvajalci letnih taborjenj
	Več informacij in prijava na stencas.taborniki.si	Zveza tabornikov Slovenije

21. april	Taborniški feštilal	taborniški festival
	Tivoli, Ljubljana Od 10.00 do 14.00 u Tivoliju.	
	Več na Facebook strani Taborniški feštilal	Mestna zveza tabornikov Ljubljana

22. april	Dan tabornikov, svetovni dan Zemlje	taborniški in svetovni praznik
27. april–1. maj	ALT	taborniško izobraževanje
5. maj	Bičikleta žur	športno tekmovanje

5. maj	7. Scoutball turnir	športno tekmovanje
	Šoštanj	GG+
	Več na scoutball.si	Rod Pusti grad Šoštanj

11.–12. maj	40. ŠTPM – Še ta počasnemu mine	orientacijsko tekmovanje
	Okolica Velenja	GG+
	Prijave do 7. 5.	Cena: Mini 35 €, Doubles 25 €, Baby face in Senior 45 €.
	Več na stpm.rjz.si	Rod Jezerski zmaj Velenje

11.–13. maj	Vikend izobraževalcev	taborniško izobraževanje
11.–20. maj	TVU – Teden useživiljenskega učenja	festival učenja

12. maj	Območni mnogoboj SPOOT območja	taborniški mnogoboj
12.–13. maj	Območni mnogoboj južnoprimorsko-notranjskega območja	taborniški mnogoboj
19. maj	Žaboboj – območni mnogoboj	taborniški mnogoboj
19. maj	Območni mnogoboj gorenjskega območja	taborniški mnogoboj
26. maj	Ščukanje	kanujanje

14.–17. junij	7. ARS – Slovenska pustolovščina	športno tekmovanje
15.–17. junij	64. Državni mnogoboj	taborniški mnogoboj

Asterix skrbi za energijo. Foto: Brina Fekonja

Danes pa dobro prijemajo. Foto: Hana Kalan

Zadnja plat

Ureja: Matic Pandel

Kje je zdaj ta požar? Foto: Vito Drolec

Kapitan zvezdnik se javlja na dolžnost. Foto: Rok Srša

Ugani črko! Foto: Miha Velikanje

DRŽAVNI MNOGOBOJ

rodov/vodov izlet

Datum: 15.-17. junij 2018 (tekmovanje 16. junija)

Lokacija: Domanjševci

Soorganizator: Rod veseli veter

Cena: 15 €/udeleženca

Glavna nagrada: brezplačen najem tabornega prostora

Razpis: april 2018

22. Taborniški festival

VEČ KOT 50 DELAVNIC NA PROSTEM

OSVAJANJE VEŠČIN

KANUJI

AJANJE

ESCAPE ROOM

MEJALNICA VASITOV

SLACKLINE
STRELJANJE S TRAČO

→ 21. april od 10. do 11. ure, park Tivoli ←

fotografija: Natja Fandol

www.mzt.org

*v mestu in naravi
skačemo po travi*

mestna zveza tabornikov
Ljubljana

