

ŠTEVILKA I APRIL 2025

TÀBOR

tema meseca

+
: TABORNIKI
PIŠEMO
ZGODBE
....

TABORNIKI

- : 47. Skupščina
- : Knjiga Prvih 70 taborniških
- : zgodb je tu!

Glavna urednica

Metoda Zalar

Odgovorna urednica

Neža Marija Slosar

Urednica ilustracije, fotografije in oblikovanje

Maša Pušnik

Lektoriranje

Maša Milčinski, Urša Terčon

Ožji sodelavci

Tilen Arzenšek - Tamau, Jure Ausec - Bajs, Klemen Javoršek, Jan Javšnik, Tina Jeretrina, Aljaž Kmetec, Maja Kramar, Nina Medved - Mjedved, Lea Morano, Jaka Perme, Darja Petrič, Nika Poljanšek, Zala Reberc, Anja Sarjanović, Katka F. Slosar, Rok Šarič, Kaja Šaver

Fotografija na naslovnici

Eva Rupnik

Fotografija na zadnji strani

Mark Šurla

Naslov uredništva

revija.tabor@taborniki.si

Izdajatelj

Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana

Tisk

Schwarz print d.o.o., Ljubljana

Naklada

6900

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

Poštnina plačana pri pošti 1102 Ljubljana. Revija je vpisana v razvid medijev Ministrstva za kulturo RS pod zaporedno številko 792.

ISSN 0492-1127

Dejavnosti ZTS sofinancirajo:

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OBRAMBO
UPRAVA REPUBLIKE SLOVENIJE
ZA ZAŠČITO IN REŠEVANJE

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA VZGOJO IN IZOBRAŽEVANJE
URAD RS ZA MLADINO

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

3 **Uvodnik**
Utrip pomladi

4 **Dogajalo se je**
Aktualne novice iz rodov

6 **Medvedki in čebelice**
Pomlad kliče po izletih

10 **Gozdovniki in gozdovnice**
Sam svoj varuh zdravja

14 **Brez zveze je brezzeze**
47. Skupščina Zveze tabornikov Slovenije

Letos je peščena barva ukrojenih delegatov in delegatk, funkcionarjev in funkcionarok v imenu 47. Skupščine Zveze tabornikov Slovenije na deževno marčevsko soboto, 15. 3. 2025, zapolnila Sokolski dom Škofja Loka. Znani obrazi, smeh, pozdravi, izmenjane zgodbe, izkušnje, izrečena vabila na prihodnje dogodke in obujeni spomini na pretekle utrinke, pa tudi kakšen rahlo zaskrbljeni pogled z mislijo na prihajajoče izzive in nerazjasnjena vprašanja, sprejete obveze in zadane časovne okvire.

22 **Izpostavljeno**
Intervju: Taborništvo skozi zgodbo / Kupi knjigo Prvih sedemdeset taborniških zgodb

Naslovljeni projekt Prvih sedemdeset taborniških zgodb s pripravami sega že v leto pred jubilejnim praznovanjem, konec leta 2020. Izdaja zbranih zgodb je potekala do poletja 2023, z letom 2024 pa so se začele že prve priprave na izdajo knjige. Več o širini zadanega izziva, od prvih idej do končnih lektorskih popravkov pa razkriva pogovor z vodjo ekipe projekta, Rokom Šaričem.

26 **Ujemi znanje**
Kako uspešno financiramo taborniške sanje?

32 **Ne zamudi**
Aplikacija Semafor / Taborniški feštival / Potujoče orientacijsko tekmovanje / 67. Državni mnogoboj

38 **Zlet 2025**
Kako bomo na Zletu 2025 poskrbeli za prostovoljce in prostovoljke?

40 **Naši projekti**
Wood Badge vikend 2025 / Knjižnica stvari / Lukova vila leto dni po prenovi

44 **Razvedrilo**
Kulturoljub / Strip

Utrip pomladi

Besedilo: Neža Marija Slosar, fotografija: Jan Vidrih.

V rokah držite novo številko revije Tabor, ki je spet polna zgodb, idej, utrinkov z dogodkov in utripov našega gibanja. V tej številki boste med drugim našli nekaj s skupščine, vpogled v svet večšin za MČ in GG, kulturne vsebine, strip in intervju. Predvsem pa boste začutili utrip pomladi, kot ga pišejo rodovi, tečaji in ljudje.

A med vsemi zgodbami v tej številki ena še posebej izstopa – zgodba o knjigi Prvih 70 zgodb. Knjiga, ki ni le vezana, ampak predvsem povezana. Nastajala je skozi čas, skozi ljudi, skozi dogodke, ki taborništvo soustvarjamo. V marsikaterem zapisu se boste prepoznali, se nasmehnili, potočili kakšno solzo, prikimali in morda pomislili: »Tudi jaz sem bil/a tam. Tudi jaz sem to doživel/a.«

Vsaka zgodba v knjigi je kamenček v mozaiku sedemdesetih, no, sedaj že nekaj več let. Z nostalgijo in upanjem smo jih zapisali in ujeli v barvite strani, kjer se disciplini in odgovornosti pridružita igra in veselje – tisto, kar je v taborništvu najbolj pomembno. Ta knjiga ni spomin, je vabilo. K branju, pisanju, razmisleku, smehu, skupnosti. Jo bomo brali, se ob njej jokali? Po njej pisali ali si z njo zakurili? V vsakem primeru – naj nas ogreje. Če ne fizično, pa vsaj v srcu.

Zato – odprimo knjigo, postavimo most, zakurimo ogenj in si podelimo zgodbo. Svojo, našo, taborniško in življenjsko. Še prej pa odprimo Tabor.

DOGAJALO SE JE

Kar 8 ekip Rodu Bičkova skala se je udeležilo letošnjega tekmovanja 66 rase, ki je potekalo v okolici Skofjlice.

PPt Ruševci so se zabavali na mednarodni akciji iScout.

Taborniki Kokrškega rodu so letos zimovali v Skomarjah.

Četa Šaleški vitezi je ob pustu obiskala Velenjski grad in se posladkala s krofi.

Številno obiskano zimovanje celjskih tabornikov.

Februarja so se izolski taborniki zbrali na običnem zboru.

Avtorji fotografij (od zgoraj levo proti spodaj desno): Rod Bičkova skala, Rod Snežniških Ruševcev, Kokrški rod, Mestna zveza tabornikov, Rod gorjanskih tabornikov, Rod zelenega Jošta, Četa Šaleški vitezi, Rod II. grupe odredov, Rod jadranskih stražarjev, Rod kraških viharnikov, Rod svobodnega Kamnitnika, Mateus Becker.

Mestna zveza tabornikov Ljubljana je v začetku marca izvolila nov izvršni odbor. Uspešno delo!

Gorjanski taborniki so se izobraževali na letošnjem Megamodulu.

Taborniki Rodu zelenega Jošta so na zimovanju iskali poslednje sledi Jetija.

Kraški viharniki so letošnje zimovanje organizirali v Kočevskem rogu.

Na 66 zimovanju so se škofjeloški taborniki letos vkrcali na križarko.

Pred kratkim je Slovenijo obiskal brazilski tabornik Mateus, ki z po svetu.

Pomlad kliče po izletih

Besedilo: Maja Kramar, ilustracije: Darja Petrič.

**Pomlad se prebuja in nas v vsej svoji lepoti vabi,
da gremo ven, tudi v hribe.**

**Na naslednjih straneh
najdeš namige za
usvojitev večine
izletnik.**

NALOGA 1

Za obisk narave se je treba pripraviti. V spodnji razpredelnici si naredi seznam opreme, ki jo potrebuješ za obisk v hribih v pomladnih dneh. Ne pozabi, da je vreme v hribih nepredvidljivo, zato moraš biti pripravljen/a na vse. Ta seznam si lahko kam obesiš in ti je v pomoč vsakič, ko greš na izlet. Če ne greš v hribe, vzameš kakšen kos manj, še vedno pa ti bo prišel prav. Pri pripravi se posvetuj z vodnikom ali starši, pomagaš pa si lahko tudi s seznamom na spletni strani www.hribi.net – poskeniraj kodo.

OPREMA POŽIMI

OPREMA POLETI

KAM GREMO IN KAJ BOMO POČELI?

S starši ali skupaj z vodom vzemite zemljevid v roke ali odprite zemljevid na internetu.

Spodaj je zemljevid Slovenije, ki je razdeljen na pokrajine. Na vsako pokrajino napiši, kako se imenuje. Pri vsaki pokrajini imaš tudi dva oblaka – v vsakega vpiši po eno idejo za izlet, puščico pa usmeri na točko na zemljevidu, ki prikazuje kraj izleta.

NALOGA 2

Ko imaš izbrano lokacijo izleta, preveri vremensko napoved in si pripravi primerno opremo in obutev – pomagaš si s seznamom, ki si ga pripravil_a.

Takrat je tudi čas, da pogledaš, če je v okolici še kakšna naravna ali kulturna znamenitost, ki si jo lahko ogledaš in popestriš izlet.

BONTON V NARAVI

Poznaš pravila primerne obnašanja v naravi? Pogovorite se s starši ali v vodu, v pomoč pa vam je lahko tudi kodeks Obisk v naravi. Poišči ga na taborniki.si ali poskeniraj kodo.

ALI VEŠ?

Na izlete se lahko odpraviš tudi z javnim prevozom. Na spletni strani *I feel Slovenia* lahko najdeš najlepše poti z vlakom, tudi za obisk hribov. Povezava: <https://www.slovenia.info/sl/zgodbe/najlepsa-potovanja-z-vlakom-po-sloveniji>. Če se boste na pot odpravili z avtom, spomni starše, da preverijo, kakšna je pot in ali je vaš avto primeren za tak izlet, da kje ne obtičite. :)

KVIZ

Si za to, da rešiš kviz? Odgovore primerjaj s člani v vodu ali pa se o njih pogovori s starši.

KAKO PRAVILNO HODIMO V HRIB?

- a) V hrib se zaženem in pomembno je le to, da sem čim hitreje na vrhu.
- b) V hrib začnem hoditi počasi, vmes naredim počitek in uživam v naravi.

KAJ NAREDIM, ČE SE KAJ ZGODI ALI SE IZGUBIM?

- a) Pokličem 112.
- b) Usedem se na tla in čakam, da pride kdo mimo.

KAKO POLN NAJ BO NAHRBTNIK?

- a) Ga ne potrebujem, saj bom takoj na vrhu in takoj dol.
- b) Glede na to, da je vreme v hribih nepredvidljivo, imam vedno pri sebi pelerino, prvo pomoč, dovolj tekočine, malico in rezervna oblačila.

ČE SIJE SONCE SE...

- a) ... uležem na travnik in se sončim.
- b) ... namažem se s sončno kremo in zaščitim glavo s pokrivalom.

KJE HODIM?

- a) Po označenih poteh z markacijo.
- b) Za nosom.

V GOZDU SE OBNAŠAM TAKO DA...

- a) ... hodim po markiranih poteh, nisem preveč glasen_a, ne pohojam rastlinja.
- b) ... s seboj zvočnik prinesem, saj ob glasni glasbi lažje hodim, trgam vse rastline, ki mi pridejo na poti, smeti pa odvržem natla.

ZA STARŠE

Narava in hribi so dobra priložnost, da se povežete s svojimi otroki in skupaj premagujete izzive. Vedno, ko se odpravite na izlet, se skupaj pripravite. Preverite vreme, pripravite nahrbtnike, opremo in malico. Skupaj izberite lokacijo, saj bo le tako zabavno za vse. Poleg tega predlagamo, da si spotoma ogledate še kakšno zanimivost in tako popestrite izlet.

ZA VODNIKE

Ker taborniki stremimo k temu, da smo veliko v naravi in spoznamo Slovenijo, lahko večino usvajate skupaj z vodom. Članek te lahko vodi, da otroke na to pripravite in se skupaj z njimi podate na izlet ali osvojite kakšen vrh.

dnevnik pohodov

Tukaj te čaka primer dnevnika za zapisovanje izletov. Za usvojitev večšine moraš opraviti dva izleta, vsaj en pa mora biti daljši od dveh ur in vključevati hojo navkreber (v hrib). Zato imaš oblikovani dve strani dnevnika.

NALOGA 3

Po izletu v dnevnik zapiši lokacijo ali vrh, datum in žig, če je. V večji prostor pa nariši ali zapiši, kaj vse si na izletu doživel_a in kaj vse si videl_a. Če si bil_a v hribih, napiši, kako visok je bil hrib, kakšno razdaljo ste prehodili in kako dolgo ste hodili. Svoje izlete predstavi svojim sočlanom in vodniku_vodnici.

IZLET 1

LOKACIJA

DATUM

IZLET 2

LOKACIJA

DATUM

Sam svoj varuh zdravja

Besedilo: Tina Jeretina, ilustracije: Zala Reberc.

Na naslednjih straneh najdeš namige za usvojitve večine Varuh zdravja.

Želiš razumeti, kaj pomeni (ne)zdrav način življenja, prepoznati in sprejemati svoja čustva in čustva drugih? Potem si na pravem mestu, da se skupaj podamo na pot odkrivanja novega znanja, pri tem pa bomo usvojili še večino Varuh zdravja.

(NE)ZDRAVA HRANA

Na ilustracijah imaš prikazanih veliko različnih živil. Obkroži tiste, ki tebi predstavljajo zdrav način prehranjevanja.

Če lahko, primerjaj svoje odgovore s svojimi taborniškimi prijatelji ali pa s kom drugim. Ste obkrožili isto? Pogovorite se, zakaj menite, da je neko živilo zdravo.

Te pa sprašujemo: je jagoda res zdrava? Zakaj ja in zakaj ne?

Zanimivo, kajne? Tudi pri (zdрави) prehrani je pomembna predvsem zmernost, pa tudi, da se po hrani dobro počutiš. Hrana te mora namreč podpirati in ti dajati energijo, zato je – če čutiš, da se po kakšni hrani fizično ne počutiš dobro – priporočljivo to opazovati, upoštevati svoje telo in se pogovoriti s starši.

Ampak: to ne pomeni, da je recimo hitra hrana (*junk food*) zdrava. Gotovo se marsikdo ob njej počuti prav fino, a naj še vedno velja, da jo uživamo samo ob posebnih priložnostih.

Napiši, kdaj in kako lahko tudi ta prehrana ne podpira tvojega telesa in kakšne so lahko posledice, če jo uživaš v prevelikih količinah: naredimo kot tabelco – na eni strani »dobro«/«slabo»

V trgovinah imamo dandanes ogromno možnosti za nakup raznolike in zdrave prehrane. Je pa vseeno priporočljivo, da čim večkrat izbiramo lokalno pridelano prehrano, saj to prinaša številne prednosti za tvoje zdravje: taka hrana je po navadi boljše kakovosti in svežine, ima manjši vpliv na okolje, z nakupom pa podpiraš lokalno gospodarstvo. Zato izberi sezonsko sadje in zelenjavo, kupuj na tržnici in pri lokalnih kmetih.

FIZIČNA AKTIVNOST

Zdravo življenje pa ne pomeni samo zdrave prehrane. Ključnega pomena so tudi spanje, gibanje in telesna dejavnost.

Si za izziv? 14 dni spremljaj svoje spalne navade in urnik spanja, hkrati pa si vsak dan vzemi vsaj eno uro za eno telesno aktivnost. Spodaj te čaka tabela, da si vse zapišeš, dodaj tudi komentar, kako se počutiš (utrujeno, morda zboljš, ne moreš spati, te kaj skrbi ...).

Po končanem beleženju si odgovori še na vprašanja:

Koliko ur povprečno spiš in ali se počutiš spočitega? Premisli, kdaj je bil tvoj spanec boljši in kdaj slabši ter napiši ugotovitve za boljši in kakovostnejši spanec.

Gibanje pripomore k boljšemu počutju. Če se prej nisi redno gibal_a: si v teh 14 dneh opazil kakšno razliko v počutju? Oziroma pomisli, ali opaziš pri sebi kakšne spremembe, kadar se giblješ več ali manj od običajnega? Razmisli, kakšno telesno aktivnost rad_a izvajaš, pa tudi, zakaj je pomembno, da se pred težjo aktivnostjo najprej ogrejemo.

KAKO SE POČUTIŠ?

ŠTEVILO UR SPANJA DANES
PONOČI

TELESNA AKTIVNOST, KI
SEM JODANES IZVAJAL_A

KAKO SEM?

Kakšno je tvoje počutje danes?

Kakšna čustva poznaš?

Spomni se, kdaj si se nazadnje počutil_a slabo in opiši ta dogodek. Napiši, kaj se ti je zgodilo in kakšni so bili tvoji občutki ob tej priložnosti.

Če se ti zdi izpolnjevanje te naloge zahtevno, se obrni na starejšo osebo, starše ali vodnika, ki ti bodo pomagali. To je naloga, kjer spoznavaš sebe, zato so praktično vsi odgovori pravilni ;)

Pomembno je, da se zavedaš, da je normalno, če se ne počutiš vedno dobro in veselo. Obstaja namreč mnogo različnih čustev, ki jih ob različnih situacijah doživljamo. Gotovo si opazil_a, kako se spreminja vreme – danes je lahko sončno, jutri pa bo vreme oblačno in se bo pojavila nevihta, a ni nič od tega bolj prav. Podobno je tudi s čustvi, spreminjajo se, če se pohecamo, so kot vreme.

V tej nalogi se bomo naučili tehnike, kako lahko čustva izrazimo. In se spomnili, da vedno obstaja pomoč, če jo potrebujemo.

Kako se odzovem, ko sem jezen?

Na kakšen način lahko izrazim, da se ne počutim dobro?

Kam se lahko obrnem po pomoč, ko jo potrebujem?

- 116 111 (TOM telefon)
- starši
- prijatelji
- vodnik_vodnica

Prijatelj mi pove, da se danes ne počuti dobro, kako mu lahko pomagam?

“Kaj potrebujem, ko se počutim žalostnega in obremenjenega, potrebujem prostor zase ali podporo drugih?”

Napiši nekaj lepega o sebi

Jaz začnem: Si edinstven in meni zelo pomemben tabornik. Tvoje ideje in dejanja lahko spremenijo svet okoli tebe!

Iskanje pomoči je izraz moči in poguma, ne šibkosti!

Če tvoje slabo počutje traja dolgo časa in vpliva vsakdanje stvari, kot je učenje, druženje s prijatelji, uživanje obrokov in druge stvari, ki ti do sedaj niso predstavljale težav, je pomembno, da poiščeš po-

moč. Pogosto pomaga že pogovor s prijateljem, pri tabornikih tudi z vodnikom, obrneš se lahko tudi na starše ali drugo starejšo osebo, ki ji zaupaš!

SKRB ZA USTNO HIGIENO

Higiena je za naše počutje in skrb zase zelo pomembna. Segaj na mnogo področij, ena izmed njih je tudi nega zob in ustne votline.

Poišči šest značilnosti, ki so pomembne za ustno nego in razmisli, ali jih upoštevaš.

KAJ PA ZASVOJENOSTI?

Pogosto lahko slišiš besedo »zasvojenost«, pa naj bo to v povezavi s hrano, substancami ali – kar je pogosto omenjeno v zadnjih nekaj letih – s prekomerno rabo zaslonov. Ja, telefone imamo pri tem v mislih. :)

Naštej in pojasni negativne učinke, ki jih imajo spodaj naštetih stvari na naše telo:

ALKOHOL

TOBAČNI IZDELKI

DRUŽBENI MEDIJI

PREKOMERNA RABA ZASLONOV

Vsaka vrsta zasvojenosti vpliva na naše telesno in duševno zdravje, hkrati pa tudi na odnose z drugimi ljudmi in na druge naše dejavnosti. Zato se jim skušamo izogniti ali omejiti/omiliti njihov učinek. Saj veš, da rečemo taborniki: "Z naravo k boljšemu človeku." In ker štejejo majhni koraki: pojdi ven, se gibaj, druži s prijatelji in se ukvarjaj s svojimi hobiji. Če imaš ob tem nekaj časa za telefon, bo to drugače, kot če boš ves prosti čas samo na telefonu.

Poišči smernice varne rabe interneta in družbenih medijev ter kako se lahko zaščitiš pred spletnimi goljufijami. Naštej jih sedem, ki se ti zdijo najpomembnejše in razmisli, ali jih sam upoštevaš

Čestitam, prišel_prišla si do konca! Želim ti veliko dobrega počutja in skrbi zase. Na naslednjem vodovem srečanju predstavi svoje ugotovitve in aktivnosti vodniku za pridobitev večine Varuh zdravja.

Spoštljiv odnos in prijaznost do drugih sta v življenju zelo pomembna. Enako velja tudi na odnose in stik, ki ga imaš z drugimi na spletu. Kljub temu da z osebo na drugi strani nisi tisti trenutek v istem prostoru, se zavedaj, da moraš biti z njim enako prijazen. To pomeni, da se morajo osebe, s katerimi si v stiku na družbenih medijih, enako obnašati tudi do tebe. Če se ti zgodi, da si žrtev spletnega nadlegovanja (*cyberbullying*), pa poišči pomoč starejše osebe, da ti pri tem pomaga in ne pusti, da to vpliva na tvoje zdravje.

Pomembno je, da se zavedamo vloge tovrstnih pogovorov o varovanju lastnega zdravja z mladostniki. S pogovorom lahko zagotovimo, da imajo realne in prave informacije ter jim odpremo varen prostor, kamor se lahko obrnejo po pomoč v primeru kakršnih koli težav. Pomembno je, da jih poslušamo, ne obsojamo in ne kritiziramo, podajamo pa verodostojne informacije in jih opremimo z znanjem, s katerim se lahko zaščitijo pred posledicami nepremišljenih dejanj in škodoželjnimi posamezniki v njihovi okolici. Bodimo iskreni in vzor, hkrati pa spoštujemo svoje meje – če nam je neprijetno odgovoriti na kakšno vprašanje, to jasno izrazimo in nanj ne odgovorimo. Seveda velja tudi, da spoštujemo meje otrok in mladostnikov – če je komu neprijetno pri kakšnem pogovoru ali aktivnosti, vanje ne silimo.

In še nasvet: če le imamo možnost, se na pogovore pripravimo. Se pa velikokrat zgodi, da nam otrok postavi kakšno vprašanje, ko nanj nismo pripravljeni, in se zato neprimerno odzovemo, morda v odgovor navržemo kakšno šalo ali odgovor, ki ga kasneje obžalujemo. Nič ni narobe, če otroku pojasnite, da je postavil zahtevno vprašanje in da ga boste obravnavali na naslednjem srečanju. S tem pridobite nekaj dodatnih dni za pripravo. Če sami niste dovolj suvereni za takšne debate, pogumno pristopite za pomoč k drugim tabornikom ali h komu drugemu, ki mu zaupate, saj vam bodo z veseljem priskočili na pomoč.

47. Skupščina Zveze tabornikov Slovenije

Besedilo: Lea Morano, fotografije: Maša Pušnik.

Letos je peščena barva ukrojenih delegatov in delegatkin, funkcionarjev in funkcionark v imenu 47. Skupščine Zveze tabornikov Slovenije na deževno marčevsko soboto, 15. 3. 2025, zapolnila Sokolski dom Škofja Loka. Znani obrazi, smeh, pozdravi, izmenjane zgodbe, izkušnje, izrečena vabila na prihodnje dogodke in obujeni spomini na pretekle utrinke, pa tudi kakšen rahlo zaskrbljeni pogled z mislijo na prihajajoče izzive in nerazjasnjena vprašanja, sprejete obveze in zadane časovne okvire. Zbrani, bolj ali manj seznanjeni z letošnjim gradivom in vsebinami dnevnega reda, s pričakovanji na nove burne razprave, pripravljeni na odločanje o predlaganih sklepih in v upanju na nabor nove meme kolekcije, slišijo zvonec, zasedanje se bo začelo.

OTVORITEV DOGODKA

Veličastna zborovska himna ne poskrbi le za uradno otvoritev, ampak prostovoljce z vseh koncev Slovenije ponovno poveže v najvišji organ, skupščino Zveze tabornikov Slovenije. Otvoritev nadaljuje besede starešine ZTS, Jasne Vinder, ki prisotnim oriše retrospektivni pogled na preteklo leto, polno izjemnih in razvojnih dosežkov, z istočasno navezavo na perspektivnost projektov v trenutnem izvajanju, z namenom nadaljnje rasti znotraj organizacije.

Vodenje zasedanja skupščina zaupa znanemu obrazu predsednika delovnega predsedstva, Urbanu Lečniku Spaiču, z vedno daljšim seznamom tolmačenj tega razgibanega organa. Po rutinski potrditvi dnevnega reda skupino predstavnikov popelje nazaj v leto 2024, najprej skozi številke, neprecenljive statistične podatke in grafične prikaze, takoj za tem pa skozi seznam vsestranskih poročanj.

POROČILO O DELU IZVRŠNEGA ODBORA

Predstavitve dela v preteklem letu prevzame Rok Pandel, načelnik Zveze tabornikov Slovenije, ki opravlja tudi delo načelnikov trenutno nezasedenih resorjev izvršnega odbora – vzgoja in izobraževanje ter finančno materialno poslovanje, ki temu primerno pred delegate ni stopil le na točki predstavitve poročila načelnika ZTS. Med drugim pove, da je organizacijo zastopal na srečanju vodij nacionalnih skavtskih organizacij v evropski skavtski regiji, IO pa je svojo prisotnost izkazal tudi na številnih drugih mednarodnih dogodkih v letu 2024. Rok je z letošnjim letom prevzel tudi vlogo predsednika Sveta Vlade RS za spodbujanje razvoja prostovoljstva, prostovoljskih in nevladnih organizacij, med poročanjem o delu izvršnega odbora pa je povzel, da se je več pozornosti začelo namenjati

preventivnim vsebinam v sklopu varnih taborjenj, implementirala se je prva faza baze članstva in izvedenih je bilo mnogo projektov, ki so še dodatno pripomogli k prepoznavnosti tabornikov v nacionalnem prostoru na področju dela z mladimi in na področju prostovoljstva.

POROČILO NAČELNICE ZA PROGRAM

S predstavitvijo poročil o delu nadaljuje načelnica za program v ZTS, Tina Jeretina: »Zadnje leto so moje delovanje zagotovo najbolj zaznamovale taborniške večšine. Da imamo danes priročnik, je bilo potrebno res veliko število ur vseh deležnikov, prilagajanja in koordiniranja.« Izvedeni projekt pa je bil po zaključku priročnika Taborniške večšine, razdeljenega med tečajnike vodniških tečajev in rodove ter njihove vodnike, z letom 2025 nadgrajen še z vzpostavitvijo spletne strani, na kateri lahko člani organizacije še hitreje dostopajo do pripravljenega gradiva. Bralcem Tabora se bo v vseh številkah revije v tem letu omogočilo podati na pot usvajanja večšin in seznanjanja z novostmi znotraj interesnega sklopa taborniškega programa. Nato nadaljuje: »Hkrati pa ne morem pozabiti na Republiško orientacijsko tekmovanje 2024, ki je bilo zaradi spremenjenega načina organizacije dogodka, manjšega števila prostovoljcev in malo časa za organizacijo, res en poseben izziv. Na koncu smo si vsi oddahnili, da je uspelo, in sem hvaležna vsem, ki so se angažirali, da smo ga izpeljali.«

Med pomembne prispevke preteklega delovanja znotraj programskega resorja prišteje še oblikovanje ekipe in začetke priprav dokumenta Temeljnih taborniških znanj pod okriljem Urbana Žnidaršiča in Nejca Sušina. Vsebina slednjega bo pomagala ohranjati in razvijati znanja in spretnosti, ki so del identitete taborništva, kar je z glasovanjem potr-

dila tudi skupščina, prve fizične izvode pa lahko pričakujemo že zelo kmalu. Tako je Tina zaključila: »Projekt, ki je trenutno najbolj v ospredju, so Temeljna taborniška znanja, ki jim bomo v naslednjih mesecih posvetili še kar nekaj časa, da bodo izvodi lahko v roke rodov prišli s poletjem. Začeli smo še s prenovo Orientacijskega priročnika, poteka pa tudi organizacija državnega mnogoboja in usklajevanja za Republiško orientacijsko tekmovanje. Že s polno paro pa vsi delamo tudi na Zletu, ki se ga zelo veselimo.«

POROČILO O DELU NA PODROČJU VZGOJE IN IZOBRAŽEVANJA

Četudi je zaskrbljujoče, da mesto načelnika za vzgojo in izobraževanje kljub razpisu ostaja nezasedeno, uspeva načelniku ZTS Roku Pandlu ob podpori strokovnega sodelavca za razvoj programa in izobraževanj, Davida Šturma, da resor v zastavljenem projektne delu ne zaostaja. Vsa planirana modularna izobraževanja in vsi predvideni tečaji so bili izvedeni v polnih kapacitetah. Na novem modularnem izobraževanju Varno pod zvezdami so bili predstavniki rodov in vodje taborjenj dodatno poučeni o fizično varnem izvajanju taborjenj, na vodniških tečajih in Wood Badge tečaju so bile predane osnovne smernice v marcu 2024 sprejetega temeljnega dokumenta ZTS Varni so, ponovno se je obudilo Taborniško akademijo z razširjenim kolegijem načelnika ZTS, v oktobru je bil ponovno izveden posvet KVIZ v sodelovanju s predstavniki KOPR, obuditvi Megamodula pa je v duhu zavedanja pomena deljenja dobrih taborniških praks s strani prostovoljcev sledila izvedba predstavitev tečajniških projektov.

Z novim letom je bil za pomočnika načelnika ZTS na področju vzgoje in izobraževanja potrjen Aljaž Stopar:

»Vodenje komisije KVIZ sem prevzel šele po zadnjem posvetu KVIZ konec novembra 2024. Od takrat smo imeli dve seji komisije – eno namenjeno pregledu zaključkov posveta in postavljanju prednostnih nalog, ki se jih bomo lotili, in drugo, skladno z zadanimi prioritetami, namenjeno najbolj perečim tematikam, kot so vodniški tečajji. Trenutno sta v ospredju dva projekta, in sicer izvedba ALT-a ter začetek procesa vzpostavitve novega vodniškega tečaja v vzhodni Sloveniji. Predvideno je tudi izobraževanje za mentorje na vodniških tečajih. Generalno pa je želja vzpostaviti delujočo komisijo, da resor izobraževanja ne bo zgolj izvajanje posameznih tečajev, ampak tudi povezovanje teh med seboj ter da bomo lahko pri predajanju različnih znanj kar najbolj učinkoviti in med seboj usklajeni.«

POROČILO NAČELNICE ZA DELO S PROSTVOLJCI

Ob debati o prostovoljstvu tudi letos nismo bili zadržani pri izražanju mnenj in perečih tematik, med drugim preizpraševanja načinov razbremenitve prostovoljcev na vodilnih položajih in razrešitve

Poti programskega delovanja resorja ostajajo odprta, predvsem pa si ekipa v postopku dokončnega formiranja želi tabornikom zagotoviti podporo pri odkrivanju vsega, kar delovanje znotraj prostovoljske organizacije omogoča tako skupnosti kot posamezniku.

POROČILO NAČELNIKA ZA MEDNARODNO DEJAVNOST

Iz predstavljenega poročila načelnika za mednarodno dejavnost, Janija Majesa, je razvidno, da slovenski taborniki zelo dobro zastopajo Slovenijo na mednarodnih dogodkih ter s tem prispevajo k prepoznavnosti in vplivu v evropski regiji: »Rekel bi, da so moje delovanje najbolj zaznamovala potovanja na svetovno skavtsko konferenco, IC Forum (IC – International Commissioner) in srečanje načelnikov za mednarodno dejavnost v Pragi. Šele ta srečanja so mi zares pokazala, kaj vse se dogaja v taborništvu oziroma skavtstvu na svetovnem in evropskem nivoju. Bil sem tudi kar presenečen nad tem, kako pozitivno naši kolegi iz tujine gledajo na nas in naše projekte.« Udeležba s strani Slovenije je bila zagotovljena tako na Roverwayu 2024 na Norveškem in The Academy na Poljskem kot na Svetovni skavtski konferenci v Egiptu ter IC Forumu na Malti, predvsem pa slovenske delovne fešte v KISC-ju privabljajo vedno večje število prostovoljcev.

pomanjkanja kadra na nacionalnem nivoju. Sočasno pa seznam podeljenih odlikovanj in priznanj v letu 2024 ostaja pomirljivo zgoščen, pohvalna pa je tudi prepoznavnost tabornikov v prostovoljski vlogi na državnem nivoju, kot je v svojem poročilu potrdila načelnica za delo s prostovoljci, Tinkara Ošlovnik. Prisotne je seznanila z novostmi na področju podpisovanja prostovoljskih dogovorov, uspešno poenostavljen postopek podpisovanja, prav tako pa so na novo pripravljene prostovoljski dogovori za Civilno zaščito, ZLET in avtorske pravice.

BOMO IMELI NOVO MEDNARODNO RUTICO?

Resor za mednarodno dejavnost organizacije je poskrbel za – vsaj po burnosti debate – eno bolj dinamičnih točk dnevnega reda – s poročilom o izvedbi avgustovskega razpisa za novo podobo mednarodne rutice. Zbrani predlogi so bili predstavljeni navzočim in podani na glasovanje, vendar postopka

zamenjave mednarodne rutice skupščina na tej točki še ni privedla do konca. O morebitni novi podobi bo tako odločala ena od prihodnjih skupščin.

Temu primerno je nadaljnje predvideno delovanje resorja: »Trenutno sta v ospredju priprave na evropsko skavtsko konferenco, ki bo poleti na Dunaju, ter zagon slovenske odprave na Jamboree 2027 na Poljskem. Do naslednje skupščine pa želim zaključiti menjavo mednarodne rutke.«

POROČILO NAČELNICE ZA ODNOSE Z JAVNOSTMI

O odnosih, ki jih naša organizacija trenutno ohranja ali vzpostavlja z javnostmi, je skupščino seznanila načelnica za odnose ZTS z javnostmi, Neža Marija Slosar. Poleg izvajanja tekočega dela se je vzpostavilo skupino za zbiranje in analizo podatkov, Erasmus+ projekt Krizno odzivanje in komuniciranje s taborniki iz Hrvaške in Srbije pa je bil z vzpostavitvijo protokolov kriznega komuniciranja v vseh udeleženih organizacijah uspešno pripeljan do konca. Izdane so bile vse predvidene številke revije Tabor, tiskaninam pa se pridružuje še knjiga Prvih sedemdeset taborniških

zgodb, ki bo pripomogla k povečanju prepoznavnosti in krepitvi identitete taborniške organizacije. V preteklem letu se je resor posvetil procesu oblikovanja komunikacijske strategije, izvedenem v več fazah, z upoštevanjem različnih vidikov komunikacije – projekt bomo nadaljevali po sprejetju Strategije taborništva 2030. Neža je izpostavila, da je skupina za komunikacijsko strategijo tesno sodelovala s skupino za pripravo Strategije ZTS 2030 in si prizadeva za opredelitev konkretnih korakov in uskladitev z naslovljenim dokumentom.

Največji pomen dajem temu, da sta bila sprejeta dokumenta Strategija taborništva 2030 in Temeljna taborniška znanja. Oba imata in bosta imela veliko vlogo pri nadaljnjem delu komisije za program in programa v ZTS. Verjamem, da bo potrebnih kar nekaj prilagoditev in sprememb, hkrati pa je to super usmeritev za naprej.

Tina Jeretina, načelnica za program v Zvezi tabornikov Slovenije

STRATEGIJA TABORNIŠTVA 2030

Sprejem Vizije 2030 je bil potrjen pred dvema letoma in kot pravi starešina ZTS, Jasna Vinder, Strategija tabornišтва 2030 predstavlja edini naslednji logični korak. Strategija predstavlja načrt. Ponuja pogled v prihodnost slovenskega tabornišтва, predvsem pa odgovarja na vprašanje, kako organizacijo in taborništvu nasploh v prihodnosti narediti boljše. Skozi dolgotrajen postopek njenega načrtovanja je osnovani Strateški svet prepoznal pet prioriternih strateških področij, katerih izpopolnjevanje lahko privede do uresničitve zadane vizije. Mednje spadajo zagotovitev dobre prostovoljske izkušnje, relevantnega programa, podpore za rast, varnega, odprtega in vključujočega okolja in aktivnega udejstvovanja v družbi. Strategijo, kot vodilo do vizije prihodnosti, predvsem pa kot strateško podporo za lažje doseganje ciljev organizacije in nudenje podpore njenim članom, je skupščina potrdila.

(Nekje na tej točki programa je bila ponovno ovržena vsaj za ta dogodek slavna hipoteza in vsakoletni optimistični poskus: »Letos zaključimo do 16. ure.«)

ŠE VEČ POROČIL IN NAPOVEDI

Zvrstijo se še poročila o taborjenjih, bazi članstva, implementaciji Varni smo, rezultatov implementacije pravilnikov, izvedenega ROT-a 2024 in odprave na Roverway ter nabora razpisanih projektov. Nadobudnim tečajnikom z opravljenim izobraževanjem je podeljen naziv Wood Badge, prisotnim so predstavljene prihajajoče večje akcije na nacionalnem – Zlet in mednarodnem nivoju – Moot 2025 ter Jamboree 2027. Sledi še vabilo k praznovanju 100. obletnice Taborniškega centra Bohinj, ves čas trajanja skupščine pa so delegati marljivo izpolnjevali razglednice z vabilo na poletne specialistične in vodniške tečaje.

Skupščina se mi zdi ključna za povezovanje med rodovi in izmenjavo idej. Krepi skupnost, pripadnost in omogoča, da skupaj pogledamo nazaj na preteklo leto ter ocenimo, kaj vse smo uspeli doseči. Poleg tega je skupščina naš najvišji organ, ki nam daje usmeritev in predloge za prihodnost. Redno izvajanje je pomembno, da se taborništvu v Sloveniji razvija v pravo smer.

Janez Jani Majes - Johnny, načelnik za mednarodno dejavnost Zveze tabornikov Slovenije

Skupščina Zveze tabornikov Slovenije nima le statutarne vloge, ampak je priložnost, da vsi skupaj odločamo o prihodnosti naše organizacije. Omogoča, da se sliši glas različnih rodov, preverimo njihove želje, načrtamo nove strateške usmeritve in preverimo, ali stvari tečejo, kot bi morale. Poleg tega pa je super priložnost za povezovanje, izmenjavo izkušenj in krepitev taborniških vrednot.

Tina Jeretina, načelnica za program v Zvezi tabornikov Slovenije

ZAKLJUČEK

Predsednik delavnega predsedstva 47. Skupščino ZTS zaključi ob 19:14. Zapisnik je spisan, sklepi obravnavani in večinoma potrjeni, razprava zaključena, marsikatero novo vprašanje odprto ...

Kot vsakič doslej, članstvo iz dvorane stopi novim izzivom nasproti. So bile sprejete odločitve pravilne? Gre taborništvo v pravo smer?

Pravzaprav bo odgovor jasen šele v naslednjem ali celo bolj oddaljenem letu. Do takrat lahko le z mislijo na sprejete spremembe pišemo nove zgodbe. Hkrati pa se oblikuje vprašanje: »Kaj vse sploh je Skupščina ZTS?«

Taborništvo skozi zgodbo

Z Rokom Šaričem se je pogovarjala Lea Morano.

Kako odgovoriti na vprašanje, kaj taborniki smo, kaj počnemo in mogoče še nekoliko pomembnejše, zakaj to sploh počnemo? Kako oblikovati odgovor, ki bo zaobjel celotno izkušnjo taborniškega načina življenja? Kje sploh začeti?

Včasih še sami sebi ne znamo razjasniti na videz tako preprostega vprašanja in odgovor na novo sestavljamo z vsako novo izkušnjo, prebujenim spominom, načrtom za prihodnost. Kar pa je vsakomur izmed nas jasno, še posebej pa programskim akterjem ob praznovanju 70. obletnice Zveze tabornikov Slovenije, je, da zgodba, ki bi nas približala temu odgovoru ni le ena, ampak je teh kar 70, oziroma vsaj toliko, kolikor članov premore taborniška organizacija.

Naslovljeni projekt Prvih sedemdeset taborniških zgodb s pripravami sega že v leto pred jubilejnim praznovanjem, konec leta 2020. Objavljanje zgodb je potekala do poletja 2023, z letom 2024 pa so se začele že prve priprave na izdajo knjige. Več o širini zadanega izziva, od prvih idej do končnih lektorskih popravkov pa razkriva pogovor z vodjo ekipe projekta, Rokom Šarićem.

KAKO SE JE OBLIKOVALA DELOVNA EKIPA, KDO VSE JE SODELOVAL V PROJEKTU IN KDO ALI KAJ TE JE SPODBUDILO K PREVZEMU VLOGE GLAVNEGA UREDNIKA IN ODGOVORNOSTIH, KI JIH TA PRI-NAŠA?

Sam sem prevzel vodenje ekipe, ker sem sodeloval tudi v ekipi, ki je pripravljala ostale dogodke ob obletnici. Zdelo se mi je super prevzeti delo na projektu, ki je malce drugačen od organizacije določenega taboriškega dogodka ali akcije, hkrati pa predstavlja priložnost, da se povežeš z res širokim naborom različnih tabornic in tabornikov ter spoznaš njihove izkušnje, prepričanja in spomine. Članica te ekipe je bila tudi Nina, ki se mi je pridružila kot urednica, ter zraven povabila še Urško, Domen pa se nam je pridružil tako, da se je prijavil na razpis, na katerem smo iskali okrepitve v uredniški ekipi. Poleg uredniške ekipe je na projektu sodelovalo še vsaj 10 drugih sodelavk in sodelavcev (lektorji, oblikovalci, gostujoči uredniki) in pa seveda okrog 80 pisk in piscev taborniških zgodb.

KAJ VSE JE ZAHTEVAL PROJEKT IN S KATERIMI IZZIVI STE SE SREČALI NA ZADANI POTI?

Največji izziv našega dela je namreč predstavljalo neobhodno dejstvo, ki smo ga precej hitro po začetku dela in načrtovanja spoznali, in sicer da se bodo stvari pač epsko zavlekle. Ni šans, da do konca leta 2021 naberemo in izdamo 70 prispev-

kov, ki so kvalitetni, raznoliki, zanimivi, slovnično pravilni, spevni, ravno prav čustveni in berljivi. Smo pa kljub temu, da se je časovnica raztegnila in da nas je projekt zaposloval skoraj 3 leta, do zbiranja in izdajanja zgodb pristopali z neko mero odgovornost - do bralcev, do vseh, ki ne vedo zares, kaj vse taborniki počnemo, in pa seveda tudi do organizacije same - do vseh prostovoljcev, ki so v kakšni zgodbi našli motivacijo za svoje udejstvovanje, do vseh staršev, ki so morda v kakšni zgodbi našli prepričanje, da pa je res kul, da so svojega otroka v prvem razredu osnovne šole namesto na 29 krožkov vpisali k tabornikom.

In ravno ta odgovornost, pa seveda velika sposobnost in organiziranost Nine, Domna in Urške, nas je spodbujala, da ne hitimo, ampak več časa posvetimo izboru pisk in piscev, delu na kvalitetnih besedilih in sprotne izdajanju zgodb. Super se mi je zdelo tudi to, da smo večina uredniške ekipe napisali tudi svoje taborniške zgodbe in jih izdali na različnih časovnih trenutkih celotnega projekta ter tudi vsebinsko dodali svoj delček v mozaik.

Največji izziv našega dela je namreč predstavljalo neobhodno dejstvo, ki smo ga precej hitro po začetku dela in načrtovanja spoznali, in sicer da se bodo stvari pač epsko zavlekle.

PROJEKT PA NI LE ZBIRKA POSAMEZNIH ZGODB, KAJ JE TISTO, KAR JIH POVEZUJE V NOVO CELOTO?

Zdi se mi, da so zgodbe zelo različne med seboj in bi bilo zelo težko njihovo bistvo na kratko povzeti, lahko pa rečem, da jih združuje to, da so napisane res iskreno, na podlagi spominov in izkušenj vseh piscev, tudi na podlagi njihovega dela in časa, ki so

ga vložili v organizacijo. Ravno zaradi te iskrenosti vse zgodbe po mojem mnenju dobro odgovarjajo na vprašanja, kot so, kaj taborniki smo; kaj smo, pa niti ne vemo, da smo; kaj bi želeli biti, pa nam včasih ne uspe; kaj še bomo in kaj bodo drugi ravno zaradi nas. Pa čeprav morda odgovori na ta vprašanja v nobeni zgodbi niso dobesedno napisani.

In ravno ta odgovornost, pa seveda velika sposobnost in organiziranost Nine, Domna in Urške, nas je spodbujala, da ne hitimo, ampak več časa posvetimo izboru pisk in piscev, delu na kvalitetnih besedilih in sprotne izdajanju zgodb.

PROJEKT JE ZAKLJUČEN, ZGODBE SO NA POTI SKOZI VRATA TISKARNE V SVET. KAKŠNO JE SLOVO?

Ko smo z uredniško ekipo načrtovali ta projekt, tega nismo počeli z mislijo, da bomo imeli možnost sodelovati tudi pri izdaji knjige z zgodbami - to je bila mogoče samo oddaljena in neizoblikovana ideja.

V ekipi smo z delom v resnici zaključili z objavo zadnje zgodbe poleti 2023, ideja o knjigi pa se je na pobudo Neže, Metode in Urške razvijala naprej, dokler nismo v začetku 2024 napisali uvodnika, v začetku letošnjega leta pa je knjiga dobila tudi vizualno podobo. Zelo se veselim, da zgodbe v knjigi preberem še v fizični obliki in (ne prebrat zaključka povedi, če te redno obdarujem) knjigo podarim kakšnim svojim taborniškim prijateljem. Iskreno se zahvaljujem Neži, Metodi, Maši in Jovani, ki so veliko prispevale k uresničitvi ideje, da knjiga izide!

Prvih sedemdeset taborniških zgodb že nestrpno čaka na svoje bralce.

Naroči svojo izvod na taborniki.si/izdelek/70-zgodb po taborniški ceni 35,00 EUR.

Kako uspešno financiramo taborniške sanje?

Besedilo: Nina Medved - Mjedved.

Nepozabno lepo je s taborniškimi prijatelji sanjati, četudi se včasih naše sanje zdijo nedosegljive. Morda ste jih že kdaj uresničili, tudi uspešno financirali, morda jih še boste. Vsekakor ni večje samozavesti od te, ko vemo, da smo sposobni uresničiti celo nemogoče, priložnosti za financiranje pa je kar nekaj, zato le drzno sanjajte!

V roku XI. SNOUB smo vrsto let sanjali, da bi razširili in izboljšali naš taborni prostor v Gornjem Gradu, ki ga mnogi poznate, z izgradnjo škarpe na severovzhodni strani. Dolgo smo varčevali, a tudi dolgo odlašali. Projekt je na koncu od prve konkretne ideje do izvedbe trajal tri leta – glavnina aktivnosti je obsegala zadnje leto dni, povezal pa je več kot dvajset tabornic in tabornikov iz XI. SNOUB. Vidimo ga kot lep primer medgeneracijskega sodelovanja naše širše skupnosti.

FINANCIRANJE, KJE SE SKRIVAŠ?

Najprej smo oblikovali potrebe projekta, zbrali ponudbe izvajalcev, nato pa šokirano ugotovili, koliko nas bo stal. Naj porabimo zajeten kos težko privarčevanih sredstev ali iščemo dodatno financiranje? Sploh obstaja?

Nato smo ocenili vse stroške, delo izvajalcev, material, ure težke mehanizacije, poti v Gornji Grad ... Ker je znesek krepko presegel 5.000 EUR, smo projekt potrdili na občnem zboru, kjer so nam člani naložili, da uredimo še izravnavo tabornega prostora, posedajočega se zaradi erozije. Da tekom leta ne bi znova sklicevali rodove uprave ali zbora, smo na licu mesta projekt zaokrožili na najvišjo vrednost 20.000 EUR.

Vedeli smo, da ko bodo bagri enkrat zakopali, bomo hitro potrebovali denar, sicer v Gornjem Gradu ne bodo možne taborniške aktivnosti več poletij. Poleg prihrankov bi lahko porabili donacije iz naslova dohodnin ter redne donacije podjetij, ki bi jih eno leto pač naložili v ta namen, a to ne bi zadoščalo. In krasno bi bilo, če bi prihranke lahko prihranili še za kaj ...

Zato smo pregledali vsa možna financiranja mladinskih ali trajnostnih projektov: spletne strani občinskih razpisov, ministrstev za okolje in prostor, vzgojo in izobraževanje, urada za mladino, Eko sklada, programov Erasmus+ in Evropske solidarnostne enote ... Nekatero roko smo zamudili, drugi razpisi pa so bili prezahtevni in bi morali poskušati več let zapored, zato smo kot najbolj dosegljiva vira izbrali Evropsko taborniško fundacijo (ESF) ter platformo Scout Donation Platform (SDF). Ker programa nimata objavljenih jasnih smernic ali pogostih vprašanj (FAQ), z velikim veseljem delimo našo izkušnjo, da bi vam olajšali uresničevanje taborniških sanj.

Najprej smo oblikovali potrebe projekta, zbrali ponudbe izvajalcev, nato pa šokirano ugotovili, koliko nas bo stal. Naj porabimo zajeten kos težko privarčevanih sredstev ali iščemo dodatno financiranje? Sploh obstaja?

KAKO DO PODPORE EVROPSKE TABORNIŠKE FUNDACIJE?

Evropska taborniška fundacija s pomočjo FOSE (*Friends of Scouting in Europe*) financira projekte, ki prispevajo k povečanju članstva v centralni in vzhodni Evropi. Podpirajo lokalne projekte z velikim učinkom, skladne z načeli Varni smo in podprte s strani nacionalne taborniške organizacije. Projekt ne sme biti financiran na več razpisih fundacije. Zaželeno so partnerstva. Zaposite lahko do 5.000 EUR in vključite 5 % administrativnih stroškov.

Najprej morate fundacijo zaprositi za račun za vstop v platformo Fluxx. Tja vnesete podrobno vlogo v angleščini: vse od opisa projekta, ciljev in kazalnikov uspešnosti do opisa deležnikov in aktivnosti projekta s časovnico ter stroški, navedbe partnerstva in priloge s fotografijo. Dobra zgodba, podkrepljena s primernimi fotografijami, ki apelirajo na čustva, je bila ključna: radi bi še večjemu številu mladih omogočili lepe izkušnje taborjenj na tabornem prostoru, ki bo razširjen z načrtovanimi gradbenimi deli.

Pozor – platforma ima vrsto tehničnih težav, ki vam jih bodo pomagali rešiti administratorji, vendar ti niso hitro odzivni. Na vsak odgovor po e-pošti smo čakali več dni, tudi več tednov. Ko vnesete vlogo, jo pregleda in odda načelnik za mednarodno dejavnost ZTS, v našem primeru Jani Majes. Simbolna potrditev ZTS je ključna. Sredstva bodo namreč nakazana ZTS (v projekt vnesete TRR Zveze

tabornikov Slovenije in ne rodovega), ki s fundacijo sklene pogodbo, vaš rod pa sklene pogodbo z ZTS. Nato počakate na morebitno odobritev projekta, kar traja dolgo časa, potem pa ga morate tudi izvesti in o njem poročati v Fluxxu, preden lahko zaprosite za nakazilo sredstev. Tudi odobritev poročila ne bo hitra, pred nakazilom pa bo poročilo v slovenščini želela še ZTS. Pričakujte torej, da bo potrebne veliko komunikacije s fundacijo, taborniško strokovno službo in načelnikom KMD ter da je res dobro, če lahko sredstva založite, preden jih dobite povrnjena. Imejte torej v mislih, da potrpežljivo tečete finančni maraton.

KAKO ORGANIZIRATI ZBIranJE DONACIJ?

Ko smo navdušeno ugotovili, da smo bili z vlogo uspešni, smo se lotili donacij. Za pridobivanje zupanja skupnosti je bilo izjemno pomembno, da smo lahko pokazali, kako velik del sredstev smo že uspeli zbrati sami, preden smo jih prosili za pomoč.

Kampanjo se na spletni strani donate.scout.org ustvari hitro: vnesete kratek opis projekta (bodite natančni pri predvidenih stroških in že zbranih sredstvih), nato izberete uresničljiv cilj (mi smo si

želeli zbrati 2.000 EUR) in omejen čas kampanje (v našem primeru dva tedna). Naš projekt se je imenoval Scout camping site in Gornji Grad, Slovenia 2.0: bigger, safer, greener, ki ga lahko poiščete na platformi.

Pri promociji naše kampanje je pomagalo, da so bila dela že v teku, saj smo ta zelo abstrakten projekt otipljivo predstavili s fotografijami del in od bagrov razritega tabornega prostora. Tako je bilo vsem jasno, za kako obsežna dela gre in da se mudi.

Angažirali smo se z informiranjem skupnosti: pripravili smo prijazno e-pošto za naše člane, starše otrok in podporne člane, oblikovali promocijsko kampanjo na Facebooku in Instagramu, prosili ZTS za pomoč pri razširjanju vabila, nalepili plakate na okna našega kluba ter letake razdelili družinam, sošolcem, sosedom in sodelavcem.

Kampanjo se na spletni strani donate.scout.org ustvari hitro: vnesete kratek opis projekta (bodite natančni pri predvidenih stroških in že zbranih sredstvih), nato izberete uresničljiv cilj (mi smo si želeli zbrati 2.000 EUR) in omejen čas kampanje (v našem primeru dva tedna).

Na žalost se kampanja ni avtomatsko pričela na izbrani datum, saj je trajalo še dva tedna, preden so nam jo skrbniki platforme odobrili. Ko pa se je zares pričela, se je prvi val donacij zgodil v prvih štirih dneh, ko smo zbrali skoraj polovico zelenih sredstev. Dobro je torej začeti

Fotografija: Doniranje je preprosto kot spletno nakupovanje.

promocijo malo pred dejanskim začetkom zbiranja sredstev. Potem so se donacije upočasnile, saj se je očitno večina naše neposredne skupnosti že odzvala, zato smo morali znova povečati promocijske aktivnosti.

Sicer je vse skupaj preprosto kot spletno nakupovanje: izberete višino zneska in valuto nakazila, določite, ali želite biti anonimni, in pripišete spodbudno sporočilo (donatorji so poimensko

objavljeni skupaj z zneski donacij). Mnogi posamezniki, še posebej starejše grče, so raje nakazali sredstva na rodov tekoči račun, drugi pa so nam želeli prinesiti gotovino. Vzporedno s platformo smo tako zbrali še skoraj enkrat toliko donacij, vendar je pomembno, da usmerjate posameznike tudi na samo platformo, da dosežete ciljni znesek, saj bo projekt financiran le v tem primeru. In ne vemo, kaj se zgodi z donacijami, če projekt ni uspešen.

Fotografija: Izvedena dela v Gornjem Gradu, fotografski arhiv XI. SNOUB.

Priporočamo torej, da uporabite platformo kot osnovo in za podkrepitev vaše zgodbe, načrtujete pa zbiranje sredstev tudi neposredno na tekoči račun s pomočjo QR-kod in položnic, ki jih lahko preprosto oblikujete na spletu. Koda namena je CHAR.

Kampanja se bo ustavila na izbrani končni datum. Nato v Fluxx vnesete podrobne podatke o projektu in s tem zaprosite za nakazilo sredstev, ki bodo znova prispela na ZTS, ta pa jih bo (tokrat brez novih pogodb) prenakazala rodu.

PRILožNOST ZA GRADNJO SKUPNOSTI

Taborniške sanje so odlična priložnost za utrjevanje vaše skupnosti. PP-je smo vključili v pripravo promocijskih aktivnosti in manj zahtevna gospodarska opravila, z RR-ji smo se urili v pisanju vlog in zbiranju sredstev, gospodarja, grče in nekdanje člane, ki so danes strokovnjaki gradbeništva, projektiranja in

PP-je smo vključili v pripravo promocijskih aktivnosti in manj zahtevna gospodarska opravila, z RR-ji smo se urili v pisanju vlog in zbiranju sredstev, gospodarja, grče in nekdanje člane [...] smo prosili za tehnično vodenje in svetovanje, starejše grče pa smo povprašali po anekdotah o gradnji prvotne škarpe, ki so jo zgradili z udarniškim delom v devetdesetih.

geodetstva, smo prosili za tehnično vodenje in sveto-vanje, starejše grče pa smo povprašali po anekdotah o gradnji prvotne škarpe, ki so jo zgradili z udarniškim delom v devetdesetih. Celotna medgeneracijska ekipa je štela več kot 20 članov XI. SNOUB, zato smo se njim in številnim donatorjem zahvalili z izletom v Gornji Grad, kjer smo prerezali rdeči trak in si stisnili petko.

Zdaj smo res zadovoljni, kako smo se lotili naših sanj: namesto z udarniško akcijo, ki bi močno izčrpala našo ekipo, smo za najtežja dela angažirali zasebno podjetje in vložili čas v iskanje sredstev. Naša ekipa se je utrdila in ogromno naučila, poleg tega pa smo se močno povezali s širšo skupnostjo, ki nas je radodarno podprla. Pri zbiranju sredstev smo bili tako uspešni, da smo skoraj v celoti financirali projekt, vreden več kot 10.000 EUR, zdaj pa že sanjamo, kaj bi še lahko uresničili s prihranki. Še enkrat hvala vsem, ki ste nam pomagali, da bo taborni prostor v Gornjem Gradu že prav kmalu spet pripravljen, da sprejme (še večji) taborniški živžav.

Zdaj smo res zadovoljni, kako smo se lotili naših sanj: namesto z udarniško akcijo, ki bi močno izčrpala našo ekipo, smo za najtežja dela angažirali zasebno podjetje in vložili čas v iskanje sredstev. Naša ekipa se je utrdila in ogromno naučila, poleg tega pa smo se močno povezali s širšo skupnostjo, ki nas je radodarno podprla.

Fotografija: Praznovanje ob zaključku projekta, avtor: Nejc Vinder.

RECEPT ZA URESNIČITEV TABORNIŠKIH SANJ

- močna vizija
- konkretna ideja
- isti/a vodja od začetka do konca projekta
- realna ocena vseh stroškov
- širok pregled možnosti financiranja
- seznam in vrstni red pridobivanja virov, ki so najbolj dosegljivi za vas
- odobritev na rodovem zboru
- medgeneracijska ekipa tabornikov s podporo grč
- vešči pisci v angleščini in slovenščini
- kar nekaj prostovoljskih ur
- komunikatorji
- dobra stara trma in optimizem
- potrpežljivost in prilagodljivost

MOŽNI VIRI ZA VAŠE PROJEKTE

Občinski razpisi za mladino, šport in druga področja, Urad RS za mladino, Erasmus+, Evropska solidarnostna enota, Evropska taborniška fundacija (ESF) – europeanscoutfoundation.com, Taborniška donacijska platforma – donate.scout.org, Glasniki miru (Messengers of Peace), Eko sklad, donacije članov in širše skupnosti, donacije zasebnih podjetij, donacije iz naslova dohodnin, prihranki, popusti na material ali storitve, ...

... in še in še.

Aplikacija Semafor

Besedilo: Anja Sarjanovič.

Ti je že kdaj zmanjkalo časa in potrpežljivosti pri učenju semaforja? Najverjetneje smo že vsi bili v tej situaciji. Ne skrbi, prihaja rešitev – aplikacija Semafor! Za aplikacijo stojiva tabornika Niki in Anja, ki sva združila moči v želji, da taborniškemu svetu prineseva digitalno orodje za učenje semaforja.

ZAKAJ SEMAFOR?

Vsi vemo, da je signalizacija ena izmed ključnih veščin pri tabornikih. Poznavanje semaforja se preverja kot ena od disciplin na mnogoboju, pogosto pa je tudi eno od tehničnih znanj, ki ga preverjamo na vodniških tečajih. V zadnjih letih opažava, da znanje semaforja v rodovih močno peša in prav zato sva razvila aplikacijo, ki omogoča zabavno in interaktivno učenje semaforja – brez potrebe po medsebojnem preverjanju ali knjigah.

KAJ PONUJA APLIKACIJA?

Aplikacija Semafor je razdeljena na dva glavna dela: oddajanje in sprejemanje znakov. Glavna prednost je v tem, da ne potrebuješ več nobenega, ki bi sprejemal znake, ko se učiš oddajanja – za to namreč poskrbi kamera na tvojem telefonu, ki prepozna pozicijo tvojih rok in s tem oddan semaforski znak.

Oddajanje: Preko funkcij Učenje, Vaja in Izziv lahko vadiš oddajanje znakov s premikanjem rok v prave pozicije. **Sprejemanje:** V funkcijah Vaja in Izziv se lahko učiš sprejemanje po principu »flash cards«. **Izzivi s štoparico:** Dodatna težavnost za tiste, ki želijo svoje znanje resnično izpopolniti.

PRIDRUŽI SE NAM!

Aplikacija Semafor je namenjena vsem tabornikom – tako popolnim začetnikom kot tistim, ki želijo le osvežiti svoje znanje. Za zdaj je na voljo samo za operacijski sistem Android, vendar upava, da bova v prihodnosti aplikacijo lahko prenesla tudi na iOS.

Preizkusite jo in postanite pravi mojstri semaforja!

Taborniški feštival: pustolovščina

12. april 2025,
park Tivoli

v središču Ljubljane

Besedilo: Klemen Javoršek, vodja komunikacij Taborniškega feštivala.

Slovenski taborniki 22. aprila praznujemo dan tabornikov. To je priložnost za druženje in doživetje številnih dogodkov, ki jih pripravljamo po vsej Sloveniji. Eden izmed njih je Taborniški feštival, ki bo v soboto, 12. aprila, v parku Tivoli v Ljubljani obiskovalcem ponudil priložnost, da spoznajo tabornike in njihov način življenja.

Slovenski taborniki dan tabornikov praznujemo že od leta 1951. To gibanje vsako leto obeležimo z raznovrstnimi dogodki po različnih krajih po Sloveniji. Taborniški feštival se tradicionalno odvija okoli 22. aprila, ko praznujemo dan tabornikov in dan Zemlje. Njegovi začetki segajo v leto 1996, ko je bil prvič organiziran v Mostecu. Namen dogodka je obiskovalcem vseh starosti približati taborniški način življenja in preživljanje prostega časa v naravi, še posebej pa je priljubljen med družinami. Vsako leto se ga udeleži približno 2000 ljudi – taborniki iz vse Slovenije, ljubljanski taborniki in številni drugi obiskovalci.

Celotno prireditev organizirajo prostovoljci, ki v projekt vložijo svoj čas in trud, da ustvarijo nepozaben taborniški dan. Večinoma so to mladi dijaki in študenti, ki si prizadevajo pripraviti kakovostno in zabavno doživetje za svoje vrstnike ter mlajše obiskovalce. Poleg zagotavljanja prijetnega preživljanja prostega časa za otroke želijo taborniki s tem dogodkom promovirati tudi mladinsko prostovoljsko delo.

Feštival bo letos potekal že 27-ič, in sicer v soboto, 12. aprila, od 10. do 14. ure v ljubljanskem parku Tivoli. Taborniki smo pripravili več kot 50 zanimivih, poučnih, ustvarjalnih, športnih in seveda taborniških delavnic. »Streljali bomo z loki, reševali uganke, vezali vozle, se preizkusili v hoji po traku, poslušali taborniške zgodbe in počeli še veliko drugega!« pravi vodja programa. Poleg taborniških delavnic bodo svoje dejavnosti predstavili tudi policisti, gasilci, gorski reševalci, Tačke pomagačke, Zavod Varna pot, Zavod za gozdove Slovenije in mnogi drugi. Feštival bo potekal v vsakem vremenu – v primeru dežja se bo dogajanje preselilo pod šotore.

NAROČI SVOJ NAŠITEK!

Letos bodo na voljo tudi našitki! Cena posameznega našitka je 2,50 EUR / kos, naročiš pa jih lahko prek e-naslova hana.huth@rbs.taborniki.si.

Več informacij o dogodku najdeš na mzt.org/27-taborniski-festival/.

POTopis

19. april, Kranj

Besedilo: Aljaž Kmetec

**ekstra uradni časnik
potujočega orientacij-
skega tekmovanja**

Dragi pustolovci, prekaljeni bobri in tisti, ki še vedno iščete sever na južni strani kompasa! Ste pripravljeni na preizkušnjo, ki bo preizkusila vaše mišice, zobovje in morda celo možgančke? Prihaja POTujoče orientacijsko tekmovanje, kjer boste iskali KT-je, ki se morda premikajo hitreje od vas, »gembalali« s svojo usodo, točkami in morebitnim ponosom, reševali uganke, ki jih je sestavil PP z akutnim pomanjkanjem spanja in dokazali, da lahko preživite v naravi – če ne drugače, vsaj s pomočjo piškotov iz nahrbtnika.

Kdaj? Koledar pravi, da 19. 4. 2025, mi mu zaupamo. **Kje?** Na podružnični šoli Kokrica v Kranju. **Za koga?** Za vse, ki imate vsaj eno zdravo nogo, ogromno volje do zabave in nimate MČ ali murn rutke.

BOBRI PODIVJALI, UČITELJICA NA ROBU OBUPA

V učilnici tehnike in tehnologije podružnične šole Kokrica je izbruhnila gradbena kriza. Bobri so svojo nalogo vzeli preresno in v rekordnem času postavili več manjših jezov iz lepenke, letvic in sumljive količine šolske opreme. Kar se je sprva zdelo kot običajen projekt, je hitro eskaliralo.

Učiteljica Rožmanova je po odkritju mini poplave pri umivalniku v zbornici glasno zahtevala ukrepe. »To ni več pouk, to je anarhija!« je besnela pred sodelavci. Zadeve so se še dodatno zapletle, ko so bobri napovedali izvedbo delavnice tudi na prihajajočem potujočem orientacijskem

tekmovanju, kar je sprožilo strahove, da bodo tamkajšnji potoki kmalu neprehodni.

Medtem ko se učitelji sprašujejo, ali naj projekt ukinejo ali pa ga razglasijo za napredno obliko praktičnega pouka, ostaja eno dejstvo neizpodbitno – bobri se ne bodo kar tako odrekli gradnji.

Oglas je podprla ekipa za odnose z javnostjo POT-a.

POGOSTA VPRAŠANJA

Ali se lahko udeležim POT-a, če sem barvno slep? Seveda se lahko udeležiš tekmovanja – barvna slepota ni rdeča luč, je pa zagotovo odsvetovana! Pa tudi če bi bila rdeča luč, je verjetno ne bi opazil.

Na kakšni težavnostni stopnji je orientacija? Ni prezahtevna, vendar pozor! Uporaba preroških kart, kristalnih krogel ali horoskopa za orientacijo je najstrožje prepovedana, kar ti lahko popotovanje malo oteži. Kršitelji bodo najstrožje kaznovani z moralnim bremenom vesti.

Kako mi lahko pomaga znanje slovenskih občin? Ni dovolj, da se orientiraš z GPS-om. TI moraš biti GPS!

Ali je lahko oče moja poročna priča? Na POT-u sicer ne bo porok, ampak smo celotno vodstvo in ekipa SFH veseli, da je tvoj oče samo poročna priča.

Koliko hodni meni bo? Načeloma bo meni enohodni, če pa bo vegi makaronov ostajalo, pa lahko ta za mesojedce postane dvohodni.

VREMENSKA NAPOVED

Če se bo vreme odločilo, da bo malo bolj ... zahtevno, ni panike! "Sj niste iz cukra," pravijo!

Za več informacij skeniraj QR kodo!

Klikni na bobra!

Na naši spletni strani se skriva bobra, ki čaka, da ga klikneš! Zberi največ klikov in osvoji super nagrado na POT-u + dodatne točke!

KAKO SODELOVATI?

Obišči našo spletno stran in klikaj na bobra vsak dan. Zberi največ klikov in zmagaj!

**Ne čakaj!
Začni klikat!**

67. Državni mnogoboj

13.- 15. junij 2025,
Cerkno

Besedila: Nika Poljanšek.

67. Državni mnogoboj se letos seli v Cerkno. Morda ste mnogi pomislili »Aha, to je tam, kjer je Cerkniško jezero!« No, pri nas je le akumulacijsko jezero, iz katerega se pozimi črpa voda za zasneževanje smučišča. Cerkno je namreč 60 km (dobro urovožnje z avtom) oddaljeno od Cerknice in leži v cerkljansko-idrijskem predalpskem svetu. Kraj se ponaša z bogato zgodovinsko in kulturno dediščino ter dih jemajočo naravo, ki bo odlična kulisa za letošnji mnogoboj.

V bližini, v kraju Šebrelje, se nahaja arheološko najdišče Divje babe, kjer so raziskovalci pred 30 leti odkrili najstarejše glasbilo na svetu – neandertalčevo piščal. Ljubitelji zgodovine gotovo poznate tudi Partizansko bolnico Franja, skrito v soteski Pasice, ki v času druge svetovne vojne ni bila odkrita. Poleg tega je Cerkno znano tudi po smučarskem centru Cerkno, ki v hladnejših mesecih privablja ljubitelje smučarskih strmin, leta 2022 pa se je prelevil v prizorišče takratnega Zleta.

Cerkno je znano tudi po tradicionalnih pustnih maskah imenovanih laufarji, ki bodo prihodnje leto obeležili 70 let delovanja. Le nekaj kilometrov stran, v vasi Ravne, pa se skriva edinstvena naravna znamenitost – jama z redkimi kristali, imenovanimi aragonitni kristali, ki po svoji obliki spominjajo na ježke. Prav po njih nosimo ime cerkljanski taborniki.

Državni mnogoboj bo torej potekal v Cerknem med 13. in 15. junijem v organizaciji Rodu aragonskih ježkov Cerkno in Zveze tabornikov Slovenije.

Več informacij o mnogoboju najdete na mnogoboj.taborniki.si in na družbenih omrežjih mnogoboja (**Facebook: Državni mnogoboj**, **Instagram: @drzavni-mnogoboj**). Da pa bo čas do junija hitreje minil, se lahko preizkusite v reševanju križanke o Cerknem in njegovih značilnostih.

Se uidma u Cíerknam!

CERKNO

NAVPIČNO

1. Glasbeni festival
2. Tradicionalna slana čebulna potica
4. Prebivalci Cerčna
5. Jama, v kateri so našli neandertalčevo piščal
6. Partizanska bolnica
7. Pustne maske

VODORAVNO

3. Tradicionalna jed na žličo
8. Najstarejše glasbilo
9. Najvišji vrh
10. Jamski kristali, po katerih se imenuje RAJ

Kako bomo na Zletu poskrbeli za prostovoljce

Besedilo: Jaka Perme in Rok Šarič, fotografija: Žan Čuden.

Na Zletu 2025 bodo prostovoljci ključni del organizacije, zato je skrb za njihovo dobro počutje izjemno pomembna. Ker želimo, da bo Zlet nepozabno doživetje tudi za vse, ki boste sodelovali pri pripravi in izvedbi, bomo posebno pozornost namenili dobremu počutju in primernemu delovnemu okolju za vse prostovoljke in prostovoljce.

Za vse prostovoljce, tudi za vodnike, je ekipa pripravila **delovni vikend** v juniju 2025, namenjen spoznavanju, druženju in nabiranju idej za Zlet.

Vsak član prostovoljnega osebja bo z ZTS pred Zletom sklenil **prostovoljski dogovor** o tem, kaj bodo njegove zadolžitve, pravice, dolžnosti in odgovornosti pred in na Zletu.

Tudi na samem zletnem prostoru pripravljamo **program, namenjen posebej prostovoljcem**. Dušni pastirji in pastirice bodo skrbeli izključno za dobro počutje, po končanem Zletu, 9. avgusta 2025, bomo imeli še dodatni dan tabora samo za prostovoljce kot nagrado za ves trud, ki so ga vložili za izvedbo Zleta.

Več info o varstvu otrok

Za prostovoljce s študentskimi ali delovnimi obveznostmi bo na voljo **študijski oz. delovni kotichek**, saj se želimo prilagoditi vsakemu posamezniku, ki želi na Zletu sodelovati.

Prostovoljcem, ki imajo že otroke, ki so rojeni leta 2012 ali kasneje in še niso dovolj stari, da bi bili udeleženci, bo namenjeno **varstvo otrok**. Organizirano bo v starostne skupine, s programom, prilagojenim starosti otrok. Ker si prizadevamo, da je varstvo otrok čim bolj prilagojeno potrebam, idejam in željam prostovoljcev, vabimo k deljenju vaših idej ter pobud. Za več informacij se lahko obrneš na Katarino Kocman (katarina.kocman@taborniki.si).

Torej, kaj še čakaš? Obišči našo spletno stran, preglej funkcije, ki bi jih želel opravljati in se prijavi na Zlet 2025. Prijave za prostovoljce so odprte do zapolnitve mest. Ne bo ti žal!

Več info o prijavih

Za več informacij o prijavih in drugih pomembnih informacijah obišči spletno stran Zleta 2025 ali pa z nami naveži stik po e-poštnem naslovu zlet@taborniki.si. Upamo, da se vidimo poleti!

V organizacijski ekipi smo si od samega začetka med najpomembnejša vodila postavili dobrobit prostovoljcev, čemur sledimo pri vsakem delu priprave celotnega dogodka.

Želimo si, da se vsak, ki se nam pridruži, počuti cenjenega, da so potrebe prostovoljcev upoštevane in da si lahko vsak najde mesto ter vlogo, ki si jo želi, ter z veseljem prispeva organizaciji Zleta. Ob tem pa si ne želimo, da bi bili na koncu vsi iztrošeni in bi potrebovali odih od taborništva.

Nasprotno – želimo, da nas uspešno izvedena akcija napolni z motivacijo za prihodnje izzive ter okrepi občutek povezanosti taborniško skupnostjo.

KARIN KRIŽMAN, VODJA PROSTOVOLJNEGA OSEBJA NA ZLETU

Wood Badge Vikend 2025

Besedilo: Kaja Šaver, fotografije: arhiv Wood Badge tečaja.

Med 21. in 23. februarjem se je odvil vikend za tečajnike Wood Badge tečaja, ki tradicionalno poteka v Postojni. Vikend je namenjen vsem, ki so se Wood Badge tečaja udeležili preteklo poletje. V Postojno pa niso prišli le udeleženci iz celotne Slovenije, vendar tudi iz Bosne in Hercegovine, Srbije, Litve, Finske in Islandije! Na Wood Badge tečaju imamo namreč tudi mednarodni modul, pri katerem vsako leto sodelujemo z drugimi državami.

Poleg že omenjenega mednarodnega modula je tečaj sestavljen še iz dveh, modula program in management. Vsebine čez dan so večinoma potekale po modulih, večere pa smo izkoristili za skupne aktivnosti in druženje. Posvetili smo se vsebinam, ki jih na tečaju še nismo obravnavali, in odgovorom na vprašanja, ki so se nam porodila v preteklih mesecih. Seveda ni manjkalo časa za klepet, saj se nam je od tečaja vsem veliko dogajalo. Več o vikendu pa bodo povedali vtisi mentorjev in udeležencev.

Na vikend sem se iz Izole odpravila v upanju na nova znanja in močnejše vezi med prijatelji, kar me ni razočaralo. Všeč mi je bilo, ker smo na predavanjih obdelovali res zanimive teme. Meni najzanimivejšimi je bila tema komuniciranja, na katerem področju ne moreš nikoli vedeti čisto vsega. Kljub temu, da sva se iz voda

Kamele udeležili samo Klara in jaz, sva z mentorico Kajo poklicali še Žano in tako smo imele vse štiri skupaj »vodov sestanek«. Res dobra stvar je bila posvet z mentorji o osebnem projektu, saj sem dobila povratno informacijo. Na koncu vikenda smo imeli priprave na skupščino, kjer smo se zmenili, da z modulom management ponovimo priprave še naslednje leto! Postojno sem zapustila polna lepih spominov in resnično upam, da se kmalu spet vidimo.

Veronika, RJS, udeleženka na modulu management

Financira
Evropska unija

Mednarodni modul na Wood badge tečaju financira EU preko Erasmus+ projekta. Ime projekta: Mednarodni Wood Badge tečaj 2024. Številka projekta: 2024-1-SI02-KA153-YOU-000218997.

Taborniška knjižnica stvari

Besedilo: Jure Ausec- Bajs in Tilen Arzenšek - Tamau

Kako deluje knjižnica stvari? Podobno kot običajna knjižnica, le da so na policah namesto knjig razni predmeti, ki jih potrebujemo samo občasno in si jih raje izposodimo. Recimo vbodna žaga, zvočnik z mikrofonom, projektor, klopi in mize, peč za pice, drobilnik vej, motorna kosa, avtomobilski nosilec za kolesa. Prva taka knjižnica stvari je bila vzpostavljena v Ljubljani, kranjski taborniki pa smo po njihovem vzoru vzpostavili knjižnico stvari v Kranju.

1. OKOLJSKI VIDIK

Proizvesti moramo manj predmetov, kar pomeni prihranek pri naravnih virih, energiji in vodi, predmeti ne zasedajo dragocenega prostora v naših stanovanjih, ne ukvarjamo se s popravili in vzdrževanjem, obenem pa je manj odpadkov.

2. FINANČNI VIDIK

Izposoja je mnogo cenejša od nakupa, kar pomeni prihranek za uporabnika. Rod z izposojno opremo, ki sicer večino leta stoji v skladišču, pridobi nekaj sredstev za vzdrževanje in nakup nove opreme – z zbranimi sredstvi pa kupimo novo orodje za izposojno, uporabno tudi za delo v rodu. Ta vidik projekta prepoznava podjetja in financerji – mi smo že prejeli donacije.

3. DRUŽBENI VPLIV

S takim projektom smo taborniki del aktivne civilne družbe in pomemben gradnik lokalnega okolja. Izposoja omogoča tudi finančno šibkejšim posameznikom dostop do dobrin in promovira pomen sodelovanja in medsebojne pomoči.

4. PROMOCIJSKI VIDIK

Projekt v okolju prejema vedno več pozornosti, o njem pa so že poročali tudi mediji. S takimi aktivnostmi zvišujemo ugled taborništva v družbi in smo zgled dobrega delovanja društva v širše dobro.

5. IZOBRAŽEVALNI POMEN

V projektu razvijamo nove veščine – oblikovanje spletne strani, promocijskega materiala, sodelovanje z mediji, oblikovanje pravnih dokumentov, bolj podjetniško finančno načrtovanje, prijava na razpise, nakup drugačne opreme, zaznavanje potreb okolja in še in še.

ZA RODOVE

Knjižnica stvari pooseblja vse vrednote, ki jih živimo taborniki in omogoča veliko učnih priložnosti ter je zato lahko tudi motivacijski faktor. Ni pa edini projekt, s katerim lahko dosežemo pozitivne učinke – rodovi zato le pogledjte kazalnike kakovosti in poiščite področja, kjer imate še veliko priložnosti za izboljšave. :)

Knjižnica stvari KR po stvar ima že 123 članov in 165 predmetov za izposojno, vseskozi pa dodajamo nove predmete in sprejemamo nove člane.

Več na krpostvar.taborniki.net ali na krpostvar@taborniki.net.

Lukova vila leto dni po prenovi

Besedilo: Jan Jevšnik, skrbnik Lukove vile.

Taborniška hiša Lukova vila že vse od leta 2014 predstavlja osrednje zbirališče članov Rodu Jezerski zmaj Velenje. Po letih uporabe je bila potrebna temeljite prenove, s katero smo začeli v letu 2023 in jo v začetku leta 2024 uspešno zaključili. Danes, več kot leto dni kasneje, lahko z zadovoljstvom opazujemo pozitivne spremembe, ki jih je prinesla obnova – hiša je sodobnejša, funkcionalnejša in prijetnejša za vse uporabnike.

CELOVITA PRENOVA NOTRANJOSTI

Prenova Lukove vile je bila usmerjena v posodobitev in izboljšanje notranjih prostorov, pri čemer smo se osredotočili na ključne vidike:

- **Popolna prenova inštalacij** – posodobili smo električne in vodovodne napeljave, kar zagotavlja večjo varnost in zanesljivost delovanja.

● **Prenova tal in ureditev prostorov** – izboljšali smo tlorisno razporeditev, da so prostori bolj prilagodljivi različnim dejavnostim.

● **Menjava celotnega notranjega pohištva** – novi elementi so bolj funkcionalni in prilagojeni potrebam uporabnikov.

● **Dodajanje moderne tehnologije** – za lažje sestankovanje in izvedbo dogodkov smo namestili sodobno tehnično opremo, vključno z dvema sodobnima televizorjema.

sedeli na tleh in se spraševali: »Kaj nam je tega treba?« Vsak od nas je po tihem dvomil, kako bomo projekt izpeljali do konca. A danes lahko rečemo, da so se stvari odvile še bolje, kot smo si na začetku predstavljali.

LETO DNI KASNEJE – HIŠA, KI ŽIVI S TABORNIKI

Po več kot letu dni uporabe lahko rečemo, da je bila prenova velika pridobitev za naš rod. Prenovljena Lukova vila omogoča boljše pogoje za sestanke, izobraževanja, delavnice in druženja, hkrati pa je postala še bolj privlačno prizorišče za dogodke, kot so vodove urice, izobraževanja, taborniški večeri z glasbo in še mnogo več.

SODELOVANJE IN TRUD SKUPNOSTI

Prenova ni bila zgolj gradbeni projekt, ampak tudi velik skupnostni podvig, pri katerem so pomembno vlogo odigrali naši člani in podporniki. Ključno podporo pri financiranju in izvedbi projekta nam je zagotovila Mestna občina Velenje (MOV), ogromno dela pa smo opravili tudi sami – z urejanjem prostorov, montažo pohištva in končnimi dodelavami.

Skozi celoten projekt je sodelovalo veliko število naših članov, od svežih PP-jev do izkušenih Grč. Brez številnih opravljenih prostovoljskih ur si takšnega končnega rezultata ne bi mogli predstavljati. Zdaj, po več kot letu dni, lahko rečemo, da smo se vsi, ki smo delali na tem projektu, ogromno naučili.

Še posebej se spomnimo trenutka, ko smo nekega večera, po že kar nekaj opravljenih rušitvenih delih,

Zadovoljni smo, da Lukova vila ni le fizično prenovljena, ampak tudi vsebinsko bogatejša. Hvala vsem, ki ste prispevali k temu projektu – z vašo pomočjo je Lukova vila postala sodoben, udoben in funkcionalen prostor za vse generacije tabornikov!

(Ne)sožitje kultur

Besedilo: Katka Slosar.

Danes se teme (sobivanja) različnih kultur ne moremo ogniti. In ker so možni scenariji ob stiku različnih svetov tako zanimivi, se jih umetniki in raziskovalci radi lotevajo. Na njih je namreč nekaj pristno človeškega. Za to temo bi lahko spisali vse številke Tabora, a omejimo se na tokratni izbor predlogov, ki so aktualni in se teme lotijo (tudi če posredno) na različne načine.

Naj bo splošno vodilo pri naši analizi nekega izdelka ozadje nastanka. Torej, kdo je avtor, s kakšnim namenom se je lotil dela in kdaj je bilo izdano, ali je ideološko usmerjeno ali gre za poskus razumevanja in podobno.

**FILM KONKLAVE / EDWARD BERGER /
VELIKA BRITANIJA, ZDA / 2024 / 120
MIN / ANGLEŠČINA**

Film, ki je takoj ob lanskem izidu postal uspešnica. Dogajanje prikaže proces izbire novega papeža po smrti predhodnika. Teme političnega izbiranja, odkrivanja skrivnosti, vprašanje iskrenosti in vesti bi lahko avtor romana Harris, po katerem je posnet film, postavil v različne organizacije. Estetsko dovršen film tako ne govori le o krščanstvu, ampak deluje kot podlaga za širša vprašanja sobivanja kultur. Med procesom izbiranja so namreč v Vatikanu zbrani kardinali z vsega sveta. Robert Harris, ki je avtor romana, po katerem je film posnet, je

sicer premišljeno izbral ravno takšno skupino. Gre namreč za vernike, ki živijo po načelu ljubezni do sočloveka. Tu pa pride do izraza dejavnik, da velike organizacije sestavlja množica ljudi, ki so si med seboj različni – ne le v kulturnem smislu, ampak v samem sprejemanju drugih kultur. Na prvi pogled oziroma v prvem delu filma se zdi, da so osrednja tema politične spletke, ampak to se vpenja v temo človeške lastnosti – iskanje svoje skupine. Kaj pa je za nekoga "moja skupina"? Film poda več situacij, priložnosti, ko se ljudje grupirajo – med obedom, v prostem času, v kritičnih točkah odločanja naslednika ... Vsakič se tvorijo skupine, ki so bolj ali manj deljene glede na narodnost. V filmu postopoma narašča napetost, z razkrivanjem laži in/ali lažnih informacij se dogajanje zapleta ter vse bolj od gledalca zahteva pozorno poslušanje vsake besede, opazovanje vsakega pogleda, opredelitve, na čigavo stran bi stopil. Kar pa se (tudi tu) izkaže, je iskreno, pristno človekovo zatekanje k načelom, vrednotam, pogledom na svet, v katerem smo bili vzgojeni, in se nas tako trdno držijo. Da so krize tiste, ki prikažejo naše resnično mišljenje. In ker zgodba postavi ta "padec mask" v kontekst kultur in boja med njimi, bo vedno aktualna.

Film sicer poda veliko iztočnic za analizo, pogovore (predlog aktivnosti: skupinski ogled in vodova, družinska okrogla miza), kar bi bilo zanimivo razmisliti

znotraj tokratne teme: Kakšni bi bili liki (kdo bi nosil katere lastnosti, kdo bi bil žrtev in kdo napadalec, kdo bi imel glavno besedo ...), če bi isto zgodbo posnele ekipe različnih kontinentov?

Naslednja dva primera se primarno ne ukvarjata s kulturnimi vprašanji, ampak je v vsakem nekaj omembe vrednih pristopov.

GLEDALIŠKA PREDSTAVA ANGLI V AMERIKI / NINA RAJIČ KRANJAC / 2023

Gledališka predstava Angli v Ameriki, premierno uprizorjena 2023 v Slovenskem mladinskem gledališču v režiji Nine Rajič Kranjac, obravnava temo epidemije aidsa v ZDA z vidika posameznikov, ki se bojujejo s svojimi težavami. Za našo temo je predstava zanimiva, saj meša ameriško, slovensko, hrvaško (na svoj način tudi "balkansko") kulturo. Ampak to počne precej posredno in velikokrat na nivoju forme same. Na odru se govori več jezikov, našo regijo uporabi kot referenco (npr. tudi za humor), hkrati pa se prepleta z ZDA v času epidemije. Delo tudi sicer vsebuje veliko pametnih izbir in učinkov, je pa gledalčevo glavno vprašanje, kako lahko sprejme in spremlja že tako razgibano dogajanje s prej omenjenimi pristopi do multikulturnega prostora. Kako lahko tudi izven same vsebine obravnavamo to temo.

ANIMIRANI FILM SPIDER-MAN: INTO THE SPIDER-VERSE / PERSICETTI, RAMSEY IN ROTHMAN / 2018

Drugi primer, in sicer serija animiranih filmov Spider-Man: Into the Spider-Verse (prvi del iz 2018, režiserjev Persichetti, Ramsey in Rothman) je predlog za ljubitelje superjunakov, animacije, humorja, globinskega razvoja likov in drugih umetniških kvalit. V luči rdeče niti rubrike je vredno pohvaliti tudi prikaz Spider-Manov iz različnih svetov. Na humoren način opozorijo na nekaj glavnih predsodkov.

O klešu kultur v umetnosti nikoli ne zmanjka prostora. Tokrat smo preleteli nekaj pristopov, kako lahko to temo obravnavamo skozi vsebino, formo in pa direktno ali posredno.

Slovenski etnografski muzej je za raziskovanje (materialne) slovenske in tuje kulture vedno dobra izbira. Na spletni strani <https://www.etno-muzej.si/> si lahko ogledaš, katere razstave so trenutno na voljo.

(Re)prezentacija kultur je skorajda svoja "veda", ki poskuša razkriti izvore (tudi problematičnih) predstav o neki družbi. Eno najpomembnejših del na tem področju je knjiga **Orientalizem** (E. Said).

TABORNIKI IMAMO NOVO KNJIGO

NARISALA: Zala

KAKŠNO KNJIGO?

O TABORNIKI, LUKA, SPLOH NISEM VEDELA, KOLIKO RAZLIČNIH LJUDI JE TABORNIKOVI!

ŠE VEDNO NE RAZUMEM, KAKŠNO KNJIGO IMAŠ V MISLIH?

JA, TOLE, PRVIH SEDEMESET TABORNIŠKIH ZGODB JE NASLOV, ZADNJIČ SEM JO VIDELA V ZADRUGI.

O ČEM PA GOVORI?

NOTRI SO ZGODBE, TAKE, RESNIČNE, O TEM, KAJ VSE SO LJUDJE DOŽIVELI PRI TABORNIKI.

AHA, STARI LJUDJE OBUJAJO SPOMINE ... MAH, TO NI ZAME.

NE, SPLOH NE! OK, JE TUDI KAKŠNA TAKŠNA VMES, AMPAK SO PA TUDI O POTOVANJIH, USTVARJANJU, O SMEŠNIH DOGODKIH ... PAČ VSE.

TO SE SLIŠI KOT POTRDIČEV, DA TABORNIKI USTVARJAMO BOLJŠI SVET?

HEHE, JA, IN PRAV PONOSNA SEM, DA SEM TABORNIČICA!

**SREČNA SEM, DA MI
TABORNIŠTVO NUDI
OKOLJE, KJER SEM LAHKO
JAZ RESNIČNO JAZ, BREZ
ZADRŽKOV IN ZADREG.**

KARIN KRIŽMAN