

revija Zveze tabornikov Slovenije

tabor

maj 2017, letnik LXII

Do Godivščina

Zastava prijateljstva
Veščina Urednik glasila

Knjiigožer: N'toko -
Samoumevni svet

TABORNIKI

Glavna in odgovorna urednica

Nina Medved (revija.tabor@taborniki.si)

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Petra Grmek (petra.grmek@taborniki.si)

Urednik sklopa Dogodivščina

Martin Justin

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Zala Šmid (zala.smid@taborniki.si)

Spletna urednica

Suzana Podvinšek
(suzana.podvinsek@taborniki.si)

Novinarji in sodelavci

Jure Ausec, Barbara Bejek, Miha Bejek,
Jaka Bev, Vesna Bitenc, Eva Bolha, Gašper
Cerar, Borut Cerkvenič, Tea Derguti, Mojca
Galun, Tomaž Horvat, Martin Justin, Primož
Kolman, Davor Kržišnik, Frane Merela,
Katarina Miklavc, Jona Mirnik, Boris Mrak,
Anja Novljan, Živa Novljan, Tadej Pugelj,
Maša Pušnik, Lucija Rojko, Tadeja Rome,
Tomaž Sterniša, Domen Šverko, Nicolas
Vaneč, Blaž Zupančič.

Naslov uredništva

revija.tabor@taborniki.si

Kontakt za sponzorje, donatorje in oglaševalce v reviji Tabor

Matic Stergar (matic.stergar@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: 6950 izvodov

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

ISSN 0492-1127

Za zelene rutice

Tokrat so na vrsto prišli naši gozdozniki - ki se običajno stiskajo na štirih straneh revije, zato smo jim pripravili sredico revije, polno prispevkov, namenjenih samo njim. Njihovim vodnikom pa smo namenili nekaj navdihujočih in uporabnih prispevkov na ostalih straneh revije - v Skrinji smo prislunhili nasvetom taborniških starost, iz kakšnega testa mora biti vodnik GG. V Orientaciji smo pripravili dve štafetni igri, ki bosta v veselje tudi PP-jem in RR-om, če ju začinite z dodatnimi izzivi. Z malo domišljije lahko za GG-je in ostale prilagodite tudi aktivnosti, ki jih predstavljamo na MČ straneh - tokrat so namenjene povezovanju voda. Kdaj, če ne zdaj, ko se odpravljate na največjo taborniško dogodivščino zadnjih let, na Zlet? In obratno, seveda - drznite si pokukati na strani za gozdoznike, kjer vas čakajo pogovori z nevsakdanjimi GG-ji, taborniki iz tujine, ki so nam povedali, kako si tam prislužijo rutko; sprejmite povabilo na igro in se naučite preveriti, ali je kaj resnice v informacijah, ki vam jih posredujemo mediji (in še in še).

Ob tem pa upam, da boste ošvrknili tudi prispevek o zadovoljstvu tabornikov z revijo Tabor in še naprej budno spremljali, ali uresničujemo vaše želje za njeno prihodnost - če jo želite soustvarjati, ste zmeraj dobrodošli na revija.tabor@taborniki.si!

Naj bo vsak dan nova priložnost za dogodivščino.

Nina Medved,
urednica revije Tabor

Zgodba z naslovnice

Avtorica fotografije: Tinkara Ošlovnik

Nesebična pomoč

Nekje med Slovenj Gradcem in Ljubljano, april 2017

Podobno kot veliko drugih rodov tudi v Rodu Severni kurir Slovenj Gradec rutice novim članom podelimo na dan tabornikov. Letos so rutice do vodnikov prispele z manjšo zamudo, zato so morali za pripravo izkoristiti vse trenutke na poti v Ljubljano na Taborniški festival. V želji, da se otrokom rutice ne bi odvijale, smo si rodovi priskočili na pomoč in na avtobusu nesebično pomagali drug drugemu pri šivanju.

Dejavnosti ZTS sofinancirajo:

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

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO
ZNANOST IN ŠPORT

FS Fundacija za šport

Aktualno

- 4 Novice / Prvi karierni koraki ter Dan tabornikov in Zemlje
- 5 Novice / V objemu lokalnega okolja
- 6 Novice / Od pomladovanj do posvetov
- 7 Novice / Lepe novice

Igra

- 8 Veščine / Zastava prijateljstva

Raziskovanje

- 12 Vihar v glavi / Metode in tehnike ustvarjalnega mišljenja
- 13 Orientacija / Zabava je orientacija taprava
- 14 Strupene rastline / Volčja jagoda
- 15 Z ognjišča / Makaroni s sirom

- 16 Varno v naravo / Zlomi
- 17 Astronomija / Asteroidi
- 18, 31 Taborniška skrinja / Zgodovina taborništva za vodnike

Dogodivščina

- 19 Dogodivščina / DoGGodivščina!
- 20 Veščine / Resnica je tam zunaj. Kje?
- 22 Igre / Za vsakogar se igra najde
- 23 Intervju / Če nas prosijo za pomoč, smo vedno pripravljeni pomagati
- 26 Svetkova avantura / 5 pogledov na taborništvo
- 29 Širimo obzorja / Feminizem kot dolžnost
- 30 Stric Nic svetuje / Taborjenje - da ali ne?

Aktualno

- 32 Strokovno / Edina revija, ki jo z veseljem preberem

- 34 Stran vodstva ZTS / Skupina NVO za trajnostni razvoj, Zlet, Zakladnica idej, KOJA išče, Tečaji ZTS
- 35 Strokovno / Ustvari slikovit in pester program
- 36 Mednarodno / Varen med taborniki in Maruša Ferjančič
- 37 Aktualno / Srečno izgubljeni med staroselci

- 38 Reportaža / Feštival skozi oči delavničarke
- 39 Reportaža / Feštival skozi oči obiskovalcev
- 40 Od rodov / Rdeča Kapica na obisku pri tabornikih in Dan Zemlje = dan tabornikov
- 41 Od rodov / MČ-ji na misiji v Zmajčkovem imperiju in Nagradni izlet v kraško podzemlje
- 42 Od rodov / Loška prostovoljka leta in Grof

Razvedrilo

- 43 Strip o Lisjakih / Lisjaki in stražni ogenj
- 44 Knjigožer in filmoljub / Samoumevni svet
- 44 Pravopisna drobtin'ca / Polvikanje
- 45 Pesmarica / Skupaj sama

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Ob dnevu tabornikov slavimo z izjemnimi prostovoljci

Po ekološko obarvanem dnevu tabornikov in dnevu Zemlje smo se s polno paro lotili priprav na državni mnogoboj, praznujemo pa tudi nekaj obletnic in nagrad.

April se je pričel slavnostno, z 10. obletnico **GO-TIK**-a, ki je v Borovnici za zloveščo zabavo zbral, pozor, točno 66 ekip.

Premierno izvedbo je doživela **Gozdna šala**, ki je 16 potnikov odpeljala v Kočevski Rog osvajat glavna taborniška znanja. Tečaj je bil izveden kljub majhnemu številu prijav, glede na navdušene odzive udeležencev se ga lahko veselimo tudi prihodnje leto.

TAPOS-ovci so pokazali velik talent za podjetništvo.
Foto: Nina Medved

Vikend, ko smo praznovali dan tabornikov in dan Zemlje, je bil najbolj aktiven vikend v mesecu. Feštival, Iskanje zmajčka, praznovanja rodov, TAPOS ... Taborniki so se komaj odločili, kam bi šli!

Nekateri so izbrali **TAPOS-ovo delavnico za RR-e** s tabornico Nežo Krek, strokovnjakinjo s področja vodenja ljudi in kariernega coachinga. Posvetili so se določanju prioritete, spoznali pasti prokrastinacije in se naučili narediti učinkovit "to-do seznam", da jih pri uresničevanju njihovih kariernih načrtov ne bo nič več oviralo.

Teden pred tem je del udeležencev obiskal start-up vikend, ki sta ga vodila Matija Goljar in Matic Breznik iz Ustvarjalnika, prisotne pa sta nagovorila Primož Bratanič, svetovalec Mednarodnega denarnega sklada (IMF), in Gary Whitehill, futuristični guru podjetništva iz ZDA. Taborniki so razvijali podjetniške ideje, ena od petih idej je bila razglašena za najbolj dodelano - Zavod Barjelog. Tadeja Rome, članica našega uredništva, bo skupaj s fantom organizirala izlete, ki bodo vključevali kanuarjenje po Ljubljanskem barju ter opazovanje živali v naravnem okolju. Komaj čakamo!

