
Moje poletje

Pisanje za spomin

Konferenca Obisk v naravi

revija Zveze tabornikov Slovenije

september 2018, letnik LXIII

T
is

ko
vi

n
a

Po
štn

in
a p

lač
an

a p
ri

po
šti

 11
02

 Lj
ub

lja
na

Kolofon
Glavna in odgovorna urednica
Suzana Podvinšek (revija.tabor@taborniki.si)
Pomočnica urednice
Tadeja Pretnar
Urednik fotografije
Matic Pandel (matic.pandel@taborniki.si)
Urednica sklopa Igra
Maša Pušnik
Urednik sklopa Dogodivščina
Martin Justin
Oblikovanje
Igor Bizjak (igor.bizjak@taborniki.si)
Lektoriranje
Neža Marija Slosar
Spletna urednica
Ajda Čebul
Novinarji in sodelavci
Jure Ausec, Jaka Bevk, Eva Bolha, Tea
Derguti, Jovana Đukić, Maša Fatur, Petra
Grmek, Rebeka Jereb, Nina Kapelj, Primož
Kolman, Kaja Koželjnik, Maja Kramar, Davor
Kržišnik, Gregor Matavž, Nina Medved,
Frane Merela, Katarina Miklavec, Anja
Novljan, Maks Evgen Obelšer, Rok Pandel,
Lucija Rojko, Anja Slapničar, Iva Š. Slosar,
Zala Šmid, David Šturm, Nicolas Vanek,
Maja Vogrič, Metoda Zalar, Blaž Zupančič

Naslov uredništva
revija.tabor@taborniki.si

Kontakt za sponzorje, donatorje in
oglaševalce v reviji Tabor
komunikacije@taborniki.si

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava:
Tridesign d.o.o., Ljubljana

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

Naklada: 6500 izvodov

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492–1127

Dejavnosti ZTS sofinancirajo:

Zgodba z naslovnice

Novim spominom naproti
Spočiti, polni zagona smo se vrnili v novo šolsko leto in novo

taborniško leto, ki nam prinaša nove izzive in prigode.
Pa za hip poglejmo na počitniške dni, vsak jih je preživel po svoje.

Preko fotografij, video posnetkov ali dnevnikov se spominjamo tistih
dni, ki so se nam vtisnili v spomin in pustili pečat. Med drugim sem
sama prelistala nekaj starejših številk revije. Ustavila sem se ob pesmi
Tomaža Sinigajde v septembrski številki leta 2009, kjer je v rubriki
Dotik zapisal:

Spomin na lepe te dni
Zven življenja ob ognju počasi bledi ...
Šotorov na jasi sredi gozda več ni.
Radostni obrazi domov so odšli,
osamljeni kroj na dnu omare leži.
Žal poletje se vedno enkrat konča
in taborniška sreča potone do dna.

Še sreča, da rutka na steni bode v oči,
da ogenj spominov v nas še gori.
S taborniškimi prijatelji se veseli septembrski dni,
pozabi na šolo, faks, službo in na vse te skrbi.

Z mislijo na te lepe dni pogosto prebrodimo kakšno manjšo krizo,
saj so spomini vedno z nami. Res je, da je v taborniškem okolju in
taborniških mehurčkih vedno najboljše, ampak če bi bilo vedno vse
tako idilično, tega ne bi znali tako ceniti. Ne pozabimo, v prihodnjih
dneh in mesecih se nam bo tudi v šoli in izven nje zgodilo marsikaj
lepega in zanimivega, kar se nam bo vtisnilo v spomin. Nikoli ni dobro
živeti samo v preteklosti, pa tudi večno sanjarjenje o prihodnosti ni
najboljše. Vzemite si čas sedaj in tukaj ter se sprehodite po čisto sveži
številki Tabora, v kateri ne manjka pogledov nazaj, naprej in sem.

Suzana Podvinšek,
urednica revije Tabor

"Kam pa se oni odpravljajo? "
Avtor fotografije: Pija Šarko
Žaga ob Kolpi, julij 2018

"Ko se vsi ostali otroci in vodniki marljivo pripravljajo na večerni
zbor, mene že čaka okusna večerja," si je mislil naš najmlajši tabornik
Lovro. Sam je že bil pripravljen za zbor, zato se je lahko pred žvižgom
taborovodje in krikom "ZBOR" malo pozabaval s fotografinjo in ji
namenil trenutek otroške igrivosti.

Aktualno
4 Novice / Poletne

razglednice
7 Novice / Taborniki se

pripravljamo in pred-
stavljamo

Igra
8 Veščine / Moje poletje

Dogodivščina
12 Veščine / Pisanje za

spomin
14 Širimo obzorja /

Poceni zabaviščni park
množičnega turizma

15 Stric Nic svetuje /
Taborniki sprejemamo
vse

Raziskovanje
16 Vihar v glavi / Jesensko

novo leto
17 Orientacija / Prijavljeni

na ROT

18 Bobrček svetuje /
Barvanje tkanine
s šentjanževko

19 Z ognjišča / Jajce
v krompirju

20 Varno v naravo /
21 Astronomija / Večerni

sprehod po ekliptiki
22 Taborniška skrinja /

BiPijeva popotnica za
novo taborniško leto

Aktualno
24 Tema meseca /

Na peščeni plaži
28 Intervju / Ko te navduši

že samo ideja
30 Svetkova avantura /

Tabornik gre na jug
31 Reportaža / Od prizme

do krokija
32 Reportaža / Bobrčki po

znanje v naravo
33 Reportaža / Vidre na

divjih vodah
34 Reportaža / Izkušnja na

kubik
36 Stran vodstva ZTS

37 Strokovno / Novo
taborniško leto, novi
projekti

38 Strokovno / Konferenca
Obisk v naravi

39 Pisma bralcev / Gremo
mi za sebe

40 Od rodov /
Zgodbica o Severnem
(MZT vodniškem) tečaju
/ ROT

41 Od rodov / 80 zreških
tabornikov na taboru /
GROF

42 Od rodov / Tabor-
jenje polno prigod /
Taborniška akademija

Razvedrilo
43 Strip o družini Šumar /

Prvi šolski dan
44 Knjigožer in filmoljub /

Temno, skoraj noč
44 Pravopisna drobtin'ca /

Rodilnik za decimalno
vejico

45 Pesmarica / Listje pada
z mano na tla

Aktualno
46 Koledar akcij
47 Zadnja plat

aktualno 3 KAZALO /

Foto: Jerca Trček

Besedilo: Uredništvo

Poletje v tujini in taborniški družbi je zagotovo edinstveno.
Poleg številnih manjših izletov čez mejo in odprave na Roverway
so se taborniki Rodu gorjanskih tabornikov Novo mesto odpravili
v Makedonijo na Smotro. Ob čudovitem sončnem zahodu nad
Ohridskim jezerom so svoji članici sprejeli med raziskovalke in
jima podelili novi oranžni rutici.

PP-ji, ki poletja niso preživeli
v tujini, so ustvarili novo nepozabno
zgodbo PPT-ja, zabavno-izobraže-
valnega tabora za PP-je, ki ga vsako
leto organizira Rod svobodnega
Kamnitnika Škofja Loka. V kratkih
desetih dneh so se udeleženci in
vodstvo iz petih različnih rodov
povezali in zabavali, ušpičili mar-
sikatero neumnost ter obnovili in
usvojili številna znanja. Prihodnje
leto se jim lahko pridružiš tudi ti.

Poletne razglednice
Poletje v naravi, ob reki in morju, ob sončni pripeki, pod zvezdnatim nebom, pod nevihtnimi oblaki,
pod platneno streho je za nami. Vsak na svojem koncu, s svojimi dogodivščinami in s svojimi
zgodbami, ki jih predstavljamo s poletnimi razglednicami.

Za nami so številna izobraževanja. Wood Badge tečaj v Bohinju je letos postregel z izbiro med tremi
moduli. Tečaj orientacije in topografije, ki je po štirih letih pripravil nadaljevalni tečaj; tečaj bivanja v naravi,
ki se je uril pod Snežnikom, in prvo leto organiziran tečaj na divjih vodah na reki Soči. Zvrstili so se tudi
številni vodniški tečaji po različnih območjih, kjer se je izobrazila nova generacija vodnikov in vodnic, ki
v teh dneh že pridobivajo prve izkušnje. Na JPN in OO vodniškem tečaju so v bolnico na izpopolnjevanje
prišli pripravniki za zdravnike, ki zdaj v svojih rodovih širijo zdrave nasvete in ideje.

Foto: Rok Bončina

Foto: Ava Pavlenč

4 / NOVICE

Taborjenje je za vse taborniške rodove vrhunec taborniškega leta. V tednu ali dveh preživetih v naravi so
taborniki preizkušali čez leto pridobljeno znanje in odkrili še veliko novega. Pester program zajema vse od
pridobivanja znanja do praktičnih veščin, zabave, iger, ustvarjalnih in športnih aktivnosti. GG-ji Rašiškega
rodu Ljubljana so se zabavali na delavnicah ajanja, roverčka in švedskega šaha. Na taborih poskrbimo, da
naše šege in navade ne zamrejo. Taborniki Rodu kraških viharnikov Postojna so za taboreče pripravili že
tradicionalni indijanski krst.

Kaj je lepšega, kot odrasti med taborniki. Ko
kot vodnik spremljaš svoje člane od majhnih
nog, njihove norčije, jih usmerjaš, nekoč pa
jim okoli vratu zavežeš modro rutico in jih
pošlješ v taborniški svet. To prav dobro vesta
vodnici voda Babe iz čete Jamski škratje Rodu
Jezerski zmaj Velenje.

Taborniški večeri
med šotori in sredi
gozdnih jas ob tabor-
nem ognju in iskricami
v zraku naredijo dogo-
divščino še čarobnejšo.

Foto: Suzana Podvinšek

Foto: Nik Jevšnik

Foto: Ana Sušin Foto: Pija Šarko

Korajža sporoča: Rok za oddajo prispevkov za
oktobersko številko je sreda, 26. september!

aktualno 5 NOVICE /

Foto: Pija Šarko
Foto: Gaja Šipek

Ob vročih sončnih poletnih dnevih je skakanje v vodo na
taborjenju RKV Postojna super osvežitev, MČ-ji Rodu koroških
jeklarjev Ravne na Koroškem in Rodu srebrne reke Radlje ob
Dravi pa so senco na letnem taboru poiskali kar med drevesi.

Med počitnicami ne potekajo
le taborjenja, saj taborniki ves
čas strmimo k novim izzivom in
k pridobivanju novih izkušenj.
GG-ji Rodu II. SNOUB Ljubo Šercer
Maribor so se z vlakom iz svojega
mesta odpravili na izlet v Koper.
PP-ji Rodu Podkovani krap Lju-
bljana so osvajali vrhove Julijskih
Alp, uživali v razgledu in druženju.

Foto: Kaja Dragšič

Foto: Vito Drolec

6 / NOVICE

Foto: Gaja Šipek

Fotka meseca

Korajža pojasnjuje: Novice pripravimo v uredništvu tako, da povežemo informacije, ki nam jih
pošljete preko aplikacije spletni tabor. Rodove vodje komunikacij prosimo, da nam v sporoči-
lu povzamete vaš mesec in pošljete novičko za rubriko Od rodov, ki naj bo dolga 1300 znakov
s presledki. Taborniški fotografi vabljeni, da z nami delite svoje fotografije. Prav tako vabimo vse
tabornike k pošiljanju Pisem bralcev, katerih dolžina naj bo 3000 znakov s presledki. Uredništvo
Tabora se vam že vnaprej lepo zahvaljuje!

Taborniki se pripravljamo
in predstavljamo

Čeprav vsi radi pripovedujemo o poletnih prigo-
dah, je potrebno razmišljati za naprej in načrtovati
delo, ki nas čaka v jesenskih mesecih. V vodstvih
Rodu skalnih taborov Domžale in Rodu Mladi bori
Ajdovščina so staknili glave ter skovali nove načrte
za novo taborniško leto. Na morju je posvetoval Rod
Veseli veter Murska Sobota.

V zadnjih dneh spremljamo na družbenih omrežjih
in spletnih straneh vabila in predstavitve tabornikov.
Raznolike predstavitve na šolah so pripravili taborniki

Rodu II. grupe odredov Celje, Rod morskih

viharnikov Portorož, Rod Tršati tur Ljubljana. Na do-
godku Prvič v šolo so sodelovali šoštanjski taborniki,
v Kamniku so se taborniki Rodu bistriških gamsov
Kamnik udeležili povorke narodnih noš. V Idriji so
člani Rodu kranjskega jegliča Spodnja Idrija povabili
na mesti izziv, kjer se predstavijo tudi sami.

RKV Postojna je še v času počitnic za otroke iz
Postojne organiziral Viharne počitnice, kjer so pre-
potovali svet in hkrati spoznali, kdo smo taborniki
in kaj počnemo.

Šolsko leto in taborniško leto so otvorili v Rodu
Louis Adamič Grosuplje, kjer so imeli prva vodova
srečanja tudi z novimi člani.

"Zazrti v zahajajoče sonce smo bili srečni,
da smo lahko tu ..." Foto: Ava Pavlenč

aktualno 7 NOVICE /

Besedilo in ilustracije: Maša Pušnik

MOJE POLETJE
Da bomo še lažje in polni radovednosti vstopili v novo
taborniško leto, se najprej sprehodimo po spominih letošnjega
poletja.

Če bi lahko z eno besedo poimenoval/-a svoje
poletje, katero bi izbral/-a?

Aktivnosti bodo še bolj zanimive,
če jih boš ustvarjal/-a skupaj

z vodom in se o njih pogovarjal/-a.
Pred vsako "nalogo" dobro razmisli

in si za reševanje vzemi čas.

Pa začnimo!

Besedilo: Maša Pušnik, ilustracije: Jovana Đukić8 / VEŠČINE

Kako si se največkrat počutil/-a med poletjem?
Kvadratek pobarvaj s poljubno barvo, nato pa s to barvo ustrezno obkroži odgovor.

Kaj pa taborjenje, kako si se počutil/-a na njem?
Tudi tukaj si izberi poljubno barvo in z njo pobarvaj kvadratek, nato z isto barvo obkroži
enega izmed zgornjih odgovorov. Je med njima kakšna razlika?

Zakaj?
Pogovori se z vodom.

veselo navdušeno radovedno
osamljeno

žalostno
jezno

igra 9 VEŠČINE /

Zgoraj je narisana mavrica,
tvoja naloga je, da ji dodaš barve.
Vsaka "barva" mavrice predstavlja

enega od sestavnih lokov tvojega poletja.

Tvoja naloga je, da vsak lok pobarvaš toliko, kolikor pogosto si se s tem
lokom ukvarjal/-a čez poletje. Če si se letos poleti naučil/-a res veliko novih

stvari, potem pobarvaj cel delček. Če se ti zdi, da bi se jih
lahko naučil/-a še več, potem pobarvaj malo manj.

nova znanja

športne aktivnosti

igra

novi prijatelji

premagan strah
čas v naravi

stvari, ki sem jih počel/-a prvič

Izpolni tudi spodnjih sedem prostorčkov.
Lahko pišeš ali rišeš.

Kaj vse si se v letošnjem

poletju naučil/-a?
S katerimi športi si

se ukvarjal/-a?

Katere so
 tvoje

najlju
bše igre

letošnjega poletja?

Koga si spoznal/-a?

Kaj vse si letos poleti

počel/-a prvič?

Kateri je tvoj na novo
odkriti najljubši
kotiček v naravi?

Obstaja strah, ki si ga letos poleti
premagal/-a? Česa te je bilo
strah? Kako si se počutil/-a

potem, ko je bil strah
premagan?

10 / VEŠČINE

Od koga si se letos poleti največ naučil/-a?
Nariši to osebo. Poleg risbice dopiši, kdo je ta oseba.

Kaj je tisto, česar te je naučil/-a?

Za konec pa še: zapiši ali nariši najpomembnejšo stvar, ki si
jo v letošnjem poletju odkril/-a (o sebi, o drugih, o svetu).

Kako ti bo to odkritje pomagalo
v novem taborniškem letu?

Za vodnika: aktivnosti so primerne za vrednotenje taborniških akcij …

igra 11 VEŠČINE /

Pisanje za spomin
Veščina Vodov kronist

Besedilo: Nik Žnidaršič, fotografiji: Rod močvirski tulipani

Koliko zanimivega in zabavnega se zgodi v vašemu vodu na taborniških akcijah?
Veliko, kaj ne. Ste pomislili, da bi svoje prigode pričeli zapisovati in jih ob koncu
leta ali čez tri, pet let skupaj prebrali.

Kako ovekovečiti nekaj, kar se je zgodilo, preden
je to ujel fotoaparat? Zapisati, opisati, shraniti.
Najpreprosteje to storimo s kroniko.

5. 7. (Peti dan)
Vreme se je poslabšalo. Sonca še vedno ni. Ko smo

hodili, ga nismo pogrešali. Hlad je bil del ceste, meglica
nad jutranjim jezerom. Ure se zlivajo ena v drugo,
počitek po kosilu in večeri minejo prehitro. Dopoldne
imamo gozdne šole. Obrazi se spogledujejo, ko pred
sebe dobijo zemljevide in liste papirja z besedilom.
Po taboru se sprehajajo hobiti z zmaji, Gimlija in
Legolasa miri Gandalf. Vodniki smo prevzeli like
Gospodarja prstanov, ki je tema tabora. Vsak večer
skoraj popolnoma improvizirano odigramo del zgodbe.
Verjetno se sami zabavamo bolj, kot tisti ki nas
gledajo. Vsaj smejimo se glasneje.

Davnega leta 2018
3. 7. (Tretji dan)
V prestolnici se usedemo na vlak in se po treh

urah izkrcamo, si oprtamo nahrbtnike in začnemo
hoditi. Se bo hoja kdaj končala? Prvemu vrhu sledi
drugi, nato se pojavita četrti in peti, upanje počasi
umira. Vode nam ne primanjkuje, prijazni domačini
nam dovolijo, da si steklenice polnimo pri njih doma.
Hrano nakupimo v edini trgovini v krogu desetih
kilometrov. Vodi jo ženica, ki hkrati skrbi še za
lokalno pošto. Prodajalna je majhna, skromna, vendar
ima vse, kar potrebujemo: kruh, pašteto, bonbone in
tri različne vrste čokolade. Poleg deske za rezanje
sira in salame leži še vedno vlažna ščetka. Najbrž
si je ravno umila zobe. Spimo na travnikih, ki nam
jih odstopijo tisti, ki nam polnijo čutare. Drugi dan
se kopamo v Kolpi, kjer se nam pridružijo še nekateri
drugi vodi. Zjutraj se vodniki sami odpravimo naprej,
medtem ko GG-ji ostanejo in pospravijo prostor.
Kosimo skupaj v taboru.

7. 7. (Sedmi dan)

Prispeli so obiski: družine nekdaj aktivnih

tabornikov. Šale, da smo to mi čez nekaj let,

z otroki, dudami, plenicami in psi vred, postajajo

del vsakdanjika, kar prav nikogar ne moti. V resnici

se tega skorajda veselimo. Zdi se, kot da imamo

cilj, ki ga skupno želimo in moramo doseči. Pot je

bila začrtana. Kako bomo hodili po njej. Nekateri po

vseh štirih, drugi z vozički, tretji pa se bodo komaj

dotaknili tal, preden se ponovno vidimo. Če veš, kam

greš, je lažje hoditi v temi.

12 / VEŠČINE

Kaj je kronika?
Kronika je obsežen zapis pomembnejših

dogodkov, ki si sledijo v istem vrstnem redu,
kot so se zgodili. Za razliko od dnevnika ne pri-
kazuje vseh dogodkov, temveč samo tiste, ki so
posebno pomembni ali zanimivi. Literarnovrstno
ne gre za novo iznajdbo, že v srednjem veku so
zgodovino raznih mest pisali v tej obliki. Nam
bolj poznani sta Tavčarjeva Visoška kronika in
Lewisova zbirka Zgodbe iz Narnije, pri obeh
gre za način zapisa dogodkov v obliki kronike.
Najpomembnejši dejavnik zapisovanja resničnih
dogodkov je objektivnost. To pomeni, da naša
kronika temelji na resničnih podatkih, ki si
jih ne izmislimo sami, in jih lahko preverimo.
Ko pišemo, moramo izvzeti svoje občutke, ker
lahko z njimi vplivamo na to, kako si prizore
predstavlja bralec.

Zakaj pisati vodovo kroniko?
Mislim, da bi jo vsak vod moral. Mnogo

spominov se izgubi, pomeša ali spremeni. Včasih
bi potrebovali nezmotljivo knjigo, kolektiven
spomin, ki bi nas spomnil in opomnil, kako so
se stvari v resnici odvijale. Včasih pa bi se samo
radi obrnili in pogledali nazaj, si ogledali, kaj vse

se nam je že zgodilo, in kaj vse se nam še lahko.

Kako se lotiti pisanja vodove
kronike?

- Po vsakem srečanju, akciji, taborjenju in
zimovanju, se vprašamo, česa se spomnimo.
Tisto, na kar prvo pomislimo, je tudi tisto,
o čemer bi morali pisati.

- Pogovorimo se z nekom, ki je bil poleg.
Pogosto sami na kaj pozabimo ali si narobe
zapomnimo. Tako se bomo temu izognili.

- Ko popišemo celoten dogodek, napisano
preberemo še enkrat, da preverimo, če smo
kaj izpustili.

- Čez nekaj dni še enkrat preberemo, kar smo
napisali. Včasih šele nekaj dni kasneje vidimo,
da smo nekaj pozabili ali narobe zapisali.

- To ponovimo po vsakem sestanku in akciji.
Vsakokrat pišemo v isti zvezek, ki je namenjen
samo temu.

- Na koncu leta skupaj z vodom preberemo
celoten zvezek.

8. 7. (Osmi dan)
Počasi postajamo utrujeni. Podočnjaki temnijo, noge se vedno

težje dvignejo, okoli nas pa še vedno norija. Tek in kričanje
utihneta le med zborom. Še vedno čakamo, da sonce resnično
posije, da se pojavi za več kot le nekaj minut. Mraz se nam je
zažrl v kosti. Večeri trajajo vedno dlje, glasovi pa so vedno bolj hripavi, petje izčrpa in črpa še zadnje zaloge pesmi, ki smo jih

želeli peti celo leto. Strah nas je konca, ker je za nekatere to
zadnji tabor. Drugi ostajamo brez njih in o tem ne govorimo,
ker se bo nam v nekaj letih zgodilo enako.

11. 7. (Zadnji dan)
MČ-ji, GG-ji in nekaj vodnikov se je odpeljalo nazaj domov.

Prvič po desetih dneh nas obkroža tišina. Preseneti nas. Na
blatnem travniku je na kupe zložena oprema, stojijo le še trije
šotori. Za šotori so ostale rjave zaplate. Kot da bi se podpisali.
Čez tri dni pridejo drugi taborniki. Šotore bodo postavili drugače,
napravili svoje rjave zaplate. Gospodarski šotor bo stal drugje,
kot je stal naš, vodniki bodo spali tam, kjer smo mi sušili perilo.
Pustili bodo svoj podpis, ustvarili svoje spomine. Ostalo nas
je 15 in stojimo v tišini. Ne vemo točno, kaj se bo spremenilo,
vemo le, da se nekaj bo. Neznano je strašljivo, mi pa smo radi
prestrašeni. Vemo le, da se septembra spet vidimo.

dogodivščina 13 VEŠČINE /

/ ŠIRIMO OBZORJA

Letos sem okoli dva tedna svojih počitnic preživel
v Splitu, obmorskem hrvaškem mestu na jugu drža-
ve, nastalem v četrtem stoletju pr. Kr., ki je v času
rimskega imperija postalo "počitniška" rezidenca
cesarja Dioklecijana, kjer je ta preživel svoja stara
leta po upokojitvi. Tako imenovana Dioklecijanova
palača, ki obsega večji del starega mestnega jedra,
je danes uvrščena na Unescov seznam svetovne
kulturne dediščine in spet privablja "počitnikovalce"
(poleg Ultre – festivala elektronske glasbe, morja in
sonca). Danes v mnogo večjem številu kot na koncu
tretjega stoletja: turisti se danes v kolonah vijejo po
razgretih kamnitih uličicah, polnijo hotele, sobe in
pristanišče, ki vedno gosti vsaj eno križarko in več
luksuznih jaht. In tako ni samo v Splitu, Hrvaška je
že leta 2015 sprejela več kot 14 milijonov turistov in
vsako leto beleži od 15- do 30-odstotno rast te številke.
Podoben trend lahko opazimo tudi v Sloveniji, kjer se
je zaradi množice zmedenih turistov poleti po centru
Ljubljane skoraj nemogoče peljati s kolesom. Številke
so tu sicer manjše, leta 2016 je Slovenijo obiskalo štiri
milijone turistov, vendar tudi ta številka vsako leto
opazno raste.

Kar je dobro, kajne? Turisti prinašajo denar,
turizem pa zagotavlja, vsaj v času sezone, službe,
strokovna delavna mesta in cel kup začasnih del za
študente. A ima turizem, čeprav z njim toliko služi-
mo in ga domnevno hočemo vedno več in več, tudi
manj prijetno, izrazito negativno plat. Turizem, ki
zaradi cenovno dostopnih letov in prenočitev postaja
vedno bolj množičen, uničuje naravo, prekomerno
obremenjuje lokalno infrastrukturo turističnih
središč, moti lokalne prebivalce in škodi kulturni

dediščini. Problematično je že potovanje z letalom.
Število letalskih potnikov se je v zadnjih desetih letih
podvojilo, kar ni ravno spodbuden podatek, saj letala
veljajo za najbolj "umazana" prevozna sredstva. Pri
najbolj ekonomičnih čezoceanskih letih je ogljični
odtis (količina izpustov toplogrednih plinov) enega
potnika podoben kot pri vožnji v osebnem avtomobilu
brez sovoznikov, kar pa pri nekaj desetkrat daljših
razdaljah pomeni mnogo večje onesnaževanje. Poleg
tega turisti porabijo tudi mnogo več vode kot lokalni
prebivalci. To sicer ne velja za zahodne države, kjer
je poraba enih in drugih podobna, zato pa recimo
na Šri Lanki turisti porabijo osemkrat več vode kot
domačini, podobno na Kitajskem, v Indiji, Indoneziji
in na Filipinih, kjer se ta številka giblje med sedemkrat
in petkrat več.

Nezanemarljiv je tudi stres, ki ga turisti povzročajo
lokalnemu prebivalstvu. Lani so se po zgledu Barce-
lone in Benetk v več mestih zvrstile "protituristične"
demonstracije. Dovolj so imeli prebivalci Majorke,
Rima in Dubrovnika. Tudi Splitčani ne najdejo več
lepih besed za izletnike. In verjetno imajo prav, njihovo
mesto se jim pred očmi skupaj z mnogimi drugimi
kraji spreminja v poceni zabaviščni park za večinoma
ignorantske in vzvišene turiste.

Literatura: Becken, Susanne. "Water equity - Contrasting tourism
water use with that of the local community". Water Resources and
Industry, let. 7-8, 2014, str. 9-22. ScienceDirect. Dostop 3. sept. 2018.

Coldwell, Will. "First Venice and Barcelona: now anti-tourism
marches spread across Europe." The Guardian, https://www.
theguardian.com/travel/2017/aug/10/anti-tourism-marches-spread-
across-europe-venice-barcelona. Dostop 3. sept. 2018.

"Environmental impact of aviation." Wikipedija, prosta en
ciklopedija, https://en.wikipedia.org/wiki/Environmental_impact_
of_aviation. Dostop 3. sept. 2018.

Poceni zabaviščni park
množičnega turizma

Besedilo: Martin Justin, fotografija: Lara Zupan

Slovenska mesta, narava, ljudje so čudoviti! Vsakdo, ki obišče ta majhen biser na vzhodni strani Alp je
navdušen; kaj šele, ko si sami privoščimo oddih in luksuz, ki nam ga ponujajo turistični vodiči. Z vsem
tem pa ja ne more biti nič narobe ...

14

Besedilo: Stric Nic, slika: Petra Grmek

Kako v svojo bližino sprejeti nekoga, ki je dru-
gačen od nas.

Ljudje smo družabna bitja. Radi smo v skupini
ljudi, ki ji zaupamo, kjer se zabavamo. Tako je bilo že
od nekdaj, ko je bilo življenje v skupnosti osnova za
preživetje. Če se naši predniki ne bi povezali in živeli
v skupnostih, ne bi nikoli prišlo do razvoja civilizacije.

Od nekdaj smo raje živeli z ljudmi, s katerimi smo
se razumeli in so nam bili blizu tako po razmišljanju
kot po videzu. Ste se že kdaj ujeli, ko sta s svojim
najboljšim prijateljem predlagala enako odločitev,
kam na sladoled? To se po vsej verjetnosti ne zgodi
zaradi telepatije in branja misli, temveč ker sta si
podobna in delujeta na podoben način, kar privede
do skladnega razmišljanja.

Kaj pa, ko v vašo družbo pride človek, ki ni iz va-
šega okolja? Ki mogoče ni niti iz Slovenije? Lahko se
zaplete, sploh če je celotna kultura človeka, s katerim
govorite, drugačna.
Pomnite,
da

Taborniki sprejemamo vse
Ste se kdaj spraševali, kje tiči skrivnost pravega prijateljstva? Kaj ustvari pravo prijateljstvo?
Je možno, da postanete najboljši prijatelji z ljudmi, s katerimi ste se najprej sovražili?

je vedno odgovor na takšne zaplete komunikacija.
Sliši se čudno, ampak prej ali slej boste primorani

sodelovati z nekom, ki vam ne bo po godu. Ki vam
že na prvi pogled ne bo privlačen in vam bo šel na
živce. Vendar boste zaradi vezi, obveznosti ali pa
konec koncev sposobnosti morali sodelovati s to
osebo. Kaj sedaj?

Smisel vsega sta komunikacija in zbliževanje. V po-
govoru s takim človekom se poskušajte pogovoriti in
ugotoviti, zakaj ne morete sodelovati. Je to mogoče
slaba pretekla izkušnja? Je ta oseba v preteklosti do-
živela travmatičen dogodek, ki vpliva na vajin odnos?
Ali ima(ta) samo slab dan?

S pogovorom boste prej sli slej izvedeli, v čem
je problem in ga lahko odpravili. Mogoče pa boste
sebi in drugim pomagali, da premagate strahove in
začnete delovati v ekipi.

Ko se pogovorite, je čas, da se z osebo zbližate in
tako pripravite ekipo/vod na izzive, ki vas čakajo. Kjer

smo taborniki strokovnjaki. O čemer
več v naslednji številki.

dogodivščina 15 STRIC NIC SVETUJE /

Se sprašuješ kako naprej? Ti mogoče dosedanji način dela pri
tabornikih kot PP-ju sploh ne odgovarja?

Mogoče imam nekaj zate, kar je vredno vsaj razmisleka, če že ne odločitve, da greš na to
pot. Silil ali prepričeval te res ne bom, ker verjamem, da pri 16 letih lahko že sam razumno

presojaš o svojih odločitvah in sprejemaš odgovornost zase.

Naj te usmerim na začetek skupne popotniške poti (PP program), kjer lahko povsem sam
izbiraš, katere stezice boš ubiral (coach PP).

Kaj je sploh PP program?
http://tapos.taborniki.si/wp-content/uploads/2017/05/Program_popotnikov_in_

popotnic_v_ZTS.pdf

Je del Programa za mlade (PzM), ki ti kot PP-ju omogoča, da dosežeš svoj potencial,
v okviru katerega si postaviš izziv, da postaneš boljši tabornik in človek. Te pripravi, da
boš, ko prestopiš v vejo raziskovalcev in raziskovalk, povsem samostojno skrbel zase in

iskal možnosti za lasten razvoj. Omogoča ti, da lahko dokažeš sebi in družbi okoli sebe, da
zmoreš. Da si več od nezainteresiranega najstnika, ki je nezmožen sprejeti odgovornost,

kar je žal prepričanje mnogih. Bodi pionir svoje generacije in vseh generacij pred tabo, ki si
niso upale spremeniti stvari. Ti jih lahko!

Kako?
Ni nujno, da se na to pot podaš sam, ampak je to odlična priložnost, da se odločiš in si

izbereš sebi najustreznejšega coacha PP http://tapos.taborniki.si/program/pp-program/
izberi-si-svojega-coacha-pp/, s katerim boš hodil. Coach ti bo gotovo opora, ko se boš
podal po poti še neznanega "vlakca smrti". In ko boš izkusil prvo vožnjo, ne dvomim, da

boš z navdušenjem rekel: "Grem še enkrat!"

Kdaj, če ne sedaj? Kdo, če ne ti?
Vreden si več, kot si misliš ...

Avtor: Davor Kržišnik, slika: Petra Grmek

Izzivi, ki si si jih postavil januarja, so lahko že uresničeni in zaključeni, mogoče si se udeležil
katerega od izobraževanj in lahko z na novo pridobljenim znanjem popestriš prihajajoče
taborniško leto, ki je po svoje tudi novo leto.

Jesensko novo leto
16 / VIHAR V GLAVI

ROT – Republiško orientacijsko tekmovanje,
na katerega se taborniki odpravimo zadnji vikend
v septembru, v letošnjem letu poteka od 28. do 30.
septembra. Tekmovalci se pomerijo v risanju skic,
prehodu minskega polja, signaliziranju z morsejevo
abecedo in s semaforjem, postavljanju bivaka, postav
ljanju signalnega stolpa ali ajanju, prižiganju ognja
in pripravi toplega obroka ter teoretični in praktični
nalogi iz prve pomoči. Tekmovanje ima v taborniških
krogih svoj sloves, velja namreč za najzahtevnejše
taborniško orientacijsko tekmovanje, ne le da je
potrebno pokazati veliko mero znanja, ampak tudi
vzdržljivost in fizično pripravljenost.

Tridnevno orientacijsko tekmovanje se prične
v petek, zboru ekip sledi prvi del tekmovanja, kjer se
ekipe pomerijo v signalizaciji z morsejevo abecedo,
testu topografije in vrisovanju kontrolnih točk na
karto. Glede na uspešnost s prvega dne se pripravi
razpored startov na drugi del – pohodni del tekmo-
vanja. Cilj tekmovalcev je, da v prvem dnevu čim
hitreje in čim uspešneje premagajo pot do prostora
za bivak, na poti je potrebno zbrati čim več KT in
uspešno rešiti naloge. Na prostoru ekipe postavijo
bivak ter skuhajo večerjo. Tretji dan je namenjen
nadaljevanju poti proti cilju, kjer je prav tako želja
biti čim hitrejši in uspešen.

Prav vsak tabornik, ki se je kdaj udeležil tekmo-
vanja, vam bo povedal svojo prigodo, so pa med
njimi tudi tisti z grenkim priokusom in negativnimi
izkušnjami. Vendar če ne poizkusiš, ne veš. Za dobro
pripravljene ekipe je ROT čudovito tekmovanje, na

Prijavljeni na ROT
Besedilo: Tinkara Ošlovnik, Rebeka Jereb

Poletje se izteka v jesen, s tem pa se bliža tradicionalna orientacijska tekma – ROT.
Če si PP, RR ali grča, se ga lahko udeležiš tudi ti!

Da boste na ROT prišli kar se da pripravljeni, so
tečajniki topo tečaja 2018 za vas pripravili nekaj
nasvetov:

•	 Najkrajša pot ni vedno najboljša. (Gal Likar)
•	 Ni vse v fizični pripravljenosti, ampak

tudi v risarskih izdelkih. (Blaž Demšar)
•	 Ponovite vso teorijo skic, ker se tam lahko

dobi največ točk. (Simon Bukovšek)
•	 Ne izgubite čipa. (Jure Savnik)
•	 Opazuj relief, kateri DTK je ... (Jure Savnik)
•	 Ne se izgubiti. (Jure Majcen)
•	 Če se izgubiš, se najdi. (Gal Jenko Milharčič)
•	 Počasi se daleč pride. (Aljaž Kerlatec)
•	 Glej na karto. (Beno Brečevič)
•	 Več skiciraj, manj ga sviraj. (Beno Brečevič)
•	 Glej na kompas. (Enej Žlebnik Jančič)
•	 Ko ti da življenje limone, najdi KT. (Beno

Brečevič)
•	 Kar koli narišeš, ne pozabi na merilo in

sever. (Dejan Šturm)

koncu katerega so prav vsi ponosni na svoj dosežek.
S sodelovanjem vseh članov, razdelitvijo nalog in
medsebojno podporo se ima ekipa super in uživa
ob vsaki najdeni kontrolni točki, opravljeni nalogi,
doseženem vrhu hriba ali prehojeni grapi.

Tekmovalcem svetujemo, da si pred tekmovanjem
podrobno pogledajo pravila tekmovanja, tako boste
v naprej vedeli, kaj se na posamezni panogi ocenjuje
in čemu morate nameniti več pozornosti.

Predpriprava je pomembna, ne le fizična priprav-
ljenost, znanje in uigranost ekipe, veliko vlogo ima
tudi oprema. Priporočamo vam, da so na vaših nogah
uhojeni pohodni čevlji, primerna oblačila, v nahrb-
tniku obvezna oprema, ki jo zahteva tekmovanje in
da si v primeru dežja priskrbite pelerino, prevleko za
nahrbtnik in hitro sušeča oblačila. Zapomnite si, da
je vsako vreme lahko lepo. Z dobro voljo, pozitivno
energijo in nasmehom boste lažje premagovali pot,
saj bo motivacija vaših sotekmovalcev večja.

Čeprav je ROT zahtevno tekmovanje z veliko
tekmovalnosti in želje po uspehu, ne pozabite, da
boste bogatejši za novo izkušnjo. Želimo vam uspeš-
no tekmovanje, predvsem pa da se boste imeli fajn.

Foto: Pija Šarko

raziskovanje 17 ORIENTACIJA /

Šentjanževka (Hypericum perforatum) je rastlina
z majhnimi rumenimi cvetovi, ki cveti poleti med
julijem in avgustom, ko se jo tudi nabira. Raste na
sončnih, predvsem peščenih tleh in izvira iz pasu
zmernega podnebja Evrope in Azije. Za barvanje z bar-
vili naravnega izvora uporabljajte tkanine živalskega
izvora (volna ali svila) ali rastlinskega izvora (bombaž,
lan, konoplja ...). Umetni materiali za barvanje niso
primerni. Tkanino lahko s šentjanževko zelo preprosto
obarvamo v odtenke temno rdeče in rjave.

Postopek:
1. Iz nabranih rastlin poberemo cvetove, ki vsebujejo

barvilo, in jih zalijemo z dovolj vode, da so rastline
prekrite. Več cvetov pomeni močnejše in nekoliko
bolj rjavo barvilo.

2. Vodo s cvetovi segrejemo nad ognjem do vretja.
Zelo hitro opazimo, da voda postane temno rdeče
barve.

3. Ko mešanica zavre, jo nad
ognjem pustimo še nekaj časa (vsaj
50 minut, lahko pa tudi 1 uro, daljši
čas pomeni temnejšo in bolj rjavo
barvo (fotografija 2. a)).

4. Da tkanina enakomerneje
sprejema barvilo, jo pred barva-
njem vsaj 15 minut kuhamo v slani
kopeli (voda naj vre). Sol deluje kot
fiksativ, ki bo poskrbel, da bo barvilo
nekoliko obstojnejše. Namesto soli
lahko uporabite tudi kis, vendar nižji
pH vpliva na končno barvo izdelka
(fotografija 2. c).

5. Tkanino prenesemo iz slane kopeli v barvilo
(na fotografiji smo rastlino odstranili zaradi lepšega
prikaza, vendar to ni nujno) in jo ponovno kuhamo
vsaj 15 minut, nato pustimo, da se ohladi. Tkanino
pustimo v barvilu čez noč za temnejši končni izdelek.

6. Ko tkanino vzamemo iz barvila, jo nežno spe-
remo in pustimo, da se posuši. Naravna barvila niso
tako obstojna kot umetna, zato lahko pričakujemo,
da bo barva s časom hitro zbledela.

7. Barvo in intenziteto barvila lahko do neke mere
nadzorujemo tudi s spreminjanjem pH raztopine. Kot
je že omenjeno zgoraj, nizek pH (dosežemo ga lahko
z dodatkom citronske kisline ali kisa; fotografiji 2. c
in 2. f) povzroči nekoliko svetlejšo in bolj rdečo barvo.
Bazična raztopina barvila z visokim pH (dosežemo
ga z dodatkom sode bikarbone ali lesnega pepela;
fotografiji 2. b in 2. e) nekoliko potemni barvo in
povzroči bolj rjav končni izdelek. Nevtralna raztopina
da rjavordečo barvo (fotografiji 2. a in 2. d).

Za to, da dosežete intenzivne in obstojne barve,
boste potrebovali kar precej časa in eksperimentiranja,
vendar je rezultat vedno zanimiv in vreden truda.

Literatura: Klemow, Kenneth M., et al. "Medical Attributes of St.
John's Wort (Hypericum perforatum)." Herbal Medicine: Biomo-
lecular and Clinical Aspects, 2. ed. Florida, CRC Press/Taylor &
Francis, 2011. https://www.ncbi.nlm.nih.gov/books/NBK92750/.
Dostop 4. sept. 2018.

Oldroyd, Evelyn. "Natural Dyeing with Hypericum perfora-
tum." evelynoldroyd.wordpress. https://evelynoldroyd.wordpress.
com/2010/07/09/natural-dyeing-with-hypericum-perforatum/.
Dostop 4. sept. 2018.

Barvanje tkanine s šentjanževko
Besedilo: Eva Rajh

Šentjanževka je zanimiva in uporabna rastlina. Ena od njenih možnih uporab je kot naravno barvilo za
barvanje tkanin v odtenke temno rdeče in rjave.

Šentjanževka (Hypericum perforatum). Foto: AnRo0002

Barvanje bombažne tkanine s šentjanževko: a) in d) nevtralni raztopini, b) in e) bazični
raztopini, c) in f) kisli raztopini. Foto: Eva Rajh

18 / BOBRČEK SVETUJE

1.

3.

4.

2.

Na začetku je pomembna izbira krompirja, saj
moramo izbrati dovolj velik krompir, da bomo vanj
lahko vlili jajce. Krompir ovijemo v alu folijo, pri čemer
pazimo, da ovoj z vseh strani dobro zatesnimo. Zaviti
krompir postavimo v žerjavico in ga pustimo peči. Čas
peke je odvisen od velikosti krompirja in kakovosti
žerjavice, zato je pomembno, da ogenj začnemo pri
pravljati pravočasno in med peko krompir preverimo,
da ga ne spečemo premalo ali preveč.

Jajce v krompirju
Besedilo: Anja Novljan, fotografije: David Šturm

Sestavine: velik krompir, jajce, slanina, peteršilj, riban sir, sol, poper, maslo, olje
Potrebščine: ponev, deska, nož, žlica, vilice, alu folija
Čas priprave: 90 minut

Preden je krompir pečen, na segreti ponvi hrustljavo
popečemo slanino. Ko je krompir pečen (lahko je tudi
delno pečen), ga vzamemo iz žerjavice in odrežemo
rezino približno na 1/4 krompirja. Z žlico previdno
izdolbemo sredico, pazimo, da je ne postrgamo vse
do lupine. Na dno izdolbenega krompirja damo malo
masla, nato pa vanj previdno ubijemo jajce (pazimo,
da se rumenjak ne razlije). Dodamo sol in poper, dro-
bljence pečene slanine, sesekljan peteršilj in riban sir.

Poln krompir položimo
v žerjavico in ga pustimo
peči približno 20 minut oz.
vsaj toliko časa, da beljak
zakrkne, nato pa pečemo
še toliko časa, da je jajce
kuhano po naši želji. Pri
tem se bo do konca spekel
tudi krompir. Ko bomo
jed pripravljali naslednjič,
lahko jajcu dodamo druge
sestavine.

raziskovanje 19 Z OGNJIŠČA /

Prehranske vlaknine imajo pomembno vlogo pri
naši prebavi. Zmanjšujejo namreč energijsko gostoto
hrane, upočasnijo praznjenje želodca, pospešujejo
prehajanje črevesne vsebine, upočasnjujejo absorpcijo
glukoze, zmanjšujejo holesterol v krvi ... Vsak dan
naj bi jih odrasli zaužili vsaj 30 g (polnozrnat kruh,
ajdova kaša, ovseni kosmiči, testenine iz polnozrnate
moke ...). Zato poskrbimo, da pojemo čim več razno-
likih izdelkov iz polnozrnatih žit.

Za vse enako?
Odrasli naj bi vsak dan zaužili od 250 do 400 g

zelenjave in 250 g sadja. Primer: eno srednje veliko
jabolko tehta približno 150 g. Za mladostnike je
dnevno priporočilo več kot 400 g sadja in zelenjave
skupaj, kar je odvisno od tega, kako aktivni so. Zato
je pomembno, da sta sadje in/ali zelenjava vključena
v vsak obrok, ki ga zaužijemo. Zelenjave naj bi zaužili
več kot sadja, saj vsebuje sadje več sladkorjev.

Otroci imajo nekoliko drugačne prehranske potrebe
kot odrasli. V času rasti in razvoja je primeren način
prehranjevanja bistvenega pomena, saj telo potrebuje
pravilno prehrano za izgradnjo kosti, mišic in organov.
Močno vpliva tudi na razvoj možganov. Pomembno
je, da otrok zaužije kakovostno in raznoliko hrano,
ki vsebuje veliko beljakovin, vitaminov in mineralov.
Potrebe se z odraščanjem spreminjajo, saj je otrokov
razvoj v začetku življenja najhitrejši. V sredi otroštva se
upočasni, ko nastopi puberteta, se zopet okrepi, nato
pa ustali. Zaradi pospešene rasti in večje aktivnosti je
potrebno, da se tem energetskim potrebam zadosti.

Odrasli naj bi uživali hrano z manj maščobami
in večjim deležem vlaknin, za otroke pa je to ener-
gijsko premalo bogat način prehranjevanja. Otroci
potrebujejo večji delež zdravih maščob in ogljikovih
hidratov, da zadostijo svojim energijskim potrebam.
Za vse generacije je pomembno, da se izogibajo trans
maščobnim kislinam, vrsti nenasičenih maščob, ki niso
pomembne za delovanje človeškega organizma, hkrati
povečujejo raven krvnega holesterola in povečujejo
tveganje za razvoj bolezni srca in ožilja ter drugih
kroničnih bolezni. Dodajajo jih predvsem v vaflje,
piškote, prigrizke, različne namaze, slaščice ...

Je izvor pomemben?
Dobro je, da se prehranjujemo z lokalnimi in

sezonskimi živili, ki zaradi krajše poti ohranijo več
hranilnih snovi, kot so vitamini in minerali, hkrati
so tudi okusnejša, kot tista, ki prepotujejo velike
razdalje, preden se znajdejo na naših krožnikih. Tako
smo prijaznejši do okolja, načeloma pa sta lokalna in
sezonska zelenjava ter sadje tudi cenejša.

Odlično je, če si za zaužitje obroka lahko vzamemo
čas. Poizkusimo se čim bolj pogosto prehranjevati za
mizo, v miru, brez motečih dejavnikov, kot so branje,
gledanje televizije, brskanje po telefonu ... Saj je sicer
naša pozornost preusmerjena in možgani ne zaznajo
občutka sitosti.

Kaj naj jem
Besedilo: Tadeja Pretnar, Lucija Rojko

Taborniki vemo, da je za zdravje pomembno, da se veliko gibamo in zdravo prehranjujemo.
Za pomoč sledi nekaj pravil zdravega prehranjevanja, ki se jih je dobro držati, da bo naš
imunski sistem kos novim nalogam.

Foto: Matic Pandel

Rok svetuje: Obišči Nacionalni portal o
hrani in prehrani prehrana.si ter poizvedi
več o tem, kaj je najbolje dati na krožnik.

20 / VARNO V NARAVO

Besedilo in fotografije: Primož Kolman

Večerni sprehod po ekliptiki

Osončje, ki ga tvori Sonce s planeti in sateliti,
je postavljeno skoraj v popolno ravnino. Zato ni
naključje, da Sonce, Luna in planeti navidezno po-
tujejo po nebu po isti poti. Pot vodi skozi zodiakalna
ozvezdja, ki jih poznamo iz horoskopov in jim pra-
vimo ekliptika. Ekliptike same po sebi ni moč videti
na nebu, saj gre za navidezno črto, ki postane očitna
takrat, ko lahko vidimo na nebu hkrati več planetov,
npr. sedaj. Zvečer je tako mogoče videti na nebu kar
štiri planete. Venera zahaja kmalu za Soncem in jo
najdemo nizko na zahodu. Ker je na nebu zvečer, ji
pravimo Večernica, otroci pa jo poznajo tudi po ime-
nu zvezdica Zaspanka, saj gre zgodaj spat. Venera je
notranji planet, zato ni nikoli daleč stran od Sonca.
Včasih je na nebu zjutraj. Takrat ji pravimo Danica.
Če sledimo ekliptiki preko Tehtnice proti jugu, na-
letimo na planet Jupiter. Jupiter je malo manj svetel
od Venere. Sicer gre za največji planet v Osončju,
a je v tem trenutku mnogo dlje od Venere. Jupiter se
Veneri navidezno sicer približuje, vendar do njunega
navideznega srečanja (konjunkcije) v tem mesecu še
ne bo prišlo. To se bo zgodilo šele v januarju, drugo
leto, ko bosta oba planeta na nebu zjutraj. Saturn,
to je tisti planet z obroči, ki je od četverice planetov
na nebu še najmanj opazen, se nahaja v Strelcu. Do
njega pridemo, če sledimo ekliptiki mimo svetle
rdeče zvezde Antares v Škorpijonu. Saturn se nahaja
v neposredni bližini meglice Laguna (M8), ki smo jo
omenili že v prejšnji številki. Na drugi strani Strelca

se nahaja Mars. Letos je ugodno leto za opazovanje
Marsa, saj se nahaja na isti strani Sonca kot Zemlja.
Ker je Mars Zemlji najbližji zunanji planet, ji je zato
prav zdaj najbližje, to pa je razlog, da ga vidimo tako
svetlega. Planet Mars izdaja njegova značilna rdeča
barva, zato ga zvečer na jugu ne moremo zgrešiti.
Planetom na ekliptiki se bo pridružila tudi Luna,
saj tudi Luna bolj ali manj sledi poti ekliptike. Luna
bo navidezno blizu Venere okoli 12. 9., Jupitru se bo
približala 13. 9. Zvezdo Antares bo srečala 15. 9., pri
Saturnu bo 17. 9., Mars pa bo obiskala 19. 9.

Poletno nebo
V letošnjem poletju smo bili lahko priče tudi enemu

najskrivnostnejših astronomskih pojavov, in sicer iz
Slovenije smo lahko opazovali popolni Lunin mrk.
Za nameček pa je 18. avgusta nastala še ena čudovita
fotografija našega edinega naravnega satelita.

Večerno nebo v septembru bo posejano s planeti, ki si sledijo na nebu po poti ekliptike.

Mars je izrazito rdeče barve in ga najdemo nizko nad južnim
obzorjem.

Delno zakrita Luna med
Luninim mrkom dne.

Lunin krajec 18. 8. 2018 zvečer.
Igra senc in svetlobe
na robu terminatorja
(črka "X" na Luni).

raziskovanje 21 ASTRONOMIJA /

Besedilo: Katarina Miklavec

"Ne pozabite, da hoče deček, ko se pridruži skavtom,
takoj začeti s skavtstvom, zato ne zadušite njegove
gorečnosti s predhodnimi razlagami. Pojdite njegovim
željam naproti z igrami in s skavtskimi aktivnostmi.
Temeljna načela mu postopoma privzgojite med
dejavnostmi" (Baden-Powell 22).

Baden-Powell je v Priročniku za skavtske voditelje
razložil koncept skavtske vzgoje. Ker je priročnik
napisan tako za mlade nadebudne voditelje kot tudi
izkušene, je začetek novega taborniškega leta odlična
priložnost, da se prepustimo BiPijevim besedam in
jim dovolimo, da nas popeljejo nazaj k osnovam naše
organizacije ter se nanje spomnimo, ko bomo potre-
bovali oporo in usmeritev pri nadaljnjih taborniških
dejavnostih.

Skavtski voditelj
"Za začetek bi vse, ki si prizadevajo postati voditelji,

rad potolažil, jih spodbudil in jim razpršil običajne
predsodke, da mora biti uspešen voditelj popoln,
občudovanja vreden posameznik ali pravi vseved.
To sploh ni res. Biti mora preprosto mož-deček, kar
pomeni:

- da v njem živi duh deštva in se je že od začetka
sposoben postaviti na raven dečkov,

- da se zaveda potreb, pogle-
dov in želja v različnih obdobjih
dečkovega življenja,

- da se z vsakim od dečkov
ukvarja posamezno,

- in nenazadnje: da bi do-
segel kar najboljše rezultate, je
nujno, da pri dečkih vzbudi duh
pripadnosti.

Kar zadeva prvo točko, voditelj
ne sme biti ne šolski učitelj, ne
poveljnik, niti ne duhovnik ali
inštruktor. Vse, kar se od njega
pričakuje, je, da ljubi življenje na
prostem, upošteva otrokove želje
in ambicije ter poišče ljudi, ki bi

jih bili spodobni uriti v želenih tehnikah, naj gre za
signalizacijo, risanje, učenje o naravi ali pioneristiko.
Nujno je, da se voditelj postavi v položaj starejšega
brata, kar pomeni, da gleda na stvari z dečkovega vidi-
ka in ga vodi ter navdušuje v pravi smeri. Kar zadeva
drugo točko, imamo različne priročnike, ki razlagajo
obdobja razvoja mladostnikov. Na tretjem mestu je
nadvse zanimiva naloga voditelja, in sicer da vsakega
dečka spozna in v njem obdrži, kar je dobrega, ter to
razvija na račun slabega. Tudi v najbolj problematičnem
značaju je pet odstotkov dobrega. Trik je v tem, da teh
pet odstotkov najdemo in razvijamo do razmerja 80
ali 90 odstotkov. Gre za vzgojo mladega uma in ne za
dajanje navodil. Četrta točka govori o sistemu vodov
v skavtski vzgoji, ki daje otrokom skupnosten vidik
individualne vzgoje, preko katerega otrok uresničuje
vse, česar so ga naučili" (prav tam 16).

Dolžnost skavtskega voditelja
"Uspeh pri vzgoji dečka je v veliki meri odvisen od

voditeljevega zgleda. Voditelj ima pri svojih skavtih
vlogo junaka, ima v rokah močan vzvod za njihov
razvoj, istočasno pa si s tem naloži veliko odgovor-
nost. Dečki namreč hitro opazijo njegove najmanjše
lastnosti, bodisi vrline bodisi napake. Njegov način

BiPijeva popotnica za
novo taborniško leto
Pogovor ni metoda. Pravi taborniki oz. skavti postanemo šele, ko taborništvo tudi
živimo. Ko ga živimo kot vodniki in ga s tem privzgojimo tudi otrokom.

Foto: Mojca Videmšek

22 / TABORNIŠKA SKRINJA

obnašanja postane njihov: vljudnost, ki jo izkazuje,
slaba volja, nasmejana radost, nepotrpežljiv pogled,
zavestno samoobvladanje ali občasni moralni padci;
vse to njegove skavti ne le opazijo, pač pa tudi po-
snemajo. Da bi dosegel, da bodo dečki izpolnjevali
skavtske zakone in vse, kar prinašajo s sabo, jih mora
voditelj najprej sam natančno izvrševati v vsakem
trenutku svojega življenja. Tedaj mu bodo, skoraj
brez ene same besede razlage, sledili" (prav tam 17).

Skavtska metoda
"Najpomembnejši vidik ni skavtski program, am-

pak metoda. Skoraj idealna metoda, s katero otroke
sistematično privedemo do tega, da delajo prav in si
pridobijo prave navade. V tem procesu izstopata dve
točki: prva je ta, da se oblikujejo navade, in druga,
da metoda daje priložnost za pobudo, obvladovanje,
zaupanje v lastne sposobnosti, s katerimi lahko sam
upravlja" (prav tam 30).

Dejavnosti skavtstva
"Skavtsko krepi zdravje in telesni razvoj, utrjuje

in bistri um ter uči iznajdljivosti in ročnih spretnosti.
Dečke uči discipline, srčnosti, viteštva in domoljubja.
Z eno besedo skavtsko razvija značaj, kar je za dečka
potrebneje kot katera koli druga stvar, da si bo znal
utreti pot življenja" (prav tam 33).

"Skavtska vzgoja za tehnično znanje se prične
s pridobivanjem značk za usposobljenost v raznih

Foto: Jure Orehek

veščinah in ročnih spretnostih, ki dopolnjujejo skavt-
ske značke prvega in drugega reda. Slednje potrjujejo
dečkove sposobnosti pri dejavnostih, kot so plavanje,
pionirstvo, kuhanje, gozdarjenje in druge preizkušnje
poguma, resnosti in spretnosti. Namen, zaradi katerega
ponujamo toliko raznovrstnih spretnosti na osnovni
ravni, je, da bi dečke različnih značajev spodbudili,
naj se preizkusijo v različnih spretnostih. Pozoren
voditelj lahko na ta način zelo hitro prepozna dečkovo
nadarjenost in ga na tem področju spodbuja. To je
najboljša pot za razvijanje osebnosti in za začetek
uspešne poklicne poti" (prav tam 33).

Zaključne misli
Mnoge od naštetih stvari že upoštevamo, vendar se

jih ne zavedamo vedno, ker so nam postale že samo
umevne in običajen del našega delovanja. BiPijeve
besede nam zato lahko služijo kot besede opore in
opomniki, kako pomembno je delo, ki ga opravljamo
v naši organizaciji.

"Dečkov ne želimo naučiti le, kako preživeti,
ampak kako živeti, oziroma uživati življenje v najbolj
vzvišenem pomenu besede" (prav tam 53).

Literatura
Baden-Powell, Robert. Priročnik za skavtske vodi-

telje: o teoriji skavtske vzgoje. Ljubljana, Združenje
slovenskih katoliških skavtinj in skavtov, 2015.

raziskovanje 23 TABORNIŠKA SKRINJA /

Na peščeni plaži
Slovenska odprava na Roverway na Nizozemsko

Zbrala: Maruša Ferjančič

Kaj je roverway?
Roverway je edinstveni mednarodni dogodek, ki združi tabornike s cele Evrope. Dogodek je namenjen
udeležencem starim med 16 in 22 let, gostiteljica dogodka je bila tokrat Nizozemska. V današnjem,
hitro se spreminjajočem svetu, je želja Roverwaya mlade povezati in jim pomagati pri vzpostavljanju
povezav, s katerimi bodo širili toleranco in premagovali razlike v duhu taborništva in potovanja.
Sam dogodek je sestavljen iz dveh delov. Po otvoritveni slovesnosti v Haagu so se udeleženci skupaj
s svojim vodom, ki je bil del 50-članske skupine podali na poti. Vsaka skupina je odkrivala značilnosti
nizozemskih pokrajin in se spoznala z ostalimi udeleženci. Po končani poti so se vsa plemena zbrala na
skupnem taboru v Zeewoldu in štiri dni uživala v aktivnih dejavnostih z ostalimi udeleženci.

Fo
to

: B
laž

 B
er

ga
nt

24 / TEMA MESECA

Ko spregovori vodja odprave
Maruša Ferjančič

Vsaka mednarodna akcija je nekaj novega in po-
sebnega – tale v Amsterdamu je bila zame vsekakor
edinstvena. Prvič sem se je udeležila kot vodja odprave
in jo zato prav gotovo doživela na povsem drugačen
način kot naši udeleženci. Kot vodja odprave vsekakor
čutiš ogromno mero odgovornosti, a ko sva z Evo
(našo načelnico in sovodjo te odprave) v petek zjutraj
stali na Dolgem mostu in gledali nasmejane obraze
naših tabornikov, sva si pokimali, češ, to je to. Super
bo! In res je bilo. V slabo voljo nas ni spravil večerni
dež v Münchnu, dolga vožnja do Amsterdama, žgoče
sonce med lovom na zaklad, mivka v šotoru na plaži
ali skoraj proti kupcem nastrojen sistem vlakov na
Nizozemskem.

Medtem ko so udeleženci uživali na poteh, smo
jaz, Eva in Branka (naša edina članica mednarodnega
osebja) pomagale pri postavljanju glavnega tabora in
se skušale naužiti tega, čemur pravimo "that IST life"
oz. življenje mednarodnega osebja. Včasih je bilo to
jadranje in kopanje v jezeru z napihljivimi račkami,
drugič vožnja z džipi in čiščenje stranišč.

Ves čas pa naju je z Evo vseeno potihoma skrbelo,
kako se imajo udeleženci, a ko sva jih vprašali, sva
od vodnikov vedno dobili samo nasmejane obraze
in "super se imamo, brez skrbi!" Pa je že moralo biti
res, saj smo zaključno slovesnost pričakali s kar malce
poklapanimi obrazi in se le stežka poslovili od naših

novih prijateljev. Avtobusov s slovensko registracijo
smo se pa vseeno kar razveselili, pa ne toliko zato,
ker bi se nam tako mudilo domov. Če je na poti do
Amsterdama beseda tekla o roverwayu, smo se za nazaj
vsi veselili samo še vodniških in ostalih tečajev, ki so
bili na sporedu avgusta. That's scout's life (taborniško
življenje), kaj boš.

Foto: Maruša Ferjančič

Na poti
Slovenski taborniki in tabornice smo se na pot na

Nizozemsko odpravili tri dni pred pričetkom medna-
rodnega tabora Roverway. Naša prva postojanka je
bila v Münchnu, kjer nas je večina bila prvič. Čeprav
smo imeli na razpolago le eno popoldne, je bilo ravno
dovolj časa, da smo si ogledali mesto. Pred večernim
počitkom smo se skopali v prijetno hladnem kanalu
ter za prijeten zaključek dneva skupaj zapeli nekaj
taborniških pesmi.

Naslednji dan smo po naporni in utrujajoči vožnji
pispeli v Amsterdam, kjer smo preživeli dva dneva.
Po prvem dnevu, ko nam za ogled mesta ni preostalo
veliko časa, nas je drugi dan v središču mesta čakal
nenavaden izziv. Za odprave vseh držav, ki so bile
tisti dan v Amsterdamu, je bil namreč organiziran
scavanger hunt. Preko igre in 77 nalog, ki smo jih
poskušali opraviti v omejenem času, smo spoznali zelo
zanimive kotičke mesta in ogromno tujih skavtov, ki
jih sicer verjetno ne bi.

Nik Pangeršič, udeleženec, RTR Ljubljana

aktualno 25 TEMA MESECA /

Foto: Nana Kodelja

Po noči preživeti v Amsterdamu smo se zjutraj

odpravili proti Haggu. Vsi zbrani udeleženci smo
prišli na plažo, kjer smo spoznali skavte, s katerimi
smo preživeli prvih pet dni na naši izbrani poti. Poleg
mojega voda so bili v skupini še skavti s Cipra, Por-
tugalske, Romunije, Španije, Francije, Finske, Velike
Britanije, Italije in Estonije. Organizatorji so za nas
pripravili veliko zabavnih aktivnosti, med drugimi
velikanski twister, pionirsko delavnico ... Ker smo
bili na plaži ob morju, smo tudi to izkoristili ter se
namočili in osvežili. Večer prvega dne je bil namenjen
otvoritveni slovesnosti. Poleg govorov in programa so
nam razložili sporočilo Roverwaya 2018: "Opposites
Attract". Ko smo že vsi mislili, da je bilo to vse, kar so
nam pripravili, je na oder prišel DJ. Plesali in peli smo
do zgodnjih jutranjih ur, porabili smo vso energijo.

Jutro na plaži je bilo posebno, saj ne doživiš vsak
dan, da imaš spalno vrečo, šotor in nahrbtnik polne
peska. Željni spoznavanja in druženja s tujimi skav-

Scavanger hunt je igra, kjer vsaka ekipa dobi

seznam z zabavnimi nalogami, ki jih mora čim
prej opraviti, saj je čas omejen. Primeri nalog:
slikajte se z zelenimi vrati, poiščite najožjo hišo
v mestu ... Igra je odlična za spoznavanje novih
krajev in skritih kotičkov mest ter za povezovanje
in krepitev vodovega duha.

ti, smo se odpravili vsak vod na svojo pot, kjer smo
odkrivali različne dele Nizozemske.

Naša pot je bila po informacijah vodje ena težjih,
saj smo spoznavali naravne lepote Nizozemske,
čeprav nimajo visokih gor kot Sloveniji, je bila ori-
entacija po čudovitih gozdovih in še lepših vaseh
super izkušnja, saj si prej nisem mogel predstavljati
Nizozemske drugače kot polno neskončnih kanalov
v Amsterdamu. Kar me je še bolj presenetilo, je bilo
to, da se nizozemski skavti orientacije lotijo popol-
noma drugače kot mi. Orientirali smo se s pomočjo
naprave GPS. Toda, da smo dobili koordinate, smo
morali rešiti kar težke uganke in naloge. Do enega
od KT-jev pa smo prišli tudi preko nam dobro znane
fotoorientacije.

Za aktivnostmi, kjer smo preizkušali orientacijske
sposobnosti, smo obiskali tudi odprti muzej v Arnhe-
mu, kjer smo spoznali velik del Nizozemske kulture.
Ena od zanimivih atrakcij je bila tudi Arhimedov
vijak, s katerim so nam pokazali, kako mlini na veter
iz morja črpajo vodo. En dan na poti je bil imenovan
"international day", ki je bil namenjen izmenjavanju
šeg in navad med skavti različnih držav, kot so pesmi
po končanem večeru (Dan je šel), različne variacije
pesmi Dober tek in seveda skavtske himne. Zvečer
smo delili tudi tradicionalne jedi, ki smo jih lahko
prinesli s seboj.

26 / TEMA MESECA

S poti smo se vrnili na prostor Zeewolde, kjer smo
preživeli še zadnje dni roverwaya. Prostor so poleg
naših šotorov zapolnjevali šotori z dejavnostmi, šotori
za sprostitev, z glasbili, z igrami, soba pobega, finsko
savno in drugimi delavnicami, ki smo se jih lahko
udeležili. Zvečer smo se družili, plesali ter peli v silent
discu, kjer glasbo poslušaš preko brezžičnih slušalk.

Preden smo se dobro zavedali, je prišel zadnji dan
in dolga vožnja proti domu. Zagotovo lahko trdim, da
sem doživel noro mednarodno akcijo, polno čudovitih
vtisov s poti, spoznal nove prijatelje, njihovo kulturo
in lepote države.

Občutki udeležencev
Zame je bil ta Roverway super doživetje, predvsem

dejstvo, da smo bili v vodu Škrince iz petih različnih
rodov. Med potjo smo spoznali veliko drugih tabor-
nikov tako iz slovenske odprave kot tudi skavtov in
tabornikov drugih držav. Stvar, ki nas je definitivno
zbližala v vodu, je dejstvo, da smo pozabili enega od
šotorov v Ljubljani, zato smo na poti do Münchna
iskali ljudi, ki bi nam šotor dostavili do Amsterdama
oz. Haaga. Celoten proces je postal tako komičen,
da nas je nasmejal vsakič, ko je nekdo rekel: "Lahko
bi bilo še slabše ... Predstavljaj si, kaj bi bilo šele, če
bi npr. pozabili šotor v Ljubljani." Moje najbolj "top"
izkušnje so bile definitivno spoznavanje svojih članov
v vodu – od igranja taroka v šotoru, do skupnih iger
(kiss killer) – izmenjevanje idej in kulture z našimi
sosedi Norvežani, vožnje z ladjico do Amsterdama in
nočni sprehod v dežju do kampa v Münchnu.

Rebeka Gregorc, udeleženka, RČM Ljubljana

To je moja druga mednarodna akcija in drugi
roverway. Na obeh mi je bilo všeč, ker smo spoznali
res veliko novih ljudi, imeli smo veliko aktivnosti, ki
jih v Sloveniji načeloma ne izvajamo in so značilne
za druge države, vse od različnih vrst iger do pionir-
skih objektov. Na Roverwayu 2016 v Franciji sem
prvič doživel tovrstno izkušnjo, ki mi je bila takrat
definitivno najboljša v sklopu taborništva. Na Nizo-
zemskem pa se mi je izkušnja zdela še toliko boljša
zaradi družbe v vodu in celotni odpravi, ki je bila res
super. Organizacija ni bila na obeh akcijah najboljša,
kar pa je razumljivo, ker je udeležencev nekaj tisoč.
Drugič mi je bilo na roverwayu malo lažje, ker sem
že približno vedel, kako bo potekalo vse skupaj in ker
sem starejši, saj sem vse stvari malo bolje dojemal ter
se še bolj vključeval v pogovore s taborniki iz drugih
držav. Udeležbo na takšnih mednarodnih akcijah bi
absolutno priporočil vsem tabornikom.

Nejc Peciga, udeleženec, RBS Ljubljana

Naš vod Gucci Gang se je poleti udeležil med-

narodne akcije Roverway na Nizozemskem, kar je
bila za nas čudovita izkušnja. Vsak dan smo doživele
veliko novih in lepih stvari v družbi novih prijateljev
iz drugih evropskih držav. Mednarodne akcije bi pri-
poročile drugim, saj smo tam spoznale veliko novega
o drugih kulturah, se družile s taborniki s celega sveta
in je bila to nasploh za nas velika dogodivščina. Ker je
bila ta izkušnja za nas zelo pozitivna, se že veselimo
naslednjih mednarodnih akcij, kot sta Essex na Polj-
skem in MOOT na Irskem. Upamo, da se bo tudi vas
v prihodnosti čim več udeležilo mednarodne akcije,
kot je roverway, saj ti spomini ostanejo za večno.

Iza Kranjc, udeleženka, RMB Ajdovščina

Roverway v številkah
•	 2 organizaciji (WOSM in WAGGGS)
•	 32 evropskih in 12 neevropskih držav
•	 3500 vseh udeležencev
•	 91 udeležencev slovenske odprave

(13 vodnikov, 2 vodji odprave in 1 članica
mednarodnega osebja)

•	 2500 prevoženih km
•	 več kot 100 ljudi je imelo rojstni dan

v času Roverwaya na Nizozemskem
•	 2 leti priprav za odpravo na Roverway

Foto: Blaž Bergant

aktualno 27 TEMA MESECA /

ker še nismo imeli vodje odprave, če se vikenda lahko
udeležim jaz. Že prej sem sodelovala pri KMD, zato
sem nalogo in predlog z veseljem sprejela. Vzdušje
vikenda, ideje in vizija, ki so nam jih organizatorji
predstavili, so me navdušili nad tem, da to funkcijo
prevzamem sama.

Besedilo: Maja Kramar

Maruša je stara 27 let in prihaja iz Rodu aragonitnih ježkov Cerkno, študirala je arheologijo in
trenutno dela v Muzeju in galerijah mesta Ljubljane, kjer sem jo tudi ujela. Ob dobri kavi sem
izvedela kar precej o njej, njenem delu in letošnji izjemni izkušnji, saj je vodila slovensko odpravo
na Nizozemsko, kjer se je odvijal letošnji Roverway.

Ko te navduši
že samo ideja
Maruša Ferjančič

Kaj te je prepričalo, da si sprejela funkcijo vodje odprave
na mednarodno akcijo Roverway?

Za to je bil v največji meri zaslužen prvi vikend
srečanja vseh vodij odprav, če sem iskrena. To je
bilo zdaj že dve leti nazaj v februarju, ko me je Eva,
nekdanja načelnica za mednarodno dejavnost prosila,

28 / INTERVJU

Kaj ti je predstavljalo največji izziv?
Najbolj me je skrbelo, da bom pozabila nekaj, za

kar sploh ne vem, da bi morala urediti. Tiste osnovne
stvari sem že imela v glavi – prevoz, program, opre-
ma ... Ampak, ko se v resnici lotiš zadeve, ugotoviš,
koliko dela je potrebnega, da se vse uspešno izpelje.
Pri Islandcih sem na samem Roverwayu opazila zelo
zanimivo prakso – oni so imeli dejansko dve vodji
odprave, čeprav so imeli zelo majhno odpravo (samo
10 ljudi, nas je bilo recimo 91). Eden od njiju je bil
vodja odprave že v Franciji, drugi pa se je na Nizo-
zemskem učil od izkušenejšega kolega, tako da bo
imel potrebno znanje, ko bo treba organizirati novo
odpravo. Mogoče bi takšno prakso lahko uporabili
tudi pri nas.

Zaposlena si v Muzeju in galerijah mesta Ljubljana. Kaj
pravzaprav delaš in ali lahko rečeš, da kompetence, ki
si jih pridobila z aktivnim taborništvom, lahko izkoristiš
pri svojem delu?

V muzeju delam kot vodička po razstavah, vo-
dim pa tudi delavnice za otroke. Taborniki so mi za
tako delo dali izredno dobro popotnico – že samo
dejstvo, da sem bila od precej mladih nog vedno
v stiku z mlajšimi taborniki in mi zato delo z otroki
ni tuje. V muzeju je velikokrat treba postoriti kaj še
"zraven", ali pa se ti zalomi in stvar ne gre po načrtu
– zunaj začne deževati, ti pa sredi mesta s skupino;
dve delavnici se ponesreči srečata na razstavi; ali pa
samo malce glasnejši in razigrani otroci - takrat pač
moraš poiskati v sebi tisto dobro voljo in iznajdljivost,
prilagodljivost itn.

Se ti zdi, da je v taborniškem programu dovolj obiskov
kulturnih ustanov?

Hmmm. Vsekakor mislim, da bi lahko bilo tega več.
Sicer težko govorim za vse tabornike, verjetno vodi na
lokalnem nivoju radi obiščejo svoje, lokalne muzeje,
vendar vidim iz lastnih izkušenj v Mestnem muzeju, da
taborniških obiskov ni veliko. Sicer od časa do časa res
vidim kakšne rutice, mogoče v okviru kakšne vodove
akcije, vsekakor pa mislim, da lahko obiske muzejev
in drugih kulturnih ustanov še povečamo. Mogoče še
vedno velja prepričanje, da so muzeji neke zaprašene
stavbe, v katerih je sam dolgčas, ampak mislim, da
temu že dolgo ni več tako in bi marsikatero bi veščino
lahko povezali z obiskom muzejev.

Se dogaja kaj zanimivega v Muzejih in galerijah mesta
Ljubljane, na kar bi nas povabila?

Pri nas je vedno zanimivo. Zaenkrat imamo začas
no razstavo o Ivanu Cankarju, verjetno bi prav prišla
osnovno in srednješolcem, ki se o njem pravkar učijo.
Na stalni razstavi o Ljubljani imamo razstavljeno
najstarejše leseno kolo z osjo na svetu, staro več kot
pet tisoč let – ogled kolesa se mogoče lahko poveže
tudi z ogledom Pokrajinskega parka na Barju, kjer
je bilo odkrito.

Za zaključek pa še kakšno vabilo na taborniško akcijo?
Mednarodne akcije so res nora izkušnja! Podpiram

idejo PP programa, da bi moral vsak PP (če že ne
starejši GG) izkusiti nekaj takšnega, kar res ostane
v spominu za vse življenje. Predvsem so tu tudi nova
prijateljstva z vsega sveta. Zato si EuroJam (European
Jamboree), ki se bo odvijal na Poljskem leta 2020, kar
zapišite v svoje koledarčke.

Kako bi ocenila Nizozemce kot glavne organizatorje?
Pri tako veliki akciji vsekakor pride do določene

mere zmedenosti in trenj, a vsekakor mislim, da so se
Nizozemci kot organizatorji odrezali. Izpostavila bi
predvsem to, da je bil njihov SteerCo izredno mlad, a so
se vseeno izkazali. Če smo jim na sestanku izpostavili
težavo, so jo po najboljših močeh do naslednjega
sestanka odpravili in jaz jih lahko samo pohvalim.

Kaj pa hrana? Iz izkušenj vem, da je na največjih
akcijah hrana vedno največja težava.

Najbolj zanimivo dejstvo mi je bilo, da Nizozemci
jedo za zajtrk in kosilo enako hrano. To nam Sloven-
cem ni bilo najbolj všeč. Najbolj me je razočaral odnos
do hrane, saj so velike količine hrane ostajale, ki so
jo kasneje zavrgli, saj ničesar nismo smeli vračati,
vzeti pa smo morali vse. Na otvoritveni in zaključni
slovesnosti pa je bila hrana dobra.

Kaj je tisto, kar se ti bo gotovo vtisnilo v spomin za
vse življenje?

Vsaka mednarodna akcija ima tak trenutek, se
strinjam, zame mislim, da bo to otvoritvena slo
vesnost v Haagu. Moram priznati, da se te peščene
plaže nisem kaj preveč veselila, sama misel na mivko,
ki jo imaš potem še cel teden v spalki in šotoru, me ni
preveč mikala. Vendar sem, ko smo na plažo prispeli,
pozabila vse te dvome. Ne spomnim se, da bi kdaj
na kateri otvoritveni slovesnosti tako uživala in res
smo do konca plesali bosi v pesku. Ne vem, kaj me je
naslednji dan bolj bolelo, noge od plesa ali obrazne
mišice od smeha.

aktualno 29 AKTUALNO /INTERVJU /

Fo
to

: N
in

a M
ed

ve
d

12. Smotra v Makedoniji
Med 14. in 22. julijem se je na Skrebatnem v Make-

doniji odvijala 12. Smotra, ki smo se je udeležili tudi
novomeški taborniki. Tabor, kot je ta, je doživetje, na
katerem se čas ustavi, pa vendar teče prehitro. Dan
za dnem smo spoznavali nove ljudi, se učili novih
veščin in se imeli neizmerno lepo. Kot bi mignil je
prišel zadnji dan in čas, da našim novim prijateljem
zaželimo srečno pot domov v upanju, da se čez nekaj
let ponovno vidimo. Tako se je ekipi desetih dobrih
prijateljev, ki se poznamo že od malih nog in smo
skupaj odraščali na taborniških akcijah in taborih,
pridružilo še nekaj novih prijateljev, s katerimi smo
skozi nove dogodivščine okrepili naše prijateljske vezi
in ustvarili mnogo nepozabnih spominov.

Naša dogodivščina se je začela že dan pred urad
nim začetkom tabora, ko smo se zbrali na ljubljanski
železniški postaji, natovorili svoje in donirane stvari
na vlak ter se v prenatrpanih kupejih celo noč vozili
proti Beogradu. Prvi dan je bil namenjen postavljanju
naselij. Svoj podtabor smo si delili s starimi znanci
iz SIO Čukarica, ki so nas gostoljubno sprejeli, nam
veliko pomagali in nam razkazali prečudoviti Beograd.
Naslednji dan je potekala uradna otvoritev Smotre,
kjer smo se na Kalamegdanu (utrdbi sredi mesta)
vsi taboreči sestali v krojih in ponosno razkazovali
zastave svojih držav med sprehodom po mestu, ki je
uvodni slovesnosti sledil. Program, ki so ga pripravili
organizatorji, je bil pester, a včasih malo manj posre-
čen. Vključeval je vodni dan, mednarodni dan, oglede
mestnih znamenitosti, lov na zaklad, umetniške in
kulturne delavnice ... Malo smo si ga včasih prilagodili
po svoje – si sami ogledali mesto ali se zgolj kopali.
Spoznali smo tudi beograjskega katoliškega nadškofa
slovenske narodnosti, Stanislava Hočevarja, ki je bil
iskreno vesel, da nas je spoznal in nas je tudi sprejel
v svoje prostore ter nam povedal veliko o njihovi
zgodovini.

Dnevi so hitro tekli in že je nastopil predzadnji
uradni dan Smotre, ko smo se odpravili na zaključno
prireditev, ki je potekala pred mestno hišo srbskega
glavnega mesta. Še težje nam je bilo naslednji dan,
ko smo pospravljali svoj podtabor in se poslavljali
od novih in starih prijateljev. Nazaj smo prišli polni
nepozabnih spominov, novih prijateljstev in želj po
novih taborniških dogodivščinah.

Tabornik gre na jug
Besedilo: Ava Pavlenč, Sara Ristić, Lena Kogoj

"Mi smo bili pa letos na Smotri! Res smo se imeli fajn." "Kaj?! Nemogoče, mi smo tudi bili, pa vas
nismo videli!" "Hmmm, ne razumem, mi na Ohridskem jezeru vas nismo videli!" "Aja, logično, saj mi
nismo bili v Makedoniji, pač pa v Srbiji!"

10. Smotra v Srbiji
Smotro bi lahko imeli za srbski Zlet, gre torej za

nacionalni tabor srbskih tabornikov, ki pa se mu
lahko pridružijo tudi taborniki drugih držav. Tako so
taborništvo svojih držav poleg Srbov zastopali tudi
Angleži, Valižani, Francozi, Izraelci, Švicarji, Oman-
ci, Črnogorci ter Slovenci. Slovensko odpravo sta
sestavljala dva voda RBS Ljubljana z vodniki, članica
RSK, 2 člana mednarodnega osebja ter vodji odprave.
Okrogla deseta Smotra je potekala med 27. julijem in
5. avgustom, in sicer v glavnem mestu Srbije, Beogra-
du. Taborili smo na Adi Ciganliji, poraščenem otoku
sredi Save. Ta lokacija je imela več prednosti: bližina
središča mesta (tja smo se lahko odpeljali z mestnim
avtobusom), prijetna senca dreves in bližina vode, ki
je omogočala dnevno kopanje.

Taborniki iz različnih krajev Srbije, Črne gore in Slovenije.

Foto: Jelena Bojović

Foto: Ava Pavlenč

30 / SVETKOVA AVANTURA

Tečaj orientacije in topografije je na temeljni
del tečaja privabil enajst fantov, ki so se spoznali
s pripravo rodove ali območne orientacije, pripravo
kart, učenjem orientacije, pripravo dejavnosti za MČ,
GG in starejše ... Po štiriletnem premoru smo tokrat
izvedli tudi nadaljevalni tečaj. Udeležila so se ga tri
dekleta, ki se bodo v prihodnosti pridružila mentorski
ekipi topo tima. Večino udeležencev tečajev in tudi
mentorsko ekipo boste lahko videli še ta mesec na
ROT-u, tako med tekmovalci kot med organizatorji
tekmovanja.

Od prizme do krokija
Zbrala: Tinkara Ošlovnik

Kaj je še boljše od tega, da se zgubiš na orientaciji? Da ves čas veš, kje si. In po
letošnjem topo tečaju, lahko to z gotovostjo potrdi skupno 14 tečajnikov.

Poleg vseh znanj, ki sem jih dobil v dobrem ted-
nu, so se mi v spomin vtisnili tudi ljudje. Vse nas je
povezovala želja po znanju in doseganju dobrih rezul-
tatov, a vsak je dodal svoj odtenek tečaju, saj smo bili
zbrani z vseh vetrov (ali gozdov) Slovenije. Ne samo
udeleženci, v spominu mi bo ostala tudi mentorska
ekipa, ki je vedno pripravljena pomagati, razložiti in
spodbuditi ter s tem izpeljati odličen tečaj. Naslednje
leto se zagotovo udeležim še "nadaljevalca"!

Gal Likar

Nadaljevalni tečaj
Odločitev za to, da grem na nadaljevalni tečaj ni

bila težka, saj sem si tega želela že od samega začetka.
Tako sem konec avgusta ponovno (zdaj že tradicio-
nalno) pristala v Gozdni šoli v družbi še dveh deklet.
Skupaj smo spoznavale programe za izdelavo kart in
ugotovile, da se OCAD-u ne reče "oked" ampak "okad",
saj naj bi izhajal iz Švice. Naučile smo se trasirati
tekmo orientacijskega teka in šle preizkušat naše
proge na Soriško planino. Ugotovile smo, da program
vedno zataji takrat, ko ga potrebuješ. Prav tako smo
med tečajem postavljale orientacije za "temeljce"
in preverjale celodnevno orientacijo. Ker pa smo se
morale izšolati v popravljanju risarskih izdelkov, smo
tekom tečaja popravljale še vse risarske izdelke. Skupaj
z vsemi "temeljci" in mentorji smo tvorili celoto topo
tečaja, se dopolnjevali, si pomagali pri stvareh, ki nam
niso šle najbolje od rok, delili takšne in drugačne
nasvete, predvsem pa smo skupaj uživali in spisali še
eno nepozabno pravljico v bohinjskem raju.

Tinkara Ošlovnik

Mnenji
Temeljni tečaj
Na vprašanje, zakaj sem se odločil za tečaj orientacije

in topografije, lahko z lahkoto odgovorim da zaradi
zanimanja za orientacijo, pa tudi da bo moja ekipa
prišla korak bližje k tistemu izmuzljivemu prvemu
mestu na ROT-u. Topo tečaj je potekal na čudoviti
lokaciji, v Gozdni šoli ob Bohinjskem jezeru, kjer si se
zbudil s pogledom na gore zavite v oblake in jezero,
s katerega je sonce počasi odgrinjalo meglico. Nikoli
ni bilo dolgčas, ko te je med predavanji o reliefu,
kartografiji, sistemu GPS ali med risanjem profila
terena, skice in krokija začela boleti rit, si se rade
volje podal na vsakodnevne orientacije, pripravljene
na orientacijski karti ali pa DTK 25. Čeprav sta ori-
entacija in topografija obširni temi, smo imeli dovolj
tudi prostega časa. Dve uri počitka po kosilu smo
izkoristili, da smo si sposodili kanuje in se v trgovino
po sladoled odpravili kar po vodi, ali pa kolesa in bili
v Ribčevem Lazu v desetih minutah.

Foto: Ožbej Istenič

Foto: Tinkara Ošlovnik

aktualno 31 REPORTAŽA /

Medtem ko je celotno Slovenijo preplavljal vročinski
val, se je 17 tečajnikov (od tega eden udeleženec nada-
ljevalnega tečaja) in devet mentorjev zbralo v Črnem
dolu pod Snežnikom, kjer je med 6. in 12. avgustom
potekal specialistični tečaj bivanja v naravi. Na 1000 m
nadmorske višine je bilo veliko prijetneje kot v dolini,
kar je omogočalo lažje delovne pogoje. Tečajniki so
si hitro razdelili naloge in se vestno lotili dela. Pos-
tavili so si bivake, kuhinje in skupne objekte, kot so
pomivalnica, latrina in tuš. Prvi dan smo zaključili
s skupno večerjo, na katero je vsak tečajnik prinesel
jed, ki je značilna zanj ali njegov rod. Seveda smo tudi
mentorji prispevali svoj delež in tečajnikom pripravili
sladico. Večer smo tako zapolnili z druženjem, dobro
in raznoliko hrano ter medsebojnim spoznavanjem.

Med tečajem so tečajniki spoznavali veliko veščin.
Postavljali so različne bivake, naučili so se zakuriti
ogenj na različne načine in poskrbeti za varnost pri
kurjenju, spoznavali so užitne in strupene rastline,
pripravljali so hrano na ognjiščih, postavljali različne
pionirske objekte, nabirali in uporabljali užitne rastline
ter še mnogo drugega.

Napredovanje znanja tečajnikov smo preverjali
sproti z dnevnimi projekti. Med temi so bili tudi
brušenje orodja, prižig ognja s kresilom in pletenje
vrvi iz naravnih materialov. Ob koncu tečaja pa so
tečajniki dobili še obsežnejši dnevni projekt, s kateri-
mi so dodatno izpilili veščine, ki so jim delale težave
tekom tečaja, ali pa so nadgradili znanje o določeni
temi. Tako so na koncu tečaja nastali odlični zeliščni
namazi in čaji iz nabranih užitnih rastlin, različni zasilni
bivaki, makete velikih stolpov, gugalnica, prenosno
ognjišče, viseči stol in mnogi drugi zanimivi projekti.

Bobrčki po znanje v naravo
Besedilo: Matej Kelemen

Si se kdaj vprašal, kaj se počne na tečaju bivanja v naravi? Potem si na pravi strani.
V tem članku boš izvedel, kako smo se imeli in kaj vse smo počeli na letošnjem
Tečaju bivanja v naravi.

Preizkušanje napitkov iz nabranih užitnih rastlin.
Foto: Živa Pečevar Na vsakem tečaju poskušamo narediti tudi nekaj

dolgotrajnega in koristnega za lokalni rod. Zato smo
na tečaju mentorji in tečajniki postavili veliki vhod
v taborni prostor, za katerega upamo, da bo Rodu
snežniških ruševcev iz Ilirske Bistrice dobro služil.
Preden so tečajniki zaključili s tečajem, so si izbrali
mentorja in z njim oblikovali letni projekt, ki ga
bodo opravili, ter s tem prenesli znanje naprej v svoje
rodove. Moramo povedati, da se je oblikovalo veliko
zanimivih projektov, ki bodo zagotovo popestrili
rodove programe. Mentorji želimo vsem tečajnikom
uspešno opravljene projekte.

Tečaj v številkah:
•	 uporabili smo okoli 120 sušic,
•	 zavezali približno 250 vezav,
•	 porabili 1 km vrvi,
•	 zakurili 80 ognjev in
•	 spletli več kot 25 m vrvi iz naravnih materialov.

Slasten namaz iz zelišč in masla. Foto: Tim Godec

Ponosni na novo postavljeni vhod v tabor. Foto: Tim Godec

32 / REPORTAŽA

Taborniki velik del svojih dejavnosti izvajamo ob
ali na rekah in jezerih, od priložnostnega plavanja
v potokih in poletnih taborov do potovalnih taborov
s kanuji. Za kakovostno in varno izvedbo teh dejavnosti
so potrebna vsaj osnovna znanja in spretnosti s področja
varnosti na tekoči vodi ter osnove reševanja, tehnika
veslanja v kajaku in kanuju, orientacija in vodenje po
rekah ter varstvo vodnega okolja in narave. Namen
tečaja je bil sprožiti proces širitve znanja in razvoj
taborniškega programa na in ob rekah ter jezerih.

Tečaj smo izvedli na Soči, ki je morda najprimer-
nejša reka v Evropi za usposabljanje na divjih vodah,
saj ima dobro dostopne odseke različnih težavnosti.
Poleg tega so nam pri izvedbi tečaja pomagali Prijon
Sport Center v Čezsoči, Alpska šola Bovec in Lokalna
turistična organizacija Posočje.

Po prvem dnevu, postavljanju tabora in prvi ves
laški turi na Soči nas je vso noč in jutro pral dež, ki
je zagotovil malo višji vodostaj za celoten tečaj. Dež
smo izkoristili za nekaj teorije, sicer pa smo večino
časa namenili praktičnim aktivnostim. Poudarek je
bil na veslanju v kajaku, ki daje najboljšo osnovo za
razumevanje rek oz. branje vode in za druge načine

veslanja. Pozornost smo namenili nevarnostim v vodi,
zagotavljanju varnosti in osnovam reševanja z metalno
vrvjo. Po osvojenih osnovah kajaka pa smo preizkusili
še veslanje v raftu za osem oseb in v napihljivih kanujih
za dve osebi. V mali skupini smo poskrbeli za kuhanje
in osnovne pionirske objekte v taboru, vsak večer
pa smo preživeli s kitaro ob tabornem ognju. Enega
od večerov smo namenili pogovoru s predstavnico
nevladne organizacije Balkan River Defence, ki se
bori za ohranjanje naravnih rek v Jugovzhodni Evropi.

Do konca tečaja so vsi udeleženci osvojili osnovna
znanja veslanja, opreme in varnosti na rekah. V okvi-
ru zaključnega vrednotenja smo spregovorili tudi
o razvoju taborništva na divjih vodah v prihodnje.

Vidre na divjih vodah
Besedilo: Jernej Stritih

Konec avgusta smo na Soči v okolici Bovca izvedli prvi tečaj Taborništva na
divjih vodah. Šest udeležencev se je skupaj s štirimi člani vodstva v tednu dni
naučilo osnov veslanja kajaka, kanuja in rafta ter varnosti na divjih vodah. Živeli
smo v majhnem taboru tik ob Soči, ki smo si ga postavili sami, in uživali dobro hrano in družbo ob
tabornem ognju.

Foto: Luka Snoj

Foto: Jurij Stritih

Tovrsten tečaj in njemu podobne dejavnosti, kot so
npr. potovalni tabori na slovenskih in tujih rekah,
lahko predstavljajo zanimivo programsko vsebino
predvsem za RR in grče. Za celotno taborništvo pa je
pomembno, da se dvigneta nivoja znanja varnosti na
rekah in jezerih ter osnove tehnike veslanja v kanuju,
ki je najpogostejša dejavnost veslanja v rodovih. Predla-
gamo razmislek o vključitvi teh vsebin v programe
vodniških in tečajev za vodje. Vodstvo in udeleženci
letošnjega tečaja skupaj z drugimi, ki že imajo ta
znanja, lahko prevzamejo vlogo osrednje skupine
za razvoj taborništva na divjih vodah in predajanje
znanja naprej v rodovih in v okviru izobraževanj.

Menda bo tečaj ponovno organiziran v letu 2019,
nekaj pa se govori tudi o veslaški odpravi na Taro
v Črni gori ...

aktualno 33 REPORTAŽA /

Po analizi uspešnosti tečaja za vodje preteklih
let smo ugotavljali, da zaradi natrpanosti urnika ter
preveč ozke usmerjenosti v organizaciji ne rešujemo
izzivov dovolj učinkovito. Kako izboljšati načrtovanje
in izvajanje programa za mlade v organizaciji? Kako
izboljšati kulturo vodenja, sodelovanja in dela s pro-
stovoljci? Kako ljudem odpreti oči, omogočiti vpogled
v lastne vrednote ter jim razpreti krila? Z letošnjim
tečajem smo poskusili odgovoriti na različne potrebe
tako posameznikov kot organizacije.

Zelo smo veseli, da smo s tremi novimi usmeri-
tvami (Program, Management in Projekt jaz) uspeli
usmerjeno podati načrtovano izkušnjo in vsebino, po
drugi strani pa povečati število udeležencev Wood
Badge tečaja. Mnenja teh povedo vse.

Izkušnja na kubik
Zbral: Gregor Matavž

Gozdno šolo v Bohinju so avgusta napolnili taborniki z vseh vetrov,
ki so se udeležili Wood Badge tečaja, ki je tokrat postregel s kar
tremi različicami.

Neponovljivo doživetje, ki mi bo ostalo v spominu
zaradi spontanih pogovorov, dolgih debat, čudovitih
ljudi, veslanja (vrtenja) po jezeru, polnočnega kopanja,
zanimivih in poučnih predavanj, super večernega
programa in še mnogih drugih stvari. Ne vem,
kaj točno je bilo posebno, ker je bilo posebno vse
skupaj. Taborništvo je način življenja, razmišljanja.
Čeprav sem to že velikokrat slišala, zdaj vem, da je
res. Pomembno je, da znamo sprejemati mnenja
drugih, svoje napake in smo se vedno pripravljeni
učiti. Naučila sem se, kako organizirati akcije, da
je duhovnost pomembna, kaj je PzM (tokrat res),
katera orodja uporabljati ... Vse bom lahko uporabila
tudi v "netaborniškem" življenju.

Po tečaju se počutim napolnjena z energijo,
polna novih idej in z zagonom, da skupaj z ostalimi
taborniki delamo še naprej dobro.

Brina Bastič (RJZ Velenje),
tečajnica modula Program

Če sem pred tečajem verjela, da se je področje
duhovnosti pri tabornikih prenehalo razvijati in že
nekaj časa stoji na istem mestu, sem med tečajem
spoznala, da smo s Projektom jaz naredili enega
večjih in morda najpomembnejših korakov na tej
poti. Okrepili smo temelje. Vrnili smo se sami k sebi.

Od tečaja sem imela zelo visoka pričakovanja.
Osebno poslanstvo, vrednote, motivacija, kako naprej,
kako name danes vpliva moja preteklost ... Vse to so
tematike, ki me precej zanimajo, in pogovor o njih
zame ni nekaj novega. Je taborništvo res zrelo, da
mi na tem področju ponudi nekaj novega? Nekaj,
kar mi ne bo le zanimivo, ampak me bo navdušilo?
Po 24 urah na tečaju sem vedela, da bo to ena najbolj
posebna, pomembna in vredna izkušnja moje tabor-
niške poti. Zadnji dan sem ugotovila, da so bila vsa
moja pričakovanja močno presežena.

13 srečnežev, 8 dni, ena Bohinjska pravljica. Vsem
nam je skupno to, da bomo na taborništvo sedaj
gledali drugače. Z več hvaležnosti in spoštovanja. Ter
zavedanjem, da zares ustvarjamo boljši svet.

Zakaj? Ker je Projekt jaz tisto, kar potrebuje vsak
RR +, čeprav tega ne verjame.

Pina Maja Bulc (RTR Ljubljana),

tečajnica modula Projekt jaz

Foto: Kanarčki

Foto: Kanarčki

34 / REPORTAŽA

Tečaj bi v enem stavku opisala kot izobraževanje, ki te
za nekaj dni loči od običajnega življenja in ti prikaže, kaj
vse lahko doživiš v osmih dneh. Bohinjske pravljice ne
sestavljajo le šotori, ognjišče itn., ampak skupina ljudi,
ki ima skupen cilj: doživeti ter z drugimi deliti izjemno
izkušnjo. Zame bo izobraževanje ostalo nepozabno, ker
sem spoznala mnogo novih ljudi in se z njimi povezala
bolj, kot sem si mislila. S pomočjo tečaja sem odkrila,
kaj bo moj naslednji korak v "taborniški karieri", česa
si želim doseči in kdo želim postati. Tečaj mi je z vsem
pridobljenim znanjem in izkušnjami dal neverjetno
energijo in motivacijo za nadaljnje delo, ki jo kot mlada
prostovoljka potrebujem.

Tina Gornik (RKJ Ravne na Koroškem),
tečajnica modula Program

Ko sem se prijavljala na tečaj, sem imela občutek,
da je modul Management zame prava odločitev in bo
odgovoril na kar nekaj mojih vprašanj. Poleg vseh od-
govorov, idej, motivacije in zagona sem imela možnost
povezovanja z ljudmi, ki si o taborništvu delijo podobne
misli in želje kot jaz. Na tečaju sem spoznala, kako bi
lahko izboljšala delovanje svojega rodu na področju
kadrovanja ali pridobivanju finančnih sredstev na raz-
pisih, ugotovila, kaj naš statut narekuje, spoznala nove
prijatelje in doživela novo taborniško izkušnjo. Ne vem,
ali je kriva idilična okolica ali res srčni in strasni ljudje,
ampak z lahkoto lahko trdim, da je ta tečaj presegel
moja pričakovanja in me pripeljal do spoznanja, da
taborniki skupaj res ustvarjamo boljši svet.

Ema Kočevar (RPG Šoštanj),
tečajnica modula Management

Odločitev, da se udeležim tega tečaja ni
bila lahka. Celo poletje sem zbiral razloge za
in proti udeležbi, a sem na koncu zbral več
razlogov za in šel iz cone udobja. Spomnil
sem se besed Neže Krek s seminarja za
coache PP: "Stopite iz cone udobja, tam se
dogajajo čudeži."

Niti za trenutek mi ni bilo žal, da sem
se udeležil tečaja in pristal v ekipi trinajstih
"norih" ljudi. Že od samega prihoda se mi
je zdelo, da ima vse namen, sledi cilju in je
narejeno točno zame. Deset tečajnikov in
trije mentorji smo skupaj oblikovali pozitiven
ščit, za katerim smo lahko bili in spoznavali
to, kar smo.

Ker sam ne sodim med najmlajše, me je
predvsem presenetila odprtost mladih in
njihova energija, ki so jo pripravljeni vložiti,
da premagajo najrazličnejše ovire. Prav ti
so mi pokazali, da jok ni greh, da je včasih
najprimernejši odziv.

Svoj projekt bom posvetil prav mladim.
Vsi imajo enake pravice za lasten razvoj
v naši taborniški organizaciji. V pogovoru
z mladimi sem ugotovil, da jim mi - stari
zaradi lastnega ega spodnašamo trdna tla.
Mladi nam niso konkurenca, ampak prikaz
tega, česar smo jih naučili. Morali bi biti
ponosni, da nekaj naredijo bolje od nas, saj
to pomeni, da smo jih naučili dobro.

Rok Franc (RKJ Ravne na Koroškem),
tečajnik modula Projekt jaz

Foto: Katjuša Poljanšek

aktualno 35 REPORTAŽA /

Spletni Tabor je
končno tu

Ob pripravi septembrske številke smo v uredništvu
revije Tabor končno pogumno in suvereno vstopili
v digitalno dobo – pripravili smo jo namreč s pomočjo
novega orodja spletni Tabor. Z njegovo pomočjo se
bo odslej vse vsebine, namenjene za objavo v reviji,
oddajalo prek spletne aplikacije. To bo uredništvu
omogočilo, da se bo več časa ukvarjalo z avtorji in
prispevki, po vsebinah revije bo možno iskati s po-
močjo novega iskalnika, oddane fotografije bodo
primerno ohranjene v arhivu fotografij ZTS, poleg
tega pa bo možno hitro prenesti najboljše prispevke
iz revije tudi na naše nove spletne strani. Vabljeni,
da spletni Tabor čim prej preizkusite in za oktobrsko
številko oddate novičko o dogajanju v vašem rodu ali
fotografije jesenskih aktivnosti kar vanj!

En izvod revije Tabor na
družino

V veliko družinah imajo več kot le enega
tabornika, a ker s plačano članarino vsakomur
pripada tudi naročnina na revijo Tabor, takšne
družine na dom mesečno dobivajo več izvodov iste
številke. Če tega ne želite več, lahko to sporočite
na revija.tabor@taborniki.si ali pisarna@taborniki.si
in do preklica prejemate samo po en izvod. S tem se
letna članarina sicer ne zniža, je pa to gotovo zelo
ekološka poteza.

Nove spletne strani
(skoraj) ugledale luč
sveta

V času priprave te številke revije je bila nova spletna
stran taborniki.si tik pred zaključkom, zato je ob izdaji
Tabora verjetno že javno dostopna in ste jo že začeli
raziskovati. Če temu ni tako, pa le potrpite še kak dan,
čisto na koncu smo! Zagotovo ste si uspeli pogledati
vsaj promocijski video, ki je nastal v okviru projekta
novih spletnih strani – nam je grozno všeč, pa vam?

Nova spletna stran je namenjena zunanji javnosti,
torej tistim, ki niso taborniki, pa bi to radi postali ali
jih zanima, kaj novega zopet ustvarjamo. Na njih so
predstavljeni tudi posamezni rodovi, naše znanje,
sistem dela, razloženi so pojmi in zadeve, ki so nam
kristalno jasne, kdo drug pa potrebuje malce razlage.
Seveda se bodo vsebine sproti dopolnjevale, zato
bomo veseli tudi vaših predlogov in komentarjev na
komunikacije@taborniki.si.

V nastajanju je tudi prenovljeni Stenčas, ki bo
odslej dostopen samo z geslom, ki ste ga vodniki in
vodstva rodov do danes verjetno že prejeli. Če temu
ni tako, se obrnite na vodstvo rodu ali pisarno ZTS.
Kak mesec še potrpimo s staro obliko, več o novih
spletnih straneh in Stenčasu napišemo v prihodnji
številki revije.

Priročnik celostne
grafične podobe

Že nekaj časa je v teku prenova celostne grafične
prenove znamke Taborniki. Z veseljem lahko pove-
mo, da je ta proces praktično zaključen! Poleg tega
smo za jesen predvideli tudi registracijo blagovne
znamke - o vsem vas bomo sproti obveščali.

Zbrala: Zala Šmid, fotografija: Matic Pandel36 / STRAN VODSTVA ZTS

September je čas, ko rodovi začnemo pripravljati
novo taborniško leto. Veliko taborniških akcij, dogo-
divščin, super projektov. Popestrite si letošnje tabor-
niško leto z vključitvijo v projekt Za zdravje mladih.

Naj spomnimo ...
Za zdravje mladih je projekt, financiran s strani

Ministrstva za zdravje, v katerem sodelujejo vodilne
organizacije mladinskega sektorja. Projekt deluje
v smeri preprečevanja bolezni povezanih z življenjskim
slogom otrok in mladostnikov. Projekt pokriva vse
od duševnega zdravja, drog (alkohol, tobak, konoplja
in druge droge), gibanja in prehrane do ne kemičnih
zasvojenosti ter spolnega in reproduktivnega zdravja.

Novo taborniško leto, novi projekti
Besedilo: Nina Kapelj, fotografije: Nina Medved

Zakorakali smo v novo šolsko leto in novo taborniško leto, ki ga lahko
začinite s prav posebnim projektom tako, da se vključite v projekt Za zdravje
mladih.

Kaj imam jaz in moj rod od tega?
Že res, da imamo taborniki zapisano v enem izmed

zakonov, da živimo zdravo. Pa je res tako? Z vključitvijo
v projekt boste poleg finančne podpore za izpeljavo
lokalnega projekta pridobili tudi ustrezno znanje,
pomoč in poznanstva na področju zdravja mladih.
Tematiko zdravja mladih boste lahko začeli konkret
no vključevati v svoj taborniški program in s tem
ustvarjali zdravo okolje za svoje tabornike.

•	 Prijavi se na jesenski cikel usposabljanj, ki
bodo potekala: 12.–14. 10., 19.–21. 10.,
9.–11. 11. in 16.–18. 11. 2018. Potekala bodo
na različnih lokacija po Sloveniji. Usposa-
bljanja so brezplačna. Izbereš si en termin
in se nam pridružiš!

•	 Preklikaj zdravjemladih.si in poišči še več
informacij.

•	 Prijavi se na usposabljanje, pridobi dodatna
finančna sredstva, izvedi projekt in prispe-
vaj k bolj zdravi lokalni skupnosti.

•	 Imaš še kakšno vprašanje? Piši na
zdravjemladih@taborniki.si.

Promotor zdravja
Lahko postaneš promotor zdravja in si pridobiš 250

evrov denarne pomoči za izpeljavo svojega projekta
oz. taborniške akcije. Podpreti želimo dejavnosti, ki
spodbujajo zdrav življenjski slog pri otrocih in mladih
na različnih področjih razvoja. To so lahko različne
taborniške akcije, delavnice, natečaji, predavanja in
druge aktivnosti, ki jih bodo promotorji zdravja iz-
vedli s svojim vodom, rodom ali na širši lokalni ravni.

Vsi prijavljeni programi bodo deležni vsebinske
podpore in spodbude k izvedbi, vsi prijavitelji progra-
mov bodo imeli na voljo mentorja iz ekipe trenerjev
promotorjev zdravja, ki jim bo v okviru mentorskega
procesa pomagal pri izvedbi. Vsaj 40 programov, ki
bodo dosegali kriterije za sprejem in bodo objavljeni
naknadno, pa bo dobilo tudi finančno podporo.

aktualno 37 STROKOVNO /

Kodeks obnašanja v naravi v Sloveniji temelji na
že uveljavljenem, a ne zapisanem konsenzu slovenske
družbe in je neke vrste dogovor med lastniki zemlje,
vzgojnimi organizacijami, ki svoje dejavnosti izvajajo
v naravi, ostalo civilno družbo in pristojnimi insti-
tucijami. Cilj je bolje informirati obiskovalce narave
ter turiste, kako se v Sloveniji obnašamo v naravi.
Kodeks bo predstavljen in sprejet 27. septembra na
konferenci v Ljubljani na sedežu Zavoda za gozdove.
Pri organizaciji konference potrebujemo tudi tabor-
niške prostovoljce. Če vas kodeks ali sodelovanje
pri konferenci zanima, nas spremljajte na Facebook
profilu Taborniki, kjer boste izvedeli več o konferenci.

Vsebina kodeksa
Kodeks sestavljajo načela, usmeritve in predlagana

ravnanja, ki temeljijo na tradiciji in pravilih, ki so se
izoblikovala in bila preizkušena skozi čas, ter so v
tem dokumentu zapisana tako splošno, da jih lahko
uporablja vsak. Posamezne organizacije in dejavno-
sti v naravi že imajo ali lahko razvijejo podrobnejša
pravila ter usmeritve.

Pet ključnih načel kodeksa:
•	 spoštovanje do narave,
•	 spoštovanje do lastnine,
•	 spoštovanje do sebe,
•	 spoštovanje do drugih in
•	 spoštovanje do lokalne skupnosti.

Konferenca Obisk v naravi
Besedilo: Suzana Podvinšek, Jernej Stritih

V poletni številki revije smo opisali projekt Obisk v naravi, s katerim si prizadevamo za ohranjanje
narave in možnost neškodljivega obiska v naravi vsakogar.

Spoštujem naravo.

Ne puščam sledi. Hodim po poteh. Spoznavam
naravo in prispe-
vam k njenemu
ohranjanju.

Živali opozarjam na svo-
jo prisotnost, vendar jih
pri tem ne vznemirjam.

Sem zgled
drugim.

�
Kodeks skupaj oblikuje programski odbor, ki ga

sestavljajo predstavniki sodelujočih organizacij pod
vodstvom Tabornikov. Večina organizacij je vsebino
kodeksa že podprla, o zadnjih podrobnostih pa se bomo
še dogovorili na naslednji seji programskega odbora.
Zapisana pravila v kodeksu bomo taborniki in druge
organizacije uporabljali za vzgojo in izobraževanje
mladih, uporabljena bodo tudi za informiranje širše
javnosti in tujih obiskovalcev Slovenije. Na konferenci
27. septembra bomo kodeks svečano podpisali in
kodeks ter delo sodelujočih organizacija pri vzgoji za
ohranjanje narave predstavili širši javnosti.

Spoštujem sebe.

Poznam svoje zmožnosti in
jih upoštevam.

Sem ustrezno opremljen. Naravo obiskujem, ker mi to koristi.

Spoštujem druge.

Pozdravljam. Dajem prednost šibkejšim. Skrbim za varnost. Parkiram na parkiriščih.

Spoštujem lastnino.

Tujo lastnino puščam pri miru. Ne hodim po kmetijskih površinah. Izogibam se deloviščem.

Spoštujem lokalno skupnost.

Spoznavam in upoštevam lokalne
običaje.

Spoznavam in uporabljam
lokalna imena.

Kupujem lokalno.

Spoštujmo naravo, saj smo v njej le na obisku.

38 / STROKOVNO

Najbrž ste že slišali za tabornike iz Ribna, ki imajo
kamp namesto tabora in ki prisegajo na svoj drugi
dom pod Taležem? Ja, tudi naš rod je bil med temi
vse do lanskega poletja, ko smo že 50. leto zapored
taborili na tej ribniški zeleni jasi. Pa smo zbrali pogum,
pogoltnili velik cmok v grlu in rekli: "JA!"

JA novim dogodivščinam, JA novemu izzivu in JA
novi zgodbi!

Svoj novi dom smo našli v samem biseru Slovenije,
v Bovcu. Tam, kamor si od snemanja filma Gremo mi
po svoje želi vsak tabornik. Bila je ljubezen na prvi
pogled: "To je to, če gremo kam, gremo sem. In če
že gremo za sebe, gremo na drugi konec Slovenije!"

Gremo mi za sebe
Besedilo: Mojca Čebul

Naj omenim, da prav nihče med nami še nikoli ni
taboril drugače kot z našim rodom v Ribnem. Čeprav
brez kakršnih koli izkušenj, smo si upali biti dovolj
neumni in hkrati pogumni, da smo se podali novi
dogodivščini naproti. Malce v uteho nam je vseeno
bilo dejstvo, da to počnete vsi rodovi in ste tudi vi
morali nekje začeti.

In se je začelo ... Celo leto smo planirali, računali,
zbirali ideje in sestavljali sezname opreme. Seveda
smo se lovili, in ker smo želeli imeti vse in še več, se
je tudi kaj zalomilo. Tako smo naložili cel tovornjak
opreme, pa je je bilo še vedno polovica zunaj, na tabor
smo pripeljali zanič hladilnik in premočno pečico.

Najbolj nam jo je na krasen sončen dan zagodel
veter, ki je prav akrobatsko privzdignil in obrnil
kuhinjski šotor, kuharicam pa omogočil naravno
klimo. Na srečo se naša kuharica Marjana ni preveč
razburjala in nas je do konca taborjenja še naprej
razvajala s svojimi dobrotami.

Tudi topla voda je bila v planu, nekateri so jo celo
izkusili, potem pa se je vnel grelec in je bila zgodba
s toplo vodo zaključena. Smo se pa zagotovo nečesa
naučili in šli naprej.

Življenje na taboru je potekalo po ustaljenih
tirnicah. Spoznavali smo nove kraje, odkrivali nova
znanja, se družili ob lupljenju krompirja, skakali
v kristalno ledeno Sočo, gradili pionirske objekte in
nova prijateljstva.

Čisto prehitro je prišel deseti dan, ko so se nam
pridružili še starši in skupaj smo pospravili vse, kar
smo gradili prejšnje dni. Za sabo smo pustili prazen
travnik, spomine skrbno shranili in odnesli domov.

Pa smo le ugotovili, da je trava drugje še bolj
zelena, da ima Slovenija še ogromno lepih krajev in
da je dom tam, kjer je doma srce.

Sedaj, ko se je glava že malce ohladila, se s ponosom
oziram nazaj na tiste dni ob Soči. Priznam, da pete
že malce srbijo in se misli že poigravajo: "Mogoče,
nekdaj, nekoč, spet ..."

Foto: Jerneja Videmšek

Foto: Suzana Podvinšek

Foto: Mojca Videmšek

aktualno 39 PISMA BRALCEV /

Foto: Jure Pučnik

Na predzadnjo sredo počitnic je bilo v okolici
Ribnega še posebej prijetno. Vonj po božičnih piškotih
je pospremil glas Polarnega ekspresa, ki je na peron
pripeljal 59 vedoželjnih palčkov pripravnikov. Na Se-
vernem tečaju so jih v goste sprejeli njihovi mentorji,
izkušeni in zvesti Božičkovi pomagači. Pripravnike MČ
so želeli pripraviti na prevzem lastnega voda majhnih
škratov, pripravnike GG pa spodbuditi k nadgradnji
osnovnega znanja in odkrivanju inovativnih metod
za delo s starejšimi škrati. Kmalu so palčki pripravniki
spoznali Božičkovo tovarno (taborni prostor), nato pa
so nestrpno pričakovali nagovor Božička. Klicali so
ga in klicali; in ko je njegov rdeča kapa ravno poku-

Zgodbica o Severnem (MZT vodniškem)
tečaju

kala izza belih strmin, se je
zgodila božična katastrofa.
Trije neznanci so pred očmi
palčkov ugrabili dobrega
moža in ga s snežnimi sanmi
odpeljali neznano kam. "Le
kdo bo rešil božič?"

Kljub pretečenim solzam
gospe Božiček so se mentorji
odločili, da bodo nadaljevali
z izobrazbo pripravnikov, saj
so le oni tisti, ki lahko obva-
rujejo božič. Ob predavanjih
o vzgoji, programu za mlade

škrate, metodiki, kolektivnem delovnem dopustu
(bivaku) in praktičnem delu z najmaljšimi škratki
so palčki pripravniki dobili nov zagon in znanje za
samostojno delo v podružničnih delavnicah (rodovih)
po celi Sloveniji.

Skupaj s svojimi mentorji, kuharsko ekipo, ki je
kuhala zgolj po receptih babic, in logistično ekipo za
prevoz daril so božični dan kljub izginotju Božička
vzeli v svoje roke in se (po opravljenem izpitu za palčke
vodnike) odpravili ustvarjat boljši svet.

Frenk Dragar, Pika Mlakar in Maša Fatur,
MZT VT 2018

40 / OD RODOV

80 zreških tabornikov
na taboru

Osemdeset tabornikov, starih med dve in deve-
tinpetdeset let, je dober teden svojih počitnic preživelo
na 41. poletnem taboru Rodu Zelene Rogle iz Zreč, ki
se je tudi tokrat odvijal v Gorenju pri Zrečah

V skladu s taborniškim sloganom "Z naravo
k boljšemu človeku" so otroci in mladostniki, veči-
noma člani Rodu Zelene Rogle iz Zreč, med 4. in 14.
julijem nabirali nova znanja in izkušnje. Ustvarjali
so nove spomine in se pri tem odlično zabavali. Ob
prihodu so navdušene tabornike pričakali postavljen
in urejen tabor ter nasmejani in na akcijo pripravljeni
vodniki. Ob glasnem odmevanju taborniške himne je
zaplapola zastava in se je dvignil plamen iz večnega
ognja, ki je nepretrgoma gorel vse do odhoda domov.
V dnevih, zapolnjenih z različnimi taborniškimi,
okoljevarstvenimi, športnimi in zabavnimi aktivnosti,
je čas kar prehitro minil in kmalu so se udeleženci
tabora skupaj s starši in drugimi obiskovalci zbrali ob
svečanem tabornem ognju ter svojstvenem kultur-
nem programu in se poslovili ob taborniških pesmih
in z obljubo, da se prihodnje leto ponovno srečajo
na istem mestu. Še prej pa se seveda veselijo rednih
taborniških srečanj, zabavnih tekmovanj in srečanj
ter zimovanja na Skomarju v februarju prihodnje leto.

Tina Tinta Kovačič

Pozdrav,
pozdrav, prijatelji!

GROF vas že sedmo leto vabi na svoj Celjski grad.
Prireja se namreč viteški turnir, za katerega upamo,
da se ga boste udeležili v čim večjem številu vsi
vitezi vseh rodov iz vseh krajev za sedmimi gorami.
Turnir se bo odvijal od petka, 12. 10., do sobote, 13.
10. 2018. Vitezi pred turnirjem seveda potrebujejo
priprave in sprostitev. Starodavna skrivnost pravi,
da lahko to dosežete, če se postavite v vlogo vitezov
in njihovih dam že pred samim tekmovanjem, ter
ustvarite, narišete, napišete čim boljši vic, anekdoto
ali šalo na svoj račun. Stvaritve pošljite na Facebook
stran "Tekmovanje GROF" kot zasebno sporočilo
ali na Instagram profil "grof.friderik". Lahko ste tudi
inovativni in pošljete pismo kot v viteških časih na
RDGO (GROF), Gledališka 2a, 3000 Celje. Ekipo, ki
se najbolj potrudi in pošlje najboljšo stvaritev, bo sam
GROF tudi bogato nagradil.

Lep viteškotaborniški pozdrav!

Sl
ika

: J
an

ja
Sk

ar
lo

vn
ik

Foto: Marjan Hren

aktualno 41 OD RODOV /

Taborjenje polno prigod
Taborniki Rodu belega konja smo letošnje ta-

borjenje preživeli blizu vasice Slap ob Idrijci. Nove
taborniške veščine smo pridobivali na gozdnih šolah,
kjer so iznajdljivi člani zgradili svoj splav, s katerim
so se po reki peljali do svojega vodovega kotička. Prav
tako smo otrokom želeli pokazati, da za kakovostno
preživet prosti čas nista potrebna računalnik in druga
tehnologija, ampak le narava, prijatelji in domišljija.
Popoldneve smo si krajšali z različnimi športnimi
igrami: od boja med dvema ognjema do bitke z baloni,
ki je prerasla v pravi spopad. Taborniški gladiator ali
proga preživetja, kjer smo se valjali po blatu, hodili
s hoduljami, skakali z vrečami, se plazili po tleh in
ciljali plastenke, je prinesla veliko veselja in smeha.
Večere smo si popestrili z ustvarjalnimi delavnicami,
pisanjem razglednic, peko penic in zabavnimi nočnimi
igrami. Nepozaben je bil večer, ko so vodniki ranjeni
ležali po taboru, otroci pa so jih morali poiskati in rešiti.

Zagotovo ni taborjenja brez tabornega ognja, ob
katerem smo se družili, ko smo imeli plesne in pev-
ske nastope (vodnikom je bila najbolj všeč Svinjska
himna). Pripravili smo taborniške poroke, čeprav

smo bili kar malce žalostni, saj se po našem mnenju
najbolj perspektiven par ni poročil. Ženina je nevesta
zaradi neznanega razloga žal zapustila pred oltarjem
– se zgodi. Novost na letošnjem taboru je bila kraja
zastave. Še vedno ni pojasnjeno, kako se je prvi dan
zastava iz šotora GG-jev, ki so ukradli zastavo in šli
spat, znašla v šotoru starešine tabora ...

Vsakdo na taborjenju pozabi na čas in hitro je
tu zadnji večer. Zbrani okoli velike pagode smo po-
delili "naj značke" in krstili člane, ki so bili prvič na
taborjenju. V spomin smo posneli video, ki ga lahko
pogledate na naši Facebook strani.

Nina Gošnjak

Foto: Pia Vajs

42 / OD RODOV

razvedrilo 43 STRIP /

Pravopisna drobtin'ca
Rodilnik za decimalno vejico

Do tabora smo prehodili 52.4 kilometre.
Uf, ne, dvakrat narobe. Slovenščina ne pozna

decimalne pike, ampak uporablja decimalno vejico.
Piko uporabljamo pri daljših številih, da postanejo bolj
pregledna in jih torej lažje preberemo, npr. 2.455.765.
Zakaj prihaja do zmede? Zaradi angleščine, seveda.

Britancem ni dovolj, da nas medejo z vožnjo po levi,
še decimalno piko so si morali izmisliti.

Pa še drugi kiks – kilometre. Samostalnik za de-
cimalno številko je vedno v rodilniku ednine. Torej
bo pravilno, da smo prehodili 52,4 kilometra. Zakaj?
Tako pač je.

Zala Šmid

Ena najboljših značilnosti romana sodobne poljske
pisateljice Joanne Bator Temno, skoraj noč je njegov
slog, ki očara in ne neha presenečati vseh 500 strani.
Na primer opisovanje revščine, ki "povsod zveni enako,
eden izmed njenih zvokov pa je izsesavanje ostankov
hrane iz piškavih zob, izpod zanikrno narejenih kron,
sesanje in cmok, cmok"; ali pa obraza sopotnika "v
barvi prežganke iz šolske menze", z velikim okroglim
nosom, "tako preluknjanim od por, da bi na njem
lahko sadili krompir"; in hiše, "ki je trpela za nekim
kroničnim dermatološkim obolenjem", njenimi
stenami, prekritimi z "lišaji, med katerimi so cveteli
sveži mehurji opeklin ... Navdušujoče gnusno!"

Hkrati pa Temno, skoraj noč, ki je bil letos poleti
prvič preveden v slovenščino, premore še kaj več kot
zanimive primere. Pisateljica z njim namreč predstavi
pretresljivo zgodbo o Alicji, novinarki, ki se po letih
dela v Varšavi vrne v rojstno mesto, kjer naj bi raziskala
izginotje treh otrok in o njem napisala reportažo.
Vendar kmalu postane jasno, da jo v razpadajočem
premogovniškem Wałbrzychu čakajo mnogo večji
izzivi, raziskovanje družinske preteklosti na eni
in spopadanje s kriminalno organizacijo na drugi
strani. V domači hiši jo vse spominja na starejšo
sestro Ewo, s katero sta bili, zaradi odsotnosti mame
in zaposlenosti očeta z drugimi stvarmi, v otroštvu
neločljivo povezani. Sestro Ewo, ki ji je za lahko noč
pripovedovala strašljive zgodbe o mačkojedih, bitjih
brez oči, ki iz razpok prežijo na ljudi, pronicajo v nji-
hovo notranjost in jih pokvarijo ...

Roman tako stalno niha med kriminalko in gotsko
fantastiko. Poleg mačkojedov v njem nastopajo še ena
"fantastična", a mnogo bolj stvarna bitja – mačkarice,
brezdomne ženske, ki živijo kot potepuške mačke, se
vedno pokažejo, ko jih svet potrebuje in pomagajo
s svojimi nasveti, skrbjo in prijaznostjo. V ta spo-
pad dobrih in slabih sil je nato umeščena še skorja
detektivska pripoved o iskanju izgubljenih otrok in
odkrivanju ugrabiteljev. Batorjeva nasproti zgodbam
o mačkojedih in mačkaricah ter socialnorealističnim
opisom bivanjskih razmer v propadajočih blokovskih
naseljih postavlja prizore zasledovanja, prisluškova-
nja skrivnim sestankom, pretepanja, raziskovanja
podzemnih hodnikov, erotike. Te dajejo romanu
zanimiv žanrski pridih, ki same vsebine, predvsem
dveh prevladujočih tem, nasilja nad otroki in podobe
sodobne Poljske, nikakor ne trivializira, temveč prej
poživi branje, dodatno pritegne bralca.

Kljub svoji dinamičnosti Temno, skoraj noč vsaj
tematsko verjetno ostaja precej težavno branje (velik
del govori o zlorabi otrok), ki pa se odlikuje po pronic
ljivem vpogledu v sodobnost in senzibilni obravnavi
najtemnejših oblik človeške eksistence.

Temno, skoraj noč
Joanna Bator

Besedilo in fotografija: Martin Justin

Živeti v "balončku" sodobne Evrope, kjer ni prave
revščine, kjer ni nihče zlorabljen, kjer se ljudje
ne soočajo s "pravimi problemi", je v prvi vrsti
naivno, takoj za tem pa tudi neodgovorno in
ignorantsko.

44 / KNJIGOŽER IN FILMOLJUB

Uvod: F-B-F-B

 F B
Tvoj smeh našel sem,
 F
ko nisem ga iskal.
 B
Tako kot vedno najdem vse.

 F B
In vem, da najboljše se stvari
 F B
zgodijo ob najslabšem času.

 C B
Ko gledam skozi okno v jesen,
 C B
spet sem gol, ko zavije veter.

Refren:

 d a
Listje pada z mano na tla!
 B F C
Tam vsi čakamo na pomlad, pomlad.
 d a
Listje pada z mano na tla!
 B
Tam vsi čakamo na,
 F
čakamo na pomlad.

SOLO: F-B-F-B

Listje pada z mano na tla
Čedahuči

Besedilo: Maks Evgen Obelšer

 C B
Če tvoj korak se bo kdaj,
 C
kdaj upočasnil
 B
zaradi teme in dežja.

 C B
Ta dež nam dela luže,
 B
da spet vidimo v nebo
 C
v odsevu ceste.

 C B
Ko gledaš skozi luže v nebo
 C B
in korak se za hip ustavi.

TEMA:
d-a-B-F-C-d-a-B

Refren:
 d a
Listje pada z mano na tla!
 B F C
Tam vsi čakamo na pomlad, pomlad.
 d a
Listje pada z mano na tla!
 B
Tam vsi čakamo na,
 F
čakamo na pomlad.

Fo
to

: S
uz

an
a P

od
vin

še
k

razvedrilo 45 IZ TABORNIŠKE PESMARICE /

Fo
to

: P
ija

 Š
ar

ko
Va

bi
la

 p
oš

lji
te

 n
a

re
vi

ja
.t

ab
or

@
ta

bo
rn

ik
i.s

i.

12.—13. oktober GROF – Grajska orientacijska fešta orientacijsko tekmovanje

Kje: Stari grad Celje GG +

Rok prijav: 20. 9., nato do 2. 10. Cena: 50 €/ekipo, nato 60€/ekipo

Več na grof.rdgo.org Rod II. grupe odredov Celje

28.–30. september 59. ROT – Republiško orientacijsko tekmovanje orientacijsko tekmovanje

Kje: Češminov park, Domžale PP, RR, grče

Rok prijav: 19. 9. Cena: 130 €/ekipo

Več na www.rot2018.si V soorganizaciji ZTS in RST Domžale

15. september 24. obletnica vstopa ZTS v WOSM praznik

15. september Očistimo Slovenijo čistilna akcija

6.–7. oktober Taborniška akademija in Razširjeni kolegij načelnika taborniško izobraževanje in posvet

6. oktober Zlata puščica lokostrelsko tekmovanje

11. oktober Predstavitev projektov tečajev ZTS taborniško izobraževanje

12.–14. oktober Srečanje odprave Jamboree 2019

21. oktober Fotoorientacija MZT fotoorientacijsko tekmovanje

27. oktober Škalska liga ka te briga šaljivo orientacijsko tekmovanje

10.–11. november Vikend za vodnike taborniško izobraževanje

19. oktober Semafor tekmovanje

Kje: Slovenske Konjice MČ

Rok prijav: 10. 10. Cena: 20 €/ekipo

Več na www.rodbelegakonja.si/semafor Rod belega konja Slovenske Konjice

19.–20. oktober Močne ukane orietacijsko tekmovanje

Kje: Medvode GG +

Rok prijav: 13. 10. 2018 Cena: 60 €/ekipo

Več na rdr.taborniki.si/mocne-ukane/ Rod dveh rek Medvode

19.–21. oktober JOTA-JOTI mednarodna akcija

3. oktober Svetovni dan otroka svetovni praznik

46 / KOLEDAR AKCIJ

Okupacija. Foto: Niki Bizjak

Drži se! Foto: Jure Orehek

Me je kdo klical? Foto: Katja Trampuš Gremo gor. Foto: Vito Drolec

Fantastičnih sedem. Foto: Ana Sušin

Ureja: Matic Pandel

