

Tiskovina
velikina pisave pri polni moči, 140/210 mm

tabor

številka 5-6, maj-junij 2010, letnik LV
revija Zveze tabornikov Slovenije

14. Feštival

Intervju: John Michael Lawlor

Tabor na obisku: Rod trnovskih regljačev

Novice

Tradicionalno kresovanje na Goricah

Že vrsto let potekajo v našem kraju kresovanja na Goricah (majhen grič nad Šoštanjem). In tako je bilo tudi letos. Tradicionalno pri tem dogodku sodelujemo tudi taborniki iz Šoštanja. V ponedeljek, 26. aprila, nekaj minut čez osmo uro zvečer smo taborniki Rodu Pusti grad Šoštanj tako kot v preteklih letih svečano prižgali kres in s tem obeležili »dan upora proti okupatorju« ter se spomnili na tiste dni, ko je za našo svobodo tekla kri.

Znameniti slovenski pesnik, narodni heroj in Šoštanjčan Karel Destovnik - Kajuh je v eni izmed svojih pesmi napisal:

»Zdaj veter raznaša besede njegove, prisluhni natanko, da čuješ glasove: Lepo je, veš, mama, lepo je živeti, toda, za kar sem umrl, bi hotel še enkrat umreti!«

SiNi

Čarodej Jurij na obisku

Namesto klasičnih taborniških sestankov smo 9. aprila za naše najmlajše gostili čarodeja Jurija. Kar nekaj čez 40 medvedkov in čebelic je z radovednostjo čakalo, kaj bo začaral čarodej Jurij. In niso bili razočarani, saj jih je s svojimi čarovnijami navdušil, jim jemal sapo in iz njih izvabljal široke nasmeške ter vzklike presenečenja. Morda pa jih je preprosto začaral? Le kdo bi vedel.

Vsekakor pa je na koncu enourne čarodejeve predstave, prav vsak prisoten želel postati čisto pravi čarodej.

Lep čarovniško taborniški pozdrav iz Šoštanja.

SiNi

Zahvala

Akcija Očistimo Slovenijo je uspešno za nami, skupaj nam je uspelo! Taborniki Rodu trnovskih regljačev se ob tej priložnosti zahvaljujemo Živi in Tjaši za njuno pomoč pri organizaciji akcije na našem koncu Ljubljane. Hvala vama! Hvala tudi vsem ostalim, ki ste nam pomagali pri tem! In konec koncev, hvala prav vsem, ki ste tako ali drugače sodelovali pri čiščenju divjih odlagališč in pripomogli k lepšemu izgledu naše deželice na sončni strani Alp.

Nina

Tabor julij-avgust

Naslednja, dvojna julijsko-avgustovska številka Tabora izide 9. julija. Prispevke za Tabor zbiramo na naslovu revija. tabor@gmail.com. Rok oddaje člankov je 20. junij.

Uredništvo

Občina Šoštanj dodobra očiščena

Taborniki Rodu Pusti grad Šoštanj smo zelo aktivno pristopili k akciji Očistimo Slovenijo v enem dnevu. Že dober mesec pred samo izvedbo akcije smo popisali in na terenu pregledali vsa potencialna odlagališča v naši občini (in teh ni bilo malo) ter na skupnem sestanku vseh društev in Občine Šoštanj predstavili stanje glede odlagališč v naši občini. V soboto, 17. aprila, na veliki čistilni akciji smo sodelovali pri čiščenju mesta in bližnje okolice. Nekaj preko 50 tabornikov vseh starosti se je ob 8. uri zjutraj zbralo na zbirnem mestu in v petih urah nabralo ogromno odpadkov (od velikih in malih kosovnih odpadkov, gradbenih odpadkov, plastike, stekla in akumulatorjev do skoraj kompletne kopalnice, dodobra skrite v gozdu). Le stežka je razumeti stanovanje nekaterih blokov, saj so, medtem ko smo mi čistili njihovo svinjarijo, oni le nemo opazovali in nam niso priskočili na pomoč. Zelo aktiven dan smo zaključili ob skupnem druženju s člani ostalih društev (ki so čistili druge dele mesta in okolico) na ribiški koči v Šoštanju, kjer je Občina Šoštanj poskrbela za kosilo in pijačo.

S skupnimi močmi smo prispevali svoj kamenček k mozaiku akcije Očistimo Slovenijo v enem dnevu.

SiNi

Vidovih 40 let

Vid Novak je tabornik z dušo in telesom. Ker prihaja iz taborniške družine, mu je bilo taborništvo položeno v zibelko in ni čudno, da je v svoji taborniški karieri opravljal res marsikatero funkcijo. Nekateri se ga torej spominjate kot načelnika celjsko-zasavskega območja, načelnika Rodu Pusti grad Šoštanj, vodnika, taborovodje, mentorja, predavatelja na vodniških tečajih in še bi lahko naštevali. Aprila je Vid praznoval 40. rojstni dan. Takšna okrogla obletnica si zasluži posebno pozornost in tako smo njegovi prijatelji na lepo sončno soboto (seveda nenapovedano) na njegov skrbno negovan travnik za hišo v Šentrupertu, kjer si je ustvaril družino, postavili čisto pravi mini tabor. Postavili smo štabni šotor, odprli saloon »Pri koruzneku«, postavili šotore, dvignili zastavo na jamboru in postavili ognjišče za večerjo. Šele po prvem šoku in po opravljenih prvih nujnih opravilih na našem novem začasnem tabornem prostoru smo Vidu le namenili nekaj pozornosti. V svečanem zboru smo mu voščili za rojstni dan in se mu zahvalili za ves njegov trud, ki ga je vložil v tabornike v preteklih letih. Zabava v dobri družbi pa se je zavlekla dolgo v noč.

In tebi dragi Vid, iskreno in iz srca ti vsi člani Rodu Pusti grad Šoštanj želimo vse najboljše in najlepše ter še vsaj na trikrat toliko let.

SiNi

Uvodnik

Brez učenja ni napredka

Vem, da imate mnogi taborniki trenutno čez glavo zadosti učenja. Preverjanja znanj, izpiti, matura ... A vedite, da tudi kasneje ne gre brez učenja, brez nenehnega izobraževanja. Pravkar se je začel Teden vseživljenjskega učenja, ki traja od 17. do 23. maja, in opozarja na pomen nenehnega procesa izobraževanja - za življenje. Sicer pa taborniki veste, koliko novega odnesete že s tedenskega vodovega sestanka. Taborništvo je najboljša šola za življenje, a tako kot v drugih šolah, je treba tudi v taborništvu napredovati. Za začetek je treba vsako leto osvojiti nova znanja, kasneje pa pride trenutek, ko je treba stopiti še stopničko višje in prevzeti kakšno večjo zadolžitev. Bodisi prevzimate vod novih nadebudnih tabornikov bodisi kot gospodar prevzimate skrb za šotore. A možnosti je še mnogo, lahko se izpopolnite v orientaciji, pionirstvu, prehrani, nekdo pa mora prevzeti tudi mesto vodje. In teh zadolžitev se ni treba bati, če se do njih pride tako, kot je treba: postopoma, z uvajanjem in z ustreznim izobraževanjem. Potem je užitek delati!

Poletje je čas taborjenj, je pa tudi čas za večino taborniških izobraževanj. Verjemite, da vam ne bo žal niti minute, ki jo boste namenili udeležbi vodniškega tečaja, tečaja za vodje ali kakšne od specializacij. Koliko znanja in zagona, pa tudi novih prijateljev ter drugih nepozabnih dogodivščin ostane po vsakem tečaju, naj vam povedo kar tisti, ki so na njih že bili. Letos država sofinancira nekatere tečaje, tako da so še bolj dostopni. In ne pozabite, da vam izobraževalni programi Zveze tabornikov Slovenije sedaj prinesejo naziv strokovnega delavca v športu, kar vam lahko pride prav tudi kasneje v življenju.

Upam, da spremljate tudi aktivnosti in ponudbe za izobraževanja mreže eduAkcija, katere nosilka je Zveza tabornikov Slovenije in katere bilten najdete na sredini Tabora. Zgrabite priložnosti za učenje, ki se vam ponujajo.

Torej, načelniki in starešine, poskrbite za osebno rast svojih članov in s tem vašega rodu ter taborniškega gibanja nasploh. Zdaj je čas, da jih pripravite na poletna izobraževanja!

Uspešen zaključek šolskega in študijskega leta ter dober vrhunec taborniškega leta vam želim!

Miha Bejek, pomočnik urednika Revije Tabor

Kazalo

12 Faca vod Piratske babice

15 Intervju: John Michael Lawlor

18 Tabor na obisku pri Trnovskih regljaci

21 Priloga eduAkcija

32 Dušan Kulovec - Kuli

34 Taborniški festival

44 Koledar akcij

46 Dotik

Člani ekipe Mali škrati iz RSŽ-ml med posvetom na letošnjem GOTIK-u. Foto: Žan Kuralt

Uganke mnogoboj

Meti Buh Gašparič

Petra Grmek

ŠOTORKE, VRV, KLINE
ZLOŽIMO V TRAVO
IN SI HITRO POSTAVIMO
STREHO NAD GLAVO.

EKIPA NAJPREJ DRVA IŠČE,
NATO POSTAVI SI OGNJIŠČE.
OD VESELJA VSAK KRIČI,
KO JIM "ŠTRIKEC" PREGORI.

SAMO TETIVO ŠE IZPUSTIM
IN PUŠČICA BO POLETELA,
A JAZ STOJIM, PESTI DRŽIM,
DA VSAJ ENKRAT TARČO BI ZADELA.

Rešitve: šotor, lokostrelstvo, ognji!

Filtriranje vode

Aleša Mrak

Meti Buh Gašparič

Na vodovem sestanku lahko prihodnji teden poskusite kalno vodo iz bližnjega potoka spremeniti v čisto, prozorno vodo. Kako? Izdelajte vodov filter za vodo.

Kaj potrebujete?

Za izdelavo filtra potrebujete prazno plastenko, vato ali filtrirni papir, po nekaj pesti zdrobljenega oglja, drobnega peska in majhnih kamnov ter steklen kozarec. Seveda pa ne pozabite na lonček blatne vode.

Kako izdelate filter?

Najprej plastenki odrežete dno in jo z vratom navzdol postavite v steklen kozarec. Nato vzamete vato oziroma filtrirni papir in ga položite v plastenko. Nanj nasujete nekaj pesti oglja, nato drobnega peska in na koncu še majhnih kamnov. Čisto preprosto, vaš filter za vodo je pripravljen.

Kako deluje?

V lončku pripravite nekaj blatne vode in jo počasi vlijte v plastenko. Ko bo umazana voda tekla preko plasti, ki ste jih naložili v plastenko, se bodo na teh plasteh ujeli delci blata, v kozarec pa bo pritekla čista, prozorna voda.

Moja šotorka je lahko ...

Ni ga tabornika, ki ne bi vsaj enkrat v rokah držal šotorke. Ta velik kvadratni kos blaga je nepogrešljiv na vseh taborjenjih, bivakih, pa tudi ko se želimo na vodovem sestanku le odpočiti na travi. Ima prav "čudežne" sposobnosti, saj se lahko spremeni v skoraj karkoli, kar tabornik potrebuje.

... PELERINA (obleka)

Spodnji vogal šotorke pripenemo na gumb, ki je najbolj na sredini. Nato se s šotorko ogrnemo, tako da je spodvihan vogal na spodnjem delu. Potem zategnemo najdaljšo vrvico in si jo zavežemo okrog vratu, zgornji vogal pa zavijamo navznoter in zadrtnemo krajšo vrvico, tako da nastane kapuca. Na koncu si pelerino še zapnemo s štirimi gumbi, ki se nahajajo na njenem robu.

... ŠOTOR (hiša)

Šotor iz ene same šotorke in nekaj vrvi in klinov lahko izdelamo na več načinov. Eden preprostejših je tale: če sta v bližini dve primerni drevesi, med njima z napenjalnimi vozli napnemo vrv, čez katero obesimo šotorko in jo s štirimi klini pritrdimo na tla. Seveda pazimo na to, da je žep obrnjen navzdol, saj bi nam drugače dež padal v notranjost šotora.

... SPALNA VREČA (postelja)

Šotorko na polovici prepognemo, tako da bo njena pisana stran obrnjena navzven. Nato jo po dveh straneh sešijemo z vrvico in že imamo zasilno spalno vrečo. Ta nas sicer ne bo grela kot naša običajna spalna vreča, bo pa poskrbela, da se naša spalna vreča na bivaku ne zmoči in umaže.

... OMARA

Na bivaku moramo poskrbeti, da si lačni gozdni prebivalci ne postrežejo z našo večerjo. Eden od načinov, da jim to preprečimo je, da nepokvarljivo hrano (kruh, krompir) zložimo na šotorko in to potem zvežemo v nekakšno culo, ki jo obesimo na vejo bližnjega drevesa.

... NOSILA

Na zelo podoben način kot spalno vrečo lahko izdelamo tudi nosila. Dva nasprotna roba šotorke »sešijemo« skupaj z vrstico, tako da nastane nekakšna cev. Nato skozi jo položimo dve palici in nosila so že nared!

Razvedrilo

Lovro si je postavil zasilen bivak iz enega šotorskega krila. Po napornem nabiranju suhih drv za ogenj je zgrešil pravo pot. Pomagaj mu jo najti.

Naloga

Pri uporabi šotorskega krila si pomagaš s pripomočki, kot so vrv, klini, kladivo in debelejšje palice. Poveži spodnje pripomočke, ki jih potrebuješ za izdelavo uporabnega predmeta iz šotorke.

Piščala na kartafino

To je glasbilo, s katerim lahko spremljamo vse svatbene pesmi, kot na primer pesem Prišla je lisica. Glasbilo so poznali na Primorskem.

Kako si jo izdelamo? Potrebujemo 15 cm dolgo cev ali precej debelo trstiko oziroma steblo koruze, košček celofana v velikosti kvadrata s stranicami 7 cm, lepilo uhu, oster nožek. Na rob stebela nanesemo lepilo. Nanj damo celofan in počakamo, da se dobro posuši. Nekje na sredini cevi ob pomoči odraslega previdno izvrtamo luknjico v velikosti mezinčevega nohta. In glasbilo je narejeno.

Kako igramo nanj? Na piščal kartafino zaigramo tako, da vanjo zabrudamo melodijo.

Iz orehove lupinice si lahko izdelamo majhno brenkalo, da bo orkester bolj pester. Potrebujemo polovico orehove lupinice, gumico in eno vžigalico. Okrog vžigalice enkrat ovijemo gumico in jo skupaj z vžigalico pritrdimo na orehovo lupinico. In brenkalo je narejeno. Na instrument igramo tako, da narahlo dvigujemo in spuščamo zgornji del vžigalice. Ob tem nastajajo prijetni zvoki. Poskusite.

Iz naravnega materiala si torej lahko izdelamo kar nekaj preprostih instrumentov, ki so jih poznali že naši stari starši.

Sive celice

Sudoku

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

Premetanka

»Slovenski podzemni svet«

Vstavi besede: Vilenica, Postojnska jama (POSTONJSKAJ), Škocjanske jame (ŠKOCJANSKEJ), Kostanjeviška jama (KOSTANJAMA), Čehi 2, Planinska jama (PLANINSKAJ), Križna jama, Skalarjevo brezno (SKALARJEVNOB).

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

Opise iz premetanke povežite z ustreznimi jamami.

1. Najdaljša slovenska jama.	A. Skalarjevo brezno
2. Najstarejša za turiste odprta jama.	B. Postojnska jama
3. Jame, vpisane na seznam UNESCO.	C. Čehi 2
4. Nahaja se v bližini Planinskega polja.	Č. Kostanjeviška jama
5. Najgloblja slovenska jama.	D. Križna jama
6. Sestavljajo jo kar 22 podzemnih jezer.	E. Škocjanske jame
7. Jama v bližini Kostanjevice na Krki.	F. Križna jama
8. 911 m globoko brezno na Kaninskih podih.	G. Planinska jama

Kviz - Taborniška (ne) znanja

- Kateremu vozlu lahko rečemo tudi ladijski?
 - Napenjalnemu vozlu in vrznemu vozlu.
 - Kavbojskemu vozlu.
 - Ambulantnemu vozlu.
- Kateri vozел uporabljamo za postavljanje bivaka?
 - Kirurški vozел.
 - Prusikov vozел.
 - Kavbojski vozел.
- Katera dva vozla uporabljamo pri prvi pomoči?
 - Napenjalni in kavbojski vozел.
 - Ambulantni in kirurški vozел.
 - Prusikov in vrzni vozел.
- Kateri vozел uporabljajo planinci, alpinisti in jamarji za plezanje po vrvi?
 - Prusikov vozел.
 - Sidrni vozел.
 - Bičev vozел.
- Bičev vozел je tudi ...
 - plezalni vozел.
 - tovorni vozел.
 - kavbojski vozел.

Rešitve kviza iz prejšnje številke so: 1 - a, 2 - c, 3 - b, 4 - a, 5 - a.

Taborniška (ne)znanja

Vozli - 4. del

V zadnjem sklopu predstavitve vozlov vam za ponovitev navajam nekaj osnovnih vozlov. Ne pozabite na kviz.

Napenjalni voz (sidrni, ladijski)

Za privezovanje vrvi k drevesu, klinu, kolu ali drugemu predmetu. Omogoča nam, da vrv dobro napnemo, ker pri razbremenitvi drsi, sicer pa se zateguje. Taborniki ga uporabljamo za napenjanje vrvic na bivakih in šotorih, če na šotorih ni napenjalcev za napenjanje vrvic. Imeti mora vsaj tri zanke, od katerih sta zadnji dve skupaj, dobro pa je, če konec vrvice nekam privežemo. Vozel lahko dodatno učvrstimo z dvojnimi ovitjem.

Ambulantni voz

Se uporablja v prvi pomoči za zavezovanje obvez, ker je ploščat in ne tišči, ter za zavezovanje in zaključevanje vezav. Pri enostranski obremenitvi se lahko prevrže v kavbojski voz in začne drseti. To lahko preprečimo tako, da ga nadomestimo s kirurškim vozlov. Simbolično je ambulantni voz upodobljen v znaku WOSM-a.

Kirurški voz

Ima enako uporabo kot ambulantni. Težje ga je dobro zatisniti, vendar pa se pri enostranski obremenitvi ne prevrže in ne more drseti.

Kavbojski voz (1)

Uporabljamo ga za pritrjevanje vrvi na količek, drevo, drugo vrv ali predmete ter postavljanje bivaka. Slaba stran tega vozla je ta, da pri enostranski obremenitvi drsi.

Prusikov voz (2) (plezalni, "dvojni kavbojski")

Uporabljajo ga planinci, še posebej pa alpinisti in jamarji za plezanje po vrvi ter samoreševanje iz težavnih položajev. Ker se pri obremenitvi zateguje, če ga razbremenimo, ga lahko pomikamo po vrvi, drogu ali deblu. Uporablja se tudi za varovanje pri spuščanju z osmico. Vedno ga naredimo s tanjšo vrvico na debelejši - nosilni! Uporabljamo tri zanke: dve za noge in eno v višini prsi za roke.

Vrzni voz (bičev, karabinski, ladijski, tovorni)

Uporablja se za pritrjevanje vrvi na drog, kol ali drugo vrv, taborniki ga uporabljamo za postavljanje bivaka (nadomesti kavbojski voz) in začetek vseh vezav, alpinisti pa ga uporabljajo za privezovanje vrvi na karabin. Je boljši od kavbojskega, saj se pri enostranski obremenitvi zateguje in ne drsi. Priporočljivo je, da ga znate vplesti, saj se ga potem lahko uporablja skoraj kjerkoli (izdelava velikih pionirskih objektov, izdelava spalne vreče iz šotorke - skozi luknje na vogalih).

Faca vod Piratske babice

Vod Piratske babice prihaja iz ljubljanskega Rodu močvirskih tulipanov. Sestavlja ga 5 deklet in 10 fantov, starih 11 in 12 let, ki so taborniki že ob malih nog, čeprav časov, ko so bili MČ-ji nič ne pogrešajo. Njihova številčnost in razposajenost zahteva veliko pozornosti, zato imajo kar dve vodnici, Špelo in Mašo.

Koliko časa ste že pri tabornikih?

Pri tabornikih smo že 4 leta.

Kdo sestavlja vaš vod in od kod ime voda?

Naše ime je sestavljeno iz imen dveh vodov, Hitrih babic in Piratov, tako smo nastali vod Piratske babice.

Katere taborniške akcije se najraje udeležite?

Najraje hodimo na tabor.

Kaj počnete na vodovih sestankih?

Najraje vadimo semafor in igramo košarko.

Kakšna je bila vaša najbolj nenavadna taborniška dogodivščina?

Ko smo bili dežurni smo morali v latrini zamenjati wc papir, ki se je odvalil po hribu navzdol.

Kam vas bo pot pri tabornikih odpeljala v naslednjih 5-10 letih?

Najbrž bomo postali vodniki in odšli na kak Jam-boree.

Imate kak vodov simbol, na katerega ste še posebej ponosni? Kako ste ga dobili?

Vsak je narisal kakšen znak, ki bi mu bil najbolj všeč, nato smo izbrali najbolj domišljiskega.

S čim se še ukvarjate poleg taborništva?

Plešemo in se ukvarjamo z različnimi športi.

Kos (*Turdus merula*)

Kose najdemo po vsej Evropi, razen skrajnega severnega dela. Kos živi še v predelih Azije in Kitajske, v Avstralijo in v Novo Zelandijo pa so ga naselili. Srednjeevropska populacija se pozimi seli na jug, vendar ne v celoti. Ptice severnih valilnih področij prezimijo v severni Afriki.

Način življenja

Nekoč so kosi živeli po različnih predelih in se počutili zelo prijetno v gozdovih z bogatim podrastjem ter se šopirili v številnih listnatih gozdovih. Pred približno 200 leti pa so se vedno pogosteje naseljevali v parkih in vrtovih, v zadnjih 80 letih pa so se preselili celo v velemesta in postali spremljevalci človeka.

Danes kose vidimo povsod po parkih, vrtovih in celo na pokopališčih, saj jih navzočnost ljudi ne moti in niso plahi. Hrano si iščejo na tleh in skačejo naokrog, celo hrbtno in se opirajo na rep.

Petje kosa je glasno in doneče. Številne različne kitice predvaja zelo počasi in jih ne ponavlja, kot to počnejo drozgi. Njegovo petje se velikokrat konča z visokimi in stisnjenimi čivkajočimi toni.

Hrana in način prehranjevanja

Najljubša hrana kosov so črvi. Poleti kos dopolnjuje hrano črvov z mehki sadeži in žuželkami ter zreliimi jagodami. S črvi dobi kos v svoje telo potrebno tekočino. Ker se črvi v vročem in suhem vremenu zakopljejo globoko v zemljo, jih kosi zato težje lovijo in si raje poiščejo drug plen, s katerim dobijo potrebno tekočino, npr. gosenice, zelene listne uši, paglavci, mehki sadeži (jagode).

Kos najraje stika za hrano po tleh in zelo rad skače po kratko pokošenih tratah, kjer najde veliko črvov in mrčesa. Glavo ima

najprej nagnjeno postrani in malo navznoter, vendar je pripravljena na bliskovit sunek po plenu, ki ga s kljunom počasi potegne iz zemlje ter ga slastno použije.

Razmnoževanje

Samci kosov branijo svoj revir, še posebej strastno v času parjenja, ki se včasih začne že v februarju. Odrasli samci navadno zasedejo revir, ki so si ga izborili v prejšnjem letu in ga skušajo zadržati. Zelo zaščitniški so tudi do samičke, saj se pariyo vsa leta z isto.

Samica si gnezdo iz travnatih slamic in listja zgradi v grmovju, živi meji ali pod vejami kakega drevesa. Gnezdo ima obliko skledice, ki ga samica obda z vlažno zemljo, da se slamic sprimejo in gnezdo ostane prave oblike.

Ko samica naredi gnezdo, se odpravi do samca, ki ga snubi tako, da steče pred njega z dvignjenim kljunom in repom. Samec ji odgovori na snubljenje s petjem v visokih tonih, se našopiri in se pahlja z repom.

Po parjenju izvali samica 3 do 5 jajc, ki so blede modrozeleno barve in imajo rdeče

lise. Samica izvali jajca kar sama. Po 12 ali 14 dneh se izvalijo slepi in goli mladi ptički, za katere skrbita oba starša in jih skupaj hranita. Mladiči hitro rastejo in že po dveh tednih zapustijo gnezdo.

V prvih dneh, ko mladiči zapustijo gnezdo, še ne morejo in ne znajo prav leteti, zato tekajo po tleh in si iščejo hrano. Odrasla ptiča jih nadzorujeta in jih opozorita na nevarnost z vresčavim glasom, saj so nevarni sovražniki mačke ter drugi roparji mladih ptičev.

Dolžina: okoli 25 cm

Teža: 80-105 g

Spolna zrelost: pri enem ali dveh letih

Čas valjenja/trajanje valjenja: od marca do avgusta, 12-14 dni

Obnašanje: v času parjenja teritorialno usmerjen

Hrana: črvi, žuželke, polži, mehki sadeži

Sorodne vrste: drozg cikovt, komatar, carar

Tadeja Rome

Od rodov

Skupna akcija tabor- nikov in starostnikov

Taborniki Rodu severni kurir smo 9. aprila najbrž marsikateremu stanovalcu Koroškega doma starostnikov Slovenj Gradec polepšali popoldne. Spremljalo nas je tudi nekaj staršev ter dve delovni terapevtki. Skupaj smo se odpravili na sprehod oziroma pohod. Pred domom smo se zbrali ob 15. uri in odšli po poti, ki je bila označena s potnimi znaki. Na koncu prvega dela smo za stanovalce pripravili veliko presenečenje. Naša strokovna sodelavka (ki na taborih skrbi za to, da nikoli nismo lačni) Sonja nam je namreč pripravila odlično malico, pri kateri smo seveda imeli »daljšo postojanko«. Vreme nam je za običajno deževen mesec april bilo res zelo naklonjeno, uživali smo v sončku in dobri družbi. Pri Sonji smo se zadržali kar nekaj časa, nato pa nas je čakal še drugi del poti: odpraviti smo se morali nazaj.

Upamo, da bo ta naša prva skupna akcija prešla v navado, saj je res dober občutek, ko za druge narediš nekaj lepega, pa za to ni treba veliko. Veseli smo tudi, da naši taborniki (tudi MČ-ji) podpirajo tovrstne akcije in da dajejo tudi pobude zanje.

Maja Gostenčnik

Taborniki Rodu modri val

praznovali dan tabornikov na rodovem izletu

Skupina približno štiridesetih tabornikov vseh starostnih skupin se je 18. aprila z avtobusom odpeljala do Belopeških jezer v Mangartski dolini. Tu jih je pričakala prava zimska idila, saj je med sprehodom okoli zgornjega jezera tudi snežilo. Zimske temperature pa sploh niso vplivale na veselo in razposajeno vzdušje, ki je prevladovalo med mlajšimi in starejšimi udeleženci izleta. Po pohodu okoli zgornjega jezera so se taborniki podali še okoli spodnjega jezera.

V popoldanskih urah so se z avtobusom odpeljali do kraja Venzone, kjer jih je pričakalo in ogrelo sonce. Po prihodu so si ogledali razstavo Gozd, človek in ekonomija. Najmlajše je očaral predvsem del, ki je bil namenjen živalskim vrstam, ki živijo v naši deželi. Med sprehodom po mestecu so vsi spoznali, kako je potres leta 1976 porušil mesto in kako so kraj ponovno zgradili. Tema je vsem vzbudila zanimanje, saj so ugotavljali podobnosti in razlike s potresom v Abrucih.

Kresny

Veselo srečanje je bilo res veselo!

Na prvi pomladni dan je Idrijo oplazila pomlad, z njo pa nasmehi tabornikov, ki so preplavili idrijski mestni trg. Zbralo se je približno 100 MČ-jev, ki jih je pripeljalo okoli 20 vodnikov iz sedmih različnih rodov iz severnoprimskega območja (SPOOT).

Rod srebrnih krtoz Idrija je letos prevzel pobudo in se lotil organizacije dogodka. S skupnimi močmi nam je uspelo in otroci so se udeležili petih ustvarjalnih delavnic, štafetnih iger, odšli so na lov na lisico in si za piko na i ogledali idrijski akvarij.

Otroke smo razdelili v pet skupin. V začetnem zboru je vsak potegnil listek s svojo barvo in otroci z isto barvo listkov, so postali skupina. Tako smo dosegli medsebojno sodelovanje in spoznavanje med rodovi.

Delavnice, ki so potekale v šoli, so med seboj prepletale ustvarjalnost, znanje in taborništvo. Mladi taborniki so skozi pobarvanke spoznali našitek SPOOT-a in si izdelali ovčko za na rutko. Ovčka je zaščitni znak SPOOT-a. Otroci so postavili mini pagodo iz vžigalic, si spletli zapestnico in izdelali travnatega dečka.

Lov na lisico je bil postavljen mimo znamenitosti Idrije, tako da so sodelujoči na poti spoznali nov kraj.

Akvarij v Idriji nudi kvaliteten predstavitev vodnega življenja. Morske živalce, ki so na ogled v akvariju, prihajajo iz vsega sveta, so najrazličnejših barv in zanimivih oblik. Otroci so se sprehodili mimo vodnih živali, ogledali so si pisane žabice iz tropov, ptičke, želve in druge živali. Ogled je bil pester, za na konec pa so v roke vzeli pravo kačo.

Idrija je v taborniškem duhu živela ves dan. Na glavnem trgu, kjer je potekal začetni zbor, je plapolala taborniška zastava, potem pa se je trg spremenil v igrišče, na katerem se je tekmovalo v štafetah.

Taborniki bi se morali čim večkrat zbrati in se pokazati v javnosti. Naj mesta po Sloveniji živijo v taborniškem duhu in naj se taborniki še naprej družijo in povezujejo. Vesela srečanja so pravi dogodek za to!

Za konec pa zahvala vsem, ki ste pripomogli k organizaciji MČ srečanja.

Tina

Naj taborniška čoko- čokoladna torta

Čokolada s čokolado in še malo čokolade. Ja, to ni nič drugega kot čokoladna torta!!! Vod volki smo praznovali vodov rojstni dan in ga proslavili s čokoladno torto. Na sestanek je namesto 10 nadebudnih tabornikov prišlo 10 spretnih kuharjev, ki so s svojimi prikritimi kuharskimi veščinami spekli najboljšo in najbolj čokoladno torto vseh časov. In kaj smo samo torto pekli? Ne, seveda ne...saj veste da desetim navihanim volkcem in njihovima vodnikoma ni nikoli dolgčas...tudi ko nestrpno čakajo da se speče torta.

Katarina

Nina Kušar

INTERVJU

John Michael Lawlor

John Michael Lawlor, 24-letni član Svetovne skavtske pisarne, kjer je zadolžen za koordinacijo svetovnih skavtskih dogodkov, se je z rutico seznanil že v rani mladosti. Z leti se je skavtski duh krepil, John je opravljal različne prostovoljne funkcije na lokalni, državni in celo svetovni ravni, pred skoraj letom dni pa je po zaključku študija in pripravništvu v eni od mednarodnih organizacij sprejel nov izziv, zaposlitev v Svetovni organizaciji skavtskega gibanja (WOSM).

V začetku marca je bil John v Sloveniji na tehničnem obisku za kandidaturu ZTS za organizacijo Svetovne skavtske konference in Foruma mladih ter si vzel nekaj časa tudi za tale pogovor.

Kdaj si prvič okusil čar taborništva/skavtstva?

Septembra 1991 sem se v Dublinu še kot MČ (beaver scout) prvič udeležil skavtskega sestanka, a sem bil dejansko verjetno vključen že prej, saj je bil moj oče, ki je skavt že od leta 1967 in je še vedno vodnik, načelnik rodu.

Skavt sem torej že vse svoje življenje.

Deset mesecev po nastopu dela se mi še vedno zdi, da je bila to prava odločitev zame.

V zadnjem triletju (2005-2008) si bil mladinski svetovalec (youth adviser) Svetovnemu skavtskemu komiteju. Kako si se leta 2005 odločil za kandidaturo v Tuniziji?

Pravzaprav sem se kar nekako znašel tam kot delegat, ob tem pa se je pojavila priložnost, da kandidiram. Forum mladih je bil takrat zelo drugačen, kot je danes. V Tuniziji nismo imeli niti miz, tablic z imeni držav ali česa podobnega, prostor je bil precej manjši. Niti približno ni bil tako razvit, kot je danes.

Tako se je torej zgodilo, videl sem priložnost in jo zgrabil.

Kateri so bili najpomembnejši nauki, ki si se jih naučil ob tej izkušnji? Katera znanja in veščine si pridobil?

Priložnost sem imel spoznati okostje Svetovne organizacije skavtskega gibanja. Razvil sem svoje veščine dela z ljudmi iz različnih kultur, iz različnih ozadij, tudi iz različnih generacij. Slednje ob sodelovanju ne samo s kolegi mladinskimi svetovalci, ampak tudi s člani komiteja in svetovne pisarne.

Zakaj je pomembno, da so mladi znotraj našega gibanja vključeni v procese odločanja?

Skavti počnemo stvari s skavtsko metodo in ta vključuje opolnomočenje ter vključevanje mladih. Mislim, da bi morali ta dva elementa vključevati ne samo v delovanje lokalnih enot - tedenske sestanke, programe taborov in druge aktivnosti - ampak tudi v delovanje skavtske organizacije kot take. To se mi zdi pomembno, pomembno za rast in razvoj mladih, da bi lahko prispevali k družbi kot odgovorni državljani.

Kmalu po tem, ko si zaključil mandat mladinskega svetovalca, si se Svetovni skavtski pisarni pridružil kot profesionalc. Kaj točno počneš?

Moj naziv je vodja enote za svetovne dogodke. V tej vlogi sem glavni kontakt Svetovne skavtske pisarne za nacional-

ne skavtske organizacije (NSO), ki so gostiteljice svetovnih dogodkov: svetovnih skavtskih jamboree-jev in moot-ov ter konferenc in forumov mladih. To pomeni, da veliko potujem v države, kjer bodo potekali vsi ti dogodki, spremljam napredek pri organizaciji in iščem možnosti, kako bi Svetovna pisarna lahko pomagala pri nabiranju prostovoljcev. To je v bistvu to. Trenutno pa tudi koordiniram postopke kandidatur za naslednji krog svetovnih dogodkov, zato sodelujem tudi z NSO-ji teh držav.

Torej veliko potuješ. Si načrtoval, da bi nekoč imel tako dinamično zaposlitev, ali je pač tako aneslo?

Kar zgodilo se je. Odločil sem se, da poskusim, ker se mi je takrat zdelo primerno in deset mesecev po nastopu dela se mi še vedno zdi, da je bila to prava odločitev zame. Sem zadovoljen, imel pa sem tudi nekaj sreče.

Mislim, da bo to eden najboljših jamboree-jev vseh časov.

Pred kratkim si se vrnil iz Kenije. Kako potekajo priprave na MOOT?

Vse teče dobro. Rok za prijave se izteče 30. aprila. Ne vem, če je Slovenija že prijavljena, ampak vsekakor se morate podvizati. Program se sestavlja, infrastruktura pa je bila postavljena neverjetno hitro na vseh tabornih prostorih. To bo tudi največja zapuščina moot-a kenijskim skavtom, saj imajo sedaj fiksne tuše in stranišča, pravzaprav ogromno teh na vseh tabornih prostorih, ki bodo gostili moot. Situacija je spodbudna, komaj čakam, da se julija udeležim moot-a.

Ti si torej tudi najbolj primerna oseba za najnoveše novice glede jamboree-ja na Švedskem naslednje leto. Imaš kaj novic za našo odpravo?

Mislím, da bo to res fantastičen dogodek in da bo zelo bogat, ne z osnovami, pač pa s temelji skavtstva, skavtsko metodo, vodovim sistemom. Mislím, da bo element, ki so ga poimenovali Camp in Camp, zelo zanimiv. Vsi udeleženci bodo namreč vsaj enkrat zapustili osrednji taborni prostor in nekaj časa preživeli na taborjenju s švedskimi skavti v manjšem intimnem okolju. Skupne aktivnosti bodo fantastične. Organizatorji bodo mladim ponudili veliko priložnosti in jim omogočili, da celoten prostor raziščejo in si potem samo oblikujejo svoj program. Zelo se veselim tega dogodka in menim, da bo to eden najboljših jamboree-jev vseh časov.

Trenutno živiš v Ženevi. Se je bilo težko navaditi na življenje tako daleč od doma?

Ja, absolutno. To je bilo zame najtežje, saj prihajam iz majhne družine - jaz, mama, oče in sestra, pa še pes. Zelo sem navezan nanje, zato je bilo to vsekakor najtežje. Na srečo Dublin ni zelo daleč, samo dve uri stran, zato jih ni tako težko redno obiskovati. Je pa res, da zaradi vseh službenih potovanj v zadnjih tednih nisem bil doma že od novembra, zato se zelo veselim naslednjega tedna, ko grem domov in bom lahko nekaj časa sproščeno preživel z družino.

To je tvoj prvi obisk v Sloveniji. Nisi še imel priložnosti videti veliko, a kakšen je prvi vtis?

Zelo sem se veselil obiska v Slo-

veniji. Občutek imam, da so bili že vsi moji prijatelji tu, zato sem se počutil nekako odrinjenega. Pa tudi nekaj prijateljev imam v Sloveniji. Všeč so mi ljudje, zdi se, da imajo nekakšen temačen, drugačen smisel za humor, podoben irskemu. To mi je všeč in zelo uživam.

Slovenija je majhna država, zato ni težko priti na vse konce, a ima vseeno veliko atributov. Imate morje in Alpe. Torej je to država za vse letne čase. Tako pozimi, kot tudi poleti je tukaj kaj za početi, zato se že veselim vrnitve, mogoče ne službene in mogoče za dalj časa.

Kako nam taborniške/skavtske izkušnje lahko pomagajo na naših kariernih poteh, tudi če to ni neposredno naša služba?

Lahko greš skozi 18 let formalnega izobraževanja, od osnovne in srednje šole prek univerze prav do podiplomskih študijev, pa ti nihče nikoli ne omeni konceptov, kot so vodenje in razvoj organizacijskih veščin. Če ljudje tega ne pridobijo skozi skavtstvo, potem res ne vem, kje v družbi to lahko dobijo. To je torej ena najpomembnejših stvari, ki jih ponujamo in verjamem, da bodo organizacije, tako javne kot zasebne in podjetja v naslednjem stoletju spoznale, da mora posel temeljiti na vrednotah, ker sicer ne deluje. Tudi to ljudem ponuja skavtstvo.

Navdušen sem nad tem, da sem v Sloveniji, veselim se vrnitve in želim vsem še vrsto let veliko lepih skavtskih trenutkov.

Tabor na obisku

Rod trnovskih

Akcije

Čez leto regljači obišejo kar nekaj MZT in ZTS akcij, še posebej so ponosni na 2. in 3. mesto, ki so ga letos osvojili na ljubljanski Fotoorientaciji. Vedno bolj jim gre tudi na drugih orientacijskih akcijah.

Svojih akcij zaenkrat še ne organizirajo, saj se trenutno ukvarjajo s ponovnim postavljanjem na noge. Se pa radi pridružijo drugim rodovom in z njimi sodelujejo pri izvajanju akcij. Ena izmed njih je bila Vandranje, ki so ga organizirali za svoje člane skupaj z RMT in RRZ.

Za svoje člane se trudijo, da jim ni nikoli dolgčas in da so akcije čim bolj raznovrstne. Tako so ravno te dni pomagali prenašati žabe čez cesto, lani so popisovali prezimovališča netopirjev, pozimi v snegu sledijo živalim in spoznavajo ptice, pridno se udeležujejo čistilnih akcij, večkrat se odpravijo tudi v Botanični vrt, kjer spoznavajo rastline, izdelujejo venčke, izrezujejo buče, gredo seveda tudi na bližnji Golovec, plezali so že pod Grmado, drsali so v Tivoliju, kolesarili po Poti spominov in tovarištva, se povzpeli na Sv. Primoža, Rašico, Toško čelo, spoznavali slovensko obalo, jeseni so se odpravili na obisk k tabornikom iz Rodu Mirne reke, in seveda so tu še taborjenja in zimovanja ter že skoraj tedenska orientacijska tekmovanja.

Trnovski regljači so taborniki posebne sorte in to mislim zelo pozitivno, saj so rod, ki je že skoraj dvakrat razpadel in prenehal z delovanjem. Ampak vedno se je našel nekdo z voljo in energijo, predvsem pa z močno vztrajnostjo, da je rod postavil nazaj na noge in do minimalnega delovanja. Rod je nastal jeseni leta 1981, ko se je kot odred odcepil od Zmajevega rod in postal samostojen rod. Prvič so samostojno taborili leta 1982 na Mašunu.

Propagandne akcije

Propagandne akcije so vsako leto nekaj posebnega, malce drugačne ter zelo zanimive. Letos so delili letake in križanke ter se predstavili v razredih, organizirali so lov na lisico med OŠ Kolezija in OŠ Trnovo, od koder prihajajo njihovi člani. Na vmesnih postajah so se otroci lahko preizkusili v taborniških veščinah, petju, reševanju kviza, vzlanju, plezanju po drevesih. S starši so se jim lahko pridružili na plezalnem izletu in pikniku, lani so se ob tej priložnosti odpravili raziskovati slovensko obalo ter na ribji piknik, kar so združili še s svetovno čistilno akcijo obal.

Rodovi sestanki, GG-ji

Njihovi rodovi sestanki ponavadi potekajo na Golovcu ali na Rožniku med skupinskim tekom ali pripravami na katerega od tekaških maratonov.

Starejše GG-je pripravljajo na vodniško funkcijo že od malega, že od rdeče-rumene rutke naprej. Navajajo jih, da malce poskrbijo eden za drugega in si med seboj pomagajo, predvsem na mnogih rodovih izletih pa starejši počasi prevzemajo tudi manjše odgovornosti. Letos jih nameravajo nekaj poslati na vodniški tečaj.

regljačev Ljubljana

Postopoma so spoznavali različne konce Slovenije in osvojili tudi marsikateri vrh, od Triglava do Kala, Velike Babe, Kobariškega Stola itd. Na začetku delovanja jih je bilo zelo veliko, na prvih taborih jih je taborilo tudi po 75 članov. Kasneje je število začelo upadati, tako da so se začeli na poletnih taborjenjih združevati z drugimi rodovi. Njihov našitek predstavlja žabo, ki je razigrana, polna energije in vedno pripravljena na akcijo.

N.Z.

arhiv RTR

Pogovor z načelnico rodu, Nino Ražen

Kako dolgo si že načelnica rodu? Si v času svojega načelniškega vodenja opazila kakšen napredek v rodu?

Od usodnega dne, ko sva se s Tinko po nekaj letih srečale v Piranu in sem izvedela, da smo RTR propadli. Torej bo poleti dve leti. Seveda, iz nič se nas je nabralo že kar nekaj, vedno lepše nam je in vedno boljše nam gre.

V čem je vaš rod boljši, kvalitetnejših od drugih?

Smo majhni in zato tudi zelo povezani, tudi delavni in predvsem zabavni, razigrani in nabriti.

Predvsem pa smo eni in edini Razigrani, Energični, Govoreči, Ljubki, Jekleni, Angažirani, Čudoviti in Iznajdljivi!

Kakšen je vaš kolektiv?

Malce majhen, a priden, delaven in zanesljiv. Želimo si kakšno pomoč več, predvsem pa manjkajo moški predstavniki in predstavniki vmesne generacije. Same stare koke v akciji, le kaj bo iz tega?

Kako je s članstvom, se niža ali viša?

O kakšnih trendih na tako majhnem vzorcu ne moremo govoriti. Počakajmo še pet do deset let pa bomo videli.

Se udeležujete kakšnih akcij, ki potekajo v tujini?

Žal so naši člani za kaj takega še premladi, smo pa zelo veseli, da so se kar trije prijaviли za Jamboree na Švedskem. Morda prepričamo še koga.

Od kod vaše rodovo ime?

A se nas na akcijah ne sliši, da venomer nekaj regljamo in nakladamo? Pa še iz Trnovega prihajamo in žabicam pridno pomagamo - žabarji za žabe!

Ali lahko na kratko opišete, kakšene cilje želite uresničiti na rodovih akcijah, ki jih sami organizirate čez leto za svoje člane?

Želimo si obuditi zdrav duh v zdravem telesu, pa tudi otroke vsaj za nekaj ur zvabiti stran od računalnikov. Radi bi videli, da bi otroci kar čim več časa prebili v naravi ter odkrivali njene lepote in skrivnosti, se naučili skrbeti za okolje, pa tudi za sočloveka. Da bi se pri tem družili, zabavali, se športno udeleževali, da bi aktivno in kreativno preživljali prosti čas. Da bi se otroci med seboj povezali, sodelovali, si pomagali, pa tudi, da bi se postopoma naučili samostojnosti in iznajdljivosti, skratka osvajali vrednote, po katerih smo taborniki tako prepoznavni.

Rodova uprava

Starešina: Martina Lončar

Načelnica: Nina Ražen

Blagajničarka: Manca Prešeren

Tajnica: Brina Sotenšek

Vodnik MČ: Brina Sotenšek

Vodnik GG: Nina Ražen, Martina

Lončar

Struktura rodu

MČ: 13

GG: 18

PP: 0

GRČE: 5

SKUPAJ: 36

IO ZTS - stran vodstva

Ponatis Skavta Petra

23. april je potekal v znamenju dneva knjige. Ob tej priložnosti smo javnosti oznanili izid ponatisa knjige Skavt Peter, avtorja Frana Milčinskega.

Skavt Peter je zabavna in poučna knjiga na več kot 100 straneh, ki nas popelje v skavtski svet, poln tako hudomušnih šal in domislic kot tudi razburljivega dogajanja, toda tudi svet visokih in svetlih vrednot, ki bi jih moral poznati vsak deček in vsaka deklica.

Knjigo lahko kupijo:

rodovi (do višine plačanih članarin 2010) po 2,10 evra, posamezniki v Zadrugi po ceni 2,50 evra.

Na voljo je tudi trda vezava po ceni 3,50 evra. Od vsakega prodanega izvoda knjige je 1 evro namenjen Skavtski fundaciji. Poština se računa dodatno. Več informacij in naročila na: pisarna@zts.org.

Akademija znanj

Obveščamo, da je napovedana Akademija znanj (modularne delavnice, ki naj bi potekale v ČŠOD Burja, v Seči, 24. in 25. aprila 2010) odpadla. Na nov termin računamo jeseni 2010, o čemer boste seveda pravočasno obveščeni.

Mesečnik EVS prostovoljke

Pri vas je pa že prava pomlad, kajne?

Ja, april je minil brez deževnih dni in tudi ozračje se je že prijetno ogrelo. Razen nekaj stopinj razlike v korist Španije, pa večjih razlik v primerjavi s Slovenijo verjetno še ni občutili.

Popoldanska sončna pripeka, ozelenele travnate površine in ocvetela drevesa v parku so že vzpodbudili razmišljanja o poletnih mesecih, ko si večina privoščiči letni oddih. Tako smo tudi v mojem podjetju že pričeli s pripravami in prijavi na poletne taborne, ki so namenjeni učenju angleščine ter aktivnemu preživljanju prostega časa otrok med 7 in 16 leti. In tako je moja vloga trenutno sprejemanje telefonskih in elektronskih rezervacij ter podajanje informacij o aktivnostih. Torej, precej komunikacije z vsemi vpletenimi stranmi. Zadovaljna sem, ker so v Imagine pokazali toliko zaupanja vame in lahko opravljam zadolžitve, kjer se vsak dan ogromno naučim. Kljub temu da je moja španščina še daleč od popolne. In vedno dobim pomoč, ko vprašam zanjo. Počutim se del pisarne in dobivam občutek, da so Španci na splošno bolj tolerantni kot Slovenci. Po mojem nezgrešljivem slovenskem

Stoli v Bohinju (Tadej Beočanin, zakladnik ZTS)

Še 20 stolov po 80 evrov v Gozdni šoli! Zakaj pa ne?

ZTS se je v letu 2009 v Gozdni šoli v Bohinju lotila prenove jedilnice in okolice tabornega ognja, in sicer v okviru dveh projektov Taborni kino in Taborno gledališče.

V letu 2007 so člani odprave na Svetovni skavtski jamboree in odprave obiskovalcev na jamboree že namenili sredstva za nakup novih stolov v jedilnici. Poleg tega so nekatere članice in člani ZTS ter rodovi že namenili po 80 evrov za posamezni stol. Od skupaj 54 stolov jih 34 že ima lastnika oziroma donatorja, za 20 jih pa še iščemo.

Tako se obračamo na starejše tabornike, starše naših članov, druge prijatelje taborniške organizacije in še posebej na vse, ki vam je Gozdna šola ostala v lepem spominu, da prispevate donacijo v višini, ki jo določite sami. Vsakomur, ki bo prispeval 80 evrov ali več, se bomo zahvalili na ploščici, ki bo pritrjena na stol v jedilnici. Donacijo lahko nakažete na TRR ZTS št. SI56 0201 0001 4142 372.

Vnaprej lepa hvala za sodelovanje!

naglasu zelo hitro vedo, da se pogovarjajo s tujko in imajo več potrpljenja. Hkrati pa znajo pohvaliti, ko so s prejeto informacijo zadovoljni. Kar mi da še dodaten zagon.

Kljub temu pa je razlika v dojemanju poletnega tabora v smislu, kot jih poznamo taborniki, precejšnja. Predvsem v ceni desetdnevnega bivanja (ki je zelo blizu 500 evrov), nastanitvi, organizaciji prehrane ipd., čeprav so prostčasne aktivnosti zelo podobne našim.

Ob koncu tokratnega zapisnikovanja o pomladi z mislijo na poletje pa iskrena hvala vsem prostovoljcem, ki ste se udeležili akcije Očistimo Slovenijo v enem dnevu na kakršenkoli način. S ponosom pripovedujem o množičnosti udejstvovanja pri tej javni pobudi in odstotku udeležencev, ki ste pokazali, da nam ni vseeno v kakšnem okolju živimo. Predvsem zaradi vseh vas bo letošnja pomlad v Sloveniji še posebej dišala.

Hasta proximo, Jerneja Modic

*Več o tem, kaj EVS je, lahko izveš na www.evs.si ali www.mva.si.

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIJA EVROPSKA UNIJA
Evropski socialni sklad

eduAkcija

Mreža NVO za vseživljenjsko učenje

Ali vem, zakaj sem v NVO?

Zakaj biti dejaven v nevladnih organizacijah? Pravzaprav zelo osnovno vprašanje, a vendar odgovor ni enostaven. Najbrž je razlag vsaj toliko, kolikor ljudi deluje v nevladnem sektorju. Posameznik običajno sodeluje v organizacijah, ki zadovoljujejo njegove interese in potrebe, to pa vključuje tako sodelovanje zaradi samega veselja do udejstvovanja v različnih dejavnostih kot širši, tudi altruistični interes narediti nekaj dobrega za družbo. Čeprav so vsi omenjeni razlogi legitimni, pride na tej točki pogosto do (navidezne) navzkrižja interesov. Sem v nevladni organizaciji zaradi sebe ali zaradi širših družbenih ciljev, za katere se zavzema organizacija? Brez zadržkov bi morali biti sposobni odgovoriti, da zaradi obojega. Tudi če je naše delovanje namenjeno pomoči drugim, sami ob tem osebno rastemo in s tem se je vredno pohvaliti.

V mreži eduAkcija izpostavljamo le nekatere vidike in koristi delovanja v NVO, v skladu z namenom mreže opozarjamo na procese učenja, nastalo znanje in pridobljene izkušnje. Znanja in izkušnje se pri delu v NVO nabere ogromno, a to je treba ozavestiti in znati pravilno predstaviti ostalim, da vse to akumulirano znanje prestopi bregove NVO in nam koristi tudi na drugih področjih našega življenja. In seveda ni nič

narobe, če so znanja in izkušnje tisti sadovi sodelovanja v NVO, ki so bolj vezani na posameznika, kot pa neposredno na celotno družbo.

V tej številki biltena se večkrat ukvarjamo s tem, ali znamo znanja in izkušnje iz nevladnega sektorja uporabiti tudi na drugih področjih. Mreža eduAkcija 12. junija pripravlja sejem znanj NVO in okroglo mizo, kjer bomo iskali rešitev za zaposlitev znanj iz NVO. Več si preberite v prispevku, vsekakor pa svetujemo, da si že zdaj rezervirate termin v svojem koledarju. Če še vedno niste prepričani, ali vam bodo znanja in izkušnje iz NVO še kdaj prišla prav, si preberite intervjuja na sredi biltena. Ob tem pa razmislite, kako bi ljudem na podoben način pokazali koristi od izkušenj, ki jih dobijo v vaši organizaciji. V krajši raziskavi, ki smo jo opravili, ugotavljamo, da imajo organizacije največ težav s kadri, ki jih je premalo ali pa niso dovolj aktivni. Kako aktivirati člane? Koncept vseživljenjskega učenja prav gotovo ponuja eno izmed rešitev, saj ljudi spodbuja, da se čim pogosteje naučimo česa novega ter iščemo nove izzive. Najdite torej kaj zase z izbora dogodkov Tedna vseživljenjskega učenja, ki smo ga naredili za vas ali pa preverite še mnogo obsežnejši seznam na spletu.

Miha Bejek

Z neformalnim znanjem do boljše zaposljivosti

Neformalno izobraževanje predstavlja vsak načrtovani program individualnega ali skupinskega učenja, ki je zastavljen tako, da razvije veščine in sposobnosti posameznika. Vse večja aktivnost mladih v različnih nevladnih organizacijah jim prinese znanja, ki so nujna za delovanje v svetu t.i. nove ekonomije. Gre za znanja iz informatike, tuje jezike in življenjske veščine, v različna usposabljanja so že vključena znanja iz osnov podjetništva, vodenja, menedžmenta, organizacije, komuniciranja in povsod prisotne administracije.

Četudi so ta področja obdelana znotraj študijskih programov na fakultetah, so praktične izkušnje in izkustveno učenje, ki so temelj neformalnega izobraževanja, pogosto boljši pokazatelj sposobnosti kandidata za delovno mesto. Zaenkrat je povsem od delodajalca odvisno, ali in koliko bo takšno znanje upošteval. Toda v ta proces ni vključeno samo gospodarstvo oziroma delodajalec, ki zaposluje in postavlja pogoje, na drugi strani ima zelo pomembno vlogo tudi država. Da bi "zaposlili neformalno znanje", je nujno sodelovanje med vsem akterji: gospodarstvom, državo ter NVO, ki ponujajo znanja in kadre.

Mreža eduAkcija bo 12. junija 2010 spodbudila takšen dialog v okviru okrogle mize "Z neformalnimi izkušnjami do boljše zaposljivosti", kjer se bomo pogovarjali s predstavniki gospodarstva, ministrstva in organizacijami, ki so aktivne na področju izobraževanja.

Poleg šolanja in študija ter seveda služb, ljudje počnemo še veliko drugega, za kar porabimo veliko časa in energije. Te aktivnosti - pogosto v okviru nevladnih organizacij - od nas zahtevajo praktično uporabo do tedaj pridobljenega teoretičnega znanja in nas naredijo bolj samozavestne, da to znanje uporabimo v prihodnosti. Nekateri delodajalci se zavedajo dodane vrednosti, ki jih te aktivnosti prinesejo, toda da bi lahko te izkušnje koristile vsem in za vse, moramo priti do splošno sprejetega modela evidentiranja tega znanja. Le tak model bo omogočil učinkovito vrednotenje neformalnega znanja pri zaposlovanju.

Sejem znanj kot začetni korak do vidnosti

Eden izmed razlogov za dosedanje neustrezno vrednotenje neformalnih izkušenj in znanj je tudi

v tem, da NVO kot valilnice kadrov in znanj še niso naredile dovolj, da bi ta znanja in izkušnje bili dovolj vidni, oprijemljivi in jasno artikulirani. Treba je tudi jasno in glasno povedati, katere so prednosti učenja v NVO, in spodbuditi k tovrstnemu izobraževanju.

Mreža eduAkcija bo svoj kamenček v mozaik vidnosti dodala z organizacijo sejma, 12. junija 2010, pred okroglo mizo o boljši zaposljivosti. Na sejmu bodo NVO imele priložnost predstaviti, kaj vse ponujajo posameznikom, na katerih področjih ponujajo možnost učenja in osebno rast ter zakaj je dobro biti aktivist v določeni NVO. To je priložnost tako za promocijo organizacij kot za vse udeležence, da izvedo več o možnostih in priložnostih v nevladnih organizacijah.

Andriana Janičijević

Učinkovit življenjepis

Eden od najbolj zanesljivih načinov, da potencialnega delodajalca prepričamo s pomočjo svojih izkušenj in neformalnega znanja, je bogat in dobro strukturiran življenjepis. Na sejmu neformalnega znanja, ki ga organizira mreža eduAkcija, bomo pokazali, kako najbolje vključiti neformalna znanja in izkušnje iz nevladnih organizacij v življenjepis, ter vsem zainteresiranim svetovali, kako konkretno ubesediti njihove lastne izkušnje. Pridite, čakamo vas!

Predstavimo organizacijo skozi posameznika

Teden vseživljenjskega učenja (TVU) je namenjen promociji učenja in vseh aktivnosti, ki tako posameznikom kot družbi pomagajo, da postanejo bolj usposobljeni, uspešni in posledično srečnejši v življenju. Take smo vse nevladne organizacije (NVO), žal pa mnogi ne vedo za priložnosti, ki jih ponujamo in nas ne jemljejo dovolj resno. Eden izmed razlogov je nepoznavanje dejavnosti NVO. To lahko popravimo tudi sami. Kako?

Izkoristite čas TVU, med 17. in 23. majem (oziroma v razširjenem terminu od 1. maja do 30. junija), ko na ravni cele države potekajo aktivnosti za boljšo prepoznavnost aktivnosti in organizacij, ki sodelujejo pri vseživljenjskem učenju. Organizirajte svojo najboljšo aktivnost in povabite zraven še druge, da lahko sami preizkusijo, zakaj je vaša organizacija dobra. A kako se predstaviti še širši javnosti? Z objavami v medijih.

Najpomembnejša javnost za večino nevladnih organizacij je lokalno okolje - okolje, v katerem izvajate svoje aktivnosti in iz katerega črpate nove člane. Dogovorite se z vašim lokalnim medijem (s katerim najbrž že sedaj sodelujete), da v času TVU objavi predstavitveni prispevek o vaši organizaciji. Toda novinarji so zelo zaposleni, zato bodite še bolj aktivni - bodite proaktivni. Kako? Sami pripravite prispevek: članek, intervju ali portret posameznika iz vaše organizacije.

Najmočnejše zgodbe so tiste, ki se neposredno dotikajo konkretnega posameznika, človeka z imenom, priimkom in obrazom. Zato izberite nekoga iz vaše organizacije in ga predstavite tako, da poudarite, kaj je dosegel oziroma kaj počne, ter kako je to povezano z izkušnjami in znanji, ki jih je pridobil v vaši NVO. Niti ni nujno, da je tak posameznik še vedno član vaše organizacije - pomembno je le pokazati, da mu je tudi vaša organizacija pomagala postati to, kar je danes. Še več pozornosti bo pritegnil prispevek, v katerem se bo pojavila znana oseba, če imate takega člana v organizaciji, seveda. In ne omejujte se le na pisana besedila, na voljo je tudi radio (kjer je pogosto še lažje doseči objavo), vsekakor pa video prevzema glavno vlogo.

Pripravili ste odličen promocijski prispevek za svojo organizacijo in posameznika, ki nastopa v njem - kaj pa zdaj? Možnosti je mnogo. Kot smo že omenili, se poskusite dogovoriti za objavo v lokalnem mediju. Prav gotovo pa ne pozabite tega prispevka pokazati vsem svojim članom ter podpornikom organizacije. Objavite ga v biltenu ali glasilu in na svoji spletni strani, obesite ga na oglasno desko. Ker so družabna omrežja postala izjemno pomemben kanal za sporočanje, še posebej med mladimi, posredujete predstavitveni članek, fotografije ali video posnetek tudi preko elektronske pošte, Facebook-a, YouTube-a itd.

Na naslednjih dveh straneh smo objavili intervjuja z osebama, ki sta veliko odnesli iz nevladnih organizacij, na spletni strani www.razvijaj.si pa si oglejte še intervju v video obliki. Še več primerov najdete na strani Andragoškega centra Slovenije: http://tvu.acs.si/zgledi_vlecejo/ in Zveze tabornikov Slovenije: <http://www.rutka.net/akcije/skavtpeter>. Uporabite navedene primere kot pomoč pri pripravi predstavitvenega prispevka za svojo nevladno organizacijo!

Miha Bejek

Pošljite nam kopijo predstavitve posameznika iz vaše organizacije ali povezavo do nje na info@eduakcija.si. Vključili ga bomo v bazo pričevanj za promocijo NVO. Postanimo skupaj še močnejši!

Od učiteljice v NVO do podjetnice

Intervju s Katjo Bizjak

V katerih nevladnih organizacijah (NVO) ste sodelovali?

V prvem letniku študija sem začela delati mladinske delavnice v Društvu za preventivno delo in potem sem med študijem ogromno delala prostovoljno v najrazličnejših organizacijah, veliko v Društvu za razvijanje preventivnega prostovoljnega dela. Po študiju sem se zaposlila na Unicefu Slovenija, kjer sem ostala osem let. Kasneje sem sodelovala z najrazličnejšimi mladinskimi organizacijami, ki delujejo v slovenskem prostoru - z zavodom Ti povej, ustanovo Skupaj itd.

Kaj ste delali v NVO, kakšna je bila vaša funkcija?

Na Unicefu Slovenija sem bila organizatorica izobraževalnih programov, ki jih Unicef v Sloveniji izvaja za slovenske otroke, in vrsto let sem koordinirala prostovoljce. V drugih organizacijah sem delovala kot prostovoljka, največkrat pri delu z otroci: mladinske delavnice, mladinski tabori, projekti, ki se tičejo prventive nasilja, vzgoje za mir, družino in nenasilje. V kasnejšem obdobju sem sodelovala tudi pri delu z odraslimi, na področju zbiranja sredstev v nevladnem sektorju, na treningih komunikacije, motivacije, vodenja.

Kaj so najpomembnejše stvari, ki ste se jih naučili v NVO?

Najbolj pomembna stvar so zagotovo izkušnje, ki ti jih da konkretno delo in katerih ne moreš dobiti na fakulteti. Pridobiš jih lahko le z delom. Na Unicefu sem zelo razširila svoja znanja, ki so bila v osnovi pedagoška, z znanjem s področja odnosov z javnostmi, marketinga, zbiranja sredstev, javljanja na razpise. Tako sem dobila širši vpogled v to, kako deluje taka organizacija, in ta znanja mi koristijo tudi pri mojem trenutnem delu.

S čim se danes profesionalno ukvarjate? S čim se preživljate?

Danes sem postala podjetnica. Nikoli si nisem mislila, da bom učiteljica iz nevladnega sektorja, ki postane podjetnica. Imam s.p., ki se imenuje Peskovnik in se ukvarja s treningi mehkih psiholoških veščin, na eni strani še vedno v šolskem in nevladnem sektorju, na drugi strani pa tudi že v podjetjih.

Katere izkušnje in znanja, ki ste jih pridobili v NVO, vam koristijo pri profesionalnem delu in kako?

Katja Bizjak (Foto: Andriana Jančičjevič)

Predvsem je pomembna mreža ljudi, ki me poznajo in ki jih jaz poznam; ki so me videli delati in vejo, kako delam, ter me pokličejo, kadar me rabijo. Ker sem bila zelo aktivna v vseh štirih let študija, so mi ob koncu študija ponudili tri službe, saj so me poznali in so vedeli, kako delam. Izkušnje, prepoznavnost med ljudmi in mreženje so nekaj neprecenljivega, to je socialni kapital, ki ti ga ne more dati nobena fakulteta.

Na kaj ste v svojem življenju najbolj ponosni? Kaj so vaši največji dosežki?

Na pogum. Na to, da sem si upala iti izven nekih okvirjev in da upam zgrabiti nove izzive, ki pridejo v življenju.

Kakšen je prispevek neformalnih znanj in izkušenj iz NVO ter formalnega izobraževalnega procesa pri vaših uspehih?

Formalna izobrazba ti da nek temelj, te usmeri v tisto, kar te zanima, ti da neko bazo. Od tam naprej si pa ti in tvoje neformalne izkušnje ter neformalna izobrazba. Še vedno se konstantno izobražujem, čeprav nisem naredila formalne poti naprej, kot sta magisterij ali doktorat. Več kot daješ, več dobiš. Več kot daš časa prostovoljno, več izkušenj dobiš, bolj te ljudje poznajo in potem se to obrne na tak način, da imaš tudi ti nekaj od tega.

Osebnostno mislim, da delo v nevladnem sektorju ali pa prostovoljno delo osebno izredno bogati in da ogromno izkušenj. Pokaže ti možnosti, kaj vse lahko počneš, da potem lažje izbiraš tisto, kar ti najbolj leži.

Miha Bejek

S taborniškimi izkušnjami v menedžment

Intervju z Andrejem Tavčarjem

V katerih nevladnih organizacijah (NVO) ste sodelovali? Kaj ste delali, kakšna je bila vaša funkcija?

Približno 35 let že delujem znotraj Zveze tabornikov Slovenije (ZTS). Začel sem kot član v vodu Žige Šmita, enega od legend slovenskega taborništva, nato sem bil vodnik, načelnik družine, načelnik občinske zveze tabornikov, potem pa sem dvajset let deloval na državnem nivoju, najprej v predsedstvu, nato v izvršnem odboru kot načelnik za mednarodno dejavnost ter nazadnje v nadzornem odboru. Zaradi svoje funkcije v organizaciji in poklicne usmeritve sem bil aktiven tudi pri vzgoji vodstvenih kadrov - inštruktorjev.

Kaj so najpomembnejše stvari, ki ste se jih naučili v NVO?

V taborniški organizaciji sem se naučil ogromno. Najprej je bilo veliko tehničnih znanj in veščin, ki jih mladostnik potrebuje za prijetno preživetje v naravi, tudi v nekoliko bolj zahtevnih okoliščinah. Vsaj toliko kot znanje pa je v takih okoliščinah pomembno timsko delo, popolno medsebojno zaupanje, odgovornost do sebe in do drugih. S prevzemanjem vodstvenih nalog postopno prihajajo še dodatna znanja in izkušnje. Zagotovo že v nekaj letih dela z mladimi prostovoljci človek nabere ogromno izkušenj, ki mu kasneje pomagajo pri izbiti poklicne poti in uspešnem uveljavljanju na njej.

S čim se danes profesionalno ukvarjate? S čim se preživljate?

Že več kot dvajset let se ukvarjam z menedžmentom v različnih organizacijah - na področju energetike, ekologije, bančništva in v zadnjih letih informatike. Kombinacija tehnične in ekonomske formalne izobrazbe mi omogoča precejšnjo fleksibilnost, tako da si lažje najdem vedno nove zanimive izzive, zlasti v zadnjih letih, ko delam v enem največjih globalnih podjetij, kjer možnosti zares ne zmanjka.

Katere izkušnje in znanja, ki ste jih pridobili v NVO, vam koristijo pri profesionalnem delu in kako?

Moja taborniška in poklicna pot se vseskozi prepletata, a mislim, da mi je taborništvo največ dalo v rosnih letih, ko sem dobil občutek za delo v skupinah in sem se imel možnost preizkusiti in navdušiti nad vodenjem ljudi. Prav ta »mehka« znanja in veščine so še kako pomembna tudi v poslovnem življenju.

Andrej Tavčar (osebni arhiv)

Na kaj ste v svojem življenju nasploh najbolj ponosni? Kaj so vaši največji dosežki?

Na prvem mestu je družina. Ponosen sem na svoje starše, na ženo, ki sem jo spoznal pri tabornikih, ter na otroke, ki se kot navdušeni taborniki razvijajo v poštene in celovite osebnosti. Pri tabornikih je bil moj največji dosežek včlanitev ZTS v Svetovno organizacijo skavtskega gibanja (WOSM), kar sem pomagal izpeljati kot načelnik ZTS za mednarodno dejavnost. Prepričati vodstvo 30-milijonske, zelo ugledne in zahtevne svetovne organizacije nikakor ni bilo lahko. Na poslovnem področju je težje izpostaviti en sam uspeh, saj je treba v konkurenčnih okoljih stalno dosegati poslovne uspehe, sicer se ti kaj kmalu zahvalijo za sodelovanje. Veliko mi pomeni, da se bivši sodelavci, katerim sem bil pred desetimi leti zahteven direktor, še vedno radi dobijo z menoj na klepetu in pohvalijo dobre stare čase.

Kakšen je prispevek neformalnih znanj in izkušenj iz NVO ter formalnega izobraževalnega procesa pri vaših uspehih?

Kot marsikaterega tabornika me je v življenju odneslo v vodstvene vloge in zelo težko je ločevati, kaj sem se naučil pri tabornikih in kaj pri poklicnem usposabljanju. Tudi med taborniškimi inštruktorskim tečajem in študijem MBA je kar precej podobnosti; kdove kje se človeka "prime" določena veščina. Pomembno je, da zna človek iz vsakega okolja potegniti najboljše in to potem združi ter uporablja na vseh področjih svojega delovanja. In pravi taborniki to seveda znamo.

Miha Bejek

Program izobraževanj in dogodkov članic mreže eduAkcija

Naslov	Datum	Izvajalec	Kontaktna oseba Spletna stran organizacije
10. maj 2010 18.30 – 21.30	Moderiranje strateške delavnice v podjetju	Društvo moderatorjev Slovenije	Ljubljana
11. maj 2010 10.00 – 12.00	Zaposlitveni intervju	Ljudska univerza Ajdovščina	Ajdovščina
17. maj 2010 11.00 – 13.00	Veščine coachinga pri vodenju	Glotta Nova d.o.o., Center za novo znanje	Ljubljana
17. maj 2010 17.00 – 19.00	Učimo se učiti	Glotta Nova d.o.o., Center za novo znanje	Ljubljana
17. maj 2010 13.00 – 13.45	Veščine javnega nastopanja	Izobraževalni center Memory	Koper
18. maj 2010 15.00 – 16.00	Upravljanje s časom	Šolski center za pošto, ekonomijo in telekomunikacije	Ljubljana
18. maj 2010 12.00 – 13.30	NLP komunikacijske veščine	Pantea	Postojna
19. maj 2010 10.00	Kako do zaposlitve?	Mestna knjižnica Ljubljana	Ljubljana
19. maj 2010 15.00 – 17.00	Vodenje in moderiranje sestankov	Glotta Nova d.o.o., Center za novo znanje	Ljubljana
19. maj 2010 11.00 – 11.45	Sestava osebnega izobraževalnega načrta	Izobraževalni center Memory	Koper
19. maj 2010 13.00 – 15.00	Primeri dobre prakse v nevladnih organizacijah	Zveza prijateljev mladine Krško	Krško
19. maj 2010 17.00 – 18.00	Izobraževanje – pot k hitrejši socialni vključenosti	Svetovalno središče Žalec	Žalec
20. maj 2010 12.00 – 17.00	Sejem znanja 2010	Mestna knjižnica Ljubljana	Ptuj
20. maj 2010 12.00 – 13.30	Sestavimo svoj portfolio z e-Nefksom	Izobraževalni center Memory	Koper
21. maj 2010 14.00 – 18.00	Posvet Učeče se NVO	Mreža eduAkcija www.eduAkcija.si	Ljubljana
21. maj 2010 9.00 – 11.00	Se res znam učiti?	Andragoški zavod Ljudski univerza Velenje	Nazarje
28. maj 2010 9.00 – 11.00	Učinkovita organizacija časa	Much, izobraževanje d.o.o.	Ljubljana
7. junij 2010 9.00 – 11.00	Kako zasnujem, napišem, izvedem in ocenim kvaliteten projekt	VITRA, Center za uravnotežen razvoj Cerknica	Cerknica
12. junij 2010	Boljša zaposljivost	Mreža eduAkcija www.eduAkcija.si	Ljubljana

To pa še zdaleč ni vse! Če te zanima, kaj vse se dogaja v okviru TVU, si oglej koledar dogodkov na spletni strani <http://tvu.acs.si/koledar/iskanje/>. Prav gotovo boš našel/a nekaj uporabnega in zanimivega zase.

Izbor: Ada Stele

Več podrobnosti na www.eduakcija.si.

Kje nevladne organizacije čevelj najbolj žuli?

Analiza težav NVO

Prvi korak k napredku je vedno analiza trenutnega stanja. To velja tako za posameznika kot za organizacije. Treba je identificirati težave, ki nas ovirajo pri našem delu in nam onemogočajo, da bi se premaknili naprej oziroma sploh razmišljali o tem, kako naprej. Treba je razmisliti, katera je naša največja težava. Je morda prav ta vzrok tudi za ostale? Tak postopek določitve pomembnosti problema je še toliko pomembnejši v nevladnih organizacijah (NVO), kadar ni na voljo prav veliko ljudi, ki bi nam pomagali pri reševanju težav.

In katere so največje težave, s katerimi se srečujemo pri svojem delu v NVO? V mreži eduAkcija smo se obrnili na širok krog organizacij in jih prosili naj nam v enem stavku sporočijo, kaj je trenutno največji problem v njihovi organizaciji. Prejeli smo 58 odgovorov, kar je približno 10-odstotni odziv na naše anketno vprašanje.

Kljub temu da so nam svoje težave zaupali predstavniki različnih nevladnih organizacij, pa so njihove težave zelo podobne. Za svojo največjo težavo je največ organizacij, in sicer 25 (43,1-odstotni delež), navedlo težavo s kadri in člani. Organizacije večinoma ne omenjajo težav s (premajhnim) številom članstva, temveč z neaktivnostjo obstoječega članstva. To pripisujejo različnim razlogom, od splošne apatije med mladimi do nizkega vrednotenja prostovoljnega dela ter izogibanja odgovornosti. Ta neaktivnost se neposredno odraža v naslednji težavi, in sicer v pomanjkanju kadrov za vodenje društev. Rešitev nekateri vidijo v zaposlovanju (novih) sodelavcev, vendar pa tu trčijo že v naslednjo težavo - finance. Postavlja se torej zelo pomembno vprašanje, ali je mogoče težave nevladnih organizacij, ki izvirajo iz neaktivnega članstva, uspešno, predvsem pa dolgoročno rešiti z zaposlovanjem oziroma s plačanim delom. Na kratki

rok morda, vendar pa je velik del NVO sektorja vedno slonel na prostovoljcih, zato se je nujno lotiti predvsem vprašanja motivacije mladih, da bodo (bolj) aktivni v organizacijah.

Že omenjene težave s financiranjem so druga največja težava NVO, saj jo je izpostavila tretjina anketiranih. Težave s pomanjkanjem denarja se v organizacijah kažejo zelo konkretno kot pomanjkanje financ za "pokrivanje stroškov dela", za "propagandni material", za "delovanje in izpeljavo načrtovanih projektov", za "nakup posebnega vozila", za "zaposlitev novih kadrov". Več anketirancev je razloge za težave finančne narave povežalo s sistemom financiranja NVO, predvsem z odsotnostjo systemskega financiranja oziroma rednega vira prihodkov ter s pogosto problematičnim projektним financiranjem, kjer denar pride z velikim časovnim zamikom, seveda če organizacije sploh zadostijo kriterijem v razpisih.

Na področju vodenja in organiziranja aktivnosti se NVO srečujejo z raznovrstnimi težavami, od velike količine administracije in neuspešne realizacije začrtanih ciljev, do slabe komunikacije in nizke podpore s strani zvez in mrež.

Vsaka organizacija se mora spopasti s svojimi problemi, v svojem okolju in s svojimi ljudmi, vendar pa so nekatere težave očitno širše. NVO so močne zaradi svoje prilagodljivosti in neodvisnosti. Razmislimo, ali nezainteresiranost ljudi za aktivno delovanje v NVO in iskanje rešitev v projektne financiranju ne ogroža bistva obstoja NVO? Bodite aktivni! Dajte svoje pobude in odzovite se na pobude drugih. Rešitev je treba aktivno iskati, pri čemer je nujen dialog med samimi NVO ter med NVO in ostalimi partnerji.

Miha Bejek

Uspešne prijave na razpisu MŠŠ

Ministrstvo za šolstvo in šport je objavilo rezultate razpisa za sofinanciranje projektov društev za delovanje na področju naravoslovja in tehnologije. Z veseljem sporočamo, da so bila na razpisu zelo uspešna društva, ki so se udeležila delavnice na temo prijave za razpis, ki jo je 21. januarja organizirala mreža eduAkcija.

V mreži želimo še naprej nuditi podporo društvom in drugim NVO pri prijavljanju na razpise, zato smo 3. maja organizirali že drugo svetovalno delavnico, tokrat za prijavo na Javni razpis za sofinanciranje izobraževanja odraslih v 2010. O rezultatih razpisa bomo še poročali.

Srečanje s študenti na filozofski fakulteti

Mreža eduAkcija je 13. aprila predstavila svoje aktivnosti študentom pedagogike in andragogike na Filozofski fakulteti v Ljubljani ter z njimi razpravljala o koristnosti udejstvovanja v NVO in o povezovanju v NVO pridobljenih neformalnih znanj s študijem. Ugotovili smo, da se pomena znanj, ki nastanejo v NVO, premalo zavedamo, obenem pa so študenti izrazili tudi kritični pomislek o tem, kako priznati taka znanja, da neformalno ne postane povsem formalno. Čar neformalnega udejstvovanja je med drugim prav v večji gibljivosti in neprestanem spreminjanju ter neskladju s formalnimi kriteriji vrednotenja.

Usposabljanje ekipe eduAkcija

Kot zagovorniki vseživljenjskega učenja in pomena znanja v NVO se tudi člani ekipe eduAkcija nepresto izobražujemo in usposabljammo ter tako tudi vam nudimo še boljšo podporo.

Na delavnici Razvoj demokratičnega dialoga, ki jo je organiziralo Društvo moderatorjev Slovenije, smo izpilili tehnike moderiranja, s čimer bomo lahko vodili še bolj učinkovit dialog z nevladnimi organizacijami in vsemi ostalimi partnerji na področju izobraževanja. Na delavnici Vodenje kampanj in vplivanje, ki je bila izvedena v koprskem regionalnem stičišču Rotunda, pa smo se podrobneje spoznali s specifikami organiziranja kampanj v nevladnem sektorju. Udeležili smo se tudi tečaja o digitalizaciji knjižnic in izgrajevanju digitalnih zbirk, ki ga je izvedla Narodna in univerzitetna knjižnica, kjer smo razjasnili nekaj odprtih vprašanj v zvezi z izgradnjo portala znanj NVO ter pridobili več informacij o možnostih sodelovanja z Digitalno knjižnico Slovenije. Na seminarju o javnem naročanju pa smo se seznanili z novostmi na področju javnega naročanja.

“Dialog je namerno in nenehno poizvedovanje o domnevah, dejstvih in povezavah, ki oblikujejo skupno doživljanje oziroma razumevanje in omogočajo skupno akcijo.”

“Biti vključen v dialog pomeni razvijati nekaj novega, se učiti!”

“Kvaliteta dialoga je odvisna od naše resnične radovednosti, empatičnosti, upoštevanja raznolikosti, nevtralnosti, zmoglosti odsotnosti lastnih interpretacij in predpostavk.”

“Biti zmeden na tečaju pomeni, da si na pravem mestu.”

Suzanne W. Catana, vodja delavnice Razvoj demokratičnega dialoga

Kolofon

Vodja projekta: Tadej Pugelj (tadej.pugelj@eduakcija.si); Urednik mesečnega biltena eduAkcija: Miha Bejek (miha.bejek@eduakcija.si); Sodelavki: Ada Stele (ada.stele@eduakcija.si), Andriana Janičijević (adriana.janicijevic@eduakcija.si).

Izdaja: Zveza tabornikov Slovenije, Parmova 33, Lju-

bljana. Operacijo delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, razvojne prioritete "Institucionalna in administrativna usposobljenost"; prednostne usmeritve "Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga".

Naklada: 6.400 izvodov.

Slovenski astronomi odkrili komet

V petek, 16. aprila, so slovenski astronomi iz observatorija Črni vrh nad Idrijo ob pregledovanju nočnega neba odkrili nenavadno svetel objekt, ki ga še petnajst ur pred tem ni odkrila nobena opazovalnica na svetu, čeprav so snemali natančno isti predel neba. Prav to dejstvo, da se je objekt tako nenavadno hitro pojavil na nebu, je vzbudilo sum, da gre morda za asteroid v bližini Zemlje. Nadaljnja opazovanja so ovrgla to možnost in izkazalo se je, da gre dejansko za komet, ki je mnogo dlje od Zemlje, a mu je nenavadno hitro narasel sij, podobno kot kometu 17p Holmes pred tremi leti, ki je bil viden celo s prostimi očmi. Letošnji "slovenski" komet ni tako svetel in je viden le v večjih teleskopih. Komet sedaj nosi ime po odkritelju Janu Valesu, in sicer P/2010 H2 Vales. (Več si lahko preberete na strani astronomskega observatorija Črni vrh nad Idrijo - <http://www.observatorij.org/>).

V Cernu v Ženevi uspešno zagnali veliki hadronski trkalnik

Konec meseca marca so v Cernu uspešno zagnali novi veliki hadronski trkalnik in izvedli prve uspešne trke protonskih delcev pri trikrat večjih hitrostih kot doslej. Trkalnik je kar 27-kilometrski krožna naprava, ki pospeši delce do tolikšne hitrosti, da prepotujejo celotno napravo več kot 11 tisočkrat v sekundi. Ob takšnih energijah se znanstveniki nadejajo, da bodo odkrili delce, ki so bili prisotni ob samem nastanku Vesolja. Med drugim pričakujejo odkritje in potr-

Meteorit, ki je pred dobrimi 100 leti padel na območje Avč v Soški dolini, in ga hranijo v prirodoslovnem muzeju na Dunaju. Vir: www.rtvsl.si

ditev še edinega nepotrjenega delca iz za zdaj še teoretičnega standardnega modela Vesolja - Higgsov bozon, ki naj bi nosil glavno »odgovornost« za to, da ima materija maso. Čeprav se nam, laikom, zdi to nekaj samoumevnega, pa v okviru trenutno sprejetega standardnega modela Vesolja le ni tako.

Potrjen padec meteorita na območje Mežaklje pred letom dni

Mineva natanko leto dni, ko smo v reviji Tabor pisali o redki najdbi meteorita, ki naj bi ga na območju Mežaklje odkril Nemeč Tomas Grau. Sedaj je znano, da meteorita ni našel Grau, ampak sta ga naključno odkrila domačina Jože Pretnar in Bojana Kranjc, ki sta o odkritju obvestila Prirodoslovni muzej ter Nemca Graua, ki je najdbo evidentiral. Dobra dva kilograma težek kos kamnitega meteorita sedaj nosi ime »Bojo«, ki je izpeljanka iz imen najditeljev (BOjana in JOže) in je v teh dneh razstavljen v Kasarni Gornjesavskega muzeja na Jesenicah. Gre za drugi znani meteorit, ki je padel na območje Slovenije. Prvi je padel leta 1908 v bližino Avč v Soški dolini, a ker smo bili takrat Slovenci pod Habsburško Avstrijo, je ta meteorit od takrat shranjen na Dunaju v Avstriji. Bojo je torej prvi na Slovenijo padli meteor, ki bo morda tudi hranjen in na ogled v Sloveniji. ■

Vir: <http://www.rtvsl.si/znanost-in-tehnologija/na-ogled-meteor-it-ki-je-pred-letom-padel-na-ozemlje-slovenije/227614>

Meteorit Bojo, ki je lani padel na območje Mežaklje. Vir: www.rtvsl.si

Imeti vod GG

Zaprisega

Barbara Bačnik - Bača

Ste že kdaj intenzivno razmišljali o zaprisegi?

Poznamo več vrst zapriseg. Recimo predsedniška zaprisega, zaprisega policista, da bo varoval, Hipokratova prisega zdravnikov, da bodo vedno in povsod nudili pomoč po svojih najboljših močeh. Družinska zaprisega, da ne bomo nikoli lagali, tista pred Bogom - neko višjo silo ... Skratka še in še jih je in nekateri zaprisežemo večkrat, drugi manjkrat v življenju. Poleg tiste zaprisege svojemu partnerju, pa če se ta zgodi pred kakim formalnim obličjem ali pa ne, ima v življenju še vedno največjo težo in predstavlja največji izziv ravno zaprisega samemu sebi. Med eno takih zapriseg bi lahko šteli tudi taborniško - to je tista življenjska zaprisega, ko si obljubimo, da bomo sledili določenim načelom, principom in vrednotam, ki bodo odražala naš stil vsakdana, naše odnose z ljudmi in okoljem.

Kako zapriseže tabornik?

Kaj s tem mislim? Seveda se naši mladi člani (MČ in GG) ne zavedajo pomembnosti, zaveze ali potenciala, ki ga nosi taborniška zaprisega. Tekom leta so lahko zaprisegli recimo med decembrsko čajanko ali pa aprila, ob dnevu tabornikov, vendar le mi, njihovi vodniki, vemo, kaj zaprisega resnično

pomeni za naše gibanje, predvsem pa za bližnjo prihodnost naših članov.

Tega uvida nimajo ne njihovi starši ne učitelji, le starejši taborniki, ki jih obkrožamo. Zato ne pozabimo na to in gojimo tradicijo, dajmo jim možnost in doživetje tega običaja, nepozabnega obreda. S tem bomo namenili pravo pozornost samemu obredu in tistemu, ki zaprisega. Človek je navsezadnje družbeno, kulturno, obredno bitje, če hočete. Zato mu v teh časih informacijskih presežkov in tehnoloških napredkov ne vzemimo prvotnega in prvinskega - obreda, ki narekuje pripadnost in sprejetost ter lahko bolj jasno začrta pot, po kateri bo hodila naša vrla mladina v prihodnje.

Ne pozabimo

Kot vsak obred mora biti tudi ta nekaj posebnega. Ne pozabimo na rutice in na vse male malenkosti, ki jih udeleženci mogoče ne bodo zaznali, se pa jim bodo podzavestno usidrale v spomin. Prav tako nam, organizatorjem. Poleg ognja, petja ob kitari in samega izreka zaprisege bodimo pozorni na njihovo prisotnost, na to, da nas bodo resnično slišali, poslušali in razumeli. Položimo jim v srce, kar nam leži v srcu in kar sami želimo zanje. Vsekakor pa lahko celotno zadevo zavijemo v svoj celofan, lahko izpeljemo edinstveno in po svoje. Lahko je to s peko palačink, hrenovk in twista, morda z igrami, ali pa se spomnimo česa povsem novega, vzpona na lokalni hrib in plesa na vrhu, ali pa uprizoritev vseh 12 taborniških zakonov ... Nebo je meja, pustite domišljiji, da gre svojo pot in prispeva svoj košček v mozaiku taborniških zapriseg. ■

Taborniška prisega

*Pri svoji časti obljubljam,
da bom zvest domovini,
da bom sprejel Duhovno resničnost,
jo razvijal in
živel v skladu s taborniškimi zakoni.*

IN TOLE JE NAŠA
ZADNJA OVIRA! NA VRHU
BOSTE SVEČANO ZAPRISegli!

Jezik fotografij - tretjič

Cilji duhovnega razvoja:

- razvijati izražanje in krepitev vrednostnega sistema,
- razvijati sposobnost govoriti o vrednotah v skupini,
- spoznavanje drugih preko njihovih občutij, prepričanj in vrednot.

Namenjeno komu: MČ, GG, PP, RR

Čas trajanja: Približno 30 minut

Število: 6 do 16

Sredstva: Približno 20 fotografij (fotografije lahko naredimo sami, izrežemo iz revij, najdemo na internetu itd.), miza za ekipo, svinčnik oz. pisalo za vsakega člana

Vrsta: znotraj

Navodila za izvajanje aktivnosti

Skupino razdelimo na ekipe po pet članov. To je tiha vaja jezika fotografij. Udeleženci zato med seboj ne smejo govoriti ali uporabljati drugih zvočnih signalov. Biti mora popolna tišina, komunicirajo pa lahko le s pomočjo kretenj.

Vsaka ekipa se postavi okoli mize. Vodnik prebere navodila drugo za drugim, tako da imajo člani dovolj časa med posameznima navodiloma:

Med 20 fotografijami se v popolni tišini skupno odločite,

katerih 12 najbolje odgovarja zastavljenemu vprašanju: »Kaj potrebujemo za doseg miru?«

Zdaj, ko ste vse ekipe izbrale fotografije, se morate odločiti, katere tri fotografije boste izločili, seveda v popolni tišini.

Še enkrat ponovite isti postopek.

Preostalih šest fotografij logično razporedite tako, da najbolje odgovarjajo na zastavljeno vprašanje.

Sedaj naj vsak za sebe zapiše stavek ali dva, ki najbolje opiše razpored fotografij v skupini.

Ko vsi zapišejo svoje misli, lahko člani ponovno spregovorijo. Celotna skupina si ogleda izdelke drugih ekip. Vsak član prebere misel, ki jo je zapisal. Lahko se tudi pogovorite, kako so se počutili med aktivnostjo.

Komentar

Aktivnost je tako sproščujoča kot zabavna. Nekateri tako pretiravajo z govoricco telesa, da zlahka opazimo, kdo želi uveljaviti svojo voljo in kateri člani se želijo pogajati.

Tema v navodilih je le predlog. Izberite temo, ki najbolje ustreza potrebam voda.

Taborniki in njihovi poklici

V naslednjih vrsticah boste lahko izvedeli nekaj več o Dušanu Kulovcu - Kuliju, starešini Rašiškega rodu, ki je svoje življenje in delo, poleg tabornikom, posvetil predvsem otrokom s posebnimi potrebami v Mladinskem domu Malči Belič. To so otroci in mladi, ki jim v življenju ni bilo z rožicami poslano, imajo pa najrazličnejše težave, od učnih do vedenjskih in vzgojnih, ki pa jih je mogoče vsaj delno ublažiti z zdravim načinom življenja, redom, doslednostjo, postavljanjem meja in s stikom z naravo.

Dušan Kulovec - Kuli (RaR), specialni pedagog MVO

Kako in kdaj se je začela tvoja taborniška pot?

Tabornike sem prvič videl pri enajstih letih, ko sem sredi poletja na ljubljanski železniški postaji s starši čakal na vlak za Novo mesto. Končal sem četrti razred. Vračali so se z neke akcije (kasneje sem ugotovil, da so se vrnili z 2. Zleta ZTJ na Palah pri Sarajevu). Bili so veseli, razigrani, z rutkami okoli vratu in nahrbtniki na ramah. Starša sta mi, kolikor sta znala, razložila, kdo so.

Jeseni sem se vpisal v prvi razred 3. državne gimnazije za Bežigradom (takrat je gimnazija trajala še 8 let) in kmalu po začetku pouka so fantje iz višjih letnikov pripravili propagandni sestanek o taborniški organizaciji. V fizikalni predavalnici so nam predstavili kratek film o delu tabornikov ter nam nato pripovedovali, kako je na taborjenjih in akcijah. Vse novince so nas razdelili v vode. Moj vodnik je bil takrat 16-letni Staš Grapar (oče znanega »močvirca« Blaža Graparja), ki smo ga na sestankih poslušali z odprtimi usti, ko nam je pripovedoval, kaj vse je že doživel in videl. Skupaj smo tudi prebrali knjigo »Rolf gozdovnik« E. T. Setona. Tako sem postal član voda Jeleni v družini Modrega svišča, v takrat še nerazdeljenem Zmajevem rodu.

Kaj si sanjal, da bi rad postal?

Kot otrok sem rad potoval po Sloveniji, saj kam daleč ni bilo mogoče. Kasneje si je stric naredil leseno jadnico, pa smo šli z njo večkrat na izlet ob istrski obali. Tam smo na žaru spekli ribe in to je bilo zame vrhunsko doživetje. Zato sem rekel, da bom, ko bom velik, kuhar na ladji. Kuhar nisem postal, kuhati pa znam, sem kupal tudi že za ves tabor.

Kaj si po izobrazbi in katera šola ti je ostala v najlepšem spominu ter zakaj?

Po izobrazbi sem specialni pedagog MVO, kar pomeni pedagog, ki se ukvarja z otroki, ki imajo težave vedenja in osebnosti oziroma težave v socialni integraciji. V času svojega izobraževanja sem zamenjal kar nekaj šol. Po prvem razredu takratne gimnazije sem zaradi reforme preskočil v 6. razred osemletke, naslednje leto pa so nas tudi lo-

kacijsko preselili na različne osnovne šole. Ker sem stanoval v Savskem naselju, tam pa so ravno takrat zgradili novo šolo, so nas preselili tja. Na ti zadnji dve leti v osnovni šoli, ko smo bili v šoli in v naselju zelo aktivni, imam tudi najlepše spomine, čeprav sem tudi v kasnejšem šolskem obdobju doživel mnogo lepega in zanimivega.

Katere kompetence te odlikujejo? Zakaj si dober v tem, kar delaš?

Menim, da sem dovolj senzibilen, da lahko pomagam mladim, ki potrebujejo mojo strokovno pomoč. V svoje delo vlagam vsa svoja znanja in izkušnje, ki sem jih skozi šolanje in življenje pridobil. Seveda pa ne vem, kako bi bilo, če ne šel skozi taborniško šolanje. Menim, da je taborništvo zaznamovalo mojo poklicno in življenjsko pot. Kdo ve, kam bi me odpeljalo, če se ne bi srečal s taborništvom?

Kako je taborništvo vpleteno v tvoje delo, službo?

Taborništvo ni vpleteno le v moje delo, pač pa v vse moje življenje. Tudi ženo Lili sem navdušil za taborništvo in njenega očeta, ki hčeri v mladosti take aktivnosti ni ravno priporočal, prav tako. Seveda je povsem razumljivo, da sta tudi najina otroka, Maja in Vid, tabornika skoraj od plenice in vnuka ravno tako.

Kateri del svojega poklica oziroma službe, ki jo opravljaš, ti je najbolj in kateri najmanj pri srcu?

Brez razmišljanja lahko odgovorim, da so mi odhodi v naravo najljubši. Velikokrat gremo z našimi otroki na Šmarno goro ali kak drug bližnji hrib ter na daljše, tudi večdnevne pohode čez hribe in doline. Iz Ljubljane na Triglav, od črnuškega mostu do Habakuka, iz Ljubljane v Zagreb itd. Vsako leto je nekaj naših otrok in mladostnikov vključenih v taborjenje našega

rodu, nekateri so se udeleževali tudi zahtevnejših taborniških tekmovanj (NOT, mnogoboj). Že več let z Lili organizirava tudi enotedenska jadranja med dalmatinskimi otoki, na katerih se cela naša »družina« tlači na tistih nekaj kvadratnih metrih prostora, ki jih nudi barka. Temu rečemo socializacija na omejenem prostoru.

Z Lili sva prav vesela, da imava v našem mladinskem domu tudi sodelavca, mlada zakonca, Mojco in Mateja, ki sta prav tako tabornika iz logaškega rodu Srnjak in prav tako med mlade vnašata taborniški duh.

Kaj me moti? Pri delu me najbolj moti majhnost in zbirokratiziranost nekaterih posameznikov.

Kaj narediš najprej, ko jutraj prideš na delovno mesto?

Zjutraj prihajam na delo le ob vikendih, ko dežuram, sicer pa se moj delavnik začne okrog polneva, ko se otroci vračajo iz šole, in se konča, ko odidejo spat ter delo prevzamejo nočni vzgojitelji. Najprej se sprehodim skozi prostore, kjer biva naša »družina«, da pogledam, če so sobe urejene in ugotovim, ali bo treba kaj o tem reči ob prihodu otrok iz šole ali na večerni evalvaciji dnevnega dogajanja.

Kaj je tisto, kar ti tvoje delo daje, kaj te motivira pri delu?

Pri delu me polnijo uspehi otrok in mladostnikov, ki jim je bivanje v domu pomagalo, da so se našli in uspeli v življenju. Motivirajo me majhni uspehi, ki pomagajo k velikim in pomembnim korakom.

Kako po navadi navezuješ stik z otroki, z mladino? Kako se jim približaš?

Sprejem mora biti sproščen, pogovor iskren, ne narejen. Otrok to hitro začuti. Nekateri se hitro sprostitjo, drugi potrebujejo precej časa in različne vzvode. Nek fant je skoraj pol leta odgo-

Barbara Bačnik - Bača

Arhiv Dušana Kulovca

varjal samo z dvema enozložnicama - ja in ne, na neki naši akciji (jadranju) pa se je odprl in začel tudi bolj aktivno komunicirati. Na zadnjem jadranju je s še nekaterimi udeleženci za vse pripravil nepozaben kabare.

Se je mladina v tvojih letih službovanja spremenila, so se spremenile njihove težave, izzivi, starši, okolje?

Gotovo. Kot se spreminja družba, tako se spreminja vse okrog nas. Težave so podobne, vendar včasih še težje. Starši se pehajo za čim večjimi materialnimi dobrinami, ob tem pa pozabljajo na otroke. Nekateri garajo za ljubi kruhek od zore do mraka, otroci pa so prepuščeni sami sebi, televiziji, računalniku, ulici. Vsak skrbi le zase, vse premalo je tovariške, sosedske pomoči. Med mladimi je vse preveč egoizma. Le koga posnemajo, kaj? Kar se dogaja bližnjemu, nas ne zanima - da je le meni v redu!

Taka je zdaj maksima. Le kako smo vzgajali zanamce, se včasih vprašam.

Ali obstaja način, s katerim skoraj zagotovo rešimo konflikt?

Največ konfliktov lahko rešimo z umirjenim pogovorom. Že naša pozitivna naravnost k reševanju spora pripomore k dobremu začetku. ■

14. Feštival

17. aprila, na prelepo sončno soboto, je v ljubljanskem Tivoliju potekal tradicionalni že 14. taborniški Feštival. Taborniki iz večinoma ljubljanskih rodov so najprej zasedli ljubljanske ulice, se ponosno pokazali Ljubljančanom in se od zbirnega mesta Mestne občine Ljubljana napotili proti Tivoliju.

Akcija, ki ni namenjena samo tabornikom, ampak tudi ostalim Ljubljančanom, je letos postregla s 40 atraktivnimi delavnicami. Res je, da jih je bilo letos malce manj kot prejšnja leta, so bile pa te zato veliko bolj zanimive, zabavne in dobro organizirane.

Obiskovalci so se lahko zabavali, ustvarjali, spoznavali, se izobraževali, imeli fino na progi preživetja, obročkanju, žongljanju, twisterju, kanujih, gugalnic, ubleku, lokostrelstvu, ognjih, zmenkih na slepo, lovu na lisico in še in še. Poleg domačih delavnic je bilo tudi kar nekaj zunanjih delavnic. Svoje delavnice so predstavili gasilci, policisti, slovenski vojaki, ZOO Ljubljana, DrogArt, Botanični vrt, netopirji. Letošnja novost Feštivala je bil KT za grče, kjer so se lahko grče ob kavi in piškotih srečale ter poklepetale s starimi taborniškimi prijatelji.

Po delavnicah so se taborniki udeležili še čistilne akcije Rožnika v okviru vseslovenske čistilne akcije Očistimo Slovenijo v enem dnevu in kot pristni taborniki-okoljevarstveniki s pridnimi rokami in veliko vnemo pokazali, da jim ni vseeno za naravo.

Feštivala se je udeležilo približno 800 tabornikov, s 70 domačimi in 40 zunanjimi delavničarji.

Ostanite v cvetju do naslednjega Feštivala!

Foto: Tadeja Rome

Foto: Tadeja Rome

Foto: Jure Stuček

Foto: Tadeja Rome

Mnenja

MANCA RUS, RSŽ-ML KRANJ, udeleženka

Do zdaj sem s svojim vodom obiskala malo število delavnic, vendar so nam bili od obiskanih najbolj všeč gasilci, kjer smo pumpali vodo in z njo podirali nastavljene plas-tenke. Všeč nam je bilo tudi božanje kače in želve. Nam-eravamo se odpraviti še na progo preživetja in kanuje.

DREJC DERGANČ, RSV, delavničar delavnice Kokice

Na moji delavnici je ogromna gužva, ker vsi hočejo kokice! Na Feštilvalu je fajn, ker se vsi taborniki zberejo na enem kupu in se imamo fajn. V Tivoliju je zmeraj tako dobro vzdušje! Sicer sem pa danes obiskal policiste in gasilce, nameravam pa obiskati še delavnice, ki jih imajo sovrstnice iz mojega rodu.

LUKA TOMŠIČ, RBS, udeleženeč

Na Feštilvalu je v redu. Najbolj mi je bila všeč delavnica lokostrelstva in netopirji. Drugo leto pridem spet!

ELA BOŽIČ, RPK, udeleženka

Najbolj mi je všeč delavnica obročkanja, zaradi tega, ker mečeš vrvi in je zabavno. Všeč mi je tudi vlečenje vrvi. Na Feštilvalu je dobro, ker je veliko delavnic in se zabavamo.

ANA BOŽIČ, RPK, udeleženka

Na Feštilvalu mi je najbolj všeč obročkanje, kjer na delavnici mečeš vrvi na palice. Sicer sem prvič na Feštilvalu, vendar mi je všeč, ker je veliko delavnic in tabornikov.

MATIC PANDEL, RPK, udeleženeč

Na Feštilvalu mi je v redu, ker je veliko delavnic, tabornikov. Najbolj kul mi je delavnica tek na dol.

MATEJ KLINC, RTR, soorganizator Feštilvala

Feštilval je tudi letos odlično uspel. Tudi lepo vreme nam je bilo naklonjeno. Vesel sem, ker smo zadevo izpeljali manj stresno. Zadovoljni smo lahko z atraktivnimi delavnicami in super delavničarji. Celo organizacijsko ekipo bi rad pohvalili in se jim zahvalil za odlično izvedbo Feštilvala.

Pri pripravi 14. Taborniškega festivala
so nam prijazno pomagali:

Recikliraj premišljeno!

www.studentski-servis.com

igre123

 SINERGISE

IBM

GORENJK
Že od • Since • 1922

Mestna občina Ljubljana

hse

Holding Slovenske elektrarne d.o.o.

VIGND

 MEDIS

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT
URAD ZA MLADINO

ROT 2010

**Rod Stane Žagar mlajši v sodelovanju z
Zvezo tabornikov občine Kranj
ob 30. obletnici delovanja rodu vabi
na nepozabno avanturo po Gorenjski**

zadnji teden septembra

se vidimo v

Kranju

državni mnogoboj

MURNI GG MČ PP RR GRČE

ORGANIZATOR:

Zveza tabornikov Slovenije
Celjsko-Zasavsko Območje

gostitelj

društvo tabornikov
Rod ZELENE ROGLE

GORENJE

nad Zrečami

24.-26.6.2010

SVETkova avanTURA

Taborniška gostiteljska mreža

V tokratni številki Tabora vam Svetko predstavlja zanimivo idejo, ki bi na osnovi taborniške/skavtske solidarnosti in odprtosti ustvarjala nova prijateljstva, hkrati pa bi marsikateremu popotniku olajšala bivanje v tuji deželi. Poglejmo, kaj sta avtorja ideje, Urška Savič in Miloš Miovič, zapisala o taborniški gostiteljski mreži.

“Izdelala sva natančen predlog ustvarjanja taborniške gostiteljske mreže. Posamezne tabornice in taborniki bi se s svojimi starši dogovorili, ali so pripravljani sprejeti v hišo tabornike/skavte popotnike, ki jih še ne poznajo. Razlika od sedanjega stanja je v tem, da sedaj popotni taborniki redno gostujejo pri tabornikih, ki jih poznajo, medtem ko morajo tisti, ki nimajo znanstev v mestu, kamor prihajajo, ponavadi stanovati v hostlu ali hotelu. Ustvarili bi torej imenik taborniških/skavtskih gostiteljev za kraje, ki so za potnike zanimivi.

Ostaja vprašanje, kako bo popotnik prišel v stik z gostiteljem. Predvidela sva, (vsaj za prvo leto ali dve) posrednike, ki bi jim bodoči potnik po elektronski pošti sporočil svojo potrebo za prenočišče. Posrednik bi mu po telefonu poiskal ustreznega gostitelja, potniku to sporočil in dal gostiteljev e-mail naslov ter telefonsko številko, tako da se popotnik poveže neposredno z gostiteljem.

‘Ustrezen’ gostitelj lahko pomeni dvoje. Najprej seveda to, da je pri njem v določenem času sploh prostor. Ker pa je namen gostiteljske mreže tudi ustvarjanje prijateljstev, pa bi sistem lahko izpopolnili tako, da bi gostitelj in gost bila čim bolj podobne starosti. Čas in praksa bi pokazala najboljše rešitve.

Najina ideja je, da bi tak sistem za začetek uvedli v Sloveniji, hkrati pa bi njegovo vplelavo predlagali nekaterim skavtskim organizacijam iz drugih dežel, s katerimi smo že sodelovali na skupnih projektih. Tako bi že v prvem letu imeli mednarodno izmenjavo skavtov/tabornikov. Pričakujeva, da se bo na ta način ta sistem tudi širil.

Potreba za taborniško gostiteljsko mrežo obstaja, saj je popotnih tabornikov/skavtov vedno več. Obstajajo že drugi sistemi (Couch surfing), vendar ima najin predlog, da sistem ostaja v krogu skavtskih družin, mnoge prednosti. Predvsem varnost, posebno če gre za mlajša dekleta in fante, ter, kot že rečeno, ustvarjanje novih prijateljstev.

Podroben predlog vsebuje načrt celotne akcije in posebne liste navodil: prve za skavtske organizacije, kako naj vpeljejo sam sistem, druge za tabornike/skavte “akviziterje”, katerih naloga je pridobivanje možnih gostiteljev, tretje za tabornike/skavte popotnike, kako naj zaprosijo za prenočišče oziroma sprejem (in kako naj se kot gostje obnašajo) ter nazadnje še navodila za “posrednike”, kako naj ravnajo ob prejemu gostove zahteve.

Glede na naravo naše organizacije je izjemno pomembno, da so vse dejavnosti prostovoljne in torej brezplačne. Seveda pa je ravnanje vseh vpletenih prežeto z načeli in vrednotami, ki jih taborniki/skavti živimo.

Ideja je s tokratno objavo v reviji Tabor še uradno ugledala luč sveta, čeprav se o njej že veliko šušlja. Ali bo resnično zaživela pa je odvisno predvsem od tebe! Za vse podrobnosti ali kontakt idejnih staršev taborniške mreže gostiteljev se obrni na uredništvo. Predvsem pa razmisli, kdaj in kje bi lahko prenočil novega prijatelja.

Avtoriteta naj izhaja iz osebe in ne njegove dolžnosti

Tokrat vam ponosno predstavljamo tabornika Vasilija Maraša. Povprašali smo ga o njegovih začetkih v naši organizaciji in nadvse bogatem ter razburljivem poklicnem udejstvomjanju, saj je Vasilij Maraš slovenski častnik in veteran vojne za Slovenijo.

V naši organizaciji smo nadvse zadovoljni, ko na tako uspešnih mestih v naši družbi najdemo aktivne tabornike ali pa tiste, ki so to ostali vsaj po duši. Med katere spadate vi?

Med tiste, ki so ostali taborniki po duši, saj se tudi po dvajset in več letih taborniškega življenja ne pozabi. Drugače pa sem bil član taborniškega odreda Matija Gubec iz Brežic.

Kako ste začeli svojo taborniško pot? Je bil to tudi nekakšen povod za nadaljnje poklicno udejstvomjanje, izbiro vojaškega poklica?

Taborniško pot sem pričel v skupini Medvedki na začetku sedemdesetih let. Nato sem bil vodnik in sodeloval na tabornih odreda, kjer sem opravljal tudi vlogo taborovodje. Po odsluženemu vojaškem roku leta 1981 sem pričel z delom tudi na ravni zveze, kjer sem opravljal naloge sodnika na različnih tekmovanjih in sodeloval kot predavatelj na tečajih za vodnike v Gozdni šoli. Na občinski in področni zvezi pa sem deloval kot član in predsednik. Same taborniške izkušnje niso bile povod za nadaljnje poklicno udejstvomjanje, a sem bil zaradi njih več življenja v naravi, orientacije in dela z ljudmi ter reda in discipline.

Katere nazive ste si že prislužili?

V poklicni karieri sem dosegel čin polkovnika, pri čemer sem opravljal različne poveljniške in štabne dolžnosti. Tako sem bil poveljnik 210. učnega centra v Cerkljah ob Krki, ko smo pričeli s stalnim usposabljanjem nabornikov leta 1992. Nato sem bil načelnik Šole za častnike vojnih enot, sedaj pa sem poveljnik Centra za bojno usposabljanje v Postojni. Delal sem tudi v pokrajinskih štabih Teritorialne obrambe, kjer sem začel pot kot mladinec prostovoljec leta 1978, nato pa kot pomočnik za različna področja. Med vojno leta 1991 sem bil poveljnik 25. brigade Teritorialne obrambe na Dolenjskem.

Kateri je tisti najbolj prijeten spomin, ki ga imate na taborniške dogodivščine?

Tovarištvo, prijateljstvo in sodelovanje so mi pustili lepe spomine. Tako se na primer še posebej spominjam izleta tabornikov v Maribor in srečanja tabornikov iz cele Jugoslavije v Beogradu. Spomnim se tudi primera iz tečaja v Gozdni šoli. To je bilo takoj po končanem služenju vojaškega roka, ko smo »znanja« iz postrojitvenih pravil uporabljali tudi izven tabora. Ko smo se vračali z izleta na slap Savica, smo hodili skozi kamp urejeno, predvsem pa veselo in sproščeno. Bili smo oblečeni v uniforme, korakali smo in peli. Ljudje v kampu so nas spremljali s pogledi in komentarji, češ poglejte, tako so mladi, pa tako urejeni in organizirani.

Verjetno se strinjate, da so organizacije, podobne naši, dobrodošle tako pri delu z mladino kot v različnih nevarnih situacijah, npr. naravnih katastrofah, vojnah

in drugih večjih dogodkih. Kakšna je vaša izkušnja s civilnimi iniciativami, ki ob takšnih primerih posegajo na vojaško področje dela?

Vloga taborniške organizacije na tem področju je pomembna, saj so taborniki sposobni postaviti tabor z vsemi vsebinami v zelo kratkem času in ga tudi voditi. Včasih smo imeli regijske ekipe, ki so bile sposobne postaviti za to opredeljeno opremo. Sedanje sodelovanje Slovenske vojske s civilnimi organizacijami in ustanovami je dobro.

Ali ste vzpodbujali tudi svoje otroke, da se pridružijo tabornikom? Kako smo prisotni v vašem lokalnem okolju?

V Posavju je na žalost taborništvo zelo oslABLJENO, v Novem mestu, kjer sedaj živim, pa deluje Rod gorjanskih tabornikov. Neposrednih stikov s taborniki zaradi delovnih obveznosti nimam že od priprav na vojno. Se pa prav konec maja dobimo nekdanji taborniki Odreda Matije Gubca.

Kakšno je vaše sporočilo današnjim tabornikom, mladini in njihovim staršem?

Taborništvo je zelo koristno. Omogoča stik z naravo, vzgaja mladino in omogoča način dela in življenja, ki danes izginja. Spominja me na čase, ko smo imeli čas drug za drugega in smo se veselili drobnih stvari, iger, zvijač in trenutkov ob tabornem ognju. Hkrati taborništvo nudi pripravo za delo z ljudmi, ki ima še večji pomen kot nekoč.

Odlikovanja in priznanja Vasilija Maraša:
srebrni znak Zveze tabornikov Slovenije
zlata medalja generala Maistra z meči (1992)
srebrna medalja Slovenske vojske (1993)
bronasta medalja generala Maistra (1997)
spominski znak Premiki 1991 (1997)
srebrna medalja generala Maistra (2006)
zlata medalja Slovenske vojske (2008)
zlati znak Centra za doktrino in razvoj (2009)
zlata plaketa Poveljniško štabne šole (2009)
spominski znak Obranili domovino 1991

Mjedad

Kolumni

Boris Mrak

Najprej počistimo sosedov prag

Taborniška organizacija in naši starejši člani

Za nami je največja čistilna akcija, kar jih je bilo kdaj organiziranih v Sloveniji, pri kateri je sodelovalo tudi slovensko taborništvo. Številke so vrtoglave: akcije Očistimo Slovenijo se je udeležilo približno 250.000 prostovoljcev (ali pol milijona rok, kot sporočajo organizatorji akcije), ki so družno zbrali 60.000 m³ odpadkov. Povprečna udeležba na občinski ravni je bila 12-odstotna. Na kratko: osmina Slovenije je čistila namesto vseh nas.

V kolikor je bilo pravo veselje videti trume ljudi v gumijastih rokavicah, ki so se očitno pri pospravljanju odpadkov v velike vreče prav zabavali, pa me je cel dan spremljala misel, da ti ubogi reveži čistijo tujo svinjarijo. Eno svinjanje namreč ni enako drugemu. Velika razlika je, če nekdo odvrže na tla papirček od žvečilnega gumija ali pa v reki utopi staro petko. Prvi problem se da hitro rešiti tako, da se v mestih nastavi več košev za smeti in plača mestne vagabunde, da pomagajo pri pometanju ulic. Drugi problem pa - hja, kako pripraviš ljudi do tega, da plačajo avtoodpad, ko pa lahko avto povsem zastoj odvržejo v naravo? Ne, takšnih svinj (op. ljudi, ki svinjajo) se ne da niti prepričati niti kako drugače pripraviti, da bi lepše ravnali z naravo. Niti, če to objaviš na televiziji.

Sama živim v kmečki okolici, zgolj nekaj kilometrov od štajerske prestolnice, pa vendar je v teh krajih mentaliteta povsem drugačna. Večino mojih sosedov predstavljajo stari, zapiti in nerazgledani kmetje, saj se mladina, ki ima vsaj nekaj pameti, odseli. Ti ljudje delajo v življenju le trije: skrbijo za grunt, se vozijo s traktorji po vasi in prenašajo govorce. Zato me ni prav nič presenetilo, ko sem slišala, da eden izmed teh sosedov (gospod živi v bajti, ki se zdi, da je zgrajena iz kosovnih odpadkov, toliko navlake ima naokoli) hodi od hiše do hiše in novači prostovoljce. Njegova interpretacija akcije Očistimo Slovenijo je bila namreč ta, da mora vsaj en družinski član prisostvovati in pomagati pri zbiranju kosovnih odpadkov, ki so jih nato lepo zložili na kupček, vsak pred svojo hišo. Kjer so tudi ostali. Tako je ta »gospod«, ki je nekaj videl in slišal po televiziji (predvidevam, da mu pešata tako vid kot tudi sluh, drugače si tega ne znam razložiti) le zbral par sosedov, s katerimi je na koncu čistil neko zemljišče, za katerega se je šele kasneje izkazalo, da je v bistvu v njegovi lasti!

Zato se bojim, da akcija Očistimo Slovenijo ni dovolj, če želimo resnično spremeniti mentaliteto svinj, za katero velja sprevržena različica starega pregovora: Najprej počisti sosedov prag, nato pa upaj, da bo nekdo tudi tvojega.

V življenju in delu taborniške organizacije se velikokrat srečamo z dilemo o vlogi starejših članov v naši organizaciji. Morda ta dilema ni tako močno prisotna v drugih društvih, sorodnih organizacijah, kjer je položaj posameznih kategorij članstva drugačen, kot v taborniški organizaciji. V tem pogledu je naša organizacija nekoliko specifična. Kot ve vsak tabornik, je taborniško gibanje del svetovnega skavtskega gibanja in s tem predvsem vzgojno gibanje, ki ga moramo razlikovati od čisto rekreativnega gibanja. Taborniško gibanje je mladinsko gibanje in je namenjeno predvsem mladim, vloga odraslih je samo pomagati mladim pri doseganju njihovih ciljev.

In ravno v razumevanju tega bistva organizacije velikokrat tiči temelj nerazumevanja organizacije in njenega poslanstva. Nemaikrat smo priča težavam, ki jih povzročajo nekateri starejši člani v rodovih. Ti člani se vidijo v organizaciji kot nenadomestljiv kader, kot osebe, ki vse vedo in imajo vedno zadnjo besedo (ne le v smislu vzgoje, ampak tudi v smislu oblikovanja odnosa tega istega rodu do Zveze tabornikov Slovenije - naše zveze rodov in do naše skupne pisarne). So večni starešine, načelniki, sive eminence, ki menijo, da mora organizacija delovati, se razvijati, dihati samo tako, kot si zamišljajo sami, pri tem pa pozabljajo, da prihajajo nove in nove generacije mladih, ki si delo in preživljanje prostega časa v organizaciji želijo organizirati na njim prijazen in sprejemljiv način. A kaj, ko se nekateri ne znajo posloviti od položajev v organizaciji, prepustiti svojega mesta svojim naslednikom in stopiti korak v stran - kot da bo organizacija z njihovim manjšim angažiranjem takoj zašla v težave in prenehala z delom. In vendar se morajo ti »večniki« kadri zavedati, da s takim odnosom in delom v organizaciji najbolj škodijo ravno mladim. Mladi taborniki morajo dobiti priložnost, da organizacijo vodijo sami, da se naučijo odločanja in organiziranja. Lastne izkušnje iz dela v organizaciji, pa naj bodo pozitivne ali negativne, jim bodo v življenju najbolj koristile. Mesto starejših v taborniški organizaciji je v pomoči mladim, da jim stojijo ob strani, da jim dajejo podporo in občutek varnosti, da so poleg takrat, ko jih mladi resnično potrebujejo. Vsi starejši člani se moramo zavedati, da smo tudi mi bili nekoč mladi in da nam »soljenje pameti« s strani starejših velikokrat ni bilo prav nič po volji. Odnosa starejših članov do mlajših članov ter prenašanja obveznosti in odgovornosti na mlajše se bomo očitno morali še naučiti, pa če nam je to prav ali ne. Taborniška organizacija lahko dobro dela in se razvija samo tako, da se generacije pri vodenju taborniške organizacije menjavajo. Seveda bo v organizaciji vedno dovolj dela tudi za starejše, za to se nam ni treba bati, vendar je mesto starejših predvsem v vlogi svetovalcev mladim in v pomoči pri reševanju zadev, ki jih mladi člani sami ne znajo ali pa ne morejo rešiti.

Ljubljana/Domžale, 9. maj 2010

Jaka Bevk - Šeki

↙
poklikaj se!

rutkanet.
spletni taborniški servis

Kolofon

Uredništvo: Ales Ciput (ales.ciput@volja.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomožnik urednika, Petra Grmek (sra.gmek@gmail.com) - urednica sklopa Igra, Tadeja Rome (whatshername.nespa@gmail.com) - urednica sklopa Dogodivščina, Žan Kuralt (zan.kuralt@gmail.com) - urednik fotografije. **Predsednik izdajateljskega sveta:** Igor Bizjak (lizi@rutka.net). **Novinarji in sodelavci:** Barbara Batinik (barbara.batinik@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Gasper Cerar (cerargasper@gmail.com), Jure Habjanec (jurejaz@gmail.com), Matjaz Kerman (leskopivo@gmail.com), Primož Kolman (primoz_kolman@yahoo.com), Nina Kušar (nina@scout.si), Nina Medved (nina.medved@guest.arnes.si), Frane Merela (frane.merela@guest.arnes.si), Jemaja Mode (jemaja.mode@gmail.com), Boris Mrak (boris.mrak@rnvas.si), Luka Prens (luka.prens@gmail.com), Tomaž Smogarda (smogarda@gmail.com), Petra Skalcič (petra_scalcic@hotmail.com) in Neža Zajc (neza.zajc@gmail.com). **Lektoriranje:** Miha Bejek (miha.bejek@gmail.com).

Ustanovitelj: izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. **TABOR** sofinancira Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: revija.tabor@gmail.com, info@zts.org, WWW: http://www.zts.org. Cena posameznega izvoda je 2,09 €, letna naročnina je 20,06 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokpisov in fotografij ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi petek v mesecu. ODV je vrščen v ceno. Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

Foto: Žan Kuralt

SESTAVIL: MATJAŽ KERMAN	ION Z NEGATIVNIM NABOJEM	KAREL NA GORENJSKEM	HOKEJIST ATLANTE V NHL (MUGHELLI)	TABOR	12. IN 15. ČRKA ABECEDE	ELEKTRO-MAGNETNO STIKALO	KRAVICA
ČE (STARINSKO)				ZVULNENSKA TENOČINA			
				PREBIVALEC ISTRE			
ZELENC NA NEKEM PODROČJU, ZAČETNIK							
DRUGO IME ZA PERLUNKO					LOUZE	ANTOLJČ	
LITERARNE JURAK PETER						JAPONSKA VALUTA	
TABOR	PRIPADNIK ITALOV	JUTRANA PADAVINA	RIMSKI BOG LJUBEZNI	4. IN 16. ČRKA ABECEDE	ANTON NANJUT		
					IGRALKA NIELSEN		
						OBRED KRŠČENJA	18. IN 5. ČRKA
							TENOČA VODA
							NAJVEČJA RIEKA NA PIRENEJSKEM POLOTOKU
							MAJHEN RT
PREBIVALEC IRAKA						SL. PEVKA BRANKA	
						OPUS	

TOVARNA MOTORNIH KOLES V KOPRU					GRM S SADEŽI TRPKEGA OKUSA		BORUT TOFINKAR
					LIDIJA NOVAK		ANTON BEBLER
NAJVEČI AKTIVNI VULKAN NA JAPONSKEM			KRATEK, SVETEL ZVOK OB PLOSKEM UDARCU				ARISTOTELOV VZDEVIK
AVTOMOBILSKA OZNAKA LIRIJE			ŽENSKO IME				GORA NAD POLJČANAMI

Iz taborniške pesmarice

Budi moja voda

Laufer

Gasper Cerar

Jaka Bevk - Šeki

C G F E Am
 Ostao sam sasvim sam, da ležim na suncu.
 C G F E Am
 Ja zvao sam te, da dođeš iz snova i pružiš mi ruku.
 C G F E Am
 Ja molio sam, da se napune moja mora i rijeke.
 C G F E Am
 U njima još jednom, da osjetim novu ljubav da teče.

I pjevam:

C G
 Budi moja voda, ja sam sada vatra.
 F E Am
 Izgorjet ću.
 C G
 Prolij se po meni, budi sve što želim.
 F E Am
 Ja živjet ću.

C G F E Am
 Ostao sam sasvim sam, da ležim na suncu.
 C G F E Am
 Ja zvao sam te, da dođeš iz snova i pružiš mi ruku.
 C G F E Am
 Ja znao sam, da češ doći, doći i donijeti kišu.
 C G F E Am
 Ja čekao sam kao suha zemlja kad čeka svoju vodu.

2x
 I pjevam:
 C G
 Budi moja voda, ja sam sada vatra.
 F E Am
 Izgorjet ću.
 I kažem:
 C G
 Prolij se po meni, budi sve što želim.
 F E Am
 Ja živjet ću.

15. maj 2010 - 15. Spust po Ljubljani - RBS Ljubljana

Letos se bo zgodila najbolj ekološka, taborniška in mokra akcija pri nas! Vedite, da je dan D 15. maj. Nove propozicije, prijavnica in razpis so na poti. Dvigujte uteži in vadite pobiranje smeti. Spust po Ljubljani se bliža! Vabljeni ste PP-ji in starejši (16+). Ekipe so dvo- in tročlanske, tekmujete lahko v (spolno) mešanih ekipah. Na tekmovanju lahko sodelujete tudi, če nimate svojega kanuja, a vedite, da velja pravilo: kdor prej pride, prej melje!

Več informacij sledi na <http://rbs.rutka.net/spust>.

22. maj 2010 - Ščukanjanje - RJŠ Cerknica

Rod jezerske ščuke iz Cerknice vas vabi na orientacijsko tekmovanje ob in na Cerkniškem jezeru. Del tekmovanja poteka po vodi v kanujih, del pa po suhem. Pomerili se boste lahko v lokostrelstvu, poznavanju taborniških šeg in navad, prehodu minskega polja, prihodu pot kotom in v najbolj zabavnih igrah. Primerno za GG+.

Več informacij na www.scuke.si.

22. maj 2010 - Žaboboj - MZT

Potekal bo na Bokalcih pod Klobukom. Za prihod na Žaboboj se namestite na avtobus 14B - Bokalci, od končne postaje pa bo pot natančneje označena (15-20 min hoje). Registracija ekip bo potekala med 8.15 in 8.30. Zbor ekip bo ob 8.45.

22. maj 2010 - Sodniški seminar - RZR Zreče

Zaradi želje po čim boljši izvedbi državnega mnogoboja, bo v Zrečah sodniški seminar. Potekal bo od 8. do 20. ure v prostorih ČŠOD na Gorenju. Udeležba na seminarju je hkrati tudi priložnost, da vodniki in načelniki posamezne panoge mnogoboja поблиže spoznate in s tem prispevate k bolj kvalitetnim pripravam članov na mnogoboj ter k boljši izvedbi območnih mnogobojev.

Prijave potekajo do 18. maja, prijavnica in več informacij je objavljenih na www.rutka.net.

Foto: Žan Kuralt

10. junij 2010 - Delavnica Kuhinja na taborniških akcijah - MZT Ljubljana

Dvournna delavnica bo potekala v Ljubljani.

18.-20. junij 2010 - Adventure race Slovenia 2010 - RJZ Velenje

Že osmo leto zapored taborniki iz Rodu jezerski zmay Velenje, za vas pripravljamo še eno nepozabno avanturo mednarodnih razsežnosti. Vse, ki si želite preizkusiti meje svojih sposobnosti ali pa sodelovati kot prostovoljci, lepo vabimo. Zmoreš? Si prepričan? Pridi in poizkusi! Več informacij na: <http://www.adventurerace.si>.

24.-26. junij 2010 - Državni mnogoboj 2010 - ZTS in RZR Zreče

Državni mnogoboj bo potekal na Gorenju pri Zrečah (ob osnovni šoli), namenjen je vsem starostnim skupinam (od murnov do grč). Prijave po nižji ceni (19 evrov na člana ekipe, nakazano na račun ZTS) potekajo do 16. junija 2010, po prijavnem roku znaša štartnina na člana ekipe 25 evrov. Odpovedi so možne, če so poslane v pisni obliki do 19. junija v pisarno ZTS. Akcija se prične 24. junija ob 17. uri, zaključí 26. junija ob 14. uri.

Celoten razpis je objavljen na www.rutka.net.

Poletna izobraževanja

Tabornik je vedoželjen, mar ne?

Zato taborniki, polni izkušenj in znanja, pripravljajo poletne tečaje za vas, malo mlajše in manj izkušene tabornike.

Tečaj življenja v naravi in pionirstva bo letos potekal v Laškem rovtu. Organizatorji bodo udeležence pričakali v torek, 3. avgusta, in jih vsega najpomembnejšega naučili do nedelje, 8. avgusta 2010.

Šola za vodje, tako temeljni kot nadaljevalni tečaj, se bo začela v soboto, 14. avgusta, končala pa soboto kasneje, 21. avgusta. Cena obeh tečajev, ki bosta kot običajno potekala v Gozdni šoli, je letos zaradi sofinanciranja Ministrstva za šolstvo in šport (MŠŠ) in Evropskega socialnega sklada znatno nižja in znaša 112 evrov. Po opravljenem temeljnem tečaju bodo udeleženci pridobili naziv Strokovni delavec v športu 2 - Vodja taborniške enote, ki je priznan s strani MŠŠ. Še vedno pa velja, da si tabornik polenca (wood badge) prisluži z zaključenim nadaljevalnim tečajem.

Tudi organizatorji Tečaja orientacije in topografije so kljub lanski odpovedi letos ponovno zavihali rokave. Udeležence pričakujejo v Gozdni šoli v soboto, 21. avgusta, tečaj pa se bo zaključil v nedeljo, 29. avgusta. Cena tečaja je 160 €.

Foto: Žan Kuralt

Organizator	Kraj	Termin
RJZ	Ribno pri Bledu	28. 6.-7. 7. 2010 7.-16. 7. 2010
RPG	Ribno pri Bledu	16.-25. 7. 2010
JPN	Mačkovec pri Postojni	13.-22. 8. 2010
SPOOT	Pšenk nad Idrijo	14.-24. 8. 2010
ZTO Kranj	Marindol	20.-30. 8. 2010
MZT (za vodnike MČ)	Kobarid	22.-30. 8. 2010
MZT (za vodnike GG)	Kobarid	22.-28. 8. 2010
Ce-Zas	Skomarje nad Zrečami	22.-31. 10. 2010

poklikaj se!

rutkanet.
spletni taborniški servis

Ker pa rodovi stojijo na mladih nadebudnih vodnikih, ne smemo pozabiti na vodniške tečaje. Teh je letos skupaj kar osem, vsi pa bodo pripravljani po programu, ki ga je potrdilo MŠŠ. To pomeni, da po opravljenem tečaju tabornik pridobi naziv Strokovni delavec v športu 1 - Vodnik taborniške skupine.

V spodnji tabeli so termini in lokacije tečajev, za več informacij pa se obrnite na organizatorje.

Priložnost imaš, da se udeležiš tečaja, ki je tabornikom pisan na kožo. Znanje nas krepi, zato naj bo letošnje poletje čas za počitek in zabavo, pa tudi za druženje s taborniki z vseh vetrov, pridobivanje novih znanj in za nove taborniške dogodivščine.

Ada Stele, strokovna sodelavka ZTS za izobraževanje

DOTIK

SiNi

Kapljica

Vodna kaplja po roki mi drsi.
Gledam ...
opazujem njeno pot.
Hladna, mokra, lesketajoča ...
nikamor se ji ne mudi.
Le par sekund potuje ...
in že je več ni.
Tik preden pade tja na tla ...
izgleda kot iz srebra ...
in v njej se sreča lesketa.
Zakaj naša pot tega ne zmore ...
te preprostosti, iskrenosti in igre?
Zakaj na koncu naše te poti do tja ...
v nas se sreča ne igra?

Vampirji na kupu. Foto: Žan Kuralc

GOTIK

GOTIK je bil resnično grozljiv! Foto: Žan Kuralc

Očistimo Slovenijo v enem dnevu

Pego je pripravljen na akcijo. Foto: Žan Kuralc

Feštilav

Stilska preobrazba na Feštilavu

Foto: Domen Šverko

Foto: Domen Šverko

Dan tabornikov v Kranju

Tam ob ognju našem ... pa čeprav sredi Kranja. Foto: Žan Kuralc

Pozdravite mesec maj, mesec Slovenske vojske!

Maj je mesec solidarnosti!

8. in 22. maja vas vabimo na dneve odprtih vrat na skupno druženje in zabavo!
Več o lokacijah in bogatem programu najdete na www.slovenskavojska.si in
www.postanivojak.si.

SLOVENSKA VOJSKA

PONOSNI NAŠE