Maistrov rod Maribor je zapel nove člane in jih naslednji dan peljal na Feštival. Foto: Tomahavk

Dan tabornikov in Zemlje

Največje praznovanje našega praznika je potekalo v ljubljanskem Tivoliju, kjer je 21. **Taborniški feštival** zbral rekordnih 1400 obiskovalcev. Taborniki vseh območij radi prihajajo na Feštival, saj tam srečajo prijatelje iz drugih rodov in iščejo programske ideje.

Mnogi rodovi so ta dan praznovali v domačem okolju: **Rod stražnih ognjev Kranj** je tretje leto zapored pripravil dan tabornikov, kamor so povabili vse kranjske rodove in meščane, se orientirali po mestu in po rovih, obiskali delavnice in dan zaključili s kitarijado ob ognju. **Rod snežniških ruševcev Ilirska Bistrica** se je razdelil: eni na Feštival, drugi so pripravili športni dan za osnovno šolo.

GOTIK je letos potekal pod geslom 'Ko zlo postane dobre volje.' Foto: Petra Kirič

Korajža sporoča: Rok za oddajo prispevkov za junijsko številko je v sredo, 24. maja!

V objemu lokalnega okolja

Mnogi taborniki so organizirali ali se pridružili občinskim čistilnim akcijam: **Rod svobodnega Kamnitnika Škofja Loka** je čistil bregova reke Sore, **Rod črnega mrava Ljubljana** četrtno skupnost Moste, **Rod kranjskega jegliča** okolico Spodnje Idrije, **Rod koroških jeklarjev Ravne na Koroškem**, **Maistrov rod Maribor Limbuš**. **Rod kraških viharnikov Postojna** je s skavti pripravil čistilno akcijo s 1200 udeleženci! Njihovi člani so se udeležili tudi krvodajalske akcije.

Koroški jeklarji so medse sprejeli nove člane na dan tabornikov.
Foto: Sara Kobolt

Rod zelene sreče Železniki je organiziral občinsko fotoorientacijo po Železnikih, Dražgošah in Selcah. **Rod jadranskih stražarjev Izola** je na stojnici v Izoli delil začimbe in očistil okolico taborniške hiške v Jagodju. **Rod Ukročena reka Maribor** je organiziral pohod na Sv. Urbana s čistilno akcijo, **Rod II. Grupe odredov Celje** pa organiziral taborniški dan z igrami ter prisegami, prestopi in podeljevanjem večšin in nagrad. Čeprav so poslali dva avtobusa na Feštival, so koroški taborniki praznovali tudi doma: **Rod Hudi potok Šmartno ob Paki** je dan prej pripravil zaprisego tabornikov. **Rod koroških jeklarjev Ravne na Koroškem** je znova organiziral fotografski natečaj Cel dan z rutko, v Podvelki pa so po dolgih letih sprejeli nove tabornike. **Rod srebrne reke Radlje ob Dravi** je postavil tridnevni mini tabor s poligonom, peko hrenovk, orientacijo in podelitvijo rutic.

In SPOOT? **Rod kranjskega jegliča Spodnja Idrija** je načrtoval program za taborjenje. **Rod puntarjev Tolmin** je praznoval na tabornem prostoru pri Bovcu, kjer so pošiljali skrivna sporočila, pekli hrenovke in podelili rutice. **Rod srebrnih krtov Idrija** je z Mladinskim centrom Idrija pripravil čistilno akcijo in **Rod aragonitnih ježkov Cerklje ob Kopru** je s skavti pripravil delavnice na temo varovanja okolja: kakšna bi bila za 4 °C toplejša Zemlja, kako nastane kompost, izdelovali so vodne filtre, ločevali odpadke in se pogovarjali o izumiranju živalskih vrst. **Rod soških mejašev Nova Gorica** je ob dnevu tabornikov in 70-letnici Nove Gorice pripravil čistilno akcijo ter delavnice izdelovanja mila in recikliranja odpadkov. Mmm!

Rod Mladi bori Ajdovščina se je na dan tabornikov zbral za rodov mnogoboj. Foto: Arhiv RMB

Tudi sicer prispevamo svoj delež v lokalnih skupnostih: **Rod belega konja Slovenske Konjice** je Mladinskemu centru Dravinjske doline pomagal urediti Hotel pri treh ptičkih in člani **Rodu Jezerski zmaj Velenje** so priskočili na pomoč na triatlonu kot redarji. Drugi rodovi so pomagali pripraviti kresovanja z delavnicami in drugim programom: **Rod Sotočje Nazarje**, **Rod Heroj Vitez Ljubljana**, **Rod soških mejašev**, **Rod upornega plamena**, **Rod kranjskega jegliča** in **Rod bistriških gamsov**.

RSV Ljubljana je MČ-je peljal na jamarski izlet in starejše na prvomajski hajk. Foto: Žiga Debevc

Od pomladovanj do posvetov

Pomladovali so v **Rodu sivih jelš Trebnje**, **Rodu snežniških ruševcev Ilirska Bistrica**, **Rodu Louis Adamič Grosuplje**. **Rod Pusti grad Šoštanj** se je v Lepi Njivi podal na dogodivščino z Rdečo Kapico in v Belih Vodah je **Rod Topli vrelec Topolšica** okusil pomladovalne Havaje, se orientiral in opazoval zvezde.

Izletovali smo: RR klub **Kokrškega rodu Kranj** je obiskal Blatno jezero, **Rod svobodnega Kamnitnika** pa radovljiški festival čokolade s krstom PP-jev in RR-ov, **Rašiški rod Šmartno** je šel na motivacijski vikend z vlakom v neznano. **Rod Sergeja Mašere Piran** je obiskal Postojno in organiziral dva orientacijska pohoda, tudi nočnega. Kras je čudovit, pravijo v **Rodu Bičkova skala Ljubljana!** **Rod Tršati tur Ljubljana** je bil v Arboretumu Volčji potok.

In pohodi, bivaki? Orientacija je popestrila pohoda **Rodu zelenega Žirka Žiri** in **Rodu Lilijski grič Pesje** ter GG bivak **Rodu aragonitnih ježkov Cerkno** na Kojci, kjer so se igrali Mafijo in vadili prvo pomoč. GG-ji **Rodu Rožnik Ljubljana** so pohod zaključili v Pustolovskem parku GEOSS, GG-ji in PP-ji **Rodu Podkovani krap Ljubljana** so se vzpeli na planino Jezero. Na pot ob žici so se odpravili številni posamezniki in **Rod Samorastniki Ljubljana**, na predvečer dneva OF se je nekaj **koroških tabornikov** vzpelo na Rahtelov vrh. Po Pekrski gorci so velikonočna jajčca iskali v **Rodu Ukročena reka Maribor**.

Tudi "športali" smo: **škofjeloški RR-i** so igrali biljard, **trebanjski taborniki** paintball, **Rod srebrne reke Radlje ob Dravi** pa je Rokometni klub Slovenj

Gradec povabil na ogled tekme.

Bolj so se spotili na delovni akciji v **Rodu Lilijski grič**, pa v **Rašiškem rodu**, ki je urejal taborni prostor ob Lahinji, ter v **Rodu Louis Adamič**, ki je taborni prostor oplešal s sadikami malin in lesk.

Tudi kulturni znamo biti: **Rod snežniških ruševcev Ilirska Bistrica** je na Tabosongu predstavil pevske, kitarske in improvizacijske spretnosti. **Rod Jezerska ščuka Cerknica** si je v kulturnem domu ogledal film Deček in svet ter zapolnil dvorano in priredili so muzikal Zašli, uvod v katerega je bila razprodaja rabljenih šotorov. Mmm!

Čas je bil za izobraževanja in posvete: Štirje vodniki **RKV Postojna** so opravili izpit za prvo pomoč in vodnice **Rodu Hudi potok Šmartno ob Paki** so obnovile znanje oživljanja. V **Rodu XI. SNOUB Miloša Zidanška Maribor** so organizirali tečaj orientacije in njihovi promotorji zdravja so na II. gimnaziji predavali o vedenjskih zasvojenostih. **Rod črnega mrava** je spoznaval delovanje spletnih strani. **Koroška zveza tabornikov** je na izobraževalnem seminarju obnovila veščine, pomembne za mnogoboj. Podobno v **Domžalah**, kjer so GG-ji v rodovi ligi trenirali plezanje, streljanje z lokom ... Medtem so najmlajši **idrijski taborniki** razmišljali o sprejemanju drugačnosti in spoznavali različne kulture sveta. Potekal je še posvet **južnoprimorsko-notranjskega območja** in posvet izvršnega odbora **MZT**, **šoštanjski vodniki** so iztuhtali nove akcije.

Rod skalnih taborov Domžale je pripravil že 27. Cerarjev memorial. Foto: Tjaša Jankovič

Fotka meseca

Rod Jezerski zmaj Velenje je za 200 MČ-jev v sklopu akcije Iskanje zmajčka pripravil pravo misijo - reševanje naše zelene Zemlje.

Foto: Nik Jevšnik

z novimi taborniškimi jopicami. **Rod črnega mrava** je praznoval 65. obletnico rodu, **Rod Mrzli studenec Mislinja** 40. obletnico rodu in **Rod Hudi potok Šmartno ob Paki** 10. obletnico ponovne obuditve rodu. Čestitamo vsem! Izpostavljamo tudi dva izjemna prostovoljca: na festivalu prostovoljstva v Celju je **Nejc Skarlovnik** iz **Rodu II. grupe odredov** prejel nagrado za naj prostovoljca v kategoriji 20-29 let. Na stojnici in odru so se mu pridružili člani rodu in še dodatno zastopali taborništvo. In škofjeloška prostovoljka leta v kategoriji do 35 let je postala **Rebeka Jereb** iz **Rodu svobodnega Kamnitnika**. Rebeka in Nejc, ostanita še naprej tako zavzeta tabornika!

Lepe novice

Taborništvo promoviramo na vsakem koraku: na Šport špasu v **RPG Šoštanj**, na osnovnošolskem dnevu odprtih vrat v **RPK Ljubljana**, **RLA Grosuplje** pa je posnel video, kaj pomeni biti tabornik. **Trebanjski taborniki** so se predstavili na dnevu odprtih vrat v vojašnici in s promocijsko stojnico pričeli zbirati prostovoljne prispevke, da se bodo lahko udeležili Zleta. V zameno za prispevke ponujajo domače piškote, preživetvene zapeljnice. Super ideja!

Zaključimo s pohvalami in čestitkami: **Rod modrega vala Trst-Gorica** sodeluje na Opčinah pri vsedravnih pobudi proti vrstniškemu nasilju in nasilju nad otroki. Odlično, sploh v času, ko v ZTS pripravljamo dokument na to temo! **RPK Ljubljana** se lahko odslej važi z novo spletno stranjo, **RHP Šmartno** pa

Korajža pojasnjuje: Novice pripravimo v uredništvu, tako da povežemo informacije, ki nam jih pošljete na revija.tabor@taborniki.si. **Rodove propagandiste** zato prosimo, da nam v sporočilu pozamete vaš mesec: zabeležite imena akcij in v dveh povedih opišite, kaj se je dogajalo. Pošljite tudi **novičko** za rubriko Od rodov, ki naj bo dolga 1300 znakov s presledki. **Taborniški fotografi** ste vabljeni, da z nami delite svoje fotografije. Pošljite nam fotografije čim večje velikosti in se izogibajte pošiljanju takšnih, ki so bile posnete z mobilnimi telefoni ali uzete s Facebooka. Prav tako vabimo vse tabornike k pošiljanju **Pisem bralcev** - pišete lahko o aktualnem taborniškem dogajanju in drugih polemikah, ki bi jih radi delili s taborniki. Dolžina takšnega pisma naj bo do 3000 znakov s presledki. Uredništvo Tabora se vam že unaprej lepo zahvaljuje!

Zastava prijateljstva

Po priročniku Drobtinice duhovnosti pripravili: Petra Grmek in Maša Pušnik
Fotografije: arhiv RKJ Sežana, slike: Petra Grmek

Čeprav se šolsko in s tem tudi taborniško leto bližata koncu, to še zdaleč ne pomeni konec vseh taborniških prijateljstev, ki so se čez leto spletla v vašem vodu! In kako lepše širnemu svetu ponosno oznaniti, kaj vse druži vaš vod in kaj ga dela edinstvenega, kot ... uganili ste - vodova zastavica! Toda pozor - to naj ne bo le lično izdelan trikoten kos blaga z vodovim znakom, ki vam ga je sešila šivilja (bi pa to bila odlična šiviljina zastavica)! Vodova zastavica namreč dobi svoj pravi pomen, če in ko boste pri njeni izdelavi sodelovali prav vsi člani. Ste pripravljeni na skupno ustvarjalno dogodivščino? Skozi nekaj nalog se skupaj zabavajte, se sproti še bolje spoznajte in na koncu izdelajte vašo najlepšo vodovo zastavico!

Ker MČ ne spoštuje le narave, pač pa tudi ljudi, naj vas te razlike v vodu ne delijo. A lahko v vas sprožajo kakšna vprašanja, s katerimi bi radi nekoga še bolje spoznali. Zato naj si vsak od članov (in seveda tudi vodnik) pripravi svoj lonček z imenom, v katerem mu bodo ostali pustili na listke zapisana vprašanja. Ko so vsa vprašanja zapisana na listkih in vsi listki v lončkih, nam ne preostane drugega, kot da na vprašanja odgovorimo in se med seboj še bolje spoznamo!

Bolj ko se med seboj poznamo, trdnejše postajajo tudi vezi med nami. Ne verjamete? Postavite se v krog, v roke vzemite klobko vrvice in za spremembo z njo ne vadite vozlov, pač pa svojim prijateljem v vodu delite pohvale! Vsak, ki prejme v roke klobko, jo poda naprej, tako da nekoga pohvali ali pa mu pove, zakaj ga ima rad, zakaj ga ceni, kaj mu je pri njem všeč, in mu nato preda klobko. Ste opazili, kaj je začelo nastajati pred vašimi očmi? Prava mreža prijateljstva in pohval!

Verjetno ste že opazili, da ste si kljub prijateljstvu in vodu med seboj različni. Da ne? Pa se preizkusite: vsak član naj izbere svoj kos "torte" (če je slučajno narisanih premalo kosov za vaš vod, si s črto lahko prijateljsko en kos razdelita tudi dva člana). Nato si skupaj v tišini oglejte fotografije na MČ straneh. Na kaj te spomni prva fotografija? Z eno ali dvema besedama zapiši svoj občutek ali spomin v notranji delček svojega "kosa torte" in tako nadaljuj z ogledom fotografij do zunanjega kroga. So si vaši odgovori podobni ali celo enaki? Je kdo odgovoril zelo drugače od ostalih? Kljub temu, da ste si ogledovali iste slike, so te pri vas zbudile različne spomine in občutke - tako različne, kot ste si različni vi.

Tako - če se v vodu poprej še niste tako poznali, se sedaj zagotovo. Ker za izdelavo vodove zastavice ni dovolj, da se med seboj dobro poznamo, in moramo znati tudi sodelovati, vas kot vod čaka še zadnja "preizkušnja". Vzemite barvice ali flomastre in se v tišini skupaj lotite barvanja mandale - pobarvanke, ki je pred vami. Brez pogovarjanja (kaj šele kreganja!) skušajte mandalo karseda natančno in enakomerno pobarvati.

Sedaj je res že čas, da začnete z načrtovanjem vodove zastavice! Kot pravi prijatelji, ki se med seboj spoštujejo kljub različnim željam, skušajte skupaj doreči, kakšne barve naj bo zastavica, kaj vse naj na njej piše, kakšen bo vaš grb, kako jo boste izdelali ... toliko reči je, o katerih se lahko odločite, da lahko upoštevate želje skoraj vsakega člana voda. Lahko izvedete tudi pravo glasovanje ali predloge točkujete - na steno razobesite risbe predlogov za grb, nato pa naj vsak član v vodu podeli tri točke (nalepke). Lahko razdeli po eno točko na predlog, če mu je kateri od predlogov res všeč, lahko k njemu prilepi kar vse tri nalepke. Ko so vse ideje izbrane in načrt za zastavico pripravljen, se morate seveda še dogovoriti, kdo bo za kaj poskrbel: kdo prinese blago, kdo pripomočke, kdo barvo ... Uf, upam, da niste že preveč utrujeni, saj vas čaka še prav zadnje dejanje - izdelava!

Tina bo osvajala različne veščine: V mojem vodu smo upoštevali prav vse ideje iz prispevka, saj se tako še hitreje približujemo osvojenima veščinama Moj grb in Redoljub!

Metode in tehnike ustvarjalnega mišljenja

Besedilo: Davor Kržišnik - Jolbe, fotografija: Pija Šarko

"Kreativnost je nalezljiva, posreduj jo naprej." Ko sem prebral ta citat, ki naj bi ga izrekel Albert Einstein, se mi je utrnula ideja. Kaj boljšega, da se nalezemo ustvarjalnosti in jo posredujemo naprej, kot to, da poskusimo z nekaj orodji, ki spodbujajo ustvarjalno mišljenje?

Do sedaj smo se poigrali z nekaj vajami, ki ogrejejo naše možgane, preverili smo, kako smo po naravi ustvarjalni, sedaj pa bomo v naslednjih nekaj mesecih pogledali še, kako lahko ustvarjalno razmišljamo sami ali v skupini. Tehnike ustvarjalnega mišljenja lahko razdelimo na mnogo načinov, na koncu je pomembno le, kako nam je posamezna tehnika všeč in kako dobro nam pomaga pri spodbujanju ustvarjalnega razmišljanja. Uporabili bomo tri razvrstitve:

- **divergentne** in **konvergentne** tehnike,
- tehnike za **odprte** ali **zaprte** izzive,
- **individualne** in **skupinske** tehnike.

Divergenca je ustvarjanje mnogoterega iz enega, **konvergenca** pa ustvarjanje enega iz mnogoterega. Običajno je proces ustvarjalnega razmišljanja sestavljen iz dveh zaporednih stopenj obdelave informacij, najprej iz divergentnega razmišljanja, ko izhajamo iz enega problema oziroma boljše rečeno izziva, se igramo z njim in iščemo več možnih (kreativnih) rešitev, sledi pa mu konvergentno razmišljanje, ko lahko med možnostmi iščemo tisto pravo rešitev.

Druga razvrstitev izzivov deli na **odprte** in **zaprte**. Odprti izzivi so tisti, ko ne vemo, kakšna naj bi bila rešitev oziroma cilj in si mora reševalec sam zastaviti cilje, ki jih bo skušal doseči. Ko je cilj natančno določen in iščemo pot do njega, govorimo o zaprtem problemu.

Individualne tehnike so tiste, ki jih lahko posameznik uporablja sam in si z njimi pomaga, da ustvarjalno razmišlja, skupinske pa tiste, ko več oseb skupaj ustvarjalno išče rešitve izziva ali pot do cilja, ki ga želi doseči.

Skupinski izziv

A da ta mesec ne bom čisto suhoparen, vam za konec nalagam skupinski izziv, ki ga lahko rešite na vodovem srečanju in boste videli, kako lahko ustvarjalno razmišljanje vpliva na uspešnost skupine.

Potrebščine: manjša žogica (npr. teniška), štoparica, nekdo, ki bo meril čas (vodnik bo kar v redu).

1. V skupini ustvarite proces podajanja in sprejemanja žogice.
2. Žogice ne smeš podati osebi poleg tebe.
3. Žogica se mora vrniti k osebi, ki je začela proces.
4. Žogica mora potovati po zraku, ne sme se kotaliti po površinah (tla, miza ...).

Ko boste ustvarili proces, ki bo upošteval vsa štiri napisana pravila, boste potrebovali vodnika in štoparico. Proces morate ponoviti osemkrat, ne da bi vmes prekršili kako pravilo ali da bi vam žogica padla na tla. In najpomembnejše: ali lahko proces zaključite hitreje kot v petih minutah? Ali celo hitreje?

Zabava je orientacija taprava

Besedilo: Jona Mirnik, fotografija: arhiv revije Tabor

O učenju tehnik orientiranja za GG-je smo pisali že lani. Zelo pomembno pa je, da orientacijo čim večkrat predstavimo kot nekaj zabavnega. Večkrat ko vodniki mladim omogočimo takšno izkušnjo, večja verjetnost je, da zabava ostane, tudi ko že zdavnaj prerastejo zelene rutice.

Dve ideji, kako panogo narediti zabavno s štafetami, sta opisani spodaj. Še posebej zanimivo je, če imamo tudi gledalce, tako da so aktivnosti primerne predvsem kot dejavnost na večjih rodovih akcijah.

Štafeta s kockami

Potrebujemo: postavljene kontrole s perforatorji (krokodilčki, 2-črkovna oznaka, flomaster idr.), eno karto za vsako štafeto, tri kocke.

Priprava: Vode razdelimo v ekipe po tri. Kontrolnih točk naj bo veliko (vsaj 3-krat 6, lahko tudi več), a naj bodo postavljene na manjšem območju. Tako namreč poskrbimo, da časi na progi niso predolgi in da se tudi na predajah ves čas nekaj dogaja.

Pravila: Skupinski štart vseh ekip. Tekmovalci A najprej mečejo kocke. S karto grejo pobrat toliko kontrol, kolikor je pik na kocki. Po koncu predajo karto naslednjim tekmovalcem (B), prej še na njej označijo, katere kontrolne točke so pobrali. Naslednji tekmovalci ponovijo postopek. Zmaga ekipa, ki prva

pobere vse kontrole. Za starejše in bolj izkušene lahko zabavo otežite tako, da tekmovalci karte ne vzamejo s seboj, ampak si jo lahko ogledajo zgolj na štartu.

Štafeta s kartami na otokih

Potrebujemo: vodove zastave ali rutice za označitev otokov, postavljene kontrole s perforatorji, sezname zaporednega pobiranja kontrol, karte, kontrolne listke za vsako ekipo.

Priprava: Vode razdelimo v ekipe po tri. Kontrolnih točk naj bo veliko (vsaj 3-krat 6, lahko tudi več), a naj bodo postavljene na manjšem območju. Več je ekip, bolj je zanimiva igra. Za področje s postavljenimi kontrolami je dobro, da je majhno in čim bolj pregledno, da lahko gledalci in navijači opazujejo dogajanje na progi (idealni so parki, večja šolska dvorišča).

Pravila: Na celotnem območju s kontrolami imamo nekaj otokov s kartami, ki so vidni s štartnega mesta in so dobro označeni (vodove zastave, stojalo z določenimi barvami rutk). Na njih se nahajajo karte in sezname vrstnega reda pobiranja kontrol, ki so za vse ekipe enake, a jih morajo pobrati v drugačnem vrstnem redu.

Skupinski štart. Tekmovalci A morajo iti do otoka, si zapomniti zaporedje prvih treh kontrol, iti do njih in tam perforirati kontrolni listek, nato pa tečejo nazaj na štartno mesto, kjer predajo listek tekmovalcem B. Vsak tekmovalec lahko naenkrat pobere največ tri kontrole. Zmaga ekipa, ki prva pravilno pobere kontrole s celotnega seznama. Za nekoliko starejše in bolj izkušene lahko vmes postavimo še nekaj lažnih kontrol.

Na otoku 1 je seznam:	Na otoku 2 je seznam:	Na otoku 3 je seznam:
3, 16, 7	1, 8, 13	11, 4, 6
2, 5, 12	2, 5, 12	3, 16, 7
1, 8, 13	15, 5, 9	14, 10, 17
11, 4, 6	11, 4, 6	1, 8, 13
15, 5, 9	14, 10, 17	15, 5, 9

Volčja jagoda

(*Paris quadrifolia*)

Besedilo in fotografiji: Kosobrin

Je pomladanska rastlina. Cveti od meseca maja do junija. Raste po vlažnih in senčnih gozdovih. Raste v Evropi, Mali Aziji, Sibiriji in na Kavkazu. V ljudski medicini se uporabljajo listi ali zel pri krčih, težko celečih se zunanjih ranah, gnojenju in pri očesnih vnetjih. Kljub temu je smrtno strupena tako za ljudi kot živali.

Družina: lilijevke

Domača imena: bobke, celno perje, črna bil, hudičevo oko, hudoglidje, kačja jagoda, kužnica, voučja jagoda, zirana trava, zirani bobek.

Tuja imena: herb-paris, true lover's knot (ang.), die Vierblättrige Einbeere (nem.), la Parisette à quatre feuilles (fra.), Vranovec štvorlistý, vranie oko (slova.).

Učinkovine: saponinska glikozida parastifnin in paridin, asparagin. Plodovi vsebujejo citronsko in jabolčno kislino, pektin.

Korenine, listi, jagode

Korenina je nekoliko zveržena. Okoli nje raste veliko manjših koreninic. Korenine so rjavkaste barve. V višino zraste od 15 do 30 cm. Steblo je poraščeno z dlačicami in se končuje v štiri liste. Listi so priostreni in goli. V vsakem listu so tri glavne žile. Zgoraj so temno zeleni, spodaj svetli. Listna ploskev ni gladka, navadno je zgrbančena in vdrtá. Sredi listov stoji cvetni poganjek, ki nosi samo en cvet. Ta je zelen ter ima osem suličastih in priostrenih lističev, izmed katerih so štirje zunanji precej širši. Za vsakim lističem je zelen prašnik, ki nosi rumeno obrobljeno prašnico. Sredi cveta je temnordeča plodnica. Plodnica se razvije v temnorjavo, kot manjšo češnjo veliko jagodo.

Bodimo pozorni

Strupenost pripisujejo paristifninu (je zelo oma-men strup), ki ga je največ v koreninah in plodovih. Zastrupimo se lahko s celo rastlino.

Plodovi so sladkastega okusa. Znamenja zastrupitve z volčjo jagodo so sledeča: želodčne bolečine, bruhanje in driska, hud glavobol, omotica, srčna slabost in smrt.

Da se otroci zastrupijo, je zadosti, da zaužijejo od tri do pet plodov. Jagode so zelo vabljuje za otroke. Naše mlade tabornike bi morali naučiti prepoznavati to smrtno strupeno rastlino. Veliko se gibamo v naravi in če tabornikov ne naučimo prepoznati te rastline, so lahko zelo hude posledice. Rastlina je strupena tudi za domačo perjad, pse, mačke, ribe in celo za žuželke.

Bonitini makaroni s sirom

Besedilo: Anja Novljan, fotografije: Matic Pandel

Sestavine: 500 g makaronov, olje, 100 g mascarponeja, 150 g sira čedar, 8-12 češnjevih paradižnikov, parmezan za ribanje, 1 majhna mocarela, mušklatni orešček, slanina ali panceta, sol, poper

Potrebščine: deska, nož, 2 posodi, strgalo za sir, žlica, aluminijast pladenj, sač

Čas priprave: 60-70 minut

Rok se obližuje: Ta odlični recept je delo Bonite Norris, do leta 2012 najmlajše Britanke, ki je osvojila Everest.

V posodi najprej zavremo vodo in skuhamo makarone. Ni treba, da so popolnoma mehki, ker se bodo kasneje še dodatno skuhali. Ko odlivamo vodo, v kateri so se kuhali makaroni, je nekaj prihranimo za pozneje.

V posodo nalijemo olje, tako da prekrije dno posode. Medtem ko se olje segreva, narežemo slanino na majhne koščke. Slanino na olju pečemo 5-8 minut, da postane hrustljava. Nato v isto posodo dodamo kuhane makarone, 2 žlici vode, v kateri so se kuhali makaroni, in mascarpone. Vse skupaj mešamo, dokler se mascarpone ne stopi, nato pa dodamo še nariban čedar. Če nimamo tega sira, ga lahko nadomestimo tudi z običajnim ribanim sirom, ki ga najdemo v trgovini.

Vse skupaj pretresemo v pekač ter dodamo češnjeve paradižnike, sol in poper, po vrhu naribamo parmezan in razporedimo koščke mocarele, nato dodamo še malo mušklatnega oreščka. Količino sira prilagajamo svojemu okusu. Pladenj postavimo pod sač ali v drugo peč in pustimo peči še 10 minut. Ta čas podaljšujemo glede na to, kako zapečen želimo, da je sir.

Zlom roke

Besedilo: Lucija Rojko

Aktualne dogodivščine za GG-je so pogosto izleti v gore, pohodi in raziskovanje narave. To so aktivnosti, ki so vedno malo tvegane, tudi če smo zelo dobro pripravljeni. Zlom kosti je zelo pogost dogodek, ki postane izziv za vodnika in ostale člane.

Zlom kosti je poškodba, ki nastane kot posledica nenadnega udarca oz. prevelikega pritiska. Kadar je zlom pod kožo, se imenuje **zaprti ali preprosti zlom**. Kadar kost štrli skozi kožo, se imenuje **odprti zlom** (se lahko hitro zakomplicira in je nevaren). Kakšne vrste je, je odvisno od sile in kota, ki vpliva na kost, ter od kosti same.

Kako postopamo?

Zlom je lahko zelo boleč dogodek in kadar smo v naravi ter oddaljeni od civilizacije, je imobilizacija ključna. Tako preprečimo nadaljnje poškodbe ter se lažje vrnemo in poiščemo najbližjo zdravstveno oskrbo. Prva pomoč z imobilizacijo se vedno izvaja takoj na mestu, tudi kadar samo sumimo, da gre za zlom. Poškodovana roka mora biti fiksirana tako, da se ne premika. Če ima poškodovanec na roki nakit, je dobro, da se ga odstrani za primer otekanja.

Zlomov nikakor ne poizkušamo uravnnavati sami! Za imobilizacijo je pomembno, da podložimo oziroma fiksiramo vsaj dva sosednja sklepa. Običajno s seboj nimamo opornic, zato si pomagamo s tistim, kar lahko najdemo v okolici: deske, palice, lepenka, oblačila, ruta, pasovi, trakovi.

Zlomljeno roko pritrđimo na trdo površino. Lahko si pomagamo z oblačili, ki jih ima poškodovanec že na sebi. Rokave uporabimo namesto trakov, s katerimi fiksiramo roko na trdo površino. Ob straneh pripnemo rokav na desko in roka je tako še bolje fiksirana. Roko pritrđimo k telesu s trikotnimi rutami ali z obleko, nikakor pa ne z žico ali vrvico, saj lahko povzročimo dodatno škodo. Če je mogoče, poškodovano roko dvignemo 15-25 cm nad nivo srca in tako zmanjšamo oteklino.

Če je zlom odprt, ga pred imobilizacijo zaščitimo, kolikor se da, nežno povijemo, da preprečimo krvavitev. Če je možno, poškodovani ud tudi hladimo, vendar moramo to narediti brez dodatnih pritiskov na ud. Poškodovanec naj ne je in ne pije.

R.I.C.E. ali P.L.E.S.

Za lažje poškodbe udov so nam v pomoč napotki R.I.C.E. ali P.L.E.S.

Rest ali Počitek

Je pomemben še posebej v prvih dveh dneh po poškodbi. Vpliva na potek in trajanje zdravljenja. Koliko časa bomo počivali, je odvisno od teže poškodbe.

Ice ali Led

Hladiti se začne čim prej po poškodbi in za najboljši učinek nadaljuje še do dva dni. Hladi se na dve uri, po 20 minut. Pri tem moramo paziti, da ne povzročimo ozeblin, zato hladimo čez tkanine. V primeru spremembe barve kože ali mravljinčenja moramo s hlajenjem takoj prenehati.

Compress ali Stisk

Povijamo z elastičnim povojem, vendar tako da ohranimo normalen pretok krvi. Povijanje pomaga pri zaščiti mehke strukture okoli npr. sklepa. Če poškodovanec čuti mravlјice v prstih, moramo kompreso takoj popustiti. Čež tak povoj lahko hladimo, ne smemo pa ga močiti.

Elevate ali Elevacija (dvig)

Okončino dvignemo nad nivo srca (ruta pestovalnica), saj tako morebitna oteklina hitreje upada in to tudi zmanjšuje bolečine. Če je poškodovana noga, jo podložimo in tako dvignemo nad nivo telesa.

Asteroidi in skorajšnja srečanja z Zemljo

Asteroidi so v primerjavi s planeti manjša trdna nebesna telesa, ki se prav tako nahajajo v našem sončnem sistemu. Praktično vsaka skala, ki ni planet ali planetoid in leti po vesolju ter meri en meter ali več v premeru, je asteroid. Največ asteroidov najdemo v tako imenovanem **asteroidnem pasu**, ki se nahaja med Marsom in Jupitrom. Prve in največje asteroide so odkrili v začetku 19. stoletja. Imena so dobili po junakih iz grško-rimske mitologije. Ko je teh imen zmanjkalo, so uporabili imena znanih osebnosti in njihovih žena, imena s televizije in imena večjih mest. Astronomi so kmalu ugotovili, da se posamezni asteroidi gibljejo po podobnih tirnicah in so jih tako razporedili v skupine. Posamezno skupino asteroidov s podobno tirnico so poimenovali na primer Kentavri, Trojanci ali so jo poimenovali po največjem asteroidu iz skupine.

Astronomi vsako leto odkrijejo več asteroidov. Vse bolj in bolj narašča zanimanje za odkrivanje asteroidov, katerih tirnice sekajo Zemljino tirnico in bi lahko trčili v naš planet. Takim asteroidom, ki predstavljajo nevarnost za naš planet, pravimo **blizuzemeljski asteroidi** in jih glede na njihove tirnice delimo na atonske, apolonske in amorske asteroide. Od **amorskih asteroidov** je posebej zanimiv 433 Eros, ki je prvi asteroid, na katerega je NASA že poslala vesoljsko sondo v okviru projekta NEAR Shoemaker

leta 2001. Eros naj bi vseboval celo več zlata, kot smo ga kdaj koli uspeli pridelati na Zemlji. Posebno skupino asteroidov tvorijo še **arjanski asteroidi**, katerih tirnica je podobna tirnici Zemlje.

To, da obstaja realna možnost, da bi lahko na Zemljo tudi v sodobnem času padel asteroid, se je človeštvo zavedlo, ko je 16. julija 1994 na Jupiter padel komet Shoemaker-Levy 9. To je bilo prvič, da je človek lahko v živo opazoval trčenje dveh nebesnih teles. Dodatno je povečalo človeško zaskrbljenost vse večje odobranje teorije o izumrtju dinozavrov zaradi padca asteroida izpred 64 milijonov let. Tudi ameriška vojska je objavila podatke s svojih vojaških satelitov, namenjenih odkrivanju jedrskih eksplozij, ki so zaznali stotine trkov teles velikosti od 1 do deset metrov v zgornjih delih ozračja. 19. aprila letos je na razdalji okoli 1,7 milijona kilometrov s hitrostjo 33,6 km/s mimo Zemlje švignil kilometrski asteroid 2014 JO25; podoben apolonski asteroid 69230 Hermes pa je leta 1937 letel še pol bližje Zemlji. Asteroid 1950 DA, ki ima tudi premer okoli 1 km, zna biti za Zemljo nevaren 16. marca 2880. Od atonskih asteroidov se nam bo v bližnji prihodnosti najbolj približal 99942 Apophis, ki se bo sprva približal Zemlji že leta 2029, a bo še bolj nevaren leta 2036. Kljub navidezno zaskrbljujočim napovedim moramo upoštevati, da so izračuni še zelo nenatančni in za trk obstaja res le majhna verjetnost ...

Asteroid Eros, kot ga je posnela Nasina sonda NEAR 14. februarja 2001.

Biti vodnik GG

Besedilo: Katarina Miklavec

Biti vodnik je veliko več kot samo priprava vodovih srečanj. Je predanost, izziv, odgovornost, ustvarjalnost in privilegij. Je tudi sreča, ko ustvariš posebno vez s svojimi člani, in ponos, ko spremljaš osebni razvoj vseh posameznikov.

Nekateri modri taborniki so v svojih delih defnirali ključne lastnosti, ki naj bi zaznamovale tistega, ki v taborništvu prevzema naloge in odgovornosti vodnika. O tem je leta 1957 pisal Rudolf Wölle v delu Vodniški priročnik. Tone Simončič pa je v priročniku Moj vod leta 1967 navedel bistvo taborniškega dela, ki vam lahko služi kot opomnik in hkrati usmerja vaše vodniško delo.

Bistvo taborniških aktivnosti

"Taborniška vzgoja otroka in mladostnika, ki sta naravno plemenita, osposobi, da dobita zaupanje vase. To je duševna moč, ki je ogromno vredna v življenju in postane kasneje neke vrste vera v svoje moči, v lastno delo, v svoje 'poslanstvo'. Pogosto se zgodi, da dobi mlad človek zaupanje vase in se tega zaveda zaradi zaupanja, ki mu ga izkazujejo starejši, in tako je prav! Tako zaupanje se kaže v odgovornosti." (Simončič)

Poleg tega pa naše aktivnosti, ki zajemajo življenje pod milim nebom, dolge izlete, sprehode, pohode, potovanja, spoznavanje domovine, svet znanosti in tehnike ter kulture, posameznika preizkušajo v razvoju vztrajnosti, drznosti, poguma, potrpežljivosti in razsodnosti (Simončič). Treba je poznati različne oblike dela, ki so primerne za določene starostne skupine, da lahko čim bolj celovito razvijejo omenjene značilnosti. Zavedati se je treba, da pri starosti gozdovalnikov in gozdovalnic "nadomestijo igro bolj junaška dejanja, bojne igre in pohodi, ki v članih vzbudijo osebnost in zavest aktivnosti." (Wölle)

Kakšen je vodnik?

"Vodnik mora biti eden najboljših tovarišev iz voda, ki je **zglede drugim**, ki zna vplivati in ki zna voditi vod kot pameten in dober starejši tovariš. Zaradi tega se mora vodnik zavedati, da mu je poverjena važna vzgojna naloga." (Wölle) Vsak vodnik mora vedno v vsem biti vzgled ostalim članom, kajti kakršen je vodnik, takšen je vod! Vodnik mora biti **vljučen, dobrodušen človek brez sebičnosti, vedno pripravljen**

Vir: Moj vod, str. 43

pomagati drugemu. Kot človek mora biti **dosleden, vztrajen, miren in predan. Odlikovati se mora s čutom odgovornosti, biti mora prvi v znanju in ne sme reči: "Ne znam!"** Dober vodnik je lahko tisti, ki **hoče živeti taborniško življenje! Imeti mora dobršno mero navdušenja**, ki ga mora znati prenašati na druge člane voda. Pomembno je tudi, da ima vodnik **zaupanje v svoj vod** in da se **ne prestraši velikih nalog**. To bo dosegel, če se bo lotil dela z geslom: "Vse se more, samo če se hoče!" (Wölle) "Doseči mora, da so vsi člani voda zadovoljni z vodovim življenjem. Ravno to zadovoljstvo bo prineslo s seboj vse ostalo. Sreča in zadovoljstvo sta prvi in osnovni cilj vzgoje za vse. To ni sreča v sebičnosti, temveč v medsebojni pomoči in prijateljstvu - to je šele prava sreča!" (Wölle)

doggg divščina!

Dragi naši gozdovniki in gozdnice,

ker se morate običajno zadovoljiti s peščico strani v reviji, smo se tokrat odločili, da si zaslužite VEČ. To sredico iztrgajte iz revije, da jo boste lahko prebirali, medtem ko bosta preostanek revije čitala vaš vodnik ali mama. Kajti te strani so samo za VAS.

In na prvi strani vas že čaka izziv. Ste kdaj razmišljali, koga vse ste že spoznali pri tabornikih? V možiclja na sredini narišite sebe. V kroge okoli pa vse svoje prijatelje, vodnike, starešine ...

Vse, ki vam kaj pomenijo. Lahko jih portretirate ali jim določite simbol, narišete njihovo rutico, prosto pobarvate strani. Med možiclji, ki se med seboj poznajo, potegnite črto ter zabeležite, kako so se spoznali - povprašajte jih po kakšni anekdoti, ki je še ne poznate, in se pustite presenetiti!

Veselo reševanje in prebiranje vam želimo,
avtorji revije Tabor

Resnica je tam zunaj. Kje?

Besedilo: Miha Bejek, fotografiji: Nina Medved

Ste se že vprašali, koliko vsebin, ki so objavljene v tej številki Tabora, je resničnih? So se vse taborniške akcije, o katerih ste brali, res zgodile? Naj vas pomirim, z vsebino ni prav nič narobe. Najbrž. Najbrž? Seveda, zdrav dvom je temelj kritičnega mišljenja.

Informiranost

Preden se lotimo vprašanja, kako ločiti prave, koristne in resnične informacije od napačnih, neuporabnih in lažnivih, najprej napišimo, zakaj sploh potrebujemo in iščemo vedno nove informacije. Okolje, v katerem živimo in delujemo, se neprestano spreminja. Da smo se sposobni tem spremembam prilagoditi ali se nanje na drug način odzvati, moramo zanje najprej sploh izvedeti. Prav tako se skozi življenje spreminjajo potrebe vsakega posameznika - danes iščete podatke za seminarsko nalogo ali ideje za družabno igro na taboru, čez nekaj let boste iskali službo in novo hišo.

Vsi vemo, da danes ni težko priti do informacij. V spletni iskalnik napišemo eno besedo in takoj dobimo nešteto zadetkov, a veliko težje je dobiti dobre informacije. Bodimo takoj jasni še o nečem: Informiranost ne pomeni, da stalno spremljamo vse informacije, ki jih lahko dobimo. Mnogi v nekakšnem strahu, da bi kaj zamudili, preveč časa prebijejo v spremljanju vseh mogočih novičarskih portalov, TV-novic in objav na družabnih omrežjih. A prevelika količina informacij pravzaprav onemogoča, da bi o njih lahko sploh razmišljali, kaj šele da bi se nanje odzvali ali jih koristno uporabili.

Kako torej oceniti, ali je neka novica uporabna? Najprej pogledjmo, kdo nam jo je sporočil, ocenimo vire informacij v novici in premislimo, kako se vsebina sklada z vsem, kar že vemo.

Kdo ti je to povedal?

Vsak, ki nekaj sporoča, ima svoje razloge, zakaj to počne. Od tega je odvisno, kaj nam pove, česa ne in na kakšen način to stori.

Uradni viri so tisti, ki morajo posredovati informacije, ker je to njihova naloga, morda služba, in so odgovorni, da so te informacije resnične. To so lahko na primer načelnik rodu, predsednik države ali uslužbenec na občini. Pri tem gre lahko za izjavo takšne osebe ali za pisni dokument, ki ga je objavila organizacija, katere del je. Sporočila uradnih virov so pomembna, saj imajo ti viri tudi moč odločanja. Zato jih pogosto jemljemo kot dejstva, torej kot resnico, a moramo biti previdni. Ta sporočila morajo izhajati iz dejstev - iz podatkov, ki jih viri pri svojem delu zberejo in jih je mogoče preveriti. Šele ko razmislimo, ali so informacije res preverljive, jih lahko sprejmemo kot resnične.

Strokovnjaki so osebe, ki se odlično spoznajo na neko področje, imajo dostop do pomembnih podatkov in znajo oceniti, koliko so uradni viri s tega področja vredni zaupanja. S svojim znanjem in izkušnjami nam pomagajo razložiti nek pojav ali dogodek. To naredijo na način, da komentirajo dogajanje, objavijo raziskavo oziroma napišejo poročilo, članek ali knjigo.

Priče so viri informacij, katerih podatki izhajajo iz njihove neposredne izkušnje. Da ocenimo informacijo kot resnično, moramo vedeti, ali je bila oseba res prisotna, kakšna je bila njena vloga pri dogodku in kakšno korist lahko ima od tega, da verjamemo njeni različici zgodbe. Pri tem moramo upoštevati, da so lahko različne osebe drugače doživele ali videle isti dogodek. Če se pogledi razlikujejo, moramo poiskati dodatne priče ali uradne vire.

Govorice so informacije, ki jih ni mogoče preveriti, saj ni jasno, kdo je njihov prvotni vir. Običajno ne pridemo dlje od tega, da je nekdo od nekoga nekaj slišal. Govorica se seveda lahko izkaže za resnično, toda dokler ne najdemo drugih virov, ki nam to potrdijo, tega ne smemo jemati kot dejstvo.

Novinarji so osebe, ki po poklicu počnejo ravno to, o čemer pišemo v tem članku. Iščejo in izbirajo informacije, ki so pomembne (za njihove bralce ali gledalce), in preverjajo, ali so resnične. Kadar naletijo na govorice, morajo poiskati priče, strokovnjake ali uradne vire, ki potrdijo informacijo za resnično. Vseeno pa novinarjev ne smemo narobe razumeti kot uradni vir. Da jim lahko verjamemo, morajo novice napisati tako, da je iz njih mogoče razbrati, kdo je njihov vir. Le v izjemnih primerih novinarji lahko zaščitijo vir in ga ne razkrijejo, a morajo v tem primeru drugače dokazati resničnost novice.

Verjeti ali ne

Kateremu viru torej verjeti? Žal ni mogoče izbrati enega, ki je pravi. Pomembno je, da lahko informacije

"navzkrižno" preverimo. To pomeni, da nam lahko informacijo potrdi več med seboj neodvisnih virov.

Kako bi preverili, da je novica o epidemiji ošpic na vaši šoli resnična in kaj storiti? Uradni vir je zagotovo šola - ravnatelj ali vaš razrednik. Uradna vira sta tudi zdravstveni dom in Nacionalni inštitut za javno zdravje, kjer bi obenem strokovnjaki potrdili epidemijo. Lahko pa poiščete tudi priče, pokličete sošolce in sošolke in preverite, ali je kdo zbolel. A pri tem je treba paziti, ker hitro nastanejo govorice, ki pa so daleč od resnice.

Poiščimo vire!

Posebej moramo biti previdni pri informacijah, ki jih dobimo na spletu in prek družbenih omrežij, kjer je pogosto težko določiti, kdo je vir informacij, kaj je mnenje, kaj resnica in kaj laž. Naredite vajo in poskusite za nekaj novic, ki vam jih posredujejo in priporočijo vaši prijatelji in znanci, določiti, kdo so viri informacij v njih. Poskusite poiskati iste informacije še pri drugih virih in jih primerjajte, predvsem pa poskusite najti uradne vire in dokumente - ter jih preberite. Se je vaše mnenje o novici kaj spremenilo?

Najbolj modro je informacije preveriti, tudi če prihajajo od virov, ki jim zaupamo. Že veste, kje boste preverili informacije, ki ste jih prebrali v tem Taboru?

Za vsakogar se igra najde

Besedilo: Blaž Zupančič, fotografija: Nina Medved

Družabne igre so kul. V eni uri lahko izvemo o človeku več, kot če bi se z njim pogovarjali več dni. In lahko popestrijo naš deževni program, zimovanje ali večer z vodom.

Vsak ima svoj okus za družabne igre - nekaterim so bolj všeč kompleksne igre, drugim sodelovalne, tretji imajo radi tematske igre, četrti morda takšne za dva. Za vsakogar se nekaj najde. Če se v vodu šele spoznavate s svetom družabnih iger, vam za začetek priporočam naslednji izbor.

7 Wonders: izberi karto in podaj naprej; 2-7 igralcev, 40 minut.

Igra ima do danes že pet uradnih dodatkov, kar priča o njeni popularnosti. Cilj igre je na različne načine s pomočjo dokončanih zgradb dobiti čim več točk. Vsak igralec začne krog z enakim številom kart. Vsako potezo mora eno karto igrati, ostale pa predati levemu oz. desnemu sosеду. Igra poteka hitro, brez veliko čakanja, kar je pri sedmih igralcih zelo redko in zelo dobrodošlo.

Sheriff of Nottingham: blefiranje do konca; 3-5 igralcev, 60 minut.

Novejša igra, kjer pokažeš vse svoje sposobnosti zavajanja in laganja. Cilj igre je mimo šerifa prethitopiti prepovedano blago na tržnico, kjer ga lahko prodaš. Šerif te lahko preišče in odkrije prepovedano blago ali pa ga podkupiš ...

Avalon: izboljšana mafija oz. volkodlak; 5-10 igralcev, 30 minut.

Ena najboljših iger za več igralcev, kjer sklepamo o identitetah ostalih igralcev. Igramo po ekipah in cilj igre je, da dobri izločijo vse slabe igralce, ob čemer seveda ne vedo točno, kdo to so. Podobnih iger je že zelo veliko, naj omenim še One Night Ultimate Werewolf, Resistance, Salem in Secret Hitler.

Spletke (Citadeles): postavljena v srednji vek; 2-8 igralcev, 90 minut.

Igro iz leta 2000 so prenovili in jo ponovno izdali leta 2016 (priporočam novejšo verzijo). Kot fevdalci želite izboljšati svoje mesto z gradnjo različnih stavb.

Pri tem je zelo pomembno, kakšno vlogo v družbi imate, saj se morate temu primerno obnašati v igri.

Carcassonne: novodobne domine; 2-5 igralcev, 45 minut.

Malo sreče, malo znanja in zmagali boste v tej srednjeveški igri, kjer se igralna površina izgradi šele skozi igro.

Igra prestolov: in nož v hrbtu; 3-6 igralcev, 180 minut.

Za malo zahtevnejše, ampak se je vseeno hitro naučimo. Z vojsko se trudimo zavzeti mesta in utrdbe, pri čemer nekaj časa uporabljamo diplomacijo, na koncu pa zgolj še silo.

Keyflower: krasni novi svet; 2-6 igralcev, 120 minut.

Zahtevnejša, bolj ekonomska igra, ki uporablja mehanizme licitacije, izgradnje igralne površine in delegiranja delavcev.

www.boardgamegeek.com: Najpopularnejši in najbolj obširen spletni portal z opisi iger, lestvicami popularnosti, kategorizacijo družabnih iger, forumi in celo nekakšnim boljšim trgom za prodajo rabljenih iger.

Črna luknja in Tojeto: Gre za trgovini v Ljubljani z velikim naborom družabnih iger na zalogi, pri čemer si lahko v drugi igre tudi izposodite (priporočam!).

Nasvet vodniku

S premišljeno uporabo družabnih iger v programu, sploh če nam uspe mehanizme in tematike preslikati in uporabiti v rdeči niti, lahko dosežemo velik učinek pri članih in jih zraven naučimo še kaj uporabnega. Naj omenim samo teorijo iger, sprejemanje poraza, učenje sodelovanja, abstraktnega razmišljanja in vzročno-posledičnih zvez.

Če nas prosijo za pomoč, smo vedno pripravljene pomagati

Besedilo: Katarina Kovačič, Tea Derguti, fotografije: arhiv RKV

V tokratnem intervjuju nas je zanimalo, kaj zanima GG-je. Zato je za vajeti intervjuja poprijela 14-letna Katarina Kovačič iz Rodu zelene Rogla Zreče. Pri tabornikih je že sedem let, trenutno je pomočnica vodnice murnov, ampak je še vedno v vodu, s katerim se radi udeležujejo tekmovanj. Njena želja je udeležiti se čim več mednarodnih projektov in izmenjevati rutke.

Mesto intervjuvancev pa so zasedli Žlehtki (ja, tazlobni Smrcki) iz Rodu kraških viharnikov Postojna. Člani so stari od 8. razreda osnovne do 1. letnika srednje šole. Nekateri se vidijo kot in so tudi že vodniki, drugi bi bili radi specialisti. So ena velika družina, saj so skupaj že od murnov naprej. Vsako leto si zastavijo projekt, tako so že odšli za en teden na Intercamp na Poljsko, pripravili 65. obletnico rodu, letos zbirajo denar za Zlet. So tudi glasbeno nadarjeni in so se v zadnjem letu vsi naučili igrati kitaro. Posneli so taborniško grozljivko, zato vabljeni k ogledu YouTube kanala Kraških viharnikov.

Kakšna se vam zdita vaša vodnika?

Nuša: Prijazna, zabavna, ravno prav stroga.

Tjaša: Ta dva divjaka sta največji zgled v mojem življenju, včasih imata slab dan, ampak kdo bi jim zameril. Ne vem, kako bi povedala, da bi opisala njuno sončnost. Sta res legendi, vedno za akcijo, prisluhneta vsaki težavi in kar je najpomembneje: za nas se trudita najbolj na svetu. Obožujem ju.

Tanita: Najboljša vodnika sta! Veliko časa si vžmeta, da nam pripravita najboljši program. Zelo sta potrpežljiva in podpirata nas pri vseh dejavnostih, ne le pri tabornikih.

Rea: Nino in Nina se mi zdita super. Zelo mi je všeč, ker se vedno zabavamo, a obenem tudi veliko naučimo. Mislim, da imamo zelo dober odnos eden do drugega, saj če imamo kakršne koli probleme, se vedno lahko obrnemo nanju.

Ne vem, kako bi povedala, da bi opisala njuno sončnost. Sta res legendi, vedno za akcijo, prisluhneta vsaki težavi in kar je najpomembneje: za nas se trudita najbolj na svetu.

Kakšni se vam zdijo ostali vodniki in vodstvo rodu?

Nuša: Manj povezani s svojimi vodi.

Tjaša: Sami carji. Organizacija je top. Poleg tega, da skupaj ustvarjamo nekaj plemenitega, se tudi zelo zabavamo.

Aljaž: Ostali se mi zdijo tudi zelo fajn. Vsi so zabavni, z vsemi se lahko normalno pogovarjaš in hecaš.

Se veliko družite z mlajšimi, z murni in MČ-ji? Se igrate z njimi kakšne igrice?

Tjaša: Po novem sem tudi vodnica, tako da pri druženju z malimi nimam težav. Veliko se igramo in zdi se mi, da so ogledalo moje osebnosti.

Karolina: Na kakšnih akcijah malo pomagamo vodnikom. Drugače pa se na taborih ali zimovanjih med prostim časom z njimi tudi igramo in zabavamo.

Tanita: Ja, saj ima naša vodnica poleg nas še murne, za katere tudi mi malo skrbimo na taborih ter jim pripravimo kakšen lov na lisico ipd.

Nal: Občasno ... Ko se grem z njimi kakšne igrice, jim igram na kitaro in jih zabavam. Najraje murne.

Rea: Z mlajšimi se družimo predvsem na večjih akcijah. Tudi sama Nini pomagam pri murnih in res mi je zelo všeč, saj sem se že od nekdaj želela preizkusiti v vlogi vodnice. Z njimi se igramo raznorazne igre. Zabavne, a vedno poučne.

Ali kdaj pomagate ostalim vodnikom z njihovimi vodi? Npr. otrokom razložite kakšno stvar, jim pomagate, da se kaj naučijo ...

Tanita: Večinoma pomagamo pri murnih, ampak večkrat nas za pomoč poprosijo tudi vodniki mlajših MČ-jev.

Aljaž: Na kakšnih akcijah sem pomagal ostalim vodnikom. Pomagal sem tudi kot pripravnik na petih sestankih.

Nal: Nekateri ja, predvsem zdaj, ko smo tudi pomočniki, saj se pripravljamo na vodniški tečaj.

Karolina: Če nas prosijo za pomoč, smo vedno pripravljene pomagati.

Ali mislite, da boste, ko boste dobili svoje vode, na tekmovanjih enako uspešni, kot ste zdaj?

Tjaša: Mogoče ne, ker se bomo bolj posvečali otrokom. Ampak kot vod bomo za vedno ostali nerazdružljivi.

Karolina: Ne vem. Mi smo res super vod. Med sabo smo zelo povezani in zato nam na tekmovanjih uspe doseči cilje. Ne bi šlo brez naših vodnikov.

Taja: Ja seveda, še bolj! Vse znanje, ki smo ga pridobili, vse nasvete, vse zabavne zgodbe in vse, kar ti pomaga pri učenju, bomo prenesli na naše vodove mulčke. 100 % bodo obvladali.

Tanita: Mislim, da ja, ker smo zelo povezan vod in skupaj delamo že več let, zato si tudi zelo zaupamo. Poleg svojih sestankov bomo pa še vedno imeli redne sestanke, kot sedaj.

Aljaž: Odvisno od otrok. Koliko jih bo volja učiti se taborniške veščine in koliko se jim bo dalo poslušati vodnika, ha ha.

Rea: Seveda bo potrebnih veliko sestankov in srečanj ter tudi malo učenja, da bomo prišli do takih rezultatov, a moja pričakovanja so kar precej visoka.

Kaj bi v rodu spremenili, če bi bili v vodstvu rodu?

Tjaša: Mogoče bi lahko imeli več vodstvenih akcij.

Taja: Spreminjala ne bi ravno veliko. Mogoče bi večkrat organizirala kakšno akcijo pospravljanja naše taborniške sobice.

Tanita: Povezanost med vodniki in komunikacijo.

Smo si tudi zelo različni. To tudi pokažemo in se ne trudimo biti enaki en drugemu.

Kaj vam je pri vašem vