

ŠTEVILKA 4 DECEMBER 2024

TÀBOR

tema meseca

**SKUPAJ V NOVO
TABORNIŠKO LETO**

TABORNIKI

**• Dobro opravljeno in
• vztrajno prostovoljsko
• delo si zasluži obeležitev!**

Glavna urednica

Metoda Zalar

Odgovorna urednica

Neža Marija Slosar

Urednica ilustracije, fotografije in oblikovanje

Maša Pušnik

Lektoriranje

Maša Milčinski, Urša Terčon

Ožji sodelavci

Špela Benčina, Urška Bratkovič, Tilen Jelenc, Tina Jerman, Maja Kramar, Gašper Kristanc, Urban Lečnik Spaič, Jani Majes, Lea Morano, Tinkara Ošlovnik, Lana Pavšič, Miha Peternel, Urša Primožič, Rok Šarič, Zala Škrabelj, Dunja Vasiljevič, Jasna Vinder, Metoda Zalar, Rod Zelena Rogla Zreče, Rod Jezerski Zmaj, Rod soških mejašev

Fotografija na naslovnici

Miha Rus

Fotografija na zadnji strani

Miha Rus

Naslov urednišva

revija.tabor@taborniki.si

Izdajatelj

Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana

Tisk

Schwarz print d.o.o., Ljubljana

Naklada

7100

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

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

ISSN 0492-1127

Dejavnosti ZTS sofinancirajo:

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

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA VZGOJO IN IZOBRAŽEVANJE
URAD RS ZA MLADINO

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

3 **Uvodnik**
Je že december ...

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

6 **Medvedki in čebelice**
Vodov izlet na Pokljuko

10 **Gozdovniki in gozdovnice**
Vod Mamutov se odpravi na fotoorientacijo

14 **Brez zveze je brezzeze**
Posvet KVIZ in KOPR / Strategija taborništva 2030 / Enota ZIR se predstavi / Dobro opravljeno in vztrajno prostovoljsko delo si zasluži obeležitev!

V teh tednih zaključujemo z osvežitvijo vizualne podobe naših priznanj in odlikovanj. Ker smo srce taborništva prostovoljci in ker si želimo, da je trud tudi opažen in nagrajen, smo na enem mestu zbrali kratek opis vseh priznanj in odlikovanj. Poznaš koga, ki si zasluži priznanje? Na strani 20 preveri, kako ga_jo lahko predlagaš!

22 **ZLET 2025**
Prijavi se na zlet!

24 **Brez meja**
The Academy / IC Forum Malta / Komunikacijski forum

27 **Naši projekti**
Z mladinskim delom proti prekarosti mladih: pilotni projekt ZTS / Krizno odzivanje in komuniciranje

Erasmus+ projekt **Krizno odzivanje in komuniciranje** je bil namenjen mladinskim delavcem, temeljil pa na skupinskem delu, prilagodljivosti in proaktivnih pristopih. Prvo usposabljanje smo imeli že aprila v Postojni, konec oktobra pa smo se v Bohinju srečali drugič. Kako smo se imeli lahko prebereš na strani 28.

32 **Iz rodov**
NOTOM / RZR
Erasmus+ izmenjava / Soška olimpijada

38 **Intervju**
Tomi Tomšič:
Na mamutovi sledi

40 **Razvedrilo**
Knjigožer / Pobarvanka / Strip

46 **Ne zamudi**
Enkrat tabornik, vedno tabornik! / Iščemo nove sodelavce

Je že december ...

Besedilo: Neža Marija Slosar, odgovorna urednica, foto: Helen-Marie Kerovec.

Dragi bralci in bralke, ustvarjalci in ustvarjalke, tabornice in taborniki,

so že druge snežinke in je že december ... Iskreno se želim zahvaliti vsem, ki soustvarjate revijo. Hvala, ker delite svoje zgodbe, zamisli in trenutke, ki navdihujejo. Hvala, ker ustvarjate boljši svet.

Petega decembra praznujemo mednarodni dan prostovoljstva – dan, ki nas spomni, kako močna je naša skupnost, ko se povežemo in skupaj delamo za boljši jutri. Menim, da je pri prostovoljcih praktično vsak dan – dan prostovoljstva. Ko se ozrem na vse te dni, se zdi, da leto 2024 ni imelo počitka! Spomladi smo bili aktivni na skupščini, mnogoboju in se z živahnim programom pripravljali na vrhunec taborniškega leta. Poletje je prineslo številne tečaje, ki so mladim odprli nova znanja in poti ter nepozabno odpravo na Norveško, na Roverway, kjer so naši člani pustili svoj pečat na mednarodnem odru. Jesen pa je že tekla po ustaljenih, aktivnih tirnicah začetka taborniškega leta. Na teh straneh so ujeti vsi ti veliki in mali trenutki – tisti, ki jih nikoli ne bomo pozabili, in tisti, ki bodo ostali zapisani v naših srcih.

Nekateri pravijo, da je bilo 2024 eno najbolj norih let doslej. Sama pa vam želim, da bo leto 2025 še bolj drzno, navdihujoče in polno zgodb, ki jih boste pisali z rutico okoli vratu.

Srečno, drage tabornice in taborniki!

DOGAJALO SE JE

Taborniki Rodu Stane Žagar - mlajši iz Kranja so se letos odpravili na jesenovanje na Zapotok pri Igu.

Tudi taborniki se letos udeležujejo mednarodnega izobraževalnega dogodka »The Academy«, ki poteka v Poljskem Krakovu.

Članice strateškega sveta, Izvršnega odbora ZTS in Taborniške strokovne službe so na delovnem vikendu snovali strategijo ZTS.

Tina je tabornike predstavljala na letošnjem evropskem komunikacijskem predlogu v Bolgariji.

Portoroški GG-ji so se odpravili na izlet na Nanos.

Taborniki Rodu Lilijskega griča so se letos na jesenovanje odpravili na Završe.

Avtorji fotografij (od zgoraj levo proti spodaj desno): RSZ-ml Kranj, Sara Ejsmont (ZHP), arhiv ZTS, RKJ Sežana, RJZ Velenje, RDGO Celje, arhiv ZTS, RMV Portorož, RLG Pesje, RPK Ljubljana, RTV Topolšica, MR Limbuš.

Sežanski taborniki so praznovali svoj 25. rojstni dan.

Velenjski taborniki pošiljajo pozdrave z 66. jesenovanja.

Tudi letos je na Celjskem gradu potekalo šaljivo orientacijsko tekmovalje GROF v organizaciji RDGO Celje.

Taborniki Rodu Podkovanega Krapa so preživeli jesensko-zimski konec tedna v Kozjaku.

Taborniki iz Topolšice so novembrsko sonce izkoristili za potepanje na Lomu.

Taborniki iz Limbuša so praznovali noč čarovnic po taborniško!

VODOV IZLET NA POKLJUKO - OBISK BIATLONA POKLJUKA

Besedilo: Maja Kramar, foto: arhiv biatlona Pokljuka.

Vodnik Nik se je odločil, da naš vod Gamsov pelje na vodov izlet na Pokljuko. V našem vodu smo Zala, Lara, Gal in Gašper. Dopoldne si bomo ogledali biatlonko tekmo, saj v marcu 2025 Pokljuka gosti svetovno prvenstvo v biatlonu in bomo navijali za naše.

Biatlon organizirajo člani Organizacijskega odbora Pokljuka, ki deluje v sklopu Športnega društva Pokljuka in je uradni organizator svetovnega pokala v biatlonu. So člani Smučarske zveze Slovenije, vendar delujejo samostojno. Znotraj zveze deluje tudi panoga biatlon, ki pa je usmerjana popolnoma v

tekmovalni, športni del (športniki). Seveda v Sloveniji zaradi majhnosti nastopajo povezano in dobro sodelujejo. Licenco za organizacijo tekem podeljuje Mednarodna biatlonka zveza (IBU). Verjetno je mnogim bolj poznana mednarodna smučarska zveza (FIS), ampak ima biatlon svojo ločeno.

Svetovni pokal na Pokljuki bo potekal od **10. do 16. 3. 2025**, več o dogodku najdete na <https://www.biathlon-pokljuka.com/>.

ALI STE VEDELI?

DRAGI PRIJATELJI TABORNIKI, ZELO SMO VESELI, DA STE NAS OBISKALI TUKAJ NA POKLJUKI. KER IMAMO ZELO PODOBNE VREDNOTE IN NAS SKRBI ZA NARAVO, SE NA VAS OBRĀČAMO S PROŠNJO, DA NAM POMAGATE.

ALI VESTE, DA SE MESTO, KJER SE TRENUTNO NAHAJATE, IMENUJE RUDNO POLJE? IME JE DOBILO, KER SO LJUDJE TUKAJ V 16. STOLETIJU IZKOPAVALI IN TALILI ŽELEZOVO RUDO.

KER PA VELIKO LJUDI ZANIMA LE DENAR IN SO ŽELELI ŠE VEČ IN VEČ RUDE, SO POSEKALI VEČINO GOZDA. KASNEJE SO LJUDJE SICER TA DEL POGOZDOVALI IN STE ZATO TUKAJ V OBJEMU TEH ŽUDOVITIH VISOKIH SMREK. IN ŽELIMO SI, DA BI GOZO TAKŠEN OSTAL IN ZATO POTREBUJEMO VAŠO POMOŽ.

A KER STE RAVNO TUKAJ, BI BILO ŠKODA, DA ŠE SAMI NE DOŽIVITE TEKA NA SMUČEH. POJDI TE DO HOTELA IN SI IZPOSODITE OPREMO ZA TEK NA SMUČEH! PREDEN SE PODATE NA SNEG, SE OGREJTE, GOTOVO PA VAM BODO TUDI V HOTELU POVEDALI, KAM SE ODPRAVITE!

Biatlon je šport, ki združuje dve športni disciplini v eni, izraz pa se navadno uporablja za zimski šport, ki združuje smučarski tek in streljanje z malokalibrsko puško. Obstaja tudi poletna različica, ki združuje kros in streljanje z malokalibrsko puško.

**Napiši, kaj je obvezna
oprema za tek na smučeh.**

Kaj lahko počnemo med sprehodom po Pokljuki? Raziskujmo skupaj!

Na Pokljuki skrbno ravnaajo z odpadki, zato najdeš tudi tam zbiralnike za smeti. Nariši in pobarvaj zabojnike za smeti (uporabi barve, ki jih uporabljate za posamezno skupino odpadkov v vašem kraju).

Škratovadba: saj veš, za vsak šport se je treba ogreti – zato naredi 10 počepov.

Pokaži, kakšna je pravilna zdrava drža telesa.

Predstavljalj si, da si v gozdu. Zamisli si, da med drevesi leži 10 smeti oz. stvari, ki ne sodijo v gozd. Poimenuj jih in jih označi s številkami. Številke smeti napiši na zabojnike, ki si jih prej narisal – seveda na tistega, v katerega sodi vsaka smet.

Naštej 3 živali, ki pozimi spijo zimsko spanje, in kje si najdejo zavetje.

Zapoj pesem o zimi.

Povej, zakaj je pomembno, da ohranjamo gozdove.

Naštej načine, kako človek posega v naravo in kako ji s tem škoduje.

Škratovadba: da te ne bo zažeblo, naredi 10 poskokov.

Naštej 5 pravil obnašanja v naravi.

Zapoj taborniško pesem.

Naštej 5 gozdnih drevesnih vrst.

Škratovadba: naredi še 5 skledc.

Vse te naloge ti lahko pomagajo tudi pri usvajanju taborniških veščin: **Gibalček**, **Pevac**, **Prijatelj gozda**, **Raziskovalec živali**, **Eko čuvaj** in **Zeleni bojevnik**.

Pri tem odgovoru si lahko pomagaš s Kodeksom Obisk v naravi.

ZA VODNIKE

Ta prispevek smo pripravili kot primer, kako lahko v vodov ali rodov izlet vključimo aktivnosti, ki so obenem obenem tudi del izzivov in nalog za usvajanje posameznih veščin. S takšnim pristopom lahko posamezna področja približamo in predstavimo vsem otrokom v vodu, še vedno pa vsak med njimi izbere in sledi tistim, ki ga_jo bolj zanimajo.

In še en namig (čeprav močno spodbujamo, da greste z vodom tudi pozimi v gozd, naravo): če se ne uspete zares odpraviti na zimski izlet, lahko tovrstne aktivnost izpeljete tudi med rednim sestankom ali na več sestankih, lahko zares izdelate maketo gozda z živalmi, drevesi, in dodate še vse, kar izvorno v gozd ne sodi, od športnikov, vozil do raznih odpadkov.

ALI STE VEDELI?

Kodeks Obisk v naravi nas uči pravil, kako spoštovati naravo – od ravnanja z odpadki, varnega kurjenja ognja, zaščite rastlin in živali do odgovornega načrtovanja poti. Priporoča recimo, da se držimo označenih poti, ne puščamo sledi in ne povzročamo hrupa. S tem prispevamo k ohranjanju narave, da bo prijetna in varna za vse obiskovalce.

Pobudnica za tak kodeks je bila Zveza tabornikov Slovenije, ki je tudi vodila proces priprave, v septembru 2018 pa je kodeks »Obisk v naravi« podpisalo 27 organizacij. Več na <https://www.taborniki.si/projekti/kodeks-obisk-v-naravi/>.

VOD MAMUTOV SE ODPRAVI NA FOTOORIENTACIJO

Besedilo: Maja Kramar, foto: potepanjepsom.si.

Vodnik Tine se je odločil, da svoj vedoželjni vod Mamutov pelje na predpraznični vodov izlet. Odločil se je za fotoorientacijo, ki pa jo je tokrat izvedel še malo drugače.

Fotoorientacija je vrsta orientacije, ki ponavadi poteka v mestu. Udeleženci dobijo fotografije znamenitosti in drugih zanimivosti izbranega kraja, ki jih morajo zatem poiskati. Zraven prve fotografije za fotoorientacijo so Mamuti našli tudi pismo.

POZDRAVLJENI, VOD MAMUTI!
KOT ŽE VESTE, SO ZIME V ZADNJIH
LETIH ZELO TOPLE, SNEGA PA MALO.

KER VEM, DA IMATE RADI SNEG IN
VAM JE MAR, KAJ SE DOGAJA OKOLI
VAS, JE VAŠA NALOGA, DA NA TEJ
FOTOORIENTACIJI - POLEK TEGA, DA
NAJDETE ZANIMIVOSTI S FOTOGRAFIJ
SEVEDA - SEBE IN PRIJATELJE IZ
VODA MALO BOLJE SPoznATE IN
UGOTOVITE, KAJ LAHKO UKRENEMO,
DA BI MORDA ZASNEŽENE ZIME
LAHKO PRIŠLE NAZAJ.

ZDAJ PA KAR POT POD NOGE,
SAJ NAS NA NASLEDNJI TOČKI
ČAKAJO PRAV POSEBNE NALOGE.
PRAV VSAK V EKIPI PRISPEVA S
SVOJO ENERGIJO IN EDINSTVE-
NOSTJO NĚKAJ, ZA KAR JE EKIPA
ŠE MOŽNEJŠA IN LAHKO PREMAGA
VSAKO OVIRO.

KAKO SI LAHKO POMAGAŠ, DA SE
POŽUTIŠ DOBRO? ZA REŠEVANJE
SVETA JE NAJPREJ TVEBA POJKR-
BETI ZASE IN SI ZAUPATI.

ZAKAJ SEM IZJEMEN_NA

Tudi v trenutkih, ko se ne počutiš najbolje ali kot superjunak_inja, se moraš zavedati, da si poseben_a in edinstven_a in čisto v redu, da si tudi takrat ti – ti. Naj te naslednja vaja pomaga tudi v takih trenutkih spomniti, da si sam sebi daš petko in si rečeš, da si zakon!

V mehurčke spodaj si pribeleži, v katerih stvareh si dober_a in kaj ti je na sebi všeč – predlagamo, da izbereš tri, seveda pa lahko dorišeš kolikor krogcev želiš!

SREČNI MOŽGANI IN ZASKRBLJENI MOŽGANI

Spodaj sta dve ilustraciji možganov. Ob prvi ilustraciji možganov zapiši, kako se počutijo možgani, kadar si srečen_a, ko razmišljaš o lepih trenutkih ... pobarvaj jih. Pri drugih možganih pa zapiši, kako se počutijo, kadar si tesnoben_na in kaj takrat razmišljaš ... pobarvaj jih.

Tvoji srečni in zaskrbljeni možgani se kar razlikujejo, kajne? Zaradi različnih misli imamo različna čustva in občutke. In čisto vsi so del nas, vsi so OK. Treba pa se jih je naučiti sprejeti in včasih tudi spustiti.

Še več nalog za krepitev samozavesti najdeš v knjigah: *P. Neill: Zvezda si – Vodnik za izboljšanje samopodobe za otroke* in *P. Neill: Ne skrbi, bodi srečen – Vodnik za obvladovanje tesnobe za otroke*.

Ob naslednji fotografiji je Mamute čakalo nadaljevanje pisma.

KER STE TABORNIKI ZNANI, POTEM, DA DELATE V MAJHNIH SKUPINAH IN SE DOBRO POŽUTITE V SVOJIH VODIH, SLEDIJO NALOGE, KI VAM PONUJAJO MOŽNOST, DA SE S SVOJIMI PRIJATELJI IZ VODA ŠE BOLJ POVEŽETE.

PODOBNOСТИ IN RAZLIČNOSTI

Zapiši imena drugih tabornikov iz voda in pri vsakem napiši, v čem sta si podobna in v čem različna. Dejavnost lahko izvedeš tudi skupaj s prijatelji in si poveste, v čem ste si različni in v čem podobni.

VEŠČINE

Na prejšnjo nalogo se navezuje tudi taborniška večščina **VARUH ZDRAVJA** (st. GG). To je večščina, ki je usmerjena v skrb zase, celostno razumevanje in izvajanje zdravih življenjskih navad.

KAMENČKI

Naberi 5 kamenčkov, ki so lahko čisto različni. Za vsak kamenček si zamisli, da predstavlja en pomemben dogodek, prelomnico, odkritje, lahko tudi zgolj trenutek v tvojem življenju (pri tabornikih ali kje drugje). Svoje kamenčke lahko prišeš in okrašaš, predstavi svojim sočlanom ali staršem, opiši, zakaj so zate pomembni.

VEŠČINE

Če te ta tema zanima, pa je večščina **RAZISKOVALEC DUHOVNOSTI** prava zate. Njen cilj je globlje razumevanje duhovnih praks in njihovega vpliva na posameznika in skupnost. Še več takšnih aktivnosti najdeš v taborniškem priločniku Drobtnice duhovnosti.

Drži, spet so našli tudi pismo, ki se je nadaljevalo takole:

„ŽIVETI SKRBNO Z NARAVO TOREJ NE POMENI, DA PREPROSTO ŽIVIŠ ŽIVLJENJE BREZ VSEGA: ČISTO NIŽ NI NAROBE, ŽE SI PRIVOŠČIŠ NEKAJ UDOBJA, LE PAZITI MORAŠ, DA TO STORIŠ NA PRAVI NAČIN.“

PREBERITE SI NEKAJ ODLOMKOV IZ NOVE KNJIGE *V dolini mamutov*, POGLAVJE *Modrosti vrača Beyoguluga*, TUKAJ JE EN IZSEK:

„JE SAM SE NE MOREM ODLOŽITI, ALI JE VAŠ NAJVEČJI PROBLEM SPLOŠNO PONIŽUJOČ ODNOS DO NARAVE ALI PA SAMO NEZNANJE. ŠTEVILNI NA-PREDNI LJUDI SE NAMREŽ NE ZAVEDATE, DA ČISTO VSAKO ONESNAŽEVA-NJE OKOLJA VPLIVA TUDI NA NAS SAME. POGLEJ RECIMO SAMO ODPADKE. VEČINA LJUDI ŠE NIKOLI NI VIDELA, KAJ SE ZGODI Z NJIMI, KO JIH VRŽEMO V SMETI. NE ZNAJO SI PREDSTAVLJATI, KAKO SE TI KUPI NEKJE NEZNANSKO VEČAJO, ZATO JIH PRAV NIŽ NE SKRBI, KOLIKO JIH NAPRAVIJO.“

VPRAŠANJA ZA RAZMISLEK

Kakšni občutki se ti porajajo ob prebranem? Ali lahko skupaj s prijatelji/sošolci/taborniki naredili kaj, da bi druge ozaveščali?

ZA STARŠE

Pri tabornikih se posvečamo tudi osebni rasti otrok in mladih ter povezanosti skupine oz. voda. V članku so naloge, ki krepijo povezanost članov, lahko pa se jih v teh prazničnih dneh lotite tudi v družini in morda tako najdete priložnost, da se z otroki pogovarjate o tem, kaj so njihove dobre lastnosti, kaj jim gre dobro, kaj vidijo oni, kaj vidite vi in kako lahko okrepite tisto, kar jim je na njih samih všeč. Veliko idej za takšne aktivnosti najdete v knjigah, ki smo jih omenili v prispevku.

VEŠČINE

Pri tabornikih lahko usvajaš kar nekaj tem na temo okolja in ekologije: **Varuh okolja, Podnebni aktivist, Zaveznik narave.**

ZA VODNIKE

Članek ti je lahko navdih za vodov izlet ali pa v njem najdeš ideje za povezovanje voda ali krepitev močnih področij ali samopodobe članov. Več idej za takšne aktivnosti pa najdeš v knjižici Drob-tinice duhovnosti, ki jo najdeš tudi na stencas.si.

Posvet KVIZ in KOPR

Besedilo: Urša Primožič in Tina Jeretina.

ALISTE VEDELI?

Morda se zdaj sprašujete, kakšna tajna društva so to in zakaj je o njih članek v Taboru? Da lahko vse stvari na državni ravni gladko tečejo, imamo različne komisije. Med njimi so komisija za mednarodne odnose (KMD), komisija za odnose z javnostjo (KOJA), komisija za program (KOPR) in komisija za izobraževanje (KVIZ). KVIZ je največja komisija, saj združuje vse izobraževalce, od vodniških in specialističnih tečajev, do krajših izobraževanj, kot sta Taborniška akademija in Megamodul. KOPR pa skrbi, da imamo vsi rodovi podoben program in da imamo aktivnosti na državni ravni, kot so ROT, Mnogoboj in Vikend za vodnike. Delo teh dveh komisij se najbolj prepleta, zato se nam je zdelo najbolje, da naredimo skupen posvet in tako pridobimo boljši uvid, kako deluje druga komisija.

Na lep novembrski vikend smo se člani KVIZ in KOPR zbrali na posvetu. Tečaji (ki spadamo pod KVIZ) smo se zbrali v množičnem številu, kar 31 predstavnikov 14 izobraževanj. KOPR pa je zastopalo 6 predstavnikov. Večino vsebine smo imeli ločene, nekaj točk in večerno druženje pa smo imeli skupno. Poleg tega so se z nami družili še člani Taborniške strokovne službe in člani izvršnega odbora.

KAJ JE NOVEGA V IZOBRAŽEVANJU?

- Vsi tečaji (tako specialistični, kot vodniški) so bili v letu 2024 maksimalno polni. Naj živi izobražen narod! A ker projekcija prihodnjih let pravi, da bodo generacije, ki prihajajo v PP vejo vedno večje, smo se začeli pogovarjati o dolgoročnih planih za povečanje kapacitet tečajev.
- Specialistični tečaji so določili definicijo specialističnega tečaja in se soglasno strinjali, da Taborništvu na divjih vodah spada med specialistične tečaje.
- Preverili smo proces stopnjevanja pri specialističnih tečajih in določili, da so specialisti tisti, ki zaključijo in predstavijo projekt po temeljnem delu tečaja. Prav tako smo se odločili, da lahko projekt po temeljnem delu tečaja tečajniki predstavijo na nadaljevalnem tečaju. Tisti, ki tega ne želijo, pa ga lahko predstavijo na splošnih predstavitvah skupaj

z udeleženci Woodbadga, ALT-a in nadaljevalnih specialističnih tečajev.

- Načeli smo tudi temo ALT-a (izobraževanje za izobraževalce), kjer smo ugotovili, da tako izobraževanje močno potrebujemo, saj ga nismo izvedli že 2 leti.
- Ugotovili smo, da je bila lanska promocija tečajev super. Tako da, načelniki, pripravite sezname, komu boste pošiljali kartice z marčevske skupščine za udeležbo na tečajih.

Poleg vseh teh novosti smo se tudi veliko pogovarjali o splošnem delovanju tečajev in izmenjevali nove ideje za njihovo izvedbo.

KAKO JE POTEKAL DEL KOPR POSVETA?

Na posvetu komisije KOPR smo obravnavali aktualne izzive, prihodnje aktivnosti in zbirali ideje,

kako bi komisija v prihodnosti delovala bolj močno. Predvsem je treba delati na krepitvi ekipe, ki bi delovala na programskem področju. Trenutno je namreč v teku kar nekaj aktivnosti in bi bilo treba, da ima vsak izmed njih vodjo in ekipo, ki stoji za njim. Le tako bi nam uspelo doseči največ. Aktivnosti dela komisije imamo razdeljene v tri sklope, vsako aktivnosti smo obravnavali posebej ovrednotili, kako poteka, kje so težave in zbirali ideje za prihodnje. Sklopi aktivnosti:

- Projekti (veščine, temeljna taborniška znanja, orientacijski priročnik ...),
- Stalne vsebine (državni mnogoboj, republiško orientacijsko tekmovanje, ZLET, inkluzija, vikend za vodnike, programske vsebine za revijo tabor, program po starostnih vejah, literatura ...),
- Druge aktivnosti (sodelovanja, taborniški prijatelj ...).

PRIDRUŽI SE!

Posvet je tako prinesel številne uporabne predloge in smernice za prihodnje delo. Vabimo pa vse prostovoljce, ki jih zanima razvoj in delovanje na področju programa, da se nam pridružite. Vsi, ki bi vas to zanimalo, se javite na tina.jeretina@taborniki.si.

KAJ ŠE?

S predstavnico komisije za odnose z javnostjo smo se pogovarjali, na kakšen način bomo sodelovali v prihodnje in na kakšen način naše aktivnosti komunicirati s širšo taborniško javnostjo.

Vikend nam je prinesel pa tudi mnogo novih pogledov in uvidov v komisijo za izobraževanje. Ker sta področja zelo prepletena, smo izpostavili, kje lahko sodelujemo v prihodnje. Vikend je bil uspešen korak v smeri, da bi komisiji v prihodnosti bolje sodelovali in se povezovali in bi lahko rodovom ponudili še več.

Po nabitosti polnih dneh programa smo večere izkoristili za druženje. Tako smo igrali družabne igre, peli ob kitari, kvačkali tračkali ali pa reševali svet do zgodnjih jutranjih ur. V soboto nas je načelnik ZTS celo pogostil s svežimi picami, ki smo si jih lahko personalizirali po lastnih željah.

Letošnji posvet KVIZ-a in KOPR-a je bil zame res kulna izkušnja. Zelo lepo je bilo spoznati čudovite ljudi, ki ustvarjajo vse tečaje in izobraževanja, ter premišljevati o skupnih ciljih in načrtih za naprej. Zares sem pa na posvet prišel, ker so mi povedali, da bo načelnik pekel pice. Bile so odlične. Komaj čakam naslednjega!

Mitja Brglez (vodja Taborniške akademije, član Woodbadge ekipe)

Ne zgodi se velikokrat, da na enem koncu srečaš tako fajn ljudi, ki pa so naenkrat tudi tako zagnani, sposobni, pripravljeni vložiti res veliko časa v stvar, v katero verjamejo. Skupino ljudi, v kateri se lahko prav od vsakega kaj naučiš. To je KVIZ posvet. Potem pa ni vrag, da pride ven kaj finega, ko se taka skupina ljudi zbere za en vikend, si pomaga med sabo, rešuje probleme različnih tečajev in postavi temelje za nove in izboljšane projekte.

Metka Rus (vodja vodniškega tečaja gorenjskega območja)

Strategija taborništva 2030

Besedilo: Jasna Vinder, starešina ZTS.

Od sprejema Vizije 2030 počasi mineva dve leti in v tem času se je osnoval tudi Strateški svet, kot to veleva nov Statut ZTS. Z namenom, da na prihodnost slovenskega taborništva ne gledamo samo kratkoročno, za čas enega ali dveh mandatov Izvršnega odbora ZTS, temveč nekoliko dalje, smo pričeli z načrtovanjem Strategije ZTS, s katero bi Vizijo 2030 tudi uresničili.

Po definiciji iz SSKJ je strategija »postopek, način za doseg kakega cilja«. Taborniška strategija je, napisano poenostavljeno, naš skupen načrt, kako bomo našo organizacijo in taborništvo nasploh v prihodnosti naredili boljše. V ta načrt smo vpeti vsi – vodstvo ZTS, ki bo strategijo začrtalo in bdelo nad njo, izvršni odbor, rodovi, ki bodo v lokalnih okoljih izvajali aktivnosti, in navsezadnje vsak posamezen tabornik, ki bo s svojimi dejanji in udejstvovanji pripomogel k boljšemu taborništvu.

Načrtovanje strategije je postopek, ki traja precej časa. Pomemben korak pri tem je analiza trenutnega stanja, saj se lahko le s kritičnim (vendar ne nujno pesimističnim) pogledom na zdajšnjo situacijo odločimo, kako bomo stvari spreminjali za prihodnost. Analize trenutnega stanja smo v obdobju dveh let zbirali ob različnih priložnostih. Na delavnici na Zletu 2022 smo PP-je povprašali po mnenju glede stanja v organizaciji in kako si predstavljajo našo prihodnost. Na razširjenih kolegijih načelnika smo z vodstvi rodov in območij razglabljali o pomanjkljivosti zdajšnje organizacije in korakih za naprej. Izvršni odbor pa je spomladi opravil t. i. GSAT analizo. To je orodje WOSM, imenovano Global Support Assessment Tool, s pomočjo katerega preko različnih področij in kazalnikov ugotovimo, kako uspešni smo in kje imamo še priložnost za izboljšave. Tako smo dobili vpogled v trenutno stanje in kaj je treba popraviti oziroma izboljšati.

Pri strateškem načrtovanju taborniške organizacije, ki je članica WOSM, moramo seveda pogledati tudi smer, v katero gre naše svetovno gibanje. Na Svetovni skavtski konferenci, ki je potekala letos avgusta v Egiptu, smo sprejeli tudi novo strategijo WOSM. Strateške prioritete, ki smo jih prepoznali kot pomembne na globalnem nivoju, so: inovativno izobraževanje, krepitev raznolikosti in vključenosti, zagotavljanje varnosti in dobrega počutja, cenjenje prostovoljstva, dobro upravljanje in finančna

stabilnost, merjenje vpliva in digitalna preobrazba ter komunikacije, partnerstva in zagovornišvo. Po vseh teh analizah smo prepoznali pet prioritarnih strateških področij, na katerih moramo delati do leta 2030, da nam bo uspelo uresničiti našo vizijo.

Izboljšano prostovoljstvo je področje, s katerim želimo zagotoviti, da bodo naši prostovoljci deležni kakovostne in celostne prostovoljske izkušnje, ki bo spodbujala njihov osebni in profesionalni razvoj. Vsak prostovoljec bo jasno razumel svoja pričakovanja, imel dostop do podpore ter orodij za učinkovito delovanje in prepoznal svoje pridobljene kompetence. Strukturirano bo tako, da preprečuje izgorelost, zagotavlja priznanje za prispevek in omogoča prostovoljcem, da se samozavestno razvijajo skozi vse faze osebnega prostovoljskega cikla.

Naslednje področje je program, ki bo odgovarjal potrebam otrok in mladih ter bo temeljil na vrednotah ZTS. S kakovostnimi in privlačnimi aktivnostmi, ki bodo vključevale inovativne pristope ter odražale sodobne trende, bomo spodbujali celosten razvoj posameznikov. Izvajalce in načrtovalce programa bomo opolnomočili z ustreznimi znanji, orodji in podporo za učinkovito načrtovanje in izvajanje programa.

Tudi rast je eno od področij. Želimo zagotoviti okolje, kjer rodovi proaktivno prepoznajo priložnosti za rast in razvoj ter učinkovito dostopajo do virov, znanj in podpore. S sistematično podporo rodovom ter gradnjo sodelovalnega okolja želimo omogočati kakovostno delovanje, ohranjanje članstva ter rast taborniškega gibanja v regijah z manjšo zastopanostjo. S tem bi tabornišvo omogočili čim več mladim v Sloveniji.

Kot pomembno smo prepoznali tudi zagovornišvo in naš vpliv v družbi. Želimo si, da taborniki postanemo močan in prepoznaven glas na področjih, ki so skladna z našimi vrednotami in interesi. Organizacija se bo tako učinkovito odzivala na krizne situacije, opolnomočila člane z zagovorniškimi veščinami ter aktivno vplivala na procese odločanja na lokalni, regionalni in državni ravni.

Prav tako pa ne smemo pozabiti na področje varnega, odprtega in vključujočega okolja, ki se osredotoča na preprečevanje diskriminacije, prilagoditev programov za raznoliko populacijo ter krepitev odpornosti na okoljske in družbene spremembe. Želimo si, da ZTS vzpostavi delovne prakse in okolje, v katerem se vsak član in udeleženec aktivnosti počuti varnega, sprejetega in vključenega.

Vsako strateško področje bo zdaj dobilo še svoje cilje in plan aktivnosti, ki jih bomo razdelili na tiste, ki jih bomo počeli na državni ravni, tiste, ki jih bodo rodovi počeli lokalno in tiste, ki jih bo lahko naredil vsak tabornik. Za vsako področje pa bomo določili še merljive kazalnike, da bomo na koncu videli, ali nam je izboljšava zares uspela.

JAVNA RAZPRAVA

Javna razprava je predvidena v času pred naslednjo skupščino, vse podrobnosti bodo objavljene na stencas.si. Za vprašanja, pobude, vzpodbude in komentarje pa lahko pišeš na javna.vinder@taborniki.si.

Enota ZiR se predstavi

Besedilo: Špela Benčina.

Taborniki smo del širšega sistema zaščite in reševanja (ZiR), v katerem aktivno sodelujemo z Upravo Republike Slovenije za zaščito in reševanje (URSZR), regijskimi štabi Civilne zaščite ter različnimi humanitarnimi in reševalnimi organizacijami. Naša vloga obsega vodenje naključnih prostovoljcev, koordinacijo začasnih prebivališč ter podporo pri logistiki in organizaciji večjih intervencij. Dokazali smo svojo vrednost v primerih poplav, žleda, epidemiji covid-19, migrantski krizi in drugih nesrečah, kjer smo skupaj s partnerji prispevali k učinkovitemu odzivu.

V sklopu enote ZiR deluje 19 enot ZTS-PZP, ena enota ZTS-MOBSTAC in ena enota ZTS-VUZN. Skupaj deluje v vseh enotah 144 članov ZTS, ki so aktivni pripadniki sil za zaščito in reševanje. V slučaju potrebe pa se redno pojavljajo še drugi taborniški prostovoljci.

PREGLED AKTIVNOSTI V 2024

- Bogatajevi dnevi za zaščito in reševanje ter okrogla miza na temo »Krizno odzivanje – taborniki in učinkovito vodenje začasnih naselij« v Kranju.
- Usposabljanje za delo z modularnimi namestitvenimi enotami ContiNest v okviru projekta SI rescEU Shelter preko Civilne zaščite na Igu.
- Slovesnost ob 30. obletnici Uprave za zaščito in reševanje na Brdu pri Kranju.

KAJ SLEDI?

- Postavljanje in podiranje glavnega štaba (GŠ) v maju in septembru v Bohinju.
- Vključitev v vseslovenski tabor Zlet 2025 poleti na Krasu.
- Mednarodni sejem obrambe, varnosti, zaščite in reševanja v oktobru.
- Celoletna izobraževanja (e-uvajalno usposabljanje o sistemu varstva pred naravnimi in drugimi nesrečami; uporaba radijskih postaj in skrbnikov v sistemih zvez ZA-RE; temeljno usposabljanje vodij intervencij; usposabljanja za zaščito in reševanje ob poplavih ter drugih nesrečah na vodi; programi za opravljanje nalog zaščite, reševanja in pomoči z

ROK PANDEL – NAČELNIK ZTS Z vlogo vodje daje ekipi usmeritve, obenem pa poskrbi, da se delo opravi – ne glede na izzive, ki jih prinaša proces prenove.

PZP = postavev začasnih prebivališč

VUZN = vodenje in upravljanje začasnega naselja

MOBSTAC = sestavni del celotnega osebja mobilnega stacionarija, ki ga organizira Uprava RS za zaščito in reševanje

uporabo zrakoplovov ter usposabljanja za ukrepanje ob jedrski ali radiološki nesreči ...).

ANDREJ LENIČ – POMOČNIK NAČELNIKA ZTS ZA PODROČJE ZAŠČITE IN REŠEVANJA Skrbi, da vse na področju zaščite in reševanja poteka nemoteno, in usklajuje aktivnosti za dosego zastavljenih ciljev.

URBAN LEČNIK SPAČ – POMOČNIK NAČELNIKA ZTS ZA PODROČJE MREŽENJA IN PARTNERSTEV V ekipo prinaša sveže ideje in gradi dragocene kontakte z zunanjimi partnerji. Njegovo delo je ključno za povezovanje ZTS z drugimi organizacijami na področju ZiR.

ŠPELA BENČINA – VODJA ENOTE VUZN Prevzema odgovornost za področje upravljanja zasilnih bivališč. Njena naloga je zagotavljanje pripravljenosti in razvoja enote za vzpostavljanje začasnih bivališč ob nesrečah.

MARJAN HROVAT – VIŠJI STROKOVNI SODELAVEC Je nepogrešljiv pri administrativnih in organizacijskih nalogah. Skrbi za dokumentacijo, pripravlja potrebne opomnike in zagotavlja, da procesi tečejo gladko in pravočasno. nih bivališč ob nesrečah.

ŽELIMO TE ZRAVEN!

Če želite (p)ostati del enot zaščite in reševanja (ZiR) pri ZTS ali pa se na novo pridružiti, vas vabimo, da se prijavite preko QR-kode. Glavni pogoj je starost 18+ let. Z vpisom in podaljšanjem članstva potrjujete svojo pripravljenost za sodelovanje pri pomembnih nalogah sistema zaščite in reševanja, kjer bomo skupaj gradili varen in učinkovit odziv na izzive prihodnosti. Že vnaprej se vam zahvaljujemo za vaš čas, zavzetost in pripravljenost!

Dobro opravljeno in vztrajno prostovoljsko delo si zasluži obeležitev!

Besedilo: Tinkara Ošlovnik, foto: Maša Pušnik.

V teh tednih zaključujemo z osvežitvijo vizualne podobe naših priznanj in odlikovanj. Ker smo srce taborništva prostovoljci in ker si želimo, da je trud tudi opažen in nagrajen, smo na enem mestu zbrali kratek opis vseh priznanj in odlikovanj. Poznaš koga, ki si zasluži priznanje? Preveri, kako ga_jo lahko predlagaš!

Zveza tabornikov Slovenije s pravilnikom opredeljuje merila in postopke za priznavanje in podeljevanje priznanj in odlikovanj ter spominskih znakov ZTS. Priznanja in odlikovanja so zunanji izraz oz. znak priznanja za dejanja in opravljeno delo na področju taborništva. Prejmejo jih lahko člani ZTS (posamezniki ali rodovi) ali druge organizacije, društva, skupnosti in posamezniki ali člani ter enote sorodnih organizacij iz tujine. Pravilnik in še druge pomembne povezave za rodove najdeš na <https://www.stencas.si/za-rodove/>, za vsa vprašanja pa se lahko obrneš tudi na Komisija za priznanja in odlikovanja pri IO ZTS na pisarna@taborniki.si.

POHVALA ZTS je listina v rdeči barvi. Namenjena je ● **Posameznikom** za vztrajno in uspešno delovanje ter vestno izpolnjevanje programa ZTS, za uspešno opravljeno pomembnejše delo ali organiziranje taborniške akcije, taborjenja, pohoda, tekmovanja ali drugih aktivnosti v rodu ali širše, ter za dejanja, ki

pomagajo k boljšemu delovanju organizacije; ● **Rodovom** za uspešno opravljeno pomembnejše delo ali akcijo, dobro organizirano taborjenje, pohod, tekmovanje ali drugo aktivnost v državnem merilu; ● **Drugim skavtskim organizacijam** za uspešno sodelovanje z rodovi ali območnimi organizacijami ZTS.

PRIZNANJE SKAVT PETER zajema kipec Skavta Petra (manjši ali večji) in diplomu. Namenjeno je organizacijskim enotam, kot so vodi, družine, rodovi ali območja.

Prejmeš ga lahko za: ● **najboljšo vodovo akcijo** ali izlet (manjši kipec) oz. za ● **najboljšo taborniško akcijo**, kamor se štejejo družinske, klubske, rodovne, območne ali nacionalne akcije (večji kipec).

Prijavitelji morajo biti registrirani člani ZTS, vsako leto se lahko podeli le eno priznanje v posamezni kategoriji.

PRIZNANJE ZA NADOBUDNEGA TABORNIKA/TABORNICO je modro-zlati znak z motivom prijateljskega vozla in plaketa modre barve. Namenjeno je članom in članicam do 23. leta starosti.

Podeljuje se ga za večletno aktivno delo na projektih območnega in nacionalnega dosega, doseženi uspehi in izkazani trud. Letno se lahko podeli največ tri takšna priznanja.

ODLIČJE 22. APRIL je plaketa s taborniškimi motivom, možen dodatek je odlikovanje. Podeljuje se posameznikom in posameznicam za posebna junaška in nesebična dejanja, npr. za reševanje življenj ali premoženja ter posebna družbeno pomembna dejanja.

BRONASTI ZNAK ZTS je znak ZTS na bronasti podlagi, obrobjen z lovorovima vejicama. Namenjen je popotnikom in popotnicam ter drugim članom in članicam nad 18 let.

Podeljuje se ga za petletno aktivno delo, uspešno vodenje in organizacija posebnih aktivnosti ter izvajanje programa v okviru rodu ali širše.

SREBRNI ZNAK ZTS je ZTS na srebrni podlagi, obrobjen z lovorovima vejicama. Namenjen je članom in članicam nad 20 let.

Podeljuje se ga za desetletno aktivno delo, uspešno vodenje enot, organizacija in vodenje večjih akcij, ki so bile uveljavljene v območnem ali državnem merilu.

ZLATI ZNAK ZTS je znak ZTS na zlati podlagi, obrobjen z lovorovima vejicama. Namenjen je članom in članicam nad 25 let.

Podeljuje se ga za petnajstletno aktivno delo, uspešno vodenje enot in organizacija večjih akcij v državnem merilu z doseženimi uspehi.

PLAKETA ZTS je kovinska plaketa zlate barve z napisom „Plaketa Zveze tabornikov Slovenije“ in bronasta značka. Namenjena je posameznikom in posameznicam za več kot dvajsetletno aktivno delo, posebne uspehe in prispevek k razvoju organizacije; rodovom za uspehe pri izpolnjevanju rednega programa, vzgoji članstva in razvoju organizacije in drugim za izjemno pomembna dejanja za skavtsko organizacijo ali najuglednejšim osebnostim v slovenskem narodu in svetovnem skavtskem gibanju.

ZLATA PLAKETA ZTS je kovinska plaketa zlate barve z napisom „Zlata plaketa Zveze tabornikov Slovenije“ in zlata značka. Namenjena je ● **posameznikom in posameznicam** ob visokih življenjskih jubilejih, ki so večji del svojega življenja posvetili aktivnemu delu in razvoju organizacije na različnih ravneh ter ● **rodovom** za dolgoletno kakovostno delo (npr. 50 let delovanja) ali večkratno osvojitve plakete ZTS.

ČEBELA ZTS zajema znak čebele (bronasta, srebrna ali zlata) in pripadajočo listino. Namenjena je: Posameznikom za prispevek k razvoju ZTS.

- **Bronasta Čebela** se podeljuje za razvoj območij, projekte in akcije z učinkom na organizacijo;
- **Srebrna Čebela** se podeljuje za vodenje izobraževanj in aktivnosti na ravni ZTS, uspešno vodenje ZTS akcij;
- **Zlata Čebela** pa za uspešno opravljanje najvišjih funkcij v ZTS. Letno se podeli največ 4 srebrne in 2 zlati Čebeli.

SIVI VOLK je temno moder trak z obeskom sivega volka s pripadajočo listino. Namenjen je posameznikom in posameznicam za vrhunski prispevek k razvoju ZTS.

Podeljuje se za večletno požrtvovalno delo, izjemne dosežke na nacionalni ravni, predanost in dolgoletno prostovoljno delo. Letno se lahko podelita največ dve priznanji.

Prijavi se na ZLET!

Besedilo: Lana Pavšič s komunikacijsko ekipo Zleta 2025.

Prijave za udeležence, vodnike in prostovoljno osebje bodo odprte do 16. 2. 2025. Več informacij o tem je na voljo v razpisu. Če naletite na dvom, vprašanje ali nejasnost, vabljeni, da se nam oglasite na zlet@taborniki.si. Po najboljših močeh se bomo potrudili najti rešitev, ki bo ustrezala vsem. Za vaše sodelovanje in razumevanje se vam vnaprej prijazno zahvaljujemo!

NAVODILA ZA NAČELNIKA / NAČELNICO RODU

1 Zberi podatke o vseh udeležencih in vodnikih iz svojega rodu. Oblikujte vodo po 7–11 članov + 1 vodnik. Če imate v katerem vodu premalo članov, se še ne morete prijaviti, zato se obrnite na WhatsApp kanal, kjer lahko svoj vod dopolnite s člani iz drugih rodov.

2 S spletne prijavnice prenesi prijavnico za udeleženca Zleta in jo razdeli vsem udeležencem v svojem rodu. Prijavnice naj njihovi starši ali skrbniki ročno izpolnijo in podpišejo, ti pa jih zberi in skeniraj v ločenih datotekah.

3 S spletne prijavnice prenesi prostovoljski dogovor za vodnike na Zletu in ga razdeli vsem rodovim vodnikom voda na Zletu. Ti jih naj ročno izpolnijo in podpišejo, ti pa jih zberi in skeniraj v ločenih datotekah.

4 Ko imaš zbrane vse podatke udeležencev in vodnikov, izpolni še izjavo načelnika/načelnice za vsak vod (udeleženci in vodnik) posebej. Izjavo si prenesi s spletne prijavnice in jo oddaj skenirano.

5 Zdaj lahko izpolniš spletno prijavnico za vsak vod posebej. Vanjo naložiš izjavo načelnika, prijavnice udeležencev in prostovoljske dogovore vodnikov. Z eno prijavnico prijaviš en vod iz rodu.

6 Z oddajo popolne spletne prijavnice je prijava voda popolna. Za tem bo ZTS rodovom izdajal račune za plačilo tabornin udeležencev in prispevkov vodni-

Na spletni strani zlet.taborniki.si/prijave/ so na voljo razpis, posnetek spletne predstavitve in pravila ter pogoji bivanja na 17. Zletu ZTS – Kras 2025.

kov. Račune lahko pričakujete od vključno januarja 2025 naprej.

7 Po koncu prijav za prostovoljno osebje na Zletu (vsak prostovoljec se prijavi in poravna prispevek samostojno) te bo zletna ekipa kontaktirala in prosila, da za vse prostovoljce iz svojega rodu izpolniš in podpišeš izjavo načelnika. Počakaj na navodila s strani ekipe in jim sledi. Hvala!

NAVODILA ZA BODOČEGA/BODOČO UDELEŽENCA/UDELEŽENKO NA ZLETU

Poskrbi, da tvoji starši ali skrbniki izpolnijo prijavnico udeleženca na Zletu, ki jo prejmeš od načelnika/načelnice/starešine rodu. Izpolnjeno prijavnico oddaš njemu/njej tudi v fizični obliki.

1 Ko prejmeš navodila za to, plačaj svojemu rodu svojo tabornino za Zlet. Tabornine za Zlet se ne nakazujejo neposredno na ZTS, saj bo vse tabornine hkrati na ZTS nakazal rod.

NAVODILA ZA BODOČEGA/BODOČO VODNIKA/VODNICO NA ZLETU

1 Izpolni prostovoljski dogovor za udeležbo na Zletu v fizični obliki, ki ga prejmeš od načelnika/načelnice svojega rodu.

2 Načelniku/načelnici rodu, ki te bo prijavil/a skupaj s člani, posreduje vse potrebne podatke.

3 Ko prejmeš navodila za to, plačaj rodu prispevek za prostovoljca v višini 50 €. Rod bo vse tabornine hkrati nakazal na ZTS.

NAVODILA ZA BODOČEGA/BODOČO PROSTOVOLJCA/PROSTOVOLJKO NA ZLETU

1 Izpolni spletno prijavnico na spletni strani Zleta. V spletno prijavnico naloži izpolnjen in podpisan prostovoljski dogovor, ki ga najdeš v prijavnici.

2 V prijavnici lahko označiš, katera področja in funkcije te zanimajo. Več o funkcijah in delovnih področjih, ki so na voljo, najdeš na spletni strani zlet.taborniki.si/prostovoljci/.

3 Sledi navodilom za nakazilo prispevka za prostovoljce v višini 50 €. Prispevek za prostovoljce nakaži neposredno ZTS (ne svojemu rodu). S plačilom prispevka potrdiš svoje sodelovanje na Zletu.

SPLOŠNA NAVODILA

Rod na Zlet prijavi vse udeležence in vodnike – vsak vod posebej. Če vod šteje manj kot sedem udeležencev, se poveže s člani iz drugega rodu, s katerim ustvarijo skupen vod, pri čemer se rodova dogovorita, kateri je odgovoren za prijavo. Za pomoč pri vzpostavitvi vodov iz več različnih rodov je na voljo WhatsApp skupina – povezava je na voljo na spletni strani zlet.taborniki.si/prijave/. Prijava na Zlet je popolna z oddano popolno spletno prijavnico z vsemi pripadajočimi izpolnjenimi prilogami. Rod ob prijavi odda tudi izjavo načelnika/načelnice.

Vsak vodnik mora za udeležbo na Zletu podpisati prostovoljski dogovor za vodnike.

Prostovoljci se na Zlet prijavijo sami.

Da predstavnik/predstavnica rodu (načelnik/načelnica) odda prijavnico vseh udeležencev (člani, vodniki) iz svojega rodu, pri čemer izpolnjuje prijavnico po vodih, potrebuje:

podatke o vseh udeležencih in vodnikih;

za vsakega udeleženca: s strani staršev oziroma zakonitih zastopnikov podpisano prijavnico;

za vsakega vodnika: podpisan prostovoljski dogovor – verzija za vodnike;

za vse udeležence in vodnike iz rodu podpisano enotno izjavo načelnika, in sicer po vodih (vsak vod svoja izjava, vsak vod svoja prijavnica).

V primeru nejasnosti najdete odgovore na nekatera najpogostejša vprašanja na spletni strani zlet.taborniki.si/pogostavprasanja/.

Prek te povezave se lahko prijavite na Zlet 2025.

Šli smo na The Academy 2024!

Besedilo: Jani Majes in udeleženci The Academy 2025, foto: Sara Ejsmont

Od 22. do 27. novembra 2024 smo se taborniki odpravili na The Academy v Krakov na Poljskem. Letos se je na Akademiji zbralo okvirno 180 udeležencev iz 35 držav, Slovenci pa smo imeli najštevilčnejšo zasedbo od vseh držav. Udeležilo se nas je 13, če temu prištejemo še dva slovenska tabornika v organizacijski ekipi WOSM in štiri katoliške skavte, nas je bilo vseh skupaj kar 19!

The Academy je vsakoletno mednarodno izobraževanje, ki ga organizirata obe svetovni skavtski organizaciji – WOSM (World Organization of the Scout Movement) in WAGGGS (World Association of Girl Guides and Girl Scouts). Je odlična priložnost za mreženje in nova znanja.

V Krakov smo se odpravili s kombijem in že 10-urna pot tja je bila prava avantura. Tema letošnje mednarodne akademije je bila »Kako izgleda svet, na katerega smo lahko ponosni?«. Vsak dan se je osredotočal na en gradnik takšnega sveta: povezan svet, miren svet, trajnostni svet, smotrni svet in svet, ki ga želim spremeniti. V tej luči smo se vsak dan udeleževali delavnic na raznolike teme – rast organizacije, kadrovanje, sodelovanje mladih, digitalna pismenost, življenjski cikel prostovoljcev, duševno zdravje prostovoljcev, varno okolje, trajnost, cilji trajnostnega razvoja OZN, razumevanje sebe, izobraževanje o miru, implementacija strategije v organizacijo, zagovorništvo, odzivanje na krizne situacije in mnoge druge.

Zanimivi so bili tudi večeri. Prvi večer je bil mednarodni večer, kar pomeni, da smo udeleženci

predstavili svoje države s tradicionalno hrano, plesom, taborniškimi navadami in drugimi zanimivostmi. Slovenska miza je bila gotovo ena najbolj obloženih – s suho salamo, siri, bučnim oljem, bučnimi semeni, orehi in drugimi dobrotami. Eden

izmed večerov je bil posvečen tržnici idej, kjer smo slovenski taborniki predstavili naš mednarodni modul na Wood Badge tečaju, ki ga že nekaj let uspešno prijavljamo na Erasmus+ razpis.

Poleg udeleževanja na zanimivih aktivnostih smo dneve izkoristili

za mreženje s taborniki s celotnega sveta in spoznavanje različnih kultur ter načinov dela, za veliko namiznega nogometa in seveda uživanje v družbi drug drugega. Svojo izkušnjo bi povzeli kot takšno, ki je razširila naša obzorja, dopolnila naše taborniško in netaborniško znanje, stkala nova poznanstva in utrdila obstoječa ter nam dala misliti o svetu, ki si ga želimo.

P. S.: Nekaj se šušlja, da bo The Academy naslednje leto v Grčiji!

IC Forum – Krepitev mednarodnih vezi in promocija slovenskega taborništva

Besedilo: Jani Majes, Urban Lečnik Spaič, Gašper Kristanec, foto: IC Malta

Med 5. in 8. decembrom 2024 je na Malti potekal International Commissioners Forum (IC Forum), ki ga organizira Evropska skavtska regija WOSM v sodelovanju s Svetovnim združenjem vodnic in skavtinj (WAGGGS). Dogodek je bil namenjen povezovanju načelnikov za mednarodno dejavnost (IC-jev), izmenjavi izkušenj in načrtovanju skupnih projektov za prihodnost.

Slovensko delegacijo sta zastopala Jani Johnny Majes, načelnik za mednarodno dejavnost ZTS, Gašper Kristanec, namestnik načelnika za mednarodno dejavnost, in Urban Lečnik Spaič, pomočnik načelnika ZTS za mreženje in partnerstva.

Forum je bil vsebinsko bogat, osredotočali smo se na načrtovanje prihodnjih aktivnosti v podregiji jugovzhodne Evrope. Posebno pozornost smo namenili pogovorom z državami zahodnega Balkana o možnostih nadaljnega sodelovanja, med drugim o ideji Srečanja Roverjev – srečanja PP-jev iz naših krajev, ki bi okrepilo povezovanje mladih odraslih skavtov v regiji. Poleg tega smo prejeli tudi poročilo o napredku organizacije prihajajočega Jamboreea 2027, ki bo potekal na Poljskem, in se vključili v razpravo o njegovih ključnih usmeritvah.

Na forumu smo predstavili več pomembnih projektov ZTS, ki so navdušili mednarodno skupnost:

● Program veščin ZTS in prenova pravilnikov:

Predstavili smo naš posodobljeni program veščin, ki mladim omogoča pridobivanje praktičnih znanj in osebnostno rast. Prenova pravilnikov pa zagotavlja bolj vključujoče in pregledne temelje za delovanje naše organizacije.

● **Mednarodni WB (Wood Badge) tečaj:** Poudarili smo pomen tega usposabljanja za odrasle voditelje in možnost sodelovanja skavtov iz drugih držav.

● **Srečanje skavtskih zbirateljev – Hrčki:** Spomladi 2025 bo Ljubljana gostila dogodek, ki združuje zbiratelje skavtskih predmetov iz različnih držav. Gre za priložnost za izmenjavo, povezovanje in ohranjanje taborniške dediščine.

● **Projekt Azimut:** Gašper Kristanec je kot član ekipe v Evropski regiji predstavil projekt, ki evropskim tabornikom in skavtom nudi platformo za mednarodne izmenjave in povezovanje.

● **Promocija Zleta 2025:** Predstavitve največjega taborniškega dogodka v Sloveniji je požela veliko zanimanja, saj Zlet ponuja priložnost za krepitev mednarodnega sodelovanja, izmenjavo dobrih praks in ustvarjanje trajnih prijateljstev.

Poleg strokovnega programa smo na mednarodnem večeru predstavili slovensko kulturo, kulinariko in tradicije.

Evropski Komunikacijski Forum 2024

Besedilo: Tina Jerman, foto: World Scout Bureau

Vsaki dve leti Evropska skavtska regija organizira Evropski komunikacijski forum, ki je namenjen tabornikom in skavtom, tako prostovoljcem kot zaposlenim, ki delajo na področju komunikacij. Ker temu profilu ustrezam tudi jaz, sem zapakirala kovčke in se z nočnim avtobusom odpeljala v Sofijo. Ko smo se v sredo, 20. novembra, vsi udeleženci zbrali, smo se vkrcali na avtobus, ki so nam ga pripravili organizatorji in se odpeljali do Vadbenega centra Rdečega križa, kjer nas je že čakala večerja. V tem času smo se udeleženci med sabo že spoznali in prvi obrok delili kot stari prijatelji.

Z naslednjim dnevom so že sledile delavnice in predavanja, ki so nam jih pripravili organizatorji. Pogovarjali smo se o mnogih komunikacijskih idejah, ki nam bodo dobro služile v naših maternih organizacijah. Razpravljali smo o ciljnih publikah, o razlikah pri naslavljanju tistih, ki taborništvo dobro poznajo, in tistih, ki ga ne, ter o učinkoviti uporabi socialnih omrežij.

Vendar je daleč najbolj dragoceni del Komunikacijskega foruma spoznavanje drugih tabornikov in skavtov iz različnih evropskih držav, deljenje izkušenj in znanj, ki smo jih prinesli s sabo, ter učenje drug od drugega. Forum je organiziran tako, da to tudi omogoča, saj se vidi, da so organizatorji sami upoštevali vrednost, ki ga na takem dogodku predstavlja mreženje. Večino časa smo na forumu preživeli v Vadbenem centru, v petek popoldne pa so nas posedli nazaj v avtobus in peljali v Sofijo, kjer smo skupaj raziskovali mesto in obiskali nekaj glavnih znamenitosti. Za zaključek naše urbane

pustolovščine pa so nas odpeljali v tradicionalno bolgarsko restavracijo, ki je bila od vrha do tal okrašena s starinskimi kmečkimi pripomočki. Pogostili so nas s tradicionalno bolgarsko hrano, nato pa je sledil še vrhunec, saj smo

na koncu tudi zaplesali ob spremljavi bolgarske glasbe.

Sobota nam je prinesla še več delavnic, izstopal pa je predvsem večer ob tabornem ognju (ki je za nas sicer gorel v kaminu), kjer smo drug drugega učili pesmi in igrice, ki se odvijajo ob ognju. Večer je dolgo trajal, saj se nihče še ni bil zares pripraviljen posloviti. Ko pa je zaključek večera le prišel, smo se objeli v krogu in zapeli ali zamrmrali naš Dan je šel.

V nedeljo smo se iz Vadbenega centra odpravili že zgodaj in nihče od nas se ni bil pripraviljen posloviti. Vendar je slovo vseeno prišlo. Pred sofijskim metrojem smo se objeli in rosnih oči odpravili vsak v svojo smer.

Z mladinskim delom proti prekarnosti mladih: Pilotni projekt Zveze tabornikov Slovenije

Besedilo: Miha Peternel.

V današnjem času se mladi vse pogosteje soočajo s prekarnimi oblikami zaposlitve, ki jim ne zagotavljajo stabilnosti in varnosti. Prekarno delo vključuje začasne, občasne in negotove oblike zaposlitve, ki pogosto ne omogočajo dostojnega preživetja in dolgoročne kariere. Z namenom, da bi mladim pomagali premagati te izzive, je Zveza tabornikov Slovenije uspešno kandidirala na razpisu ter lansirala pilotni projekt »Z mladinskim delom proti prekarnosti mladih«.

O PROJEKTU

Projekt, ki je sofinanciran iz Urada Republike Slovenije za mladino in Evropske unije, se osredotoča na krepitev kompetenc mladih skozi mladinsko delo. Cilj projekta je opolnomočiti mlade z veščini in znanji, ki jim bodo pomagali pri iskanju stabilnejših in bolj trajnostnih oblik zaposlitve. V okviru projekta bodo organizirana različna usposabljanja, delavnice in mentorstva, ki bodo mladim omogočila pridobivanje praktičnih izkušenj in mreženje s potencialnimi delodajalci.

VABIMO VAS NA USPOSABLJANJA V LETU 2025

V letu 2025 bomo v okviru projekta organizirali številna usposabljanja, ki bodo mladim ponudila priložnost za razvoj ključnih kompetenc o trgu dela, nova znanja z različnih področij, o pravnomočnih pravicah v delovnem razmerju – ZDR-1, preprečevanju socialne izključenosti, mladinskem delu, socialnih transferjih, programih aktivne politike zaposlovanja ter o pravicah in obveznostih S. P. Usposabljanja bodo potekala v Gorenjski, Obalno-kraški in Osrednjeslovenski regiji, udeležba pa bo brezplačna za vse mlade med 15. in 29. letom starosti.

ZAKAJ SE UDELEŽITI?

● **Pridobivanje praktičnih veščin:** Naučili se boste veščin, ki so ključne za uspeh na trgu dela.

● **Mreženje:** Spoznali boste druge mlade in potencialne delodajalce.

● **Mentorstvo:** Imeli boste priložnost za sodelovanje z izkušenimi mentorji, ki vam bodo pomagali na vaši karierni poti.

● **Certifikat:** Po uspešno zaključenem usposabljanju boste prejeli certifikat, ki ga boste lahko vključili v svoj življenjepi.

Ne zamudite te edinstvene priložnosti za izboljšanje svojih zaposlitvenih možnosti in pridobivanje dragocenih izkušenj. Prijavite se na usposabljanja in skupaj z nami premagajte prekarnost!

Za več informacij in prijavo obiščite našo spletno stran www.taborniki.si ali nas kontaktirajte na info@taborniki.si, na Discord kanalu ZTS – Dostojno Delo ali pa z obiskom v pisarni na Einspielerjevi cesti 6 v Ljubljani.

Sofinancira
Evropska unija

I FEEL
SLOVENIA

"Pripravljeni smo na odzivanje in komunikacijo" - zaključek projekta

Ta projekt v sklopu aktivnosti Erasmus+ se je osredotočal na krizno komuniciranje v taborniških organizacijah, s ciljem opremiti udeležence z veščinami za obvladovanje kriz, upravljanje odnosov z mediji ter zaščito vseh deležnikov in ugleda organizacije. Namenjen je bil mladinskim delavcem, temeljil pa na skupinskem delu, prilagodljivosti in proaktivnih pristopih. Prvo usposabljanje smo imeli že aprila v Postojni, konec oktobra pa smo se v Bohinju srečali drugič.

ČESA SMO ŽELELI NAUČITI UDELEŽENCE?

Projekta so se udeležili udeleženci iz Hrvaške, Slovenije in Srbije, njihova starost in izkušnje s tovrstno tematiko pa so bile raznolike. Nekateri udeleženci so člani nacionalnih komunikacijskih ekip, drugi so bolj osredotočeni na program, spet tretji prihajajo iz lokalnih enot. Tudi lokacijsko so bili udeleženci iz različnih regij posameznih držav, da bi tako zagotovili široko zastopanost in vzpostavili močnejšo komunikacijsko mrežo v organizacijah. Vključili smo različne dejavnosti, vse pa so bile namenjene razumevanju in razvoju veščin na področju kriznega komuniciranja. Delavnice so bile osredotočene na prepoznavanje morebitnih tveganj in oblikovanje učinkovitih odzivov – tako smo recimo pri delu z mediji skušali udeležence naučiti, kako ravnati med intervjuji in posredovati jasna sporočila v kriznih situacijah, simulacije kriznih scenarijev pa so udeležencem omogočile izkušnjo odločanja pod pritiskom. Poleg tega so razprave o najboljših praksah udeležencem omogočile izmenjavo izkušenj in rešitev v njihovih organizacijah.

Udeleženci so pridobili dragocene veščine kriznega upravljanja, vključno s tem, kako prepoznati potencialna tveganja, razviti proaktivne komunikacijske strategije in učinkovito upravljati medije v krizi.

Ključno področje rasti je bilo obvladovanje situacij pod visokim pritiskom, kjer so se udeleženci naučili ohranjati jasnost in nadzor pri sporočanju. Poudarjali smo prilagodljivost in hitro odločanje, saj je bil naš cilj, da smo bolj samozavestni pri krmarjenju v nepredvidljivih situacijah.

"vse!" oziroma Krizno komuniciranje – drugi del in

Besedilo: Tina Jerman, Dunja Vasiljevič, Neža M. Slosar, Metoda Zalar, foto: Helen Marie Kerovec

KAJ SMO NAREDILI?

Skladno s cilji projekta smo z udeleženci razvili tudi smernice kriznega odzivanja za vsako državo, ki vključujejo vse korake, ki jih je treba upoštevati v nujnih primerih, vključno s kriteriji, ki pomagajo ovrednotiti, ali gre za krizno situacijo. Smernice so razdeljene na različne ravni in razsežnosti kriznih situacij, kar bo omogočalo odzive, ki so sorazmerni z ocenjenim tveganjem. Opredeljeni so tudi člani kriznih timov, prilagojeni organizacijski strukturi vsake države. Tak strukturiran pristop omogoča bolj učinkovito in usklajeno odzivanje na krizne situacije, prilagojeno aktualnim potrebam in tveganjem.

Pri vsem smo izhajali iz konkretnih izkušenj, zato smo se v tem drugem sklopu usposabljanja za udeležence še posebej osredotočili na dva izziva (z namenom usvajanja novih znanj in kompetenc, seveda):

- Spoprijemanje s krizami, v katerih ni dovolj informacij, in obvladovanje širjenja lažnih informacij med simuliranimi izrednimi dogodki. Poudariti smo želeli zahtevnost odloča-

nja v takih situacijah in potrebo po jasnih komunikacijskih strategijah.

- Sprejemanje različnih vlog med simulacijo krizne situacije, ki je od udeležencev zahtevalo, da stopijo v perspektive različnih deležnikov. To je bilo

sprva težko, vendar je na koncu udeležencem pomagalo bolje razumeti dinamiko in izzive, s katerimi se soočajo vse strani, vpletene v krizo.

NA KAJ SMO PONOSNI?

Čeprav nas je vmes malo skrbelo, da ne bomo vsega uskladili, nam je uspelo razviti smernice kriznega odzivanja za vse tri države. S tem smo namreč zagotovili oprijemljive in izvedljive korake, ne zgolj za udeležence, temveč širše v taborniških organizacijah, saj imamo jasen okvir, ki mu lahko sledimo. Poleg tega smo ponosni na odnose, ki so se stkali v teh nekaj mesecih – mreženje in sodelovanje, vzpostavljeno med projektom, sta se izkazala za neprecenljiva, saj so udeleženci odšli z močnim občutkom pripadnosti in skupne zavezanosti k izboljšanju (kriznega) komuniciranja v svojih organizacijah.

KAKŠNI SO VTISI?

Udeleženci so podali izjemno pozitivne povratne informacije o svojih izkušnjah. Mnogi so izrazili hvaležnost za dostop do tako izčrpnih in dragocenih informacij ter poudarili, koliko so se naučili skozi projekt. Posebej nepozaben vpogled je bil, kako se je vso znanje na koncu drugega usposabljanja sestavilo v celoto, saj so udeleženci dobili jasno in celostno podobo procesa kriznega odzivanja.

Udeleženci so pohvalili tudi odlično komunikacijo med mentorji in udeleženci ter kakovost in vsebino delavnic, ki so se jim zdele privlačne in zelo praktične. Vsi so izrazili željo za nadgradnjo ali nadaljevanje ter poudarili, kako dragoceno je sodelovanje med državami, saj omogoča nove perspektive in vpoglede. Prav ta raznolikost je namreč omogočila vsem, da pristopijo h kriznemu odzivanju in komuniciranju z različnih zornih kotov in se učijo drug od drugega.

Ko sem se 26. oktobra pripeljala do Gozdne šole, me je kljub hladnejšemu vremenu v srcu pogrelo. S sabo sem kot vedno imela čisto preveč opreme in iskrivo pričakovanje projekta, ki bo sledil. Namestila sem se v sobo, ki si jo bom naslednjih šest dni delila s tabornicami iz Hrvaške in Srbije ter se pripravila na začetek.

Čprav sem se k projektu priključila šele v drugem delu, so me vsi udeleženci, ki so se poznali že iz prvega dela, sprejeli z odprtimi rokami. Razložili so mi, da so maja, v Postojni, skupaj pripravili splošnejši dokument, ki bo služil kot krizni načrt za naše domače organizacije ter da smo se tokrat zbrali, da ga bomo konkretizirali in pripravili za uporabo.

Prvi dan je bil tako poln spoznavanja novih ljudi, pozdravljanja poznanih in ko sem se po večerji zavela v odejo, sem bila prijetno utrujena in pripravljena na spanec. Ampak! Kriza nikoli ne počiva! Ob

štirih zjutraj nas je prebudil klic, ki je odmeval po Gozdni šoli: »Zbudite se! Nujno je!« Po polžje smo se odvili iz toplih odev in si zavihali rokave, zaspali, toda pripravljeni na nalogo. Šlo je za vajo krizne komunikacije, kjer smo po skupinah reševali primer konflikta na Jamboreeju. Mentorji projekta so prevzeli vloge zaskrbljenih staršev, funkcionarjev v naših zvezah in vodij kontigentov ter nas celo klicali po telefonu, nam podajali drobce informacij ter povečevali pritisk na podoben način, kot bi se to v pravi krizi tudi zares odvil.

Ta vaja je dobro napovedala, kako se bo delo odvijalo naprej. Mentorji so nam na vsakem koraku pripravili dinamično, zanimivo in konstruktivno okolje, v katerem smo lahko kar najbolje sodelovali in ustvarjali vsebino, ki jo naše organizacije potrebujejo. Zanimarjeno ni bilo niti gibanje, saj so nas vsak dan na kako aktivnost peljali tudi ven.

Poleg zelo potrebnega dela, ki smo ga opravljali za svoje organizacije, nam je projekt omogočil tudi medsebojno spoznavanje, deljenje izkušenj in pletenje novih poznanstev. Tako smo se že čisto prijateljsko odpravili z žičnico na Vogel, kjer smo se sprehodili po smučiščih brez snega ter si ogledali prekrasne razglede, ki jih nudijo okoliške gore.

Zdelo se mi je, da smo se ravnokar spoznali, ko smo se morali že posloviti. V slovo smo si med seboj napisali pismenca, ki smo jih smeli prebrati šele doma, in se močno objeli. In čeprav je odhod vedno težak, je med nami v zraku visela obljava, da se kmalu spet vidimo.

Tina Jerman, Zveza tabornikov Slovenije

be zoper spolno nedotakljivost mladoletnih oseb, kar je močno zaznamovalo naše delo in prioritete.

Ob prijavi nam je postalo zelo jasno, da želimo za vse sodelujoče organizacije pripraviti smernice kriznega odzivanja. O vsebinskih podrobnostih kje drugje bi pa želela deliti nekaj občutkov in spoznanj, ki jih nosim s sabo še danes.

Ne morem verjeti, kakšno čudovito skupnost smo ustvarili. To ni bil samo projekt z dvema tednoma usposabljanj, temveč nekaj mnogo večjega. Nastalo je prijateljstvo, zaupanje in medsebojna podpora, čarobnost povezovanja, ki presega prostor in čas. Ob tem se želim iz srca še enkrat zahvaliti mentorski ekipi, ki je ves čas stala ob strani in podpirala projekt. Prav tako gre neizmerna hvaležnost vsakemu posamezniku in posameznici, ki je s svojo prisotnostjo in soustvarjanjem ta projekt naredil/a svojevrstnega.

Izjemno sem hvaležna, da sem bila del tako neverjetne skupine in da sem se od njih toliko naučila. Kot najmlajša mentorica z najmanj izkušnjami mi je veliko pomenilo, da so me sprejeli kot enakovredno in cenili vse, kar sem prispevala. Zelo cenim čudovito timsko delo, odprto komunikacijo in način, kako so bile odgovornosti razdeljene med vse. Predvsem pa sem hvaležna za prijateljstva, ki sem jih spletla med projektom, zaradi katerih je bila celotna izkušnja še bolj vplivna in nepozabna. Vsakič, ko sodelujemo s slovenskimi taborniki, me navdušijo, kako dobro deluje njihova organizacija. Njihova energija in zagnanost me motivirata, da nadaljujem z delom v okviru lastne taborniške zveze v Srbiji in stremim k doseganju takšne organiziranosti in učinkovitosti. Čutim namreč to moč predanosti in timskega dela, kar se odraža tudi skozi doseganje odličnih rezultatov.

Dunja Vasiljević, Savez izviđača Srbije

Zame je bil to eden najlepših projektov, ki sem jih kadar koli vodila. Hvala vsem, ki ste bili del tega. Upam, da nas prihodnost ponovno poveže še na kakšnem Erasmusu ali kje drugje. V naša srečanja pa sploh ne dvomim – v takšne vezi zaupam kadar koli in kjer koli.

Neža M. Slosar, Zveza tabornikov Slovenije, vodja projekta

Ideja za prijavo Erasmus+ projekta skupaj s hrvaškimi in srbskimi partnerji se je rodila na Evropskem komunikacijskem forumu oktobra 2022. Takrat se je zdela ideja skoraj nerealna – želja po sodelovanju je bila močna, a pot do uresničitve je vedno negotova. In vendar se je zgodilo. V tem času nas je kot organizacijo pretresel še sum zlor-

NOTOM je Neorientacijsko tekmovanje v organiziranem morilcu.

NOTOM

Tekmovanje je potekalo 19. oktobra v Kranju v organizaciji Kokrškega rodu in prostovoljcev iz ostalih gorenjskih rodov.

Besedilo: Tilen Jelenc – Drevo.

Letos se ga je udeležilo 107 tekmovalcev, ki so se dopoldne preizkušali v različnih igrah morilca, popoldne pa med mračnimi urami Kranja poskusili zanetiti požar (ne dejanskega, seveda) ali pa najti tiste, ki so to poskušali storiti. Vsi udeleženci so naključno prejeli eno izmed vlog (poštar, šerif, odvetnik, gradbenik ...), nekateri pa so ob njej izvedeli, da bo njihova naloga požgati (zares pa ukrasti) majhne kartonaste hiše sovaščanov.

Tukaj je nekaj novic, o katerih bi poročal Gorenjski glas, če bi na tisto oblačno soboto premedel vsaj kakšnega novinarja na terenu – še dobro, da ga ima revija Tabor:

ZAHOD

PEKEL POLN VAŠČANOV Z ZAHODA.

POŠTA NA ZAHODU V POPOLNEM RAZPADU.

NESTABILNO VODENJE ČETRTE – ŽE ČETRTE ŽUPAN V POL URE.

TABOR

SEVER

NA SEVERNIH ULICAH SPET SLISANI STRELI MED ŠERIFI.

SEVER V PLAMENIH – POŽGANE SKORAJ VSE HIŠE.

VRVEŽ V BALNARSKEM KLUBU NA SEVERU.

**VSI POŽIGALCI ZA-
SAČENI.**

**BIVŠI ŽUPAN OBTO-
ŽEN POŽIGALSTVA
– ZAGOVARJA SE IZ
PEKLA.**

NOTOM

**ŽUPANJA MIKMIK Z
NAJDLJŠIM STA-
ŽEM ŽUPANOVANJA
V MESTU.**

**PRVA POROKA
V MESTU!**

**SREČNO MLADO-
POROČENKAMA Z
JUGA!**

**ŽUPANJA MIKMIK
ZARADI NEUSPEŠNE
RUSKE RULETE NI
VEČ ŽUPANJA, JUG
ŽALUJE.**

**ŠOKANTNO! NA
TRŽNICI POSKUS
PLAČILA Z EVRI.**

**IZMED VSEH ČETRTE
NAJBOGATEJŠI NA
SEVERU.**

**EVA MIRNA KOT
MAČKA Z 9 ŽIVLJE-
NJI, KAR 8 POVRAT-
KOV IZ PEKLA.**

**ODVETNIK TAMAU
OPUŠČA SVOJE
DOLŽNOSTI IN RAJE
KOCKA V KAZINO-
JU!**

Se ujamemo tudi nas-
lednje leto? Da takrat
ujameš prijave, nam sledi
na Instagram profilu NO-
TOM ([instagram.com/nottom_2024](https://www.instagram.com/nottom_2024)) in tako bomo
naslednje leto zažigali
skupaj.

Sodelovanje pri projektu mladinske izmenjave

Besedilo in foto: Rod Zelene Rogle Zreče.

V sklopu projekta, ki ga je organiziral in sofinanciral program Erasmus+ in ki je omogočil mladim, da raziskujemo področje prostovoljstva ter vpliv, ki ga ima to na nas in naše skupnosti, smo prvi del aktivnosti izpeljali na Gorenju pri Zrečah, med 21. 6. in 28. 6. v organizaciji tabornikov RZR Zreče.

Projekt izvajamo skupaj s partnerji iz Norveške (Grande Experiance), Gruzije (Youth Center Georgia) in mi, RZR Zreče. Projekt je razdeljen v tri dele in prvi del smo sedaj izvedli v Sloveniji. Čakata nas še dve izme-

njavi v Overhalli na Norveškem v avgustu in Kobuletiju v Gruziji v oktobru. Vsake mladinske izmenjave se lahko udeleži 10 mladih in dva 2 voditelja iz vsake države in 2 spodbujevalca ali animatorja.

PRVI DEL PROJEKTA V SLOVENIJI

V izmenjavi, ki je bila na tabornem prostoru RZR v Koroški vasi na Pohorju, nas je bilo 40 skupaj s tehničnim osebjem. V času izmenjave smo se ukvarjali z zdravim načinom življenja, orientiranjem na Rogli, obiskali smo adrenalinsko sankališče in šli na Pod med krošnjami. Ogledali smo si hišo na drevesu v Celju, imeli tam družabne in športne aktivnosti in si ogledali Mesto pod mestom v Celjskem muzeju. Prav tako smo imeli veliko športnih aktivnosti, družabnih iger, delavnic na temo boja proti dopingiu in zdravemu ukvarjanju s športom in skrbi za sebe.

OBISK NORVEŠKE

Na Norveško smo se s 13 člani odpravili zgodaj zjutraj 29. julija in si prve 4 dni privoščili ogled kraja Asker, mesta Oslo, skakalnice Holmenkollen in mesta Trondheim.

1. 8. smo se odpravili v mestece Overhalla. Tu so se nam pridružili udeleženci in vrstniki iz Gruzije in Norveške. Program je bil zelo pester in zanimiv. Drugi dan smo šli na celodnevni pohod na bližnji hrib, kjer smo uživali v prečudoviti naravi in lepimi izleti. Pripravili smo si obrok v naravi, se igrali družabne igre in se popoldan vrnili nazaj v prostore, kjer smo bivali. Po športnih in družabnih aktivnostih v naslednjem dnevu, ki smo jih preživeli v okolici šole, smo se odpravili na celodnevno vožnjo s kanuji. Cel dan smo bili v kanujih in preveslali dobršen del reke Namson s pritoki, naslednjega pa izkoristili za raziskovanje in ogled znamenitosti istoimenskega mesta. Zadnje dni smo izkoristili za vrednotenje, druženje in pisanje Youthpass potrdil. Čas na poti domov smo izkoristili še za ogled kraljeve palače, parlamenta in drugih znamenitosti v Oslo.

SREČANJE V GRUZIJI

Tretjič smo se srečali oktobra v Gruziji. Skozi različne aktivnosti smo se učili, kako lahko prostovoljstvo prinese pozitivne spremembe, tako na osebni ravni kot v širši družbi. Program je bil bogat z vsebinami, ki so nas spodbujale k razmišljanju o družbenih in okoljskih vprašanjih. Udeleženci smo sodelovali v delavnicah, kjer smo razpravljali o ključnih izzivih, kot so trajnostni razvoj, zmanjševanje vpliva na okolje in socialna pravičnost. Ena od ključnih tem je bila, kako lahko prostovoljstvo prispeva k bolj pravičnemu in trajnostnemu svetu. Poleg teoretičnih vsebin smo se udeležili tudi praktičnih dejav-

nosti, kjer smo prispevali k lokalnim okoljskim in socialnim projektom v Gruziji. Poseben poudarek je bil na medkulturnem dialogu. Udeleženci smo prihajali iz različnih kulturnih in socialnih okolij, kar je izmenjavo naredilo še bolj zanimivo in dragoceeno. Preko številnih interaktivnih dejavnosti, kot so mednarodni večeri, skupinske igre in delavnice, smo spoznavali kulture in običaje drugih držav, kar je prispevalo k boljšemu razumevanju in povezovanju med nami.

ZAKLJUČEK IN ZAHVALA

Poleg osredotočanja na prostovoljstvo je bil eden izmed pomembnih ciljev projekta tudi spodbujanje mladih k aktivnemu državljanstvu. Mladi smo razpravljali o tem, kako lahko vplivamo na spremembe v svojih skupnostih, bodisi z organiziranjem prostovoljskih akcij, zagovorništvom pomembnih tem ali s sodelovanjem v različnih lokalnih pobudah. Izmenjava je ponudila platformo, kjer smo lahko delili svoje ideje, izkušnje in rešitve za različne izzive, s katerimi se soočamo tako v domačih okoljih kot na globalni ravni.

Da smo pa uspešno organizirali vse aktivnosti, so poskrbeli animatorji in voditelji Luka Gorinšek, Cornel Proca, Zala Ana Košir. Pohvala in zahvala vsem, super ste izpeljali zadevo!

Zimovanja v RJZ!

Besedilo in foto: Rod Jezerski zmaj Velenje.

MEDVEDKI IN ČEBELICE

V zimskih mesecih se MČ-ji Rodu Jezerski zmaj tradicionalno odpravimo na zimovanja, kjer se družimo, kaj novega naučimo, spoznamo nove prijatelje, napolnimo s svežo taborniško energijo in tako lažje pričakamo taborjenja, ki nas čakajo poleti. Zaradi številčne udeležbe zimovanja izvedemo v štirih terminih, vsakega termina pa se udeleži med 30 in 40 otrok posamezne generacije od 2. do 5. razreda.

Naš taborniški vikend je tudi vsako leto tematsko obarvan. Aktivnosti se navezujejo na zgodbo, ki se v času zimovanja otrokom

razkriva postopoma. Letošnje vikende smo preživeli na dirkalni stezi in napeto spremljali dirko med protagonistom Strelo McQueenom in njegovim nasprotnikom Žigo Živcem. Naši mladi dirkači so s skupnimi močmi na orientiringu, ustvarjalnih delavnicah, urjenju iz prve pomoči in strateški igri zbrali dovolj tehničnega znanja in bencina, da so lahko Strelu pomagali premagati Žigo na končni dirki. Med urjenjem sta nas obiskala tudi policista lokalne policijske enote in nam predstavila svoj poklic, nekaj pomembnih prometnih pravil, pokazala svojo dirkalno opremo in s prenosnim radarjem izmerila hitrost našega najhitrejšega dirkača.

GOZDOVNIKI IN GOZDOVNICE

V sredini novembra je za gozdovnike in gozdovnice rodu Jezerski zmaj na Paškem Kozjaku potekalo jesenovanje. V že prav zimskih razmerah so v objemu narave preživeli vikend poln dogodivščin. Petkov večer so začeli s skupinskim poustvarjanjem znanih fotografij. V večernem programu so oder prevzeli

škratje, ki so s svojo zgodbo otroke pripravili na nočno tematsko orientacijo.

Sobotno jutro so začeli s telovadbo in okusnim zajtrkom. Dopoldan so se učili prve pomoči, hodili čez minske polje, vadili vozle in vezi ter postav-

ljali sendvič. Po kosilu so igrali scoutball, roverčka ter krepili prijateljske vezi na teambuilding delavnici. Večerjo so si skuhalo na ognju, ki jih je v mrazu prijetno grel. Večer so zaključili s petjem pesmi ob spremljavi kitare in nekaj krogi rimšimšima. Nedeljsko dopoldne je bilo namenjeno pospravljanju in druženju s sovrstniki. Po zadnji malici jih je čakal še pohod v dolino, kjer so otroke pričakali njihovi starši.

IN 70.
OBLETNICA
RODU SOŠKIH
MEJAŠEV

SOŠKA OLIMPIJADA

Besedilo: Ursula Usicco, foto: Rod Soških mejašev.

Soška olimpijada je nazaj! Ja, tako je, prav ste prebrali, Soška olimpijada se po več kot 20 letih vrača v Novo Gorico! Tokrat imamo prav poseben razlog za obujanje naših starih pustolovščin. Naš rod namreč naslednje leto praznuje 70 let. Ob tej jubilejni obletnici vam želimo z zabavnimi igrami in orientacijo predstaviti naš dom, Novo Gorico, ki bo skupaj z Gorico naslednje leto hkrati postala tudi Evropska prestolnica kulture.

KAJ JE SOŠKA OLIMPIJADA?

Soška olimpijada je orientacijsko tekmovanje, v katerem se posamezniki skupaj s svojo ekipo preizkusijo v različnih spretnostih in taborniških znanjih.

Orientacija bo potekala po Novi Gorici in okolici preko pomembnih točk in znamenitosti. GG-ji bodo točke nabirali skozi zabavne izzive, ki bodo preverjali njihove veščine sodelovanja in zaupanja drug v drugega ... PP-je poleg tega čakajo še preizkusi taborniških znanjih, kot so MORSE, PRIHOD POD KOTOM, PRVA POMOČ ter PREHOD MINSKEGA POLJA.

KDAJ IN KJE?

Soška olimpijada bo potekala v soboto, 12. 4. 2025, v Novi Gorici. Prijave ekip se bodo odprle s 17. februarjem in zaprle s 17. marcem. Registracije ekip na dan tekmovanja se bodo odprle ob 9.00

na travniku pred mestno občino, zaprle pa z ugodnim zborom ob 10.00 uri. Vsem ekipam bo omogočen prihod že v petek, 11. 4. 2025, in prenočitev (potrebujete copate, spalko in armafleks). Olimpijada se bo končala z razglasitvijo rezultatov ob 17.00 uri.

Tekmovalci lahko tekmujejo v 3 kategorijah:

- GG mlajši
- GG starejši
- PP+

Ob naši obletnici vas tako vse tabornike vabimo, da se nam skupaj pridružite in praznujete z nami ta jubilej, za zmagovalce imamo pa prav posebne super nagrade! Ne zamudi najbolj primorske akcije taborniškega leta in se prijavi na Soško olimpijado!

Za vse dodatne informacije smo vam na voljo na e-poštnem naslovu soski.mejasi@gmail.com.

Na mamutovi sledi

S Tomijem Tomšičem se je pogovarjala Lea Morano.

Kranjčan, skavt, pridružen tabornik, mentor, geograf, popotnik, planinec, zdaj pa tudi pisatelj, za katerim bo svet vsekakor ostal vsaj malo boljši. Če vas je novembrski sneg prijetno presenetil in zanj še niste našli zadovoljivega razloga, lahko tega najdete med odgovori Tomija Tomšiča, čigar ravno izdana knjiga *V dolini mamutov* poleg zimske avanture in ekološko-socialnih vprašanj izžareva skavtski duh in ubeseduje utrinke skavtske mladosti.

KOT OTROK SI AKTIVNO PRISTOPILO K ZSKSS, NA SVOJI POTI PA SI OBLIKOVAL TESNE VEZI TUDI ZNOTRAJ ZTS. JE LOČNICA MED OBEMA MLADINSKIMA ORGA-

NIZACIJAMA JASNA ALI LAHKO GOVORIMO O ENI SKUPNOSTI?

Smo del enega gibanja s skupnim načinom dela, ki mu pripadamo iz enakih razlogov, ima pa vsaka or-

ganizacija neke samosvoje šege in navade. Verjetno je edina večja razlika v tem, kako prakticirati duhovni razvoj posameznika, kjer sta se organizaciji odločili vsaka za svoj pristop in omogočata posamezniku možnost izbire. Do sklepanja tesnih prijateljstev s taborniki je napeljala šele skupna pot po Luč miru na Dunaj v študentskih letih. Ta pa so privedla do udeležbe Wood Badge tečaja v Gozdni šoli v Bohinju ter še mnogih drugih doživetij znotraj te družbe. Ob tem sem večkrat dobil malo provokativno vprašanje: "Katero imaš rajši, kako to, da se družiš z obema?" Večina ljudi nima takšne izkušnje, zato težko razumejo, da imaš obe organizaciji enako rad. Od ene in druge sem prejel ogromno in od vsake tisto, kar sem pri drugi malo pogrešal.

KAJ JE BILO PREJ? SKAVTSKA IZKUŠNJA, KI JE ZAHTEVALA POVEZOVALNO ZGODBO, ALI IDEJA O DRUŠČINI OTROK NA LOVU ZA MAMUTI, V KATEREGA SE JE VPLETEL SKAVTSKI DUH?

Zgodba se začne v Kamniku in navdih zanjo sem vsaj v prvem delu črpal iz spominov na to, kako sem se s svojo mularijo podil po njegovih ulicah in okolici. Zametek zanjo pa je nastal prav za potrebe enega dogodka v sklopu naše lokalne enote, stega, kjer smo potrebovali rdečo nit. Ker smo pač mamuti, smo iskali mamute. Ko sem po koncu dogodka potem gledal tistih par vrstic, ki so bile sicer čisto dovolj za naše druženje, sem hitro ugotovil, da je v njih še tooliko potenciala, da bi se dalo o tem še tooliko povedati ... Odločil sem se, da sledim navdihu in na momente se je zgodba pisala sama od sebe. Bil sem toliko v elementu in imel sem toliko idej, da sem jo pisal kar na več koncih hkrati. Seveda nisem opisoval konkretnih dogodkov, ki bi jih sam doživel, ampak kot vsak ustvarjalec, tudi otrok, ki dela risbico pri likovni vzgoji, črpa iz svojih spominov, predrugiči tisto, kar je videl in sam doživel, in da temu novo celoto.

BO BRALEC S SKAVTSKO IN/ALI TABORNIŠKO IZKUŠNJO VSEBINO RAZUMEVAL DRUGAČE KOT NEKDO, KI SE S TAKŠNIM NAČINOM ŽIVLJENJA ŠE NI SREČAL?

V svoji osnovi je zgodba klasična pustolovsko-fantazijska in to je tisto, kar primarno pritegne bralca. Vendar mladi prijatelji, ki gredo v svo-

jem prostem času na pohod v naravo, v svoje nahrbtnike navlečejo opremo, ki je »običajen« otrok dejansko nima. Zato jih je bilo treba hitro spremeniti v skavte. Mi taborniki/skavti bomo v teh štirih videli prav vod na pohodu. Prepoznali bomo, da so vloge med njimi razporejen tako kot znotraj voda in da vsak izmed njih še išče svoj košček pod soncem. Gotovo bo nekdo s skavtsko izkušnjo ob tem podoživel tiste čarobne občutke, ki se jih da doživeti samo pri skavtih/tabornikih, sem pa želel bralcu ustvariti vtis, da bi se ta zgodba lahko zgodila prav njemu, ne glede na to, ali pripada kakšni skavtski organizaciji ali ne.

KATERI ODLOMEK OZIROMA DEL ZGODBE V TVOJEM SRCU ZASEDA NAJBOLJ POMEMBNO MESTO?

Vsak prizor ima svoje sporočilo, svoj pomen in vlogo in skupaj delajo knjigo kot celoto. Težko bi rekel, da je kakšen bolj pomemben kot drugi. Če bi res moral izpostaviti en sam odlomek, pa to niti ni takrat, ko zgodba doseže svoj vrhunec, ampak že dosti prej. V enem prizoru je namreč naše človeštvo postavljeno »pred ogledalo« in v njem vidi, kakšno res je. In to ogledalo nam drži nekdo, ki ga imamo za primitivnega in mnogo manj inteligentnega od nas. Podre nam predstavo o vsej naši superiornosti in nas razgali v naši brezpametnosti. Tisto je zagotovo vrhunec v ekološki »zeleni« niti zgodbe in eno od ključnih sporočil, ki jih želim predati bralcu, pa tudi na nek način povzetek tistega vsega, kar vem o svetu.

S KLICEM ZA MAMUTI TI JE OB VSTOPU V LETOŠNJO ZIMO ŽE USPELO PRIKLICATI PRVI SNEG! KAKŠNI SO NAČRTI ZA PRIHODNOST?

Po vsakem dosežku se moraš malo umiriti in širše pogledati situacijo. Počakajmo, kaj bo prinesla *V dolini mamutov*, koliko snega bo zapadlo zaradi nje in bomo potem videli, kako naprej. Hecno, ampak dejansko se je, ko je bila knjiga še v tistnem branju, že nekajkrat zgodilo, da je po tem, ko jo je nekdo ravnokar prebral, padel sneg. Midva imava tale intervju novembra in za nami je že prvi sneg, pa se zima uradno še niti začela ni. Tu je imel zagotovo prste vmes kakšen srčen bralec. Upajva, da bo takih v naslednjih zimah še čim več, vsi ostali pa se bomo ob tem nasmihali in bolj pozorno gledali skozi snežinke.

KNJIGOŽER
ZA MEDVEDKE
IN ČEBELICE

Žiga X. Gombač: Zaklad pokljuških škratov

Besedilo: Maja Kramar

“Škrati iz Pokljuke
radi se imamo.
Včasih garamo,
včasih se igramo.

Skupaj z naravo
vsak dan živimo.
Skromno in tiho
od nje se učimo.”

Zgodba pokljuških škratov in Svetovni pokal v biatlonu na Pokljuki sta bila navdih za pisanje strani za medvedke in čebelice, pa tudi za tokratnega Knjigožera za najmlajše. Na Pokljuki, na Rudnem polju, bo namreč Slovenija marca 2025 gostila velik biatlonski dogodek.

O čem govori knjiga? Na Pokljuki so v preteklosti ljudje prekomerno izkopavali železovo rudo. In škratom, ki so takrat živeli tam, seveda to ni bilo všeč. Sklicali so škratje zborovanje, kjer so se morali dogovoriti, ali ostanejo in nekaj ukrenejo ali pa odidejo. Naredili so načrt: ljudem so najprej vsak posebej nagajali, da bi nehali izkopavati in sekati drevesa, na zborovanju pa so ugotovili, da jim bo uspelo le s skupnimi močmi ... Jim je uspelo? Preberi knjigo in ugotovi, kaj so storili in ali si je narava na Pokljuki opomogla!

A še nekaj so se ljudje naučili od škratov: do pokljuških gozdov se je treba na vsakem koraku obnašati spoštljivo. In če koga slučajno zanese h kakšni lumpariji, ga pokljuški škratje brž opomnijo, kaj je prav in kaj ne.

GOMBAČ, ŽIGA: ZAKLAD POKLJUŠKIH ŠKRATOV. BEVKE : ŠKRATELJC, 2020.

ZA STARŠE

Naj vas knjiga in zgodba povabita, da obiščete Pokljuko, saj ponuja veliko različnih aktivnosti – sploh pozimi. Lahko smučate, sankate, tečete na smučeh ali se zgolj sprehajate – iz Rudnega polja vodi namreč mnogo poti do različnih izletniških točk.

VEŠČINE

Branje te ekološke pravljice lahko uporabiš tudi za opravljen en del taborniške veščine **Eko čuvaj**.

KNJIGOŽER
ZA GOZDOVNIKE
IN GOZDOVNIKE

Tomi Tomšič: V dolini mamutov

Besedilo: Maja Kramar

To je knjiga, ki je ravno pravšnja za decembrske praznične dni. Dogaja se prav pred božičem, ko so Tej in njegovi prijatelji že naveličani, da za božič že dolgo ni bilo snega in da nasploh pozimi ni dovolj snega za vse zimske radosti.

Tej naleti na namig oziroma skrivnostno sled, da mamuti na koncu ledene dobe niso izumrli, pač pa so nekam odšli in s seboj odnesli pravo zimo. Odloči se, da bo stvar raziskal, pridružil pa so se mu tudi njegova sestra Naja, prijatelj Van in njegova sestra Bina. Na pustolovščini se velikokrat znajdejo pred izzivi, ki jih lahko rešijo le s skupnimi močmi in močnimi področji posameznika. V knjigi je zelo izpostavljeno skavtsko oz. taborniško delovanje in znanje, ki ga glavni liki v knjigi uporabijo, je pogosto povezano z njihovim članstvom v organizaciji. Poleg družbene tematike pa ima zelo velik poudarek na ekoloških tematikah in preplet družbe in ekologije, kar je zelo dobro predstavljeno v odlomku iz knjige: »To so mamutski talismani. V njih je ujet duh narave. Sešiti so iz prave mamutske kože, prav tako šop dolgih dlak na sredini. Darovali so jo tisti, ki so se žrtvovali v boju za obrambo Doline mamutov. So kot kompas – v življenju ti vodijo korak v pravo smer, pomagajo, da bolje čutiš svojo vest in po njej ravnaš svoja dejanja. Ne morejo te spremeniti in z njim okrog ne moreš biti boljši človek. Lahko te le opomnijo, da v trenutku slabosti in težkih odločitev, kot jih ima vsakdo, izbereš pravo pot.«

In še en odlomek za konec, ki je zelo primeren za ta prazničen čas, ko se je treba spomniti, da bolj kot vsa darila potrebujemo čas zase in za tiste, ki so nam pomembni: »Ne želite si več od tistega, kar že imate. Pomislite na vse ljudi, ki imajo toliko manj od vas, pa so še vedno srečni. In pomislite tudi na vse, ki so nesrečni in zakaj so takšni. Mnogokrat imajo namreč dovolj vsega za pošteno življenje, a jih želje ženejo, da si želijo še več in vedno več in zaradi tega sami sebi ustvarjajo nesrečo.«

**TOMŠIČ, TOMI: V DOLINI MAMUTOV.
LJUBLJANA: ZALOŽBA PRIMUS, 2024.**

VEŠČINE

Roman je sicer mladinski, a je primeren tudi za starejše, saj v njem najdemo veliko iztočnic za razmislek. Kot vodniki si lahko ustvarite vtis o dinamiki skupine, kaj mladim damo v taborniški organizaciji, ponuja pa tudi veliko citatov, ki jih lahko uporabite kot iztočnice za pogovor v vodu. Romanu je obenem prijeten preplet Izobraževalnih, skavtskih/taborniških vsebin in spodbujanja k trajnostnemu načinu razmišljanja.

Naj se ti v letu 2025 s

kuha kaj dobrega!

MUZEJ TABORNIŠKIH ZGODB

NAPISALA: Lana NARISALA: ZALA

O LJUDEH, KI SO
TABORNIŠTVU SPREMENILI
V SLUŽBO ...

IN ODKRILI SVOJE
SANJE!

O PREMAGOVANJU
IZZIVOV.

O SMEJANJU
DOLGO V NOČ.

O TABORNIŠTVU
(ZA)VEDNO.

MISLIM, DA JE ČAS, DA TUDI
MIDVA POSTANEVA TABORNIKA
(ZA)VEDNO.

POTEM PA MORAVA
NUJNO NA ZLET 2025!

KOMAJ ČAKAM!

Enkrat tabornik, vedno tabornik!

Besedilo: Urška Bratkovič – Poskočna uš :

Leto 2025 bo polno nepozabnih taborniških doživetij, ki jih že skrbno načrtujemo. Želimo si, da se nam pridružiš tudi ti! Zato te vabimo, da rezerviraš nekaj datumov!

PREDSTAVITEV KNJIGE: 70 ZGODB TABORNIKOV

Ob 70-letnici Zveze tabornikov Slovenije smo zbirali zgodbe – in z velikim veseljem najavljamo, da bo ob dnevu tabornikov v letu 2025 izšla prav posebna knjiga teh 70 zgodb. Zgodbe razkrivajo čar nepozabnih doživetij, življenjskih nauk in prijateljstev, ki trajajo vse življenje. 12. aprila 2025 na Feštilavu v parku Tivoli v Ljubljani bomo ob izidu knjige pripravili predstavitev. Pridruži se praznovanju, poveži se z znanci in bodi del tega posebnega dogodka!

VIKEND DRUŽENJE VSEH ZA VEDNO TABORNIKOV

Zaradi slabega vremena smo retro-nostalgичno taborniško dogodivščino iz septembra 2024 prestavili na prihodnje leto. Ponovno vabljeni na nepozaben vikend v naravi, ki bo predvidoma potekal:

- 23.–25. maj 2025 ali
- 30. maj–1. junij 2025

Rezerviraj si termin in se pridruži temu edinstvenemu doživetju, kjer obujamo spomine in tkemo nove vezi.

POSTANI PROSTOVOLJEC NA ZLETU 2025!

Veliki vseslovenski taborniški dogodek Zlet 2025 bo potekal od 29. julija do 8. avgusta 2025 na Krasu. Približno 1000 tabornikov se bo zbralo, da skupaj ustvarimo spomine, doživetja in prijateljstva, ki trajajo vse življenje.

Z ekipo Zleta vabimo vse »stare«, a mlade po srcu, da se pridružite kot prostovoljci. Poskrbeli bomo za:

Delovni kotichek: z vso potrebno opremo za delo na daljavo.

Prostor za sprostitev in druženje.

Program za otroke prostovoljcev: taborniške dogodivščine za mlajše generacije.

Večerni program za prostovoljce.

Prijavi se in postani del Zleta 2025, kjer boš skupaj z mladimi taborniki soustvarjal nepozabne trenutke in doživetja: <https://zlet.taborniki.si/prijavnica-za-osebje/>.

NE ZAMUDI TABORNIŠKIH NOVOSTI!

Če še nisi prijavljen_a na novičnik »Enkrat tabornik, vedno tabornik!«, je zdaj pravi čas! Le prijavljeni bodo obveščeni o vseh prihajajočih dogodkih, novostih in priložnostih za druženje. Obljubljamo, da te ne bomo zasipavali s sporočili – oglasimo se le nekajkrat letno. Povabi še taborniške prijatelje, s katerimi želiš obuditi obujati spomine in ustvarjati nove!

Prijavi se na <https://www.taborniki.si/projekti/alumni/>.

Komaj čakam, da se ponovno srečamo, skupaj ustvarimo nepozabne trenutke in leto obogatimo s taborniškimi doživetji!

Iščemo nove sodelavce!

Zveza tabornikov Slovenije – ZTS je največja mladinska organizacija v Sloveniji. Naše poslanstvo je prispevati k skladnemu osebnemu razvoju mladih, doseganju njihovih polnih telesnih, intelektualnih, socialnih, čustvenih in duhovnih sposobnosti kot avtonomnih posameznikov kot odgovornih državljanov, angažiranih in solidarnih članov svoje lokalne, državne in mednarodne skupnosti.

ZTS je lastnica Taborniškega centra v Bohinju – TC Bohinj, osrednjega izobraževalnega centra slovenskih tabornikov z dolgoletno tradicijo, zdaj pa v svoje vrste vabimo kar 4 nove sodelavce_ke. Prijaviš se lahko na delovna mesta:

UPRAVNIK_CA
TABORNIŠKEGA
CENTRA BOHINJ

POMOČNIK_CA
UPRAVNIKA_CE
TABORNIŠKEGA
CENTRA BOHINJ

KUHAR_ICA V
TABORNIŠKEM
CENTRU BOHINJ

POMOČNIK_ICA
KUHARJA_ICE
V TABORNIŠKEM
CENTRU BOHINJ

Kraj izvajanja vseh aktivnosti za navedena delovna mesta je naš Taborniški center Bohinj, natančneje Ukanc. A, saj veš, kako pravimo taborniki: Ukanc je resda skoraj na koncu sveta, a je že tako, da se najlepše pusti za konec. In v našem centru je zares lepo.

Rok za prijavo: najkasneje do 1. marca 2025 na zaposlitev@taborniki.si. Vsa delovna mesta lahko vključimo v program javnih del in spodbudo za zaposlovanje za polni delovni čas.

bit.ly/taborniki-zaposlujemo

A close-up photograph of a campfire. Bright orange and yellow flames rise from a pile of logs. In the foreground, several chestnuts are roasted on a flat surface, their shells cracked open to reveal the dark brown nutmeats. The background is dark, suggesting a night setting.

**NAJ SE TI
V LETU 2025
SKUHA KAJ
DOBREGA!**

ZVEZA TABORNIKOV SLOVENIJE