

ŠTEVILKA | MAREC 2021

TÀBOR

tema meseca

NAJ SE
PRAZNOVANJE ZAČNE

TABORNIKI

Jaz sem
tabornik!

Vozi me
vlak v daljave

KAZALO

REVIIJA TĀBOR

Odgovorna urednica:
Metoda Zalar

Glavna urednica:
Maša Pušnik

Urednica fotografije:
Mariša Ratajec

Urednica ilustracij:
Jovana Đukić

Lektoriranje:
Urša Terčon, Dajana Trifunović

Ožji sodelavci: Mark Baltič, Jakob Blatnik, Eva Bolha, Darja Čadež, Alja Ločičnik, Matej Kelemen, Maja Kramar, Ema Kočever, Karin Kukenberger, Tina Mervic, Katarina Miklavc, Lea Morano, Darja Petrič, Zala Reberc, Miha Rebol, Anja Slapničar, Iva Štefanija Slosar, Katka F. Slosar, Rok Šarić, Zala Šmid, Nik Žnidarič.

Oblikovanje:
Petra Grmek in Miha Maček (Reakcija d.o.o.)

Grafična priprava:
Igor Bizjak

Fotografija na naslovnici:
Matej Verbuč

Fotografija na zadnji strani:
Matej Verbuč

Naslov uredništva:
revija.tabor@taborniki.si

Izdajatelj: Zveza tabornikov Slovenije,
Einspielerjeva 6, 1000 Ljubljana

Naklada: 5300

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

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

ISSN 0492-1127

Revija Tabor sofinancirajo:

DOGAJALO SE JE

- 4 Aktualne novice iz rodov

SLIŠIM, VIDIM, VODIM

- 6 Google Obrazci za beleženje srečanj

EKSPERIMENTALNICA

- 8 ALT projekt: vzpostavitev ekipe BVN

MEDVEDKI IN ČEBELICE

- 10 Superjunaki za okolje

GOZDOVNIKI IN GOZDOVNICE

- 14 Jaz sem tabornik!

V DIVJINO

- 18 Spomladanska malica

STRANI ORGANIZACIJE

- 22 Leto praznovanja

REPORTAŽA

- 24 Tabornik je pripravljen pomagati

INTERVJU

- 26 Darja Čadež: Sodelovanje je ključ do uspeha

PISMA BRALCEV

- 28 Naj vam nekaj povem

PP STRANI

- 29 Dejmo probat!

TABORNIŠKE ZGODBE

- 33 Kako iz majhnega zraste veliko

VSEMU BOMO KOS

- 35 Kam so zašle moje misli?

BREZ MEJA

- 38 O vključevanju v Svetovno skavtsko organizacijo

RAZVEDRILLO

- 42 Knjigožer in filmoljub
42 Jezikovna drobtin'ca
43 Zapisi iz taborne mlake
44 Strip
46 Rumene strani

Kdo smo taborniki? Kdaj je tisti trenutek, ko smo označeni za tabornike? Kdaj je tisti trenutek, ko sami sebe označimo za tabornike? Smo taborniki, ko si damo rutko okrog vratu? Ko se naučimo peti himno? Ko se naučimo zakuriti ogenj? Ali je možno, da to vsak posameznik razume na svoj način in ni skupnega pravila?

V rubriki *Gozdovniki in gozdovnice* spoznaj, kako dojemaš taborništvo ti, kako ga dojemajo tvoji bližnji in kaj imamo skupnega.

Je res vsaka kritika prinesla izboljšanje? Je res vsaka odločitev lahko še boljša? Je res upanje v boljši svet?

Pomisleke, razmisleke in upanje lahko najdeš v rubriki *Zapisi iz taborne mlake*.

Pazi se papirnatih tulcev

Vse dodatne besede se v teh smešnih časih zdijo povsem odveč. Veliko jih je povedanih za štirimi stenami, še več natipkanih na internetu. Včasih so težke in moreče, včasih spet svetle in poživljajoče, včasih sive in dolgočasne ter popolnoma nevtralne. Včasih jih tiho šepetamo in se porogljivo smejimo, ko jih obračamo tako, da na namišljenih piedestalih življenja sami stojimo stopničko nad drugimi, včasih jih naslovimo direktno na naslovnika in z njimi ustvarjamo nove razsežnosti odnosov.

Besede odpirajo vrata. Ali jih zapirajo. Ko jih na policah svojih možganov prelagamo z mesta na mesto, iz škatle v škatlo, jih obračamo in barvamo in pilimo in izpuščamo, da bomo lažje povedali - je še posebej boleče takrat, ko so preslišane. Ali narobe razumljene. Včasih pa naletijo na radovedna ušesa in najdejo svoje mesto v prostranosti sogovornika. Prižgejo novo iskro. Bodrijo. Širijo razumevanje.

Zdi se, da besede največ zmede in razočaranja povzročajo, ko so prelomljene. To se skoraj nikoli ne zgodi glasno in pompozno, temveč potihno, a nedvoumno. Če bi prelomljeno besedo lahko prijeli v roke, bi pod prsti začutili nepričakovano lahkoto, kot da nameravamo prijeti kamniti steber, ki ima težo papirnatega tulca. Papir se je že od začetka spretno pretvarjal, da je kamen - in ob preizkusu niti približno ni zdržal naše teže.

Kar pogosto se sprašujem, koliko papirja še lahko zberemo, preden ugotovimo, da je izvršitev pomembnejša od besedičenja, da naše kante niso študentski Google Drive račun, ki omogoča neomejeno rabo prostora - in to kar zastoj. Ne kupujmo več papirja, preoblečenega v kamen, posebej ne od ujed, preoblečenih v ljudi.

Z besedami opisujemo stanja. Za ustvarjanje stanj potrebujemo dejanja. Zato zavijajmo hlačnice in skupaj stopimo v deročo reko

z imenom 2021. Če se bomo opirali drug na drugega, ne bomo potrebovali kamnitih stebrov, papirnatih tulcev pa bo odneslo s tokom, kjer se bodo sčasoma razgradili v nič in za sabo pustili le spomin, ki ne bo nikomur pripadal.

S solidarnostjo v mislih in dejanjih se v reki 2021 ne pozabimo tudi sprostiti, zaplavati in se prepustiti mehki. Naša organizacija, v resnici tabornice in taborniki - ljudje, ki ustvarjamo spomine že vsa ta leta - letos praznuje 70. obletnico delovanja. Spomine ustvarjamo skupaj, zakaj torej ne bi tudi praznovanja delili z drugimi? Ustvarimo si še eno leto, o katerem bo vredno govoriti.

Maša Pušnik, glavna urednica

FOTOGRAFIJA ZIME

Foto: Žiga Debevc, RSV Ljubljana

DOGAJALO SE JE

Čaj iz narave.

#25za25 #25letdogaja

RČM Ljubljana pri pripravi 40 kozarcev kivijeve marmelade.

RPK Ljubljana med iskanjem tabornega prostora.

RZS Žiri na ZOOMovanju.

RLA Grosuplje in lov na zaklad.

RKJ Ravne na Koroškem med PP+ pohodom na Uršljo Goro.

RKV Postojna med postavitvijo postaje za testiranje.

RKV Postojna na Wood Badge vikendu.

RPG Šoštanj se je pripravljala na ROT.

RSR Ilirska Bistrica na orientaciji za MČ-je.

Topel čaj + RPG lonček + razgled + sonce = sreča.

Google Obrazci za beleženje srečanj

Besedilo: Karin Kukenberger in Jakob Blatnik

Beleženje izvedenih vodovih srečanj je lahko naporno. Po vsakem srečanju moramo kot vodniki porabiti dodatnih pet minut, da razmislimo, kaj smo z vodom počeli, se spomnimo, kateri člani so bili prisotni, in to še pregledno zapišemo. Še dobro, da je to početje pomembno in nam je pri delu z vodom v veliko pomoč.

ZAKAJ SPLOH BELEŽITI IZVEDENA TABORNIŠKA SREČANJA?

Torej, zakaj vse to počnemo? S sprotnim beleženjem vodovih srečanj ustvarjamo "zapiske", ki nam pomagajo pri spremljanju napredovanja naših članov. Omogoči nam dober pregled nad napredkom na nivoju taborniških znanj in razvoju odgovornosti pri članih voda. Hkrati pa lahko ves čas spremljamo in vrednotimo uspešnost zasledovanja ciljev, ki smo jih zastavili v letnem planu. Ob pregledovanju zabeleženih srečanj lahko opazimo marsikaj. Med drugim tudi to, kateri člani v nekem obdobju srečanja obiskujejo redkeje in se z njimi o tem pogovorimo.

Vsako leto vodniki z veseljem in ponosom nagrajujemo naše člane s podeljevanjem našitkov in preizkušenj, ki so si jih zaslužili z vestnim sodelovanjem ter vedoželjnostjo tekom leta. Da večšine in preizkušnje ohranjajo svojo "vrednost", moramo biti vodniki precej pozorni, komu jih podelimo. Odgovor je preprost – tistim, ki so opravili vse potrebne zahteve, kar pa je zelo težko oceniti brez sprotnega beleženja.

Evidenca vodovih srečanj nam torej predstavlja nekakšno preventivo, da v vodu ne pride do potencialnih kriznih situacij, poleg tega pa nam pomaga pri ustvarjanju kvalitetnejšega taborniškega programa.

KAKO DELUJE BELEŽENJE PREKO GOOGLE FORMSA?

V primeru, da se odločimo za beleženje vodovih srečanj, je naše vprašanje naslednje: kako bomo to izvedli? Pomagamo si lahko z različnimi orodji, eno izmed njih pa so Google Obrazci – Google Forms. Gre za orodje, ki nam omogoča enostavno zbiranje različnih informacij, med drugim tudi to, kaj se dogaja v vodu, kdo sestanke redno obiskuje in s kakšnimi izzivi se vod srečuje. To, kakšna vprašanja bomo vključili v obrazec, je stvar dogovora in potrebe rodu. Lahko se osredotočimo le na osnovne podatke, brez večjih težav pa zbiramo nekoliko bolj poglobljene informacije o delovanju voda.

V kolikor se odločimo za to enostavno in uporabniku prijazno metodo, moramo vsakemu vodu zagotoviti svoj obrazec. Nato je naloga vodnika, da obrazec izpolni po vsakem izvedenem srečanju. Čas izpolnjevanja je odvisen od tega, kako kompleksen vprašalnik smo sestavili, zagotovo pa to ne vzame več kot nekaj minut. Podatki se zbirajo in čakajo, da jih nekdo prebere in uporabi. Bistvena funkcija obrazcev je torej sprotno spremljanje voda.

Med najbolj ključne točke spadajo: sledenje obiska vodovih srečanj, ocena, katerim področjem naklonimo premalo časa, in sprotno reševanje potencialnih izzivov voda.

Enostaven primer vprašalnika si lahko ogledaš na spodnjih fotografijah, lahko pa obišeš spletno mesto <http://bit.do/vprasalnik-primer> in sam/a ugotoviš, kako stvar deluje.

PREDNOSTI IN SLABOSTI ORODJA

Ta metoda dela ima veliko prednosti tako za izvajalce kot tudi za načrtovalce taborniškega programa. Obrazci so enostavno dostopni preko telefona ali računalnika. Tudi izdelava in uporaba sta vse prej kot zapletena. Če naletimo na težavo, imamo na spletu veliko vsebin, ki so nam lahko v pomoč. Z uporabo obrazcev zbiramo podatke, ki jih načeloma ne moremo izgubiti. Ena glavnih prednosti je gotovo ta, da do podatkov lahko dostopa načelnik/ica in sproti spremlja delovanje in morebitne izzive voda. Če obrazce povežemo z Google Preglednico, imamo odlično izhodišče za statistično obdelavo. Na podlagi tega lahko ugotovimo najrazličnejše trende: vidimo lahko, katerim vsebinam se nakloni veliko časa in kje imamo prostor za izboljšave. Ti podatki so lahko v veliko pomoč načrtovalcem programa.

KAKO LAHKO OBRAZCE ŠE NADGRADIMO ...

Obrazci nam omogočajo veliko svobodo pri beleženju srečanj. V obrazce lahko dodamo še nekaj polj, ki nam pomagajo beležiti vodniško delo. Vključimo lahko polje, kjer beležimo vloženi čas za pripravo in izvedbo srečanj. To nam omogoča spremljanje vloženege časa tekom let in primerjavo z ostalimi vodniki. **Podatek o količini opravljenih prostovoljskih ur** nam omogoča prijavo na različne razpise in rodovo statistiko. Dodamo lahko odgovorna polja, ki se direktno nanašajo na cilje iz letnega plana. To nam omogoča, da tekom leta točno vemo, katerim sklopom taborniških znanj in njihovim ciljem smo namenili čas in koliko. Ker lahko "odzive" Google Obrazcev zbiramo v tabeli, lahko pridobljene podatke prikažemo v bolj pregledni grafični obliki (primer na sliki).

ALT projekt: vzpostavitev ekipe BVN

O projektu se je z Rokom Pandlom pogovarjala Zala Reberc, fotografije: arhiv BVN. //

ALT (*Assistant leader trainer*) je tečaj, namenjen izobraževalcem. Njegov cilj je tečajnike ustrezno pripraviti na vodenje izobraževanj, kot so vodniški in specialistični tečaji. Program ALT vključuje učenje priprave dogodka, metode in procese učenja, določanje ciljev in mentoriranje. Pogoji za opravljanje tečaja je Wood Badge tečaj, izvaja pa se vsaki dve leti. Rok Pandel je ALT opravil leta 2016 in v sklopu tečaja izvedel projekt vzpostavitve ekipe Bivanja v naravi in njenih procesov.

POTREBE

Potrebe, ki so vodile do projekta, ki je omogočil vzpostavitev ekipe Bivanja v naravi, so temeljile predvsem na šibki povezavi med znanjem, pridobljenim na specialističnih tečajih, in njegovo rabo v organizaciji ZTS. Pokazatelj tega je bilo pomanjkanje osnovnega taborniškega znanja v ZTS. Druge potrebe so vključevale majhno povpraševanje po prenosu znanja s specialističnega tečaja v organizacijo kot tudi pomanjkljivosti pri usmeritvi specialističnih tečajev na posameznika in ne na dejanski prenos znanja v organizacijo. Obenem ZTS specialistov ni prepoznavala kot glavnih snovalcev taborniškega programa.

NAMEN

Osrednji namen projekta je tako postal povečanje prenosa znanja s specialističnih tečajev ŽVN v organizacijo prek oblikovanja ekipe s čim večjim številom aktivnosti in podporo specialistov.

CILJI

Cilji projekta so obsegali več ravni. V osnovi časovne okvire za preureditev ŽVN tečajev glede na potrebe ZTS, umestitev v izobraževalno shemo ZTS, določitev vodje ŽVN ekipe, načrtovanje ŽVN programa, predajo znanja o načrtovanju ŽVN vsebin ter postavitev 3-letne strategije za doseganje kakovosti ŽVN znanja v organizaciji. V neposredni navezavi na namen projekta pa osveščanje ZTS o načinu dopolnjevanja

tečajnikov kot posameznikov in njihove podpore s strani taborniške organizacije ali posameznih rodov prek tečaja ŽVN. Poleg tega še zagotavljanje treh modulov za izpopolnjevanje specialnosti ter letno izpopolnjevanje s strani mentorske ekipe za načrtovanje programa. V celoti so bili doseženi vsi cilji, z izjemo umestitve v izobraževalno shemo, ki je zaradi pomanjkljivosti same izobraževalne sheme ZTS delno dosežen, dva cilja pa sta bila ovržena: usmerjanje projektov tečajnikov v razvoj taborniške organizacije ter soustvarjanje programa Gozdne šole skozi doživetja.

METODE

Metode za doseg ciljev so vključevale redno vrednotenje, izvajanje aktivnosti, strateško planiranje in komuniciranje, delitev iz ene na dve vodji za specifične aktivnosti, vzpostavitev kanalov za javno in interno komuniciranje, letni plan ter učenje novih veščin za mentorje.

IZVEDBA

Formacija skupine se je začela leta 2016. Proces oblikovanja ekipe je potekal več let, začenši z željo po vzpostavitvi temeljnega in nadaljevalnega tečaja ter treh modulov (jesenski, zimski in spomladanski). Sprva ločena tečaja Pionirstva in bivanja v naravi ter Življenja v naravi sta bila zaradi velike količine enakih vsebin združena v tečaj Bivanje v naravi, ki mu je bil določen vodja. Avgusta 2016 je bil izveden prvi te-

meljni tečaj BVN z združeno vsebino ter mentorji ekip Bi-Pi in ŽVN. Naslednje leto je bil vzpostavljen načrt za različne aktivnosti in prvič sta bila določena dva vodja za različni področji: temeljni tečaj in aktivnosti na Zletu. V avgustu je bil prvič izveden nadaljevalni tečaj BVN, nato pa prvi posvet, kjer je potekalo načrtovanje aktivnosti in določitev vodij za naslednje leto. Leto 2018 je bilo prvo leto, ko so bili izvedeni vsi trije moduli ter temeljni in nadaljevalni tečaj BVN. V tem času je bila določena tudi interna izobraževalna shema – potrebne izkušnje za opravljanje različnih funkcij znotraj tečaja, ki se je v program začela skupaj z dopolnitvami vključevati leta 2019. Naslednje leto je BVN ekipa soustvarjala prosmernice, dva mentorja pa sta se udeležila Wood Badge tečaja z namenom, da se ustrezno izobrazita kader. Oktobra 2020 se je zaključila participacija za ALT, Roka Pandla pa je na položaju vodje nadomestil Tilen Kreft.

EVALVACIJA

Projekt je bil uspešen z več vidikov. Poleg doseg osnovnih ciljev BVN aktivno sodeluje ne zgolj na izobraževalnem, temveč na KVIDO nivoju, ekipno zastopa specialnosti na dogodkih ZTS, ima vzpostavljen sistem spremljanja pripravnikov z namenom zaključevanja tečajniških projektov in več drugih rezultatov. Področja izboljšave so ažurnejša komunikacija in odzivnost na dogajanje. Vsekakor pa je pomembna lekcija projekta pomen postopne rasti in vzpostavitve kakovostnega sistema.

Superjunaki za okolje

Besedilo: Maja Kramar, ilustracije in oblikovanje: Darja Čadež, Darja Petrič

V Zvezi tabornikov Slovenije letos praznujemo kar 70 let obstoja. Tabornikom pred sedemdesetimi leti in tabornikom danes je gotovo skupna skrb za okolje. V tednu med 22. in 28. marcem 2021 bomo zato vsi taborniki v Sloveniji teden posvetili okolju. Pa pogledjmo, kaj dobrega lahko naredimo za naravo.

V nadaljevanju boš izvedel/a, kako lahko v sedmih dneh poskrbiš za okolje. Teden bo zapolnjen z zanimivimi nalogami in izzivi. Najprej se boš sprehodil/a po prostorih svoje-ga doma, v drugem delu pa boš ugotovil/a, kaj se dogaja v njegovi okolici.

Vsebina prispevka je povezana s plakatom z naslovom "7 dni za okolje". Plakat pripada vsakemu medvedku in čebelici v naši organizaciji. Če ga nimaš, se obrni na svojo vodnico oz. vodnika.

Preden začneš s prebiranjem članka, si naredi igralno figurico, ki ti bo pomagala, da se boš lažje premikal/a po plakatu oz. prispevku. Z njo se boš lahko vsak dan premaknil/a v prostor oziroma okolje, za katerega skrbiš tisti dan. S figurico uprizori sebe kot superjunak/inja za okolje. Izdelaj jo iz materialov, ki jih že imaš doma. To so lahko karton, barvni papir, star papir za zavijanje daril, volna, blago ...

1. dan: moja soba

Teden začni v svoji sobi. Danes je tvoja naloga, da jo dobro prezračiš s svežim zrakom. "Prezračiš" pa lahko tudi omare in police. To storiš tako, da pospraviš omare ter pregledaš in odstraniš stvari, ki si jih prerastel/prerastla ali pa ti niso več všeč.

Stvari, ki jih ne potrebuješ več, zloži na kup. Preglej jih skupaj s starši oz. skrbniki. Obleke, ki so strgane ali trajno umazane, lahko razrežeš in uporabiš za čiščenje. Nato pride na vrsto težja naloga – igrače. Verjetno imaš v sobi veliko igrač, s katerimi se ne igraš več. Daj jih na kup in premisli, katerih ne boš pogrešal. Lahko jih podariš komu, ki jih bo vesel.

Če imaš mlajšo sestrico ali bratca, naj preverita, ali je njima kaj všeč, skupaj s starši pa se domislite, komu bi lahko podarili ostale igrače. To so lahko prijatelji ali kakšna organizacija.

Za bombaž, ki ga potrebujemo za izdelavo ene majice, porabimo kar 2700 litrov vode. Velika težava so tudi belila in barvila, ki jih, ko je obleka pobarvana, zlijejo v tekoče vode, kar pa zelo onesnaži bližnje reke.

TÄBOR EKOLOŠKA ISKRICA

2. dan: kopalnica

Čistila večinoma kupujemo v trgovini, tvoja naloga pa je, da narediš doma narejeno univerzalno čistilo, ki je varno zate in za okolje. Z njim boš lahko sam/a očistil/a kopalnico.

Postopek izdelave čistila

- 1 V prazen kozarec za vlaganje nareži lupinico dveh limon.
- 2 Dodaj dve žlici sode bikarbone.
- 3 Vse skupaj do vrha prelij z alkoholnim kisom.
- 4 Počakaj 3 dni, nato pa se loti čiščenja kopalnice.

3. dan: kuhinja

Velikokrat se nam zgodi, da se hrana v hladilniku pokvari, zato je današnji izziv za celo družino. Skupaj preglejte hladilnik in shrambo. Poiščite vse, kar je potrebno porabiti v kratkem času. Zložite na mizo in ugotovite, kaj lahko iz tega naredite.

EKOLOŠKA ISKRICA

Prebivalec Slovenije je v letu 2019 zavrgel povprečno 67 kg hrane.

4. dan: zeliščni vrt

Hrana, ki ji dodamo sveža zelišča, je okusnejša. Da pa lahko dodamo sveža zelišča, jih je dobro imeti ves čas pri roki, zato je tvoja današnja naloga, da doma urediš zeliščni vrtiček. Izdelaj svoje lončke za zelišča. Narediš jih lahko iz konzerv ali jogurtovih lončkov, ki jih sam/a polepšaš. Skupaj s starši potem v lončke posadi zelišča.

EKOLOŠKA ISKRICA

Domače vrtnarjenje je ena od pomembnejših stvari pri ohranjanju narave in tvojega zdravja. Z domačim vrtnarjenjem si najlažje zagotoviš zdravo hrano.

V tednu med 22. in 28. marcem 2021 namenite sestanek okolju in opravljanju nalog, ki so del dogodka 7 dni za okolje. Spodbujajte jih in se spomnite še kakšnih idej, s pomočjo katerih bomo še boljše poskrbeli za okolje.

VODNIKI

EKOLOŠKA ISKRICA

S pravilnim ločevanjem smeti pomagamo, da se čim več stvari reciklira v nov izdelek.

STARŠI

Ker otroci sami težko vplivajo na to, kako skrbeti za okolje, je dobro, da jim z zgledom priskočite na pomoč. Pri nalogah, ki jih otroci usvajajo preko dogodka 7 dni za okolje, ki je del praznovanja 70 let Zveze tabornikov Slovenije, potrebujejo vašo podporo. Skupaj lahko ustvarite načrt, kako bi še lahko izboljšali vaše življenjske navade, ki pripomorejo k varovanju narave in zmanjšanju uporabe plastike.

Tvoja hiša oz. stanovanje je del širše skupnosti. Naloga nas vseh je skrb za našo bližnjo okolico.

5. dan: ekološki otoček

Obišči najbližji ekološki otok. Preberi, kaj piše na informativnih plakatih na smetnjakih ali poleg njih. Pozoren/pozorna bodi tudi na barvo določenega smetnjaka. Lahko si slikaš ali zapišeš, kaj sodi vanj. Doma izdelaj informativne plakate za svojo družino, da boste prav ločevali.

Vsaka občina ima za določene ločevalne smetnjake drugačne barve pokrovov. Na ilustraciji pobarvaj smetnjake z barvo, ki je na vaših občinskih smetnjakih.

6. dan: trgovina

Izdelaj si nakupovalno torbo iz stare majice. Tako majici, ki je več ne potrebuješ, daš nov namen, v trgovini pa se lahko s svojo torbo izogneš plastičnim vrečkam.

EKOLOŠKA ISKRICA

Plastika je zelo odporna, kar je sicer uporabno, a imamo posledično z njo tudi težave. Le zelo malo plastičnih odpadkov namreč lahko recikliramo. Česar ne moremo reciklirati, moramo zavreči, plastika pa žal razpada zelo počasi. Plastična vrečka na primer razpada stoletja.

TĀBOR

Majico obrni narobe, tako da so vidni šivi.

Odreži rokave in povečaj izrez. Spodnji rob majice zašij skupaj.

Majico obrni.

7. dan: naravne površine

Ali te na ilustraciji kaj zmoti? Če te odpadki v naravi zmotijo, imej na sprehodih ves čas s seboj kakšno vrečko in rokavice, da jih pobereš. Predvsem pa poskrbi, da jih sam/a ne odvržeš.

Ko se vrneš s sprehoda, smeti razvrsti v pravi smetnjak. Poveži smeti na ilustraciji s pravim smetnjakom.

EKOLOŠKA ISKRICA

Smeti, ki ležijo naokrog, lahko odpihne veter. Veliko jih pristane v rekah, morjih in oceanih. Vodne živali imajo zaradi plastike veliko težav. Lahko se vanjo zapletejo, ujamejo ali jo celo pojedo.

PREBERI VEČ

- Layton, Neal. Planet, v plastiko ujet. Ljubljana: Grafenauer, 2020.
- Osredkar, Greta. 12 korakov za okolje: za velike spremembe z malimi dejanji. Ljubljana: Založba Vida, 2019.
- French, Jess. Planet brez odpadkov. Ljubljana: Mladinska knjiga, 2020.

Prispevek je del aktivnosti, ki jih taborniki organiziramo ob praznovanju 70 let Zveze tabornikov Slovenije za naše najmlajše člane v sklopu dogodkov 7 dni za okolje. Pri tem nas je z donacijo podprlo društvo Lions klub Ljubljana Ilirija. Več na www.taborniki.si.

Jaz sem tabornik!

Besedilo: Katarina Miklavec, ilustracije: Jovana Đukić

Kdo smo taborniki? Kdaj je tisti trenutek, ko smo označeni za tabornike? Kdaj je tisti trenutek, ko sami sebe označimo za tabornike? Smo taborniki, ko si damo rutko okrog vratu? Ko se naučimo peti himno? Ko se naučimo zakuriti ogenj? Ali je možno, da to vsak posameznik razume na svoj način in ni skupnega pravila?

BITI TABORNIK

Določene stvari, ki jih taborniki počnemo, in način, kako jih počnemo, se nam mogoče zdijo precej običajni, ker jih v svojih rodovih počnemo že dolga leta. Ena izmed teh stvari je, kako izvedemo prestop v novo starostno vejo, kako bivakiramo na taboru ali pa kako se izbira nočne straže na taboru. Vse te aktivnosti kot tudi druge taborniške navade niso naključne in se prenašajo skozi dolgoletno delovanje naše organizacije. Nekatere stvari se razlikujejo od roda do roda, medtem ko določene navade in simbole upoštevamo že od samega nastanka naše organizacije, te nas delajo edinstvene in se zaradi njih razlikujemo od drugih mladinskih organizacij.

SLOVENSKO TABORNIŠTVO

Slovensko taborništvo se je razvilo z združenjem elementov gozdovniške in skavtske organizacije. **Organizaciji sta se razvili v začetku 20. stoletja**, le z nekaj leti razmika. Namen obeh je bilo osvoboditi mladino vpliva mest, jih spraviti v naravo in učiti spretnosti preživetja z najskromnejšimi potrebščinami. Že pred drugo svetovno vojno so pri nas obstajale skupine skavtov in gozdovnikov, vendar se je delovanje enih in drugih med vojno prekinilo.

Nekoliko kasneje, **leta 1994, smo bili sprejeti v Svetovno organizacijo skavtskega gibanja** (World Organization of Scout Movement – WOSM), ki danes šteje več kot 40 milijonov skavtov po celem svetu.

Po vojni so se pripadniki skavtskih in gozdovniških skupin združili in tako smo **22. aprila 1951 ustanovili Združenje tabornikov Slovenije**, predhodnice današnje Zveze tabornikov Slovenije. Uporabili smo navade iz ene in druge organizacije, izmed katerih mnoge gotovo prepoznaš!

GOZDOVNIŠKI SIMBOLI

Gozdovniško gibanje je v severni Ameriki razvil naravoslovec in umetnik Ernest Thompson Seton. Na svojih popotovanjih po ameriški divjini je slikal, pisal in se družil z Indijanci ter opazoval živali in rastlinstvo. Svoja spoznanja o naravi je združil v gozdovniško gibanje, ki je od leta 1902 delovalo po vzgojni metodi woodcraft, sestavljeno iz besed gozd in spretnosti, kar naj bi pomenilo, da so se učili spretnosti, kako živeti v gozdu. Seton je predvsem želel poudariti romantično lepoto življenja v naravi, in s tem mlade prepričati, da je preživljanje časa v naravi lepše in več vredno od preživljanja časa v mestu.

Kot sta pisala avtorja Grašič in Matjažič, imamo v današnji organizaciji kar nekaj zametov gozdovniških šeg in navad. Prevzeli smo organizacijo v rodove, za katere so gozdovniki izbirali romantična imena, ki so ponazarjala krajevne in naravne značilnosti (npr. Rod vzhajajočga sonca v Ljubljani, Rod črnega diamanta v Trbovljah); ločevanje starostnih skupin z različnimi barvami rutk in prižig večnega ognja, ki ne sme ugasniti med bivanjem na taboru. Tudi taborniška himna Dviga plamen se iz ognja je bila prvotno himna slovenskih gozdovnikov.

PREBERI VEČ

- Simončič, T. 1991. Šege in navade.
- Baden-Powell. 1932. Skavt: navodilo za vzgojo dobrih državljanov.
- Grašič, M in Matjažič, M. 1984. Skavti in gozdovniki na Slovenskem.
- Hönn, R. 1986. Gozdovnik Pešendaš.
- Powell, B. 1920. Aid to Scoutmastership: A Guidebook for Scoutmasters On the Theory of Scout Training.

SKAVTSKI SIMBOLI

Skavtsko organizacijo je vodil Robert Baden Powell, general, ki je za sabo imel velike vojaške podvige. Po prvem poskusnem taboru, ki ga je izključno za dečke organiziral na Brownsea Islandu v Veliki Britaniji leta 1907, je svoje privrženice imenoval scouts. Podobno kot izvidnike v vojski jih je uril v preživetju v naravi, kako se v njej znajti, izslediti živali in se braniti pred naravnimi nevarnostmi. Od skavtske organizacije smo prevzeli nošenje uniforme (podobno kot vojaki), danes imenovane kroj; zavezovanje vozla na rutki, le da so oni to počeli kot opomnik, da morajo vsak dan opraviti dobro delo; člani organizacije so organizirani v vode po šest članov. Skavti so najmlajše člane imenovali volčiči, svojemu vodniku pa so pravili Akela, kot so imenovali vodjo volčjega tropa v knjigi Knjiga o džungli, avtorja Kiplinga, iz katere so črpali ideje za program; stenčas je bil po skavtski navadi oblepljen z brezovim lubjem in zato imenovan na brezovem lubju. Več o skavtskih šegah in navadah najdete v delu Simončiča, Šege in navade.

STARŠI

Naše taborniške aktivnosti so prepletene s trenutki, ki so čustveno intenzivni in imajo zato še večjo moč, da na nas delujejo povezovalno. Dlje kot smo vpleteni v taborniško dogajanje, bolj povezane se počutimo in pogosto se ta vez ohrani mnogo let, še v odraslo dobo, tudi po zaključku šolanja. In prav takrat, ko se pred nami odpirajo vrata do novih življenjskih dogodivščin, se pokaže, kako zelo pomembna so ta prijateljstva, ki so se ustvarila ob tistih popoldanskih taborniških srečanjih, tekmovaljih in letnih taborih, kamor so nam starši dovolili iti. Ta trdna taborniška

prijateljstva so temelj za uresničevanja nečesa večjega, ustvarjanja boljšega sveta, ker v to res verjamemo. Verjamemo, da je to možno, ker smo na lastni koži izkusili, kako je taborništvo ustvarilo boljši svet za nas. Biti tabornik postane del naše identitete in posledično čutimo dolžnost, da iščemo načine, kako svet narediti boljšega, kot smo ga dobili. Spodbujajte svoje otroke, da začutijo ponos, ko rečejo "jaz sem tabornik!" in videli boste, kakšne velike spremembe bodo delali na tem svetu.

»Edini način, kako doseči srečo je, da srečo podarjamo bližnjim. Poskusimo pustiti svet za seboj kanček boljši, kot smo ga dobili.« Lord Baden Powell

KAKO NAS VIDIJO DRUGI?

Ko smo enkrat vpleteni v taborništvo, se nam stvari zdijo samoumevne. Ko pomislimo na tabornike, se pred nami pokažejo podobe, ki nas spomnijo na naše dogodivščine, znanje, ki so ga pridobili, itn. Zanimivo bi bilo vedeti, kako nas vidijo naši prijatelji, sorodniki in znanci, ki niso aktivno vpleteni v taborništvo.

NAVODILA: Svojega prijatelja ali sorodnika prosiš, da v levi prostor spodaj nariše in/ali zapiše kakšne asociacije dobi, ko pomisli na taborništvo. V desni prostor isto naredi še ti. Idealno je, če drug drugemu ne gledata svojih izdelkov med ustvarjanjem. Ko sta oba prostora zapolnjena, si ogled in primerjaj končna izdelka.

V čem sta si podobi oziroma zapisa podobna, v čem sta si različna? Kakšna čustva občutiš, ko opazuješ kako taborništvo vidijo drugi? Si ponosen ali želiš, da bi nas videli drugače? Kako? Kaj lahko storiš, da bodo tudi drugi ljudje taborništvo videli, kot ga vidiš ti?

AKTIVNOSTI: POMEMBNI MEJNIKI NA TVOJI TABORNIŠKI POTI

Ko drugim pripovedujemo o taborništvu, se pogosto navežemo na dogodke na taborih, akcijah in tedenskih srečanjih, še posebej tiste najbolj nore!

NAVODILA: V spodnji prostor nariši ali napiši, kateri taborniški dogodki so zate najpomembnejši ali so nate naredili največji vtis. Mogoče je to prvi tabor, prva nočna straža, prehod v vejo GG, itn. Primerjaj svoje dogodke z dogodki, ki so jih izbrali tvoji prijatelji taborniki.

Otrokov pogled na onstran travnikov in oceanov. V Skautskem re počutju blizu Indijancev, junaku divjine in človeku zgodov.

VODNIKI

Naše najmočnejše vzgojno orodje je okolje, kjer rastejo dobri občutki ter tesni in globoki odnosi, ki jih ustvarjamo. Sliši se kompleksno, vendar gre pravzaprav za čarobno kombinacijo sproščenega okolja, navad in simbolov, ki nas povezujejo in dajejo občutek pripadnosti. Velikokrat se to zgodi, ko se tega niti ne zavedamo, ko se tudi mi počutimo sproščene in zadovoljne. Baden Powell je v svojih priručnikih pogosto nagovarjal vodnike in podajal napotke, kako biti dober vodnik. Veliko stvari že počnemo, pa vendar naj nam bodo Powellove besede navdih za naše delo! Zbrane modrosti so iz Powellovega dela, Aid to Scoutmastership: A Guidebook for Scoutmasters On the Theory of Scout Training. Zapisal je:

- vodnik naj bi prevzel vlogo starejšega brata, zmožen naj bi se bil vživeti v perspektivo mlajših in jih usmerjati v pravo smer z veliko mero navdušenja,
- vodnik potrebuje ljubezen do narave, spoznati mora ambicije članov in poiskati ljudi, ki imajo pravo znanje, da lahko članom pomagajo dosegati zastavljene cilje, če se kdo zanima za otrokove želje, mu bodo otroci sledili in ga dojemali kot svojega junaka,
- otroci so polni bojevitosti, veselja, drzne navihanosti, hrupnosti, vznermirjenja in opazovanja,
- člani so odsev vodnika,
- tabor je priložnost, da še natančneje opazujemo in spoznamo značaj svojih članov in temu primerno usmerimo njihov razvoj v skavtskem okolju,
- največ štejejo naša dejanja, ne besede.

Spomladanska malica

Besedilo in fotografije: Matej Kelemen

Pomlad je čas za prebujanje narave iz zimskega počitka. To je čas, ko začnejo rastline množično poganjati na površje, drevesa silovito vsrkavajo vodo iz tal in popki, ki so jih drevesa tvorila pred zimo, se počasi začnejo odpirati. Gozdovi se obarvajo z nežnimi zelenkastimi odtenki. Ptiči in druge živali ponovno množično oživijo in napolnijo gozdove z zanimivimi glasovi, ki nam dajo vedeti, da je pomlad tukaj. Temperature postajajo čez dan veliko prijetnejše in dnevi so občutno daljši. Kljub občasno muhastemu vremenu nas v tem času narava vabi, da jo obiščemo.

PREŽIVI POPOLDNE V NARAVI

Da izkusimo lepote narave, nam ni treba iti daleč ali za dlje časa. Že s tem, da se odpravimo v bližnji gozd in tam preživimo en dan ali eno popoldne, se lahko sprostimo in kakovostno preživimo prosti čas. V nadaljevanju ti bom opisal, kako preprosto preživeti popoldne v gozdu, kjer boš naravo bolje spoznal/a in uril/a svoje taborniške veščine. Na to dogodivščino se lahko odpraviš sam/a ali z družino.

STARŠI

Izlet v naravo je odlična družinska aktivnost. V naravi se bodo otroci lahko razigrali in se izpopolnjevali v praktičnih veščinah, stran od računalnikov in zaslonov, za katerimi preživljamo vedno več časa. Narava nam nudi veliko zanimivosti in privablja radovedne, da jih odkrijejo. Zato se podajte ven in tudi vi izkusite vse, kar vam narava lahko ponudi. Pri mlajših otrocih je pomembno, da jih pri tej dogodivščini v naravi spremljate in jim po potrebi tudi pomagate.

KAJ POTREBUJEŠ?

- Primerna oblačila in obutev; spomladi temperature lahko zelo nihajo, zato se obleci po principu čebule, v več slojih. S seboj vzemi tudi pelerino, v primeru, da te preseneti kakšna ploha.
- Čutaroz z vodo (vsaj liter) in malica; kaj si lahko pripraviš za malico v naravi, ti bom opisal v nadaljevanju.

■ PELERINA

■ NAHRBTNIK

- Nož.
- Šalčko in kovinsko menažko ali čajnik (primerna za kuhanje na gorilniku ali ognju).
- Klobko konopljine vrvi.
- Šotorko ali manjšo cerado; da se boš lahko usedel/a na tla ali si postavil/a hitro zavetje v primeru plohe.
- Gorilnik; če ne želimo ali če ni primerno kuriti.
- Vžigalnik, vžigalice ali kresilo; da bomo lahko prižgali ogenj ali gorilnik.
- Nahrbtnik; v katerega lahko spraviš vse stvari.

GREMO V NARAVO!

Tako, zdaj imaš vse, kar potrebuješ za popoldne v naravi. Vse stvari imaš v nahrbtniku, oblečena imaš primerna oblačila in že se odpravljaš v bližnji gozd.

Si že v gozdu? Najprej se malo sprehodi in samo opazuj naravo. Kaj vse opaziš? Ali že vsa drevesa poganjajo ali so kakšne razlike med različnimi vrstami? Koliko različnih rastlin opaziš na gozdnih tleh, ki kukajo na površje? Prepoznaš katere? Podobno opazuj, kako je na kakšnem travniku ali ob robu gozda. Med hojo imej odprte tudi oči za primerno lokacijo, kjer se boš lahko ustavil/a za malico.

Med hojo in opazovanjem narave naberi tudi nekaj divjih rastlin za čaj in malico. Zgodnja pomlad je izredno primeren čas za nabiranje rastlin, saj so navadno mladi poganjki in listi takrat najbolj sočni in primerni za uporabo. Obstaja ogromno užitnih rastlin, ki jih lahko nabiraš v tem času. Naštel jih bom le nekaj, ki se mi zdijo najbolj primerne za pripravo malice v gozdu. Od naštetih bom dve rastlini tudi nekoliko podrobneje opisal, da ti bo v pomoč pri njunem prepoznavanju. Pri nabiranju divjih rastlin bodi previden/a! Vnaprej se pozanimaj, kako pravilno prepoznati posamezno vrsto, da ne pride do zamejnave z morebitnimi strupenimi rastlinami.

Za čaj navadno uporabljamo cvetove rastlin, pri nekaterih tudi liste ali iglice. Rastline primerne za čaj: smrekovi vršički, borove iglice, velika kopriva, mrtva kopriva, navadni pljučnik, prava robida, lipovec, črna detelja, navadna in prava lakota, navadna marjetica, meta.

Za solate in zeliščne namaze ali kruh navadno uporabljamo liste rastlin, pri nekaterih tudi cvetove ali cvetne popke. Primerne rastline: čemaž, črna detelja, velika kopriva, navadni regrat, ozkolistni trpotec, navadna regačica, navadna bukev, navadna zajčja detelja, navadna marjetica, navadna česnovka.

Ko si izbereš lokacijo, si moraš najprej urediti okolico. Če nimaš gorilnika, pripravi primerno ognjišče za netenje ognja. S pomočjo napotkov za netenje ognja, o katerih se je pisalo v preteklih številkah Tabora, zaneti ogenj. Postavi posodo ali čajnik z vodo na ogenj. Če se lahko tvoj čajnik ali posoda obesita nad ogenj, postavi trinožnik. Tako boš tudi povadil vzporedno vezavo. Ne skrbi, palice niso nujno popolnoma ravne leske ali sušice. Morajo biti le dovolj močne, da zdržijo težo posode z vodo nad ognjem.

Medtem ko čakaš, da voda zavre, se usedi na šotorko, zapri oči in samo prisluhni zvokom, ki jihliš. Koliko

NAVADNI PLJUČNIK (PULMONARIA OFFICINALIS)

Liste in cvetove navadnega pljučnika nabiramo zgodaj spomladi (od marca do aprila) v listnatih in mešanih gozdovih in na gozdnih obronkih. Listi imajo blag okus, ki rahlo spominja na kumare. Dodajamo jih solatam, zeliščnim namazom ali drugim zelenjavnim jedem, lahko tudi v čaj. Cvetovi od lepih vijoličastih do roza barv so rahlo sladkasti in lepo poživijo divje čaje. Za navadni pljučnik so značilni dlakavo steblo in ovalno jajčasti listi, ki imajo na zgornji strani okrogle belkaste lise. Zvonasti cvetovi pljučnika so sprva rožnatih barv, a ko žuželke posrkajo nektar, se obarvajo v spekter od modre do vijoličaste. Pljučnik vsebuje veliko rastlinskih sluzi in silicijeve kisline, ki pomagajo proti kašlju.

različnih zvokov slišiš? Prihajajo zvoki samo iz narave ali je možno slišati tudi zvoke iz bližnjega mesta ali vasi? Pazi! Voda že vre. Kako hitro se lahko izgubimo ob poslušanju narave. Pazljivo odstrani posodo z ognja in daj noter rastline, ki si jih nabral/a za čaj. Zdaj si samo še pripravi malico in potem uživaj v naravi.

NAVADNA ČESNOVKA (ALLIARIA PETIOLATA)

Liste navadne česnovke je najbolje nabirati od marca do maja, manjše in nežnejše liste lahko nabiramo še do jeseni. Raste v listnatih gozdovih, na gozdnih obronkih, ob poteh in naravnih živih mejah, najdemo jo celo na nekaterih vrtovih. Najokusnejši so mladi listi necvetočih rastlin, saj pozneje dobijo rahlo grenkast priokus. Če jih zmečkamo, imajo prijeten vonj in okus po česnu, vendar nam, za razliko od njega, ne pusti neprijetnega zadaha. Uporabimo jih lahko za zeliščne namaze, začimbo za solato ali pripravimo pesto. Rastlina je bogata z vitamini A in C. Za česnovko so značilni robato steblo in listi različnih velikosti in oblik. Spodnji listi so večji in bolj ledvičaste ali polkrožne oblike ter grobo narezani. Zgornji listi so bolj koničasti in srčasti z močno nazobčanimi robovi. Majhni cvetovi s po štirimi belimi venčnimi listi se tvorijo na vrhu stebela v skupinah.

Na koncu ne pozabi pogasiti ognja in pospraviti za seboj. Naj bo tako, kot če te ne bi bilo tam.

MALICA V NARAVI

Prej sem že omenjal malico v naravi, a nisem nikjer napisal, kaj točno s tem mislim. Tukaj imaš dva recepta

VODNIKI

Vodniki, tak izlet v naravo lahko pripravite tudi za svoj vod. Med člane razdelite različne naloge, za katere bodo na izletu odgovorni. Eni za malico, drugi za določeno opremo, tretji za ogenj ... Tako se bodo člani učili sprejemati odgovornost zase in za skupino, hkrati boste v naravi gradili vodov duh.

za preprost obrok v naravi. Obe malici gresta odlično skupaj s čajem iz nabranih zelišč, kot sem opisal zgoraj.

Ta recept je zelo preprost in zanj ne potrebuješ ognja, če boš čaj skuhal/a na gorilniku. Doma daj v nahrbtnik še nekaj kruha ali žemlje ter sirni namaz. Po poti do lokacije poleg rastlin za čaj naberi še nekaj rastlin za rastlinski namaz. Prepričaj se, da dobro poznaš in si nabral/a pravilne rastline.

KRUH IN ZELIŠČNI NAMAZ

Sestavine:

- sirni namaz,
- kruh ali žemlje,
- šop nabranih rastlin.

Med postankom, ko čakaš, da zavre voda za čaj, nareži rastline na čim manjše koščke. Najbolje je, če so sesekljane, zato si lahko pomagaš tako, da s sabo vzameš še desko za rezanje, uporabiš pokrov od menažke ali najdeš kakšen štor, če je dovolj čist.

ZELIŠČNI TWIST

Sestavine:

- moka,
- sol,
- šop nabranih rastlin,
- malo vode.

Sesekljane rastline zmešaš s sirnim namazom in ga poješ na kruhu ob srkanju čaja.

Zeliščni twist je prav to, kar se sliši - twist z dodanimi divjimi rastlinami.

Doma si pripravi mešanico za twist. Za eno osebo potrebuješ skodelico moke in dober ščepec soli. Moko in sol zapreš v "zip-lock" vrečko, ki jo vzameš s seboj.

Twist je najboljša peči nad žerjavico. Medtem ko se pripravlja čaj in čakaš, da ogenj rahlo pogori, lahko pripraviš svoje testo. Najprej nabrane rastline nareži na manjše koščke in jih postavi na stran. Vzemi vrečko z moko, zelo previdno in počasi dodajaj vodo ter zamesi testo. Vode potrebuješ dokaj malo, zato jo dodajaj skromno in dobro pregneti testo, preden dodaš več. Če je bo preveč, bo testo preveč lepljivo.

Ko je testo lepo pregneteno in se ne lepi na prste, vmešaj še narezane rastline. Pregneti jih v testo. Odreži vejo debeline palca in okoli enega konca ovij testo. Ovito testo na palici speci na žerjavici in zeliščni twist je pripravljen.

DOBER TEK!

Leto praznovanja!

Besedilo: Eva Bolha, načelnica Zveze tabornikov Slovenije

Se spomniš? Piska piščalke, oblačnja kroja, zbora, vzklika: "Mirno!", dviga zastave in himne ... Se spomniš prve taborniške igre? Prvega zbora? Prve rutke? Prvega vodovega srečanja? Prijateljstva, ki traja še danes?

Sedemdesetletnico smo napovedali že nekajkrat, na sto in en način, zato je že čas, da jo začnemo praznovati. Vsi skupaj in vsak zase, v svojem rodu, s spomini na svoj vod, na tabornice in tabornike, ki so ti najbližje. Seveda se bomo v okviru praznovanja povezovali čez celo leto in res si želimo, da se vidimo! Da se spomnimo vseh skupnih bivakov, vseh trenutkov, na katere nas spomnijo samo še fotografije in nostalgija, ki bo prišla ob tem ter ustvarila novo sled spomina. Tako je – naj bodo spomini na vse zlete doma in v tujini, Pow-wowe, MOOT-e, roverwayje, jamboreeje povod za ustvarjanje prav tako nepozabnih akcij, ki nas vabijo k soustvarjanju.

Ne, tabornikom ni nikoli zmanjkalo idej in energije, mladosti in izkušenj. Murenčki, medvedki in čebelice že 70 let odkrivajo, zakaj to, da hodiš k tabornikom, ni samo krožek. Gozdovnice in gozdovniki že 70 let raziskujejo, kaj vse lahko pri tabornikih počnejo, čeprav jim je to sicer prepovedano. Popotniki in popotnice že 70 let iščejo zavetje in možnost za spoznavanje sebe. Raziskovalke in raziskovalci že skoraj 70 let spoznavajo svoje poslanstvo. Grče pa že 70 let skrbijo, da lahko sploh rečemo "že 70 let"!

Zato hvala, hvala vsakemu izmed nas, ki vztraja in soustvarja ta mozaik taborništva, ki bi gotovo obstajal, če koga od nas ne bi bilo, pa vendar ne bi bil tako edinstven in popoln, kot če vsak prispeva svoj kamenček – svoj delček v spominu mnogih.

Čeprav biti tabornik ali tabornica ni vedno najlažje in čeprav se zdi, da je tudi naše početje najmanjša brezsmiselna kapljica v ocean ... Je vredno. Je vredno za vsak trenutek povezanosti, rasti, veselja in ponosa, ki pride, ko zakuriš svoj prvi ogenj, ko preživiš prvo noč v čisto svojem bivaku, ko nudiš prvo pomoč neznanцу, ko se prvič zaljubiš, ko pelješ svoj vod na zadnji vodov izlet in ko ugotoviš, da je taborništvo poslanstvo in način življenja.

Se spomniš, kako je? Ležati ob ognju in vedeti, da je noč veselja med šotori nekaj, kar traja večno.

Zato, dragi taborniki in tabornice, ustvarjajte spomine ob praznovanju naše 70. obletnice!

Foto: Arhiv RLA Grosuplje

Foto: Arhiv RLA Grosuplje

Foto: Arhiv RLA Grosuplje

Foto: Pia Sivec, RMT Ljubljana

Foto: Žiga Debevc, RSV Ljubljana

Foto: Matej Verbuč, RS Nazarje

Foto: Pija Šarko, RKV Postojna

Tabornik je pripravljen pomagati

Besedilo: Rok Šarič

Kako smo taborniki kot prostovoljci v letu 2020 na mnogih področjih pripomogli k blažitvi posledic epidemije koronavirusa?

Pred enim letom si morda nismo znali predstavljati taborništva brez druženja ob ognju in spanja v šotoru. Prav zaradi raznolikosti dejavnosti, ki jih taborniki organiziramo, je leto 2020 pomembno vplivalo na naš program, a smo kljub epidemiji uspeli dokazati, da znamo tako ali drugače nasloviti trenutna družbena dogajanja. V preteklem letu so rodovi po celi Sloveniji priskočili na pomoč Civilni zaščiti, v okviru katere taborniki sodelujemo že od leta 1976, nekateri so pomagali v domovih za ostarele ali bolnišnicah, spet drugi so se lotili izvirnih akcij za svoje člane ali lokalno skupnost. Tekom lanskega leta je na zvezni ravni nastala tudi taborniška Ropotarnica - projekt je jeseni prejel Državno priznanje v mladinskem sektorju za leto 2020. Decembra je veliko rodov izvedlo dobrodelne akcije.

Leto 2021 prinaša nove izzive: rodovi se pripravljajo na prilagojene akcije in tekmovanja, pripravlja se pomladna skupščina, prav tako ne moremo spregledati praznovanja 70. obletnice Zveze tabornikov Slovenije tekom celega letošnjega leta. Dober zagon za vse nas, da se lotimo prihodnjih izzivov z nasmehom na obrazu, je nedvomno tudi januarska nominacija svetovnega skavtskega gibanja za Nobelovo nagrado za mir v letu 2021.

V nadaljevanju izpostavljam tri zanimive zgodbe o akcijah, ki so jih rodovi izvedli lansko leto. Namen zgodb ni favoriziranje določenih rodov ali akcij, pač pa spodbuda k deljenju dobrih praks.

Foto: arhiv Rodu XI, SNOUB Miloša Zidanška Maribor

Z mariborske izpostave civilne zaščite so nas poklicali zgodaj v soboto, 31. oktobra. V le treh urah se je pred UKC Maribor zbralo sedem članov XI. SNOUB, Ukročene reke in Kraških j'rt in še nekaj katoliških skavtov, predstavnikov Slovenske filantropije. V UKC so morali urgentno preurediti več oddelkov za sprejem dodatnih bolnikov s težjim potekom covid-19, medicinsko in čistilno osebje je bilo že tako preobremenjeno. Zato smo jim pomagali temeljito očistiti kardiokirurški in nevrokirurški oddelek, ki sta le kak dan zatem že sprejela paciente!

Nina Medved, Rod XI. SNOUB Miloša Zidanška Maribor

Za grosupeljske tabornike je božična čajanka res nekaj čarobnega. To je čas, ko smo vsi veseli in navlečeni v božične puloverčke. Letos smo bili postavljeni pred dejstvo, da bomo božične piškote in čaj lahko jedli in pili le preko ekranov. Pa smo jih. Skoraj 70 članov se je udeležilo akcije. Najprej je imel govor gospod Božiček in nam povedal zgodbo o tem, da njegovi pomagači pravzaprav niso škratje, vendar vsi naši izgubljeni štumfki. Po prijetnem klepetu nas je gospod Božiček razporedil po ZOOM-ovih sobah, kjer smo se udeležili številnih delavnic. Igrali smo se pantomimo, izdelovali smo lepe bele snežinke in kot nori tekmovali, kdo bo prvi pred ekran prinesel določen predmet. Po dobri uri in pol prijetnega druženja ob čaju in sladkanja z dobrotami smo se poslovili in si zaželeli lepe božične praznike.

Taborniki rodu Louisa Adamiča Grosuplje

Foto: arhiv Rodu zelene sreče Železniki

Foto: Lucija Šušteršič

Išči išči, pa boš našel, je medvoška raziskovalna igra! Potekala je od novembra do januarja in v tem času smo po celi občini iskali škatlice. Vodniki smo jih skrili na različne lokacije, MČ-ji in GG-ji pa so jih s pomočjo namigov iskali. Z igro smo spodbujali gibanje v naravi in učenje taborniških znanj. Kaj pa je bilo v teh škatlicah? V vsaki se je skrival del kode, in sicer en taborniški zakon. Kdor je našel vseh 13 skritih škatlic, je postal najboljši raziskovalec Medvod.

Taborniki Rodu dveh rek Medvode

Fotocheck-19 je bilo zabavno tekmovanje v času podaljšanih šolskih počitnic oktobra in novembra, v organizaciji Rodu zelene sreče Železniki. Sestavljale so ga naloge iz fotoorientacije, razdeljene po celotni občini Železniki, in igra checkpoint - kombinacija zabavnih izzivov, ki jih je bilo treba fotografirati. Sodeloval je lahko kdorkoli, ekipe so morale sestavljati člani istega gospodinjstva. 15 ekip, ki so se dva tedna spopadale z nalogami, je prispevalo kar 4.823 fotografij. Sodelujoči so preko tekmovanja lahko uživali v lepotah domačega.

Taborniki Rodu zelene sreče Železniki

Marsikdo si pred enim letom verjetno ni predstavljal, da med taborniškimi srečanji s svojim vodnikom ne bi šel v naravo, se družil in pogovarjal v živo. Taborniki smo odkrili nove razsežnosti svojih aktivnosti in nov način uresničevanja svoje vizije. Z vsakim dejanjem smo doprinesli svoj kamenček v mozaik taborniškega programa v Zvezi tabornikov Slovenije, ki bo prihodnje leto štela 70 let.

Sodelovanje je ključ do uspeha

Z Darjo Čadež se je pogovarjala Lea Morano, fotografija: Katja Trampuš.

Znotraj naše pestre taborniške družbe deluje vedno več ustvarjalcev z vseh področij. Dela nekaterih so nam vsem že dobro znana – recimo ilustriranje stripov s strani Jake Bevka, ki je z decembrsko številko po 20 letih zapustil uredništvo Tabora. V tokratni številki pa predstavljamo ustvarjalko mlajše generacije, Darjo Čadež, ki je pred kratkim izdala svojo prvo slikanico Miška Rubi in zlati list ter osvojila prvo mesto na natečaju za najlepšo otroško pravljico Škofje Loke. Na uživanje med ustvarjanjem jo je nedolgo nazaj opomnilo slikanje čebele s svojimi starimi osnovnošolskimi vodenkami med poletnim okrevanjem po nesreči. Sprostitev pestrega urnika pa ji je prinesel šele čas korone s spremembo stila življenja. Takrat se je s prerazporeditvijo prioritet resno posvetila risanju in slikanju, sedaj pa si ne predstavlja dneva brez svinčnika ali čopiča v roki.

Pri večini del se poslužuješ tehnike akvarela, kjer prevladujejo upodobitve ptic, zasledimo pa tudi nekaj računalniških grafik. Kakšno vlogo pripisuješ ustrezni risarski tehniki?

Najraje se poslužujem akvarelne tehnike, saj je nepredvidljiva, lepa in spontana. Zdi se mi ena od najlepših tehnik za prikaz lepote narave z uporabo mehkih spontanih barvnih prelivov od velikih ploskev pa vse do najmanjših detajlov. Zadnje čase se rada posvečam tudi digitalnemu risanju, ki omogoča drugačne razsežnosti in dopušča neomejeno eksperimentiranje. Je pa seveda manj prvinsko, ker omogoča neomejeno popravljanje napak in tako ne dosežeš spontanih rezultatov, kot jih lahko sicer pri tradicionalni tehniki. Napake pa so zelo pomembne v procesu učenja.

Kolikšen vpliv na tvojo kreativnost ter slikanje in ilustriranje bi pripisala taborništvu?

Taborništvu me povezuje z naravo, iz katere črпам motive in navdih za ustvarjanje. Prav taborniki ste me prvi izzvali, da se preizkusim kot ilustratorka, ko ste me povabili v ekipo za ustvarjanje revije Tabor. Takrat sem imela prvič priložnost, da upodobim dano besedilo in sem zelo hvaležna za to izkušnjo. Taborniki so me naučili soočanja z novimi izzivi, ki so

V teh hitrih časih, ki so posledica načina življenja, ko se nam vsem tako mudi, je vedno bolj očitno, da je najbolj vredno darilo, ki ga lahko podarimo nekemu, čas.

sprva lahko tudi neprijetni. Verjamem, da sem prav zato še bolj radovedna in zagnana. Tako preizkušam nove tehnike, nove motive, širim svoje znanje in se zanimam za razne ustvarjalne natečaje. Verjamem tudi, da mi bodo taborniške izkušnje prišle zelo prav pri prelomnici, ko se bo zaključilo moje študentsko življenje in se bom zaposlila. Predvsem pri komunikaciji z ljudmi, vodenju svoje dejavnosti, organizaciji dela in časa ter vsemu, kar sodi zraven. Z vsem taborniškim znanjem in izkušnjami verjamem, da imam večje možnosti, da svoj hobi prelevim v svoj glavni vir zaslužka, kot bi jih imela sicer. V teh hitrih časih, ki so posledica načina življenja, ko se nam vsem tako mudi, je vedno bolj očitno, da je najbolj vredno darilo, ki ga lahko podarimo nekemu, čas.

Kaj te je spodbudilo in povedlo k ilustratorskim začetkom? Boš na tej poti vztrajala?

Z ustvarjanjem ilustracij sem šele dobro začela in vsekakor bom na tej poti vztrajala. Začelo se je pravzaprav naključno, s smešno nesrečo in poletnim dolgočasjem ter spoznanjem, da me ustvarjanje veseli. Nadaljevalo pa se je z občasnim risanjem kakšnih živalskih portretov in risanjem na prošnjo bližnjih, sedaj pa se nameravam posvetiti osnovam in raziskovanju različnih obzorij ilustracije.

Lahko v že izdani slikanici zasledimo tudi taborniške vrednote?

V pravljici sem želela pokazati to, v kar v resničnem življenju močno verjamem – da je sodelovanje ključ do uspeha, kar mi potrjujejo taborniki in ostale sorodne organizacije. Zato izdaja te pravljice zajema vse dogodke in ljudi, ki so del mojega življenja, in prav vsak je del te zgodbe. V teh hitrih časih, ki so posledica načina življenja, ko se nam vsem tako mudi,

je vedno bolj očitno, da je najbolj vredno darilo, ki ga lahko podarimo nekemu, čas. Odnosi postajajo vedno bolj površinski in prijateljstvo je res največ, kar lahko drugim in sebi damo. Brez stvarnega bogastva lahko preživimo, brez odnosov pa težko. Zato sta ti dve vrednoti, ki sta zelo močno povezani s taborništvom, v zgodbi glavni.

Svoje ilustracije si z zavidajočim uspehom na preteklem natečaju že predstavila javnosti. Imaš zastavljene že nove cilje, načrtuješ že nove projekte?

Trenutno več časa posvečam študiju in s tem povezanimi projekti, saj moram v kratkem magistrirati. Na ustvarjalnem področju pa se nameravam posvetiti osnovam. Ker nimam nikakršne izobrazbe z umetniškega področja, se mi zdi, da moram zgraditi močnejše temelje. Vseeno skoraj vsak dan ustvarjam glede na trenutni navdih. V prihodnosti si želim najti način, kako svoj hobi preleviti v glavni vir zaslužka.

Naj vam nekaj povem

Objavljamo sporočilo, ki ga je na podlagi dopisovanj na temo Duhovnosti poslal Sivi volk.

Mnogo je stvari v naši ZTS, ki bi jih iz higieničnih razlogov morali sprejeti in bi morale biti vključene kot sestavni del naše notranje in zunanje podobe. Prav je, da bomo letos praznovali 70. obletnico taborništva, vendar so to taborništvo ustanovili predvojni skavti.

Uradna ustanovitev predvojnih skavtov je bila v nedeljo, 22. oktobra 1922. To je datum ustanovitve skavtstva v Sloveniji. Kot začetek ustanovitve skavtstva in članstva v WOSM bi morali slaviti leto 1922, in ne 1951. Zavedati se moramo, da je bilo skavtstvo zaradi svojih vrednot, načel in demokratičnosti nesprijemljivo mladinsko gibanje za totalitarne režime 20. stoletja. Najprej je bilo prepovedano v boljševidni SZ, pod vodstvom Stalina 1920. leta, kasneje tudi pod nacizmom in fašizmom ter Titom, po vzoru Stalina. Kljub prepovedi skavtstva po letu 1945 v SFRJ je predvojno skavtstvo tudi po letu 1945 polno delovalo v slovenskih begunskih taboriščih v Avstriji in Italiji. Še vedno deluje tudi med zamejskimi tržaškimi in goriškimi Slovenci.

Kljub tej prepovedi pa se lahko zahvalimo predvojnemu skavtom, da so si leta 1951 izbrili ustanovitev organizacije, ki je bila podobna skavtski predvojni organizaciji. So se pa morali predvojni skavti popolnoma odpovedati svoji skavtski zgodovini, svojim skavtskim vrednotam, načelom, zakonom, apolitičnosti, uniformi, skavtskemu klobuku, kar je bila cena ustanovitve. Sprejeti so morali nov naziv in kot najbolj primerne izbrali taborništvo. Lahko bi bili izvidniki, izvidžači, kar je pravilen prevod skavta, kot so to posvojili naši južni bratje. Tabornik je v angleškem prevodu camper. Torej so prevzeli gozdovniško ime, skavtske vrednote pa so zamenjale revolucionarne vrednote. Takšna organizacija z močno komunistično indoktrinacijo je delovala 40 let. Zaradi tega smo bili tudi 45 let izključeni iz WOSM. Šele nova demokratična Slovenija je ustvarila pogoje za ponovno vključitev ZTS v WOSM, ki se je zgodila 15. septembra 1994.

Kljub formalno polnopravnemu članstvu v WOSM, novemu prilagojenemu statutu ZTS, skavtski inštruktorski gozdni šoli, kljub svetovni skavtski konferenci 2014 v Ljubljani, rednim udeleževanjem naših članov

na svetovnih jamborejih, roverwayjih in MOOT-ih, je naša organizacija še vedno, ali bolje rečeno v zadnjih letih, izrazito neprepoznava kot enakopravna članica WOSM. Ne morem se znebiti vtisa, da se v naši ZTS namerno krčevito ohranja stara ideološka doktrina, ki je bila značilna za čas komunizma. Če je bilo v drugi polovici 90-ih let zaznati na začetku resne poskuse iskanja kompromisa s skavtstvom, h kateremu smo pristopili po letu 1994, se je v zadnjih letih to zreduciralo samo na znak taborniki. Naši rodovi našitki so brez skavtske lilije. V statutu iz leta 2005 smo sprejeli, da je ZTS nacionalna skavtska organizacija. Do danes še nisem videl zastave ZTS, ki bi imela napisano, da smo nacionalna skavtska organizacija. Smo edini člani WOSM, ki v zastavi nima skavtske lilije. Zame je nesprijemljivo, ko napišemo, da so nas obiskali tuji taborniki. Če bi bili tuji tabornik camperji, bi bil ta prevod pravilen, ker pa so skavti, so kvečjemu izvidniki.

Zelo me moti dejstvo, da na jamborih ne vihrajo najprej slovenska zastava, nato zastava WOSM, ZTS, rodova zastava. Pri večini rodov je v njihovih taborih na jamborih praksa brez slovenske zastave. Mi kot izrazito patriotska, domoljubna organizacija bi morali biti v tem pogledu vzgled. Ko smo bili v SFRJ, je bila zastava s rdečo zvezdo obvezna. Jutranji in večerni zbor je svečana priložnost, da ob petju slovenske in taborniške himne izražamo spoštovanje, ponos do zastave, do domovine, do demokratične Slovenije. Kako vztrajno se borijo za svojo državo Katalonci, Kurdi in podobni. Pri nas v naši organizaciji ZTS se do slovenske zastave, slovenske države ponašamo, kot da to ni bila naša intimna opcija. Takšno izražanje je skrajno omalovažujoče, sramotno, nedopustno in skrajno žaljivo do tistih članov v ZTS, ki so si prizadevali, da so se sanje 1991 uresničile in posledično omogočile ponovno vključitev v demokratično 50-milijonsko skavtsko gibanje.

Za zgoraj opisano tematiko odpiramo debato na Taborniškem forumu, ki mu lahko pridružite prek povezave: bit.do/zgodovina-tabornistva.

Dejmo probat!

S Pio Sivec se je pogovarjal Mark Baltič.

Najprej malo nakladaškega uvoda, saj brez tega to res ne bi bil moj članek. Sprejel sem izziv, za katerega nisem nikoli pričakoval, da me bo doletel. Pa sem si rekel: "No, pa dejmo probat!" In tako sem pristal na pisanju PP strani za letošnjo sezono revije Tabor. Glavna vprašanja, ki so se mi podila po glavi, so seveda bila: "O čem želim pisati?" in pa "Kaj PP-ji želijo brati?" O Programu popotnikov in popotnic (tista lepa tanka knjižica, do katere link čaka na koncu teh strani) in o "novi" metodi dela – coachingu – je bilo že marsikaj napisanega (priporočam ogled prejšnjih izvodov revije), jaz pa sem si želel nekaj malo drugačnega. In takrat sem ugotovil – ne bi rad izumljal tople vode, lahko pa prej omenjeni stvari pogledamo skozi oči PP-jev, ki so to že izkusili na lastni koži!

Zato sem povabil Pio Sivec, da mi opiše svoje izkušnje, in z njo opravil intervju (tudi to sem delal prvič – spet, pa dejmo probat!). Pia je članica Rodu močvirski tulipani in je tabornica že 8 let. V rodu trenutno nima funkcije, se je pa z letošnjim letom priključila Rodu upornega plamena Mengeš, kjer je pomočnica, v prihodnosti pa si želi na vodniški tečaj in imeti svoj vod. V prostem času pleše in slika, sicer pa obiskuje 3. letnik gimnazije.

Hiter povzetek rdeče niti Programa popotnikov in popotnic: sestavlja ga 5 postaj proge izzivov, ki so Skrb zase, Prostovoljstvo, Druženje, Izkušnja v tujini in Pridobivanje znanja. Kot popotnik ali popotnica na tej progi si na vsaki postaji postaviš izziv (v obliki cilja) in ga poskušaš doseči. Eden najboljših načinov za postavljanje ciljev in premagovanje ovir je, da ti pri tem pomaga coach PP.

Kako je, ko iz GG veje prestopiš k PP-jem?

Zelo fajn! Malo sem se bala na začetku prehoda iz GG v PP vejo, ker sem vedela, da ne bom imela več programa – vedela sem, da na taborjenju PP+ pripravljajo program za mlajše in da si tudi želim biti vodnica, sicer pa se mi je zdelo bedno, da ne bi bilo nič programa zame. Zato mi je bilo zelo všeč, ko nam je vodstvo predstavilo idejo Programa PP, različnih izobraževanj in možnosti obiska svetovnih taborniških akcij. Z udeleževanjem na teh stvareh pri tabornikih res uživam.

Res mi je bilo všeč, ker sem postala pozorna na stvari v dnevu, o katerih sicer ne bi razmišljala. Ugotovila sem tudi, da si premalo časa vzamem zase, saj večino časa počnem ogromno drugih stvari, ki se zdijo pomembnejše.

Dajva se malo poglobiti v tvoje izkušnje s Programom PP. Jaz verjamem, da PP-ji po Sloveniji že delate različne aktivnosti, ki ustrezajo postajam proge izzivov, vendar se tega še ne tako zavedate. Začel bi z enim tvojim projektom, ki sovпада s trenutno situacijo "karantene" in mi je s tega vidika zanimiv, saj si se lotila postaje Izkušnja v tujini ravno v času, ko je potovanje oteženo.

Prišla sem do ideje, da ustvarim mednarodni film, saj je bil takrat svet v nekem negativnem položaju, ljudje niso vedeli, kaj se bo zgodilo. Želela sem pripomoči k temu, da bi čim več ljudi videlo situacijo v bolj pozitivni luči, torej da bi videli, da lahko kljub situaciji še vedo nekaj naredijo. Spoznala sem, da sem del ogromnega svetovnega gibanja in da preko tega lahko tudi drugim pokažem, da niso sami v tej krizi. Prav tako pa sem želela prikazati, da si taborniki in skavti po celem svetu delimo iste vrednote in delamo dobro za ljudi in naravo.

Najprej sem si zadala, kako naj izdelek izgleda – vsak sodelujoči naj izreče svojo misel v maternem jeziku in naj se posname z rutko okoli vratu, nato pa bi vse sestavila v skupen video. Tega sem načrtovala deliti na svojih družbenih omrežjih, nato pa me je kontaktirala Anja Slapničar (*Načelnica za mednarodno dejavnost ZTS, op. a.*), ki mi je pomagala pridobiti več ljudi, ki so v videu sodelovali, prav tako pa smo preko ZTS naslovili druge skavtske organizacije in tako dobili večji odziv.

Si pričakovala, da boš naletela na kakšno oviro, pa se je na koncu stvar izkazala za bolj enostavno?

Mislila sem, da bo zelo težko najti ljudi in da ljudje ne bodo sodelovali. Pričakovala sem kakšnih 10 ljudi.

Pol
If we wait it out,

Belgium
Wolves, I miss you. Let's do our

Belg
I want to kiss every scout, because
loves ea

Odziv je na koncu bil res dober in kar pogrelo me je, ko sem videla, da ljudje kar sodelujejo v enem projektu neke sedemnajstletne punce iz Slovenije in mi je to bilo res noro! Želja je še bila, da v video privabimo tudi Bear Grillsa, tako da sem njegovi ekipi pisala mail, ker sem si mislila, da saj nimam nič za izgubiti – in *sem probala*. Pa žal ni imel časa.

Meni se je video zdel res super, tako da še enkrat čestitam za uspešno izvedbo. Ker bi pa rad poudaril, da je čar coachinga, da si vsak posameznik zada cilj, ki je njemu osebno v izziv, me zanimajo tudi drugi, morda "manjši" izzivi, ki si se jih lotila.

Postaj se nisem lotevala načrtovano, ampak sem si izzive zadajala sproti, ko sem začutila, da želim delati na postaji. In ker sem imela eno malo težje obdobje, sem se po pogovoru s svojim coachem odločila, da na postaji Skrb zase začnem izpolnjevati aplikacijo *Spoznaj se*. Ta izgleda kot nek dnevnik, kamor vsak dan pišeš svoja občutja in vtise tistega dneva. Po nekem časovnem obdobju dobiš tudi povratno informacijo, ki ti pokaže neke uvide o tebi. Aplikacijo sem izpolnjevala 40 dni, vzelo pa mi je največ 10 minut na dan. Res mi je bilo všeč, ker sem postala pozorna na stvari v dnevu, o katerih sicer ne bi razmišljala. Ugotovila sem tudi, da si premalo časa vzamem zase, saj večino časa počnem ogromno drugih stvari, ki se zdijo pomembnejše. Naučila sem se tudi bolj objektivno vrednotiti stvari okoli sebe in se zavedati, da obstaja več pogledov na isto stvar.

Izziv sem si zadala tudi na postaji Druženje, in sicer smo se s sošolkami pričele dobivati in se skupaj učiti, tako da naša druženja niso bila vedno le zabava, ampak smo si popestrile še delanje za šolo. Si pa takrat na ti postaji nisem prav zadala cilja, saj mi ga je bilo težko oblikovati, da bi postal merljiv.

Postavljanje dobrih ciljev je veščina, ki se jo je potrebno naučiti. To pa je tudi eden od razlogov, zakaj priporočamo, da se na Progo izzivov podate skupaj s coachem, ki te potem usmerja in pomaga pri zastavljanju dobrih ciljev. Kako pa je izgledal tvoj začetek s coachingom?

V začetku prve karantene nam je vodstvo še enkrat predstavilo coaching PP, saj so predvidevali, da nas čaka drugačno leto, na tak način bi pa lahko PP-ji še vedno ostali aktivni, hkrati pa v tem času tudi delali na sebi. Sprva mi ideja sicer ni bila najbolj všeč, saj

Mislila sem, da bo
coach imel več nadzora
nad tem, kaj delaš.
V resnici si pa sam
vse zastavljaš,
on pa ti le pomaga
oblikovati cilje
in te usmerja.

gre za individualno delo in bi tako delo z nekom, ki ga ne poznam, lahko bilo neprijetno. Potem pa sem se pogovorila s članom našega vodstva, ki mi je povedal, da če si po prvem sestanku ali pa kasneje ne bi želela več sodelovati s coachem, lahko to brez problema prekinem, in da je odnos zelo neformalen, tako da se je mogoče s coachem o vsem pogovoriti. Vsekakor ni to odnos učenec – učitelj, saj smo še vedno vsi taborniki in je to le predajanje starejših mlajšim. Rekla sem si, da nimam nič za izgubiti – in sem *probala*.

Takrat sem preko spletnega obrazca kontaktirala svojega coacha in bila zelo pozitivno presenečena. Mislila sem, da bo coach imel več nadzora nad tem, kaj delaš. V resnici si pa sam vse zastavljaš, on pa ti le pomaga oblikovati cilje in te usmerja. Prav tako sem mislila, da mi bo večinoma le dajal nasvete, kaj moram početi, v bistvu si pa res sam diktiraš, kaj in kako boš počel. Prav tako se najina coaching srečanja ne vrtijo le o nekaj ciljnih, ki si jih želim zadat, ampak se pogovarjava tudi o drugi stvareh. Vse je zelo sproščeno in imava v redu odnos.

Lahko navedeš še en konkreten primer, kako ti je coaching pomagal pri izzivih?

Coachu sem predstavila idejo o videu, ki mi je kapnila v glavo, ampak nisem vedela, če bo izvedljiva, saj nisem imela povezav z ljudmi in še nikoli nisem montirala videov. Potem pa me je coach preko vprašanj pripeljal do tega, da sem si video bolj definirala, kako želim, da izgleda. Potem sem si zadala, do kdaj želim cilj doseči, in napisala korake, kaj vse moram narediti, da dosežem cilj. Vmes sva se nekajkrat sli-

šala, da sem mu povedala, kako mi gre, in da mi je pomagal razrešiti sprotne probleme. Brez coachinga ne bi imela tako strukturiranega načrta, kako naj vse izvedem, in vsekakor video ne bi izpadel tako, kot je.

Komu bi priporočala coaching?

Definitivno priporočam tistim, ki mogoče še ne veste, kaj bi delali v taborniških vodah. Če že imate funkcijo ali ne, preko tega lahko najdete in izkusite veliko novih stvari. Po drugi strani pa delaš tudi na sebi, tako da zgrešiti ne moreš.

Brez coachinga
ne bi imela tako
strukturiranega načrta,
kako naj vse izvedem,
in vsekakor video
ne bi izpadel tako,
kot je.

Še zaključek: do naslednjic vas vabim, da eksperimentirate. Ali se lotite kakšnega izziva, ki se vam že kakšen mesec podi po glavi, ali si poiščete coacha PP, ki vam bo pomagal pri že obstoječih izzivih – važno je, da *nekaj probate*.

IZVEJ VEČ

Med pogovorom smo omenjali Program PP, Pijini video in stran za izbiro coacha PP. Ogledate si jih lahko na spodnjih povezavah.

Program PP:

<http://bit.do/program-PP>

Mednarodni video:

<http://bit.do/mednarodni-video>

Izberi si svojega coacha PP:

<http://bit.do/coachi-PP>

v vodu. Moj naslednji vod je bil tudi vod, ki sem mu sledila, dokler niso same postale vodnice. Imenovala smo se Bolhice, postale so neverjetne tabornice, ki danes prevzemajo različne vloge v rodu. Res sem ponosna nanje. Ena izmed njih je bila celo moja vodja programa na taborjenju lansko leto. Smešno, kako se lahko obrnejo vloge, pa pri tabornikih še vedno vse gladko teče.

 Smešno, kako se
 lahko obrnejo vloge,
 pa pri tabornikih
 še vedno vse
 gladko teče.

A obstaja kakšna oseba, ki te je še posebej navdihnila, da si začela prevzemati višje funkcije?

Ko sem šla v Ljubljano študirat, sem precej po ključu zajadrala v svet mednarodnega taborništva. Pridružila sem se komisiji za mednarodno dejavnost, ki jo je takrat vodila Nina Kušar. Odprl se mi je čisto nov svet. Kasneje sem bila aktivna še v komisiji Lucije Rojko in obe sta bili tisti osebi, ki sta me navdušili za mednarodno okolje in mi dali priložnost, da ga spoznam od blizu. Sodelovala sem na mednarodnih izobraževanjih, zastopala ZTS na Evropski skavtski konferenci v Berlinu, kjer sem se počutila čisto izgubljeno, toliko je bilo novega. Kasneje me je Nina povabila, da postanem vodja Svetovnega skavtskega foruma mladih, ki je leta 2014 potekal na Rogli. To je bila huda preizkušnja, še danes sem hvaležna vsem, ki so mi pomagali. Je bil pa ta dogodek verjetno tisti, ki me je dokončno "zahakljal" na mednarodno področje.

A je tvoja pot šla samo navzgor ali si si kdaj vmes vzela pavzo?

Tudi pavze sem si vzela, pa ne zato, ker bi jih v resnici potrebovala, ampak ker se mi je zdelo, da jih moram. To je bilo v prvem letniku srednje šole, ko sem pričela hoditi na I. gimnazijo v Celju in sem bila prepričana, da obojega ne bom zmogla. Že na polovici šolskega leta sem se pričela vračati k tabornikom.

Verjetno nimaš veliko dni, ki jih preživiš brez stika s taborniki. Si predstavljaš sebe brez njih? Kaj boš počela po koncu mandata?

Trenutno si zelo težko predstavljam, da ne bi vsaj enkrat na dan delala za tabornike ali vsaj razmišljala o tem, kaj me čaka ali kaj moram narediti ali koga moram poklicati. Mislim, da bo za nekaj časa zazijala ena velika vrzel v mojem življenju. Ampak se je veselim, veselim se občutka, da prvič po dolgem času nisem za nič odgovorna razen zase. (Po koncu mandata me čakajo zanimivi projekti v službi, odpiramo novo galerijo v Ljubljani - Cukrarno, kjer sem vpletena kot producentka. Rada bi končala magistrsko nalogo. Še vedno bom na voljo za pomoč in nasvete našim naslednikom.

Kaj in kdaj ti je najbolj naporno pri delu na zvezi? Kako (in kdaj) čutiš, da je vse to poplačano? Je popolnoma drugače od brezskrbnih MČ vodovih srečanj ali je kakšna stalnica?

Delati na nacionalni ravni je zelo odgovorno in na trenutke tudi zelo stresno. Predvsem takrat, kadar ni vse v tvojih rokah in so kakšne situacije posledica okoliščin v danem trenutku. Seveda si želimo vsem ustreči, ampak je včasih bilo treba izbirati med dvema slabima možnostima in takrat je precej težko. Moj trud je poplačan, ko vidim zadovoljne prostovoljce, ko vidim nasmejane obraze in uspešne akcije in seveda takrat, ko nekdo reče: "Ej, Eva, to ste pa dobro naredili." Težko primerjam vlogo načelnika ali vodnika, obe sta odgovorni, obe sta pomembni, ampak od nas zahtevata drugačne veščine in znanja.

Kdo je Eva Bolha, ko ne dela za tabornike? Kaj počneš poklicno? Kaj počneš v prostem času?

Doštudirala sem arheologijo, ampak nisem arheologinja. Delam v Muzeju in galerijah mesta Ljubljane, ki združuje različne galerije in muzeje v Ljubljani. Natančneje sem zadržana za vodenje trgovin in produkcijo razstav. Trenutno opravljam še magistrerij iz managementa znanja. Prosti čas najraje namenim branju, sprehajanju, hribolazenju. Češnjica na vrhu smetane mojega prostega časa je ležerna kava v centru mesta na sončku in v dobri družbi.

Nosiš raje enobarvne nogavice ali z vzorci?

Vzorčaste, definitivno vzorčaste, ampak samo s pikami ali črtami!

Kam so zašle moje misli?

Besedilo: Tina Mervic, ilustracije: Alja Ločičnik

Najverjetneje nisem v zmoti, če rečem, da smo v preteklem letu več časa preživeli doma in da smo več spremljali novice kot ponavadi. Prav tako smo verjetno imeli več časa za razmišljanje in premlevanje svojih misli. Hkrati pa morda nismo bili toliko pozorni na to, kako so te misli vplivale na naše počutje, vedenje in na ljudi okoli nas, pa naj bodo to družinski člani ali člani našega voda.

NAŠE MISLI

Ne glede na situacijo in čas, v katerem živimo, nas čez dan spreleti več tisoč misli. Z nevtralnimi mislimi opisujemo situacijo, s pozitivnimi načrtujemo ali sanjarimo, negativne pa imajo tudi preventivno vlogo, da se morda izognemo kakšni neprijetni ali nevarni situaciji. Kot pri vsem v našem življenju, je tudi pri mislih potrebno najti ravnovesje.

Mislím, ki se v nas sprožijo ob določenem dogodku, rečemo samodejne misli, saj se pojavijo spontano, so nezavedne in kratkotrajne. Hitro jim dodamo bolj zavedna razmišljanja, jih nadgradimo ali popravimo.

Samodejne misli so vedno v skladu z osnovnimi prepričanji, ki jih imamo o sebi in svetu. Osnovna prepričanja pa se izoblikujejo tekom vzgoje in različnih življenjskih izkušenj.

Osnovna prepričanja so osnova našega delovanja in za nas veljajo ves čas, zato se tudi vedemo tako, da jih vedno znova potrjujemo. Primer osnovnega prepričanja je, da je na svetu več dobrih kot slabih ljudi. Prav tako je osnovno prepričanje o sebi, da sem dober človek. To so seveda pozitivna osnovna prepričanja in oseba s tovrstnimi prepričanji najverjetneje nima večjih duševnih težav. Do težav pride, če oseba že v osnovi o sebi misli, da je ničvredna oziroma da je svet okoli nas slab. Če so to osnovna prepričanja osebe, bo okoli sveta iskala samo takšne posameznike, dejstva, okolje, ki ji bodo tovrstna prepričanja potrjevali, kar pa lahko privede tudi do hujših težav.

početi, je to povsem realna misel. Če pa smo se na dvodnevno srečanje pripravili, ampak kljub temu mislimo, da nam ne bo uspelo, ker nismo uspešni vodniki, potem pa gre verjetno za neresnično, popačeno mišljenje, ki škodi počutju in posledično vodi tudi v negativno vedenje.

Popačenim mislim rečemo tudi miselna izkrivljanja ali kognitivne distorzije. Če se pojavljajo prepogosto, z njimi sistematično izkrivljamo resničnost.

PRIMERI MISELNIH IZKRIVLJANJ

POVEZAVA MISLI – VEDENJE – ČUSTVA

Misli nas tudi vodijo v določena vedenja, s katerimi ponovno potrjujemo osnovna prepričanja. Če menimo, da nam nekaj ne bo uspelo, se nam to lahko velikokrat tudi zgodi, saj so nas negativne misli privedle do negativnega vedenja. Npr. če mislimo, da v rodu ni nikogar, ki bi bil zainteresiran za prevzem mesta starešine, posledično mislimo, da bo celoten rod propadel in v skladu s tem mišljenjem tudi organiziramo aktivnosti in komuniciramo na rodovih sestankih. Tovrstno mišljenje lahko tako prenesemo tudi na druge člane, ki postanejo manj zagreti in tudi sami začnejo razmišljati na tak način.

Zavedati se moramo, da je večina našega vedenja naučenega, kar pomeni, da se lahko marsičesa odvadimo in naučimo bolj funkcionalnega odziva.

POPAČENE MISLI

Samodejne misli, ki se pojavijo na podlagi osnovnih prepričanj, so lahko racionalne in funkcionalne ter nam zato pomagajo obvladati položaj. Npr. "glede na število nesreč je to nevaren cestni odsek, zato moram biti še bolj previden, ko čez prehod peljem svoj vod". To je povsem realna misel, ki v nas spodbudi bolj premišljeno vedenje in se posledično počutimo, da imamo situacijo pod nadzorom.

Obstajajo pa tudi takšne misli, ki nas ovirajo, saj sprožijo neustrezno vedenje in posledično tudi čustvovanje. To so nefunkcionalne misli. Večino časa pa tudi neresnične oziroma popačene. Če se nismo pripravili na dvodnevno srečanje z MČ-ji in nas spreleti misel, da nam bo verjetno zmanjkalo spontanih idej, kaj z njimi

Mišljenje vse ali nič ali črno-belo mišljenje. Pri tem miselnem vzorcu gre za to, da razmišljamo samo v dveh kategorijah, brez upoštevanje kontinuuma. Npr. "rod nam bo propadel" ali pa "vedno naredim vse namesto drugih tabornikov". Je res vse tako grozno? Katere pozitivne stvari lahko naštejemo v tej situaciji? Tudi na splošno se pri pogovarjanju, predvsem pa pri kreganju, poskušajmo izogibati besedam vse ali nič, saj ponavadi ne opišeta realnega stanja.

Moja kognitivna distorzija

Kako lahko na situacijo pogledam drugače?

Katastrofiziranje je mišljenje, pri katerem pričakujemo najslabši možni izid oziroma da bo tisto, kar se bo zgodilo, tako grozno, da se ne bo dalo prenesti. Npr. "zaradi virusa bomo vsi umrli" ali pa "v novem rodu me nihče ne bo maral". Tovrstno mišljenje je prav zagotovo popačeno in negativno vpliva na naše počutje. Ob takšnem mišljenju poskušamo poiskati še druge scenarije, kaj bi se lahko zgodilo.

Moja kognitivna distorzija

Kako lahko na situacijo pogledam drugače?

Etiketiranje oz. označevanje je miselno lepljenje negativne etikete sebi ali drugim brez upoštevanja dodatnih podatkov. Npr. "PP-ji so tako nemotivirani" ali pa "sem slaba vodnica". Tovrstna etiketa verjetno drži le za določen čas oziroma v določeni situaciji, zagotovo pa nismo ves čas nemotivirani, če smo imeli slab dan na vodovem srečanju. Takšne misli poskušajmo preoblikovati tako, da oznako povežemo z dejanjem ali dogodkom, v katerem smo bili taki. Npr. "danes sem na sestanek prišla nepripravljena, MČ-ji so se podili, jaz pa sem bila na telefonu". Ob tem izpostavimo točno dejanje in ne krivimo svoje osebnosti.

Moja kognitivna distorzija

Kako lahko na situacijo pogledam drugače?

Pod vsakim navedenim miselnim izkrivljanjem sta dva oblačka. V enega zapišemo misli oziroma osebni primer miselnega izkrivljanja. V drugega pa zapišemo, kako lahko misel preoblikujemo oziroma na situacijo pogledamo drugače.

PRELISIČIMO MISLI

Sedaj, ko smo ob prebranem imeli možnost prepoznati določene popačene misli, lahko lažje prepoznamo tovrstne misli v svojem življenju. Ob tem lahko razmislimo, katera čustva tovrstno mišljenje običajno vzbudijo v nas in v kolikšni meri nam takšen način mišljenja koristi. Hitro spoznamo, da tovrstno mišljenje spodbudi negativna čustva in nima pretiranih koristi. Ko se tega zavemo in takšne misli prepoznamo, jih lahko začnemo spreminjati. Ko nam jih uspe spremeniti, se bomo verjetno tudi počutili bolje in se vedli bolj pozitivno.

Ob zavedanju tovrstnih misli lahko pomagamo tudi drugim. Če pri drugih opazimo, da razmišljajo le črno-belo ali izpostavljajo le katastrofalne izide, poskušajmo s postavljanjem vprašanj spremeniti miselni tok posameznika. Skupaj pogledjmo na situacijo drugače. Pri iskanju drugih vidikov lahko pomagajo tudi drugi člani skupine, s čimer se posamezniku pokaže, da je res več vidikov za en problem. Misli lahko spremenimo tudi s pozitivnim vedenjem ali pozitivnimi čustvi. Tako se lahko lotimo aktivnosti, ki je zabavna, sproščujoča in nas nasmeje. Pozitivna čustva in pozitivno vedenje vpliva na misli in obratno.

Pomembno je, da se zavedamo, da lahko misli prelisičimo oziroma da smo mi tisti, ki lahko misli spreminjamo.

PREBERI VEČ

Anič, Nada in Janjušević, Peter: Izbrane teme iz vedenjsko kognitivne terapije, Zbornik 2. Ljubljana: Društvo za vedenjsko in kognitivno terapijo, 2007.

O vključevanju v Svetovno skavtsko organizacijo

Besedilo in fotografije: Mitja Lamut

K pisanju me je vzpodbudil članek v prejšnji številki revije Tabor o neformalnem vključevanju oz. povezovanju slovenskih tabornikov v Svetovno skavtsko gibanje oz. organizacijo WOSM, saj je bilo to, kot ste zapisali, vsaj deset let pred udeležbo na svetovnem jamboreeju v Avstraliji.

Zveza tabornikov Slovenije z WOSM ni imela prav nobenih povezav. Tudi s posameznimi nacionalnimi skavtskimi zvezami ne, pa čeprav smo vzgajali in učili nove taborniške generacije, da taborništvo med drugim temelji tudi na izkušnjah skavtizma. Na naslov revije Tabor je sicer večkrat letno prihajala revija japonskih skavtov (podobnega formata kot naša, le da z barvno naslovnico), kar je bilo verjetno plod neke davne izmenjave časopisov, vendar razen s slik iz nje zaradi japonskega jezika in pisave nismo mogli razvozlati prav nič vsebinskega. Nekateri slovenski rodovi so imeli bolj slučajne povezave s posameznimi skavtskimi rodovi iz Evrope, kar je na taki ravni tudi ostalo.

ODKRIVANJE WOSM-A

O modernem skavtizmu, razen o predvojnem, taborniki tistega časa nismo vedeli prav dosti. Informacij v časopisih ni bilo prav nobenih, le včasih kakšna notica o kakšnem jamboreeju. Prav to nepoznavanje organizacije, ki nam je bila vzor, nas je oz. me je vodilo, da sem želel raziskati in ugotoviti, kako ta organizacija deluje, v čem smo si različni, zakaj ne bi mogli sodelovati ipd. Kot že takrat navdušen zbiralec skavtskih znamk – teh je bilo po svetu izdanih kar precej – sem ugotavljal in razmišljal, da je Svetovno skavtsko gibanje

(WOSM) dejansko ena najbolj razširjenih mladinskih organizacij v svetu, s katero pa nimamo nobenega stika, nobenih pravih informacij. Tako sem v začetku sedemdesetih let prišel do naslova Svetovne organizacije WOSM v Ženevi in jim kot takratni študent in tabornik enostavno pisal, da želimo taborniki v Sloveniji vedeti malo več o sami organizaciji, možnostih povezovanja, izmenjavi literature itn.

Naslov sem iskal in končno našel v mednarodnem telefonskem imeniku, ki ga je imela pošta ali pa kakšno mednarodno podjetje. Pa tako ni bilo samo pri nas in verjetno si mlajša generacija, ki danes na spletu skoraj v hipu dobi vse takšne informacije, tega ne more niti predstavljati.

POPOTOVANJE NA NORVEŠKO

Korespondenca z WOSM je bila sicer bolj formalna, skopa, vendar so mi začeli pošiljati revijo World Scouting, tudi številke iz leta 1969 in naprej, prav tako pa sem kar na domači naslov dobival njihov News letter – Bulletin, ki sem ga seveda posredoval nekaterim tabornikom in takratnim taborniškim funkcionarjem. Predvsem pa sem bil preko tega seznanjen, da bo naslednji svetovni jamboree leta 1975 na Norveškem, in v tem sem videl priložnost, da se bolje spoznamo s to organizacijo.

O tem smo se dosti pogovarjali; ne samo Dobrovoljci (iz Rodu dobre volje v Šiški in Ljubljani, od koder izhajam), ampak tudi člani takratnega vodstva taborniške organizacije. V tistem času sem bil namreč tudi njegov član in kasneje predsednik Komisije za vzgojo MČ, pri ZTS pa predsednik ljubljanskega taborniškega področja itn. Na moje pismo Svetovni organizaciji in organizacijskemu odboru jamboreeja na Norveškem so mi prijazno odpisali, da se jamboreeja

uradno žal ne moremo udeležiti, da pa smo več kot dobrodošli kot opazovalci in da so nam zato vrata odprta. Iz prvotno velike skupine zainteresiranih tabornikov, predvsem članov Rodu dobre volje, smo na jamboree v oddaljeni Lillehamer odšli le štirje, se utaborili nedaleč stran od prireditvenega prostora in uživali v nekakšnem novem, drugačnem taborništvu, ki ga do tedaj nismo poznali.

Foto: Bizi

RAZGIBANOST SVETOVNEGA TABORNIŠTVA IN TABORNIŠKI OBJEKTI BREZ ŽEBLJEV

Pravzaprav nas je sama organiziranost jamboreeja presenetila, ker se nam je zdelo vse skupaj bolj na primitivnem nivoju, in to ne glede na dejstvo, da so npr. ameriški skavti pripeljali vso opremo v posebnih, s skavtskim znakom opremljenih kontejnerjih, ki so bili postavljeni kar v sosednjem gozdu.

V tistem času smo namreč pri nas organizirali zlete oz. večje taborniške akcije, kjer so vsi taboreči že spali na zložljivih posteljah, šotori so bili približno enake kvalitete, s primerno prostornino, kuhinje so bile skupne, običajno s profesionalnimi kuharji, razkuževanjem, nekako večji poudarek je bil na večjih skupinah in ne na posameznih vodih. Tu pa smo bili nenadoma soočeni s pravo pestrostjo šotorov, pa ne samo z različnih kontinentov, ampak tudi tabornikov istih narodnosti. Vsak vod si je kuhal posebej na zelo improviziranih kuriščih, večinoma na lesenih podla-

gah, na katerih je bila plast ruše, na njej pa kurišče, spali so večinoma kar na tleh v spalnih vrečah itn.

Predvsem pa nas je šokiral svet vrvi in vozlov ter množica taborniških objektov – na naše presenečenje vse brez enega samega žeblja. Pri nas smo v tistem času taborniki za vsako taborjenje običajno nabavili kar nekaj kilogramov žebeljev za gradnjo tabornih objektov, zato je bil ta skavtski način izdelave pionirskih objektov brez njih za nas kar šokanten.

Ob tem nas je presenetilo, da je bil to prvi svetovni jamboree, kjer so bili skupaj skavti in skavtinje vključeni v istem taboru, kar je bilo za nas nekaj tujega, saj se pri nas nikoli, od ustanovitve taborništva, nismo delili po spolih. Ta jamboree je bil vsaj zame velik navdih za nadaljnje taborniško delo. Risal sem, fotografiral in si zapisoval, da bi lahko čimveč tega vnesli kasneje v slovenski taborniški prostor.

ZAČETKI A-JANJA NA SLOVENSKEM

Takoj po povratku z Norveške smo štirje Dobrovoljci odhiteli še na zaključek našega taborjenja v Bohinj in kar takoj na travniku pred hotelom Zlatorog demonstrirali tekmovanje v hoji, ki smo jo kasneje poimenovali hoja z A-ji (kar so bila dejansko indijanska nosila). Prav ti A-ji so bili namreč vključeni v zaključno prireditev jamboreeja na Norveškem. S petih različnih strani prireditvenega prostora so skavti petih kontinentov, vsak s svojim A-jem, prihiteli v sredino prireditvenega prostora. Ogradje je bilo visoko 3 do 4 metre, v obliki črke A, skrbno zvezano z vrvjo, na kateri je stal en skavt, ki se je z gibanjem naprej, nazaj ter levo in desno premikal s celotnim A-jem naprej, v pomoč pri hoji in ravnotežju pa sta mu bila še dva skavta, ki sta vlekla vrv z zanko na vrhu. Kasneje smo to tekmovanje vključili tudi v panogo Ivkovega memoriala.

V zimskih mesecih smo načrtovali in proučevali te "nove skavtske veščine", vezali in preizkušali različne vrvi, vozle in kombinacije vezav, spomladi pa smo Dobrovoljci pripravili pravi "boom" pionirskih objektov na prav vseh možnih taborniških akcijah oz. prireditvah. Naše načelo pa je bilo odtlej, da ne uporabimo prav nobenega žeblja več. O jamboreeju v Lillehammerju sem decembra 1975 napisal krajši članek v reviji Tabor, z naslovom XIV. Svetovni jamboree.

ZTS + WOSM

Čeprav Zveza tabornikov Slovenije uradno ni sodelovala z WOSM, pa sem v naslednjem obdobju sam imel še naprej z njo osebne kontakte. Ker sem ugotovil, da Svetovna organizacija razpolaga predvsem z organizacijsko literaturo, sem preko ameriških skavtov, ki sem jih spoznal na jamboreeju v Lillehammerju na Norveškem, naročil kar precej ameriške skavtske literature o praktičnem skavtskem delu (razen nekaj knjižic mi do danes od te velike knjižnice ni ostalo nič, saj se je razgubila med so-taborniki, ki pa so na tej podlagi tudi kasneje oblikovali in dopolnjevali ideje za nove taborniške programe).

Z WOSM sem se pogovarjal, da bi večja skupina tabornikov iz Slovenije, seveda zopet le kot opazovalci, obiskala naslednji XV. Svetovni jamboree v Iranu oz. Teheranu leta

1979. Ker pa so se tam že leta 1978 oz. leto kasneje z odhodom iranskega šaha bistveno spremenile družbene razmere, je bila ta prireditve odpovedana. Namesto nje so bili v tistem letu le manjši jamboreeji po različnih kontinentih.

Tako smo idejo o udeležbi na bodočem jamboreeju nosili v sebi, kasneje pa smo obudili dogovore z WOSM o udeležbi na podobnem dogodku v Avstraliji. Po

moji začetni korespondenci z WOSM in kasneje z organizacijskim odborom jamboreeja je glede na veliko zainteresiranost aktivnih tabornikov z različnih koncev Slovenije akcijo prevzela pisarna ZTS. Zbralo se je večje število udeležencev iz različnih enot, kar pa je že opisano v vašem članku. Žal se sam tega jamboreeja iz osebnih razlogov nisem mogel udeležiti.

Kulturne urice

Besedilo: Nik Žnidaršič

V času, ko svoje domove redko zapustimo, še redkeje pa se odpravimo na kakršenkoli dogodek, moramo najti druge možnosti, s katerimi si lahko popestrimo dolge dneve. Ena od njih je nedvomno ogled predstav na internetu, kar nas morda za nekaj trenutkov pretenta, da sedimo v gledališču in ne v naši dnevni sobi.

Lutkovno gledališče Ljubljana na spletu brezplačno ponuja posnetke trinajstih predstav, ki so namenjene različnim starostim, gre pa tako za lutkovne, senčne, predmetne kot tudi za igrane predstave. Do predstav lahko dostopate na <http://bit.do/spletne-predstave>.

Gledališki dokumentarec *Nebo nad menoj* (5+) z izredno lepimi slikami spregovori o podnebnih spremembah skozi oči polarnega medveda Nanooka, ki se sooča s posledicami izginjanja njegove rodne Arktike. V Virginiji Volk (6+) poskuša Vanesa razveseliti svojo sestro Virginijo, kar se izkaže za bolj težavno, kot je mislila. Čeprav Virginijina bolezen ni poimenovana kot depresija, predstava nežno odpira vrata do melanholije, ki se je ponavadi izogibamo.

Malo starejšim sta namenjeni predstavi *Vihar* v glavi in *Živalska farma* (obe 12+). V prvi nastopajo najstniki med 14. in 19. letom, ki so jo na podlagi svojih osebnih izkušenj ustvarjali šest mesecev. Ukvarjajo se predvsem s svojim položajem v družbi in družini, razkrijejo pa tudi svoje želje, strahove in načrte za prihodnost. *Živalska farma* pa je dramatisacija istoimenskega romana, ki se sprašuje, če je mogoče z drugačno politično ureditvijo ustvariti svet, ki bi bil boljši in pravičnejši od tega, v katerem živimo.

Poleg omenjenih predstav so na voljo tudi bolj klasične zgodbe o Martinu Krpanu, Mojci Pokrajculji, Petru Panu in Sovici Oki.

VODNIKI

Predstave nam lahko služijo kot odličen uvod v nekoliko zahtevnejše teme, o katerih se želimo pogovoriti s člani. Vsaka predstava ima priloženo tudi pedagoško gradivo, v gledališču pa po predhodnem dogovoru omogočajo tudi srečanje z igralci in strokovnimi delavci gledališča. Poleg tega so na spletni strani objavljeni tudi posnetki z navodili za izdelavo preprostih lutk.

NEBO DANES NE BO OBLAČNO

Besedilo: Zala Šmid

Ampak se bo zjasnilo, ker bodo vsi taborniki, ki prebirajo revijo Tabor, začeli ločiti med modrim nebom in zanikanim glagolom biti v prihodniku – ne bo. Tole je ena izmed noro pogostih napak, ki jih videm povsod, še zdaleč ne samo pri tabornikih. In ni kakšne hude znanosti. Nebo je pač nebo, tista usločena modra zadeva nad nami, svod neba ... Členek ne pa vedno

pišemo ločen od glagolske oblike, ki jo zanikamo: ne pijem, ne grem, ne diši, ne bo.

In zdaj, ko je to vsem jasno in si bomo za vse večne čase zapomnili, da se 'ne bo' piše narazen, naše pravopisno nebo ne bo sivo, oblačno, neprijazno, ampak bo sončno, mavrično, brez oblačka.

Vozi me vlak v daljave

Besedilo: Jalnova Kosa, fotografija: Mariša Ratajec

Sedim za računalnikom in razmišljam.

V dneh, ko nas na potovanja vežejo samo še fotografije preteklosti ali kakšen Booking oglas, ki prileti mimo, je čas, da izbrskamo nahrbtnik in gremo. Ne vemo še, kam bi šli, moramo se spakirati. Zato v tistih osemindvajset litrov stlačimo vse: obleke jemljemo na kilo, dve toaletni torbici bosta nemara dovolj, še dodatna čelna svetilka, dve kapi, trije buffi, dva noža, kakšna vrv in smo. Ob tem, ko si pripenjamo torbico z denarnico, smo s telefonom že kupili karto za vlak in čez 20 minut se peljemo. Ker imamo čas, razmišljamo ... Gotovo smo nekaj pozabili in vse, kar vemo, je to, da smo nekaj pozabili ... Prva postaja, k nam prisede mladenič, ki radovedno zre skozi okno, odide; druga postaja, nasproti gospa, ki nam ponudi v branje časopis; tretja postaja, političarka;

četrt postaja, par; peta postaja; šesta postaja; sedma, osma, deveta, deseta, enajsta ...

Izstopimo. Ugotovimo, da smo čisto preveč oblečeni. Ah, vodo smo pozabili na vlaku. Joj, pa še sendvič je pokvarjen, kako nismo prej opazili, zdaj ga je pa treba vreči stran ...

Dragi taborniki in tabornice, vsako potovanje je vznemirljivo, dasiravno se nam po poti pokvari sendvič. To, kar žanjemo iz skupščine v skupščino, izžareva vse naše odvečne majice, vso našo pozabljeno vodo. Prav tako tudi vso našo pripravljenost in pogum, da se odpravimo na to pot. In naše današnje stanje je posledica seštevka vseh naših dejanj od veliko prej kot leta 1951. Generalov po bitki je vedno dovolj, tistih med njo pa ponavadi nihče ne opazi. Prtljaga 70 let nam močno otežuje hojo, saj nas včasih sili naprej, včasih pa niti ne opazimo, da bi lahko kakšno stvar odvrgli že davno.

Je res vsaka kritika prinesla izboljšanje? Je res vsaka odločitev lahko še boljša? Je res upanje v boljši svet?

Res je, da smo že 70 let, a bi bili tudi, če ne bi bilo tebe? Ja, verjetno bi ... Pa bi bili, če ne bi bilo nas? Ne, verjetno ne.

Vedno bomo imeli odločevalce in vedno bomo lahko tudi odločali. Razmislimo, kdo vse je že napolnil nahrbtnik, kdo ga je pozabil sprazniti in kdo se sploh ne zaveda njegovega bremena, in nam ga bo veliko lažje nositi.

Oprtajmo se, saj očitno to ni zadnja postaja, vlak, ki nadaljuje pot v smeri 71, je pravkar pripeljal na drugi tir.

TINKA IN BOJAN SE PONOVRNO SHIDETA

GLASUJ ZA SVOJ NAJLJUBŠI STRIP!*

NAPISALA TISA
PRVO STRAN NARISALA ZALA
DRUGO STRAN NARISAL VID

* V začetku januarja smo organizirali natečaj za novega striparja oz. striparko, na uredništvo revije pa smo prejeli dva predloga za nov izgled stripa. Pri odločitvi potrebujemo tvojo pomoč!

Za svoj najljubši strip lahko glasuješ na bit.do/glasovanje. Anketa bo odprta med 19. in 28. 3. 2021. Avtor zmagovalnega stripa bo postal stalni sodelavec revije Tabor.

RUMENE STRANI

Raziskovalec: Nostradamus Tračar

SLIŠANO V REDAKCIJI

Včasih se počutimo tako, da bi bilo najbolje iti ležati na gnoj.

IMENITNO

ScoutFinder ponuja vsem osamelim žrtvam postkoronskega obdobja priložnost, da zanetijo iskrice preko računalniškega vezja.

LE KDO
GA NE OPAZI?

* Našitka Messengers of Peace namreč.

LJUBEZEN JE

V ZRAKU

SO TO SLUČAJNO TRIJE?

KULTURNI

S FRANCETOM P. SMO SE
POGOVARJALI O KULTURNI
PROBLEMATIKI NA KRANJSKEM.

ZASLEDILI SMO

PONOČI SVETI SONCE,
PODNEVI PA BOŠTJAN.

Smučarski klub RKJ Sežana se je opravičil, češ: »Na smučišču smo jedli svoje sendviče in pili svojo vodo.«

OGORČENI!

DOBRO SE JE SPOMINJATI

SI V TRENDU?

Grosuplje v času korone kar cveti – je to naključje? Migaj z Roso, kuhaj s Katko, sveži z Neži in uči se s Čini.

IZ OZADJA

Stricem iz ozadja se obeta ženstvena podpora. #poslovnaskrivnost

SAMA SVOJA MOJSTRICA

Tudi Gorenjci so spoznali, da gre najceneje tako, da si stvari izposodiš! Knjižnica reči za vse skopuhe se odpira v Kranju!

ZOT

BO, NO, MORDA JE ZA ČASA
IZIDA ŠTEVILKE ŽE BIL,
GOTOVO PA ŠE BO.

Letošnji kontrolorji na NOT-u,

NOT

LETOS BI VAS
KONTROLIRAL
BERNIE.

če ga ne bi odpovedali

BVN PREDLAGA

Preživetveniški top pripomoček – prenosljiva banjica! Mehi za vodo gredo v pozabo: »A veš kok litrov vode gre not!«

"Delujemo odgovorno
za skupnost in okolje."

Príključi se nam pri tem
z donacijo in (p)ostani prijatelj.

Več na www.taborniki.si

Taborniki ustvarjamo boljši svet.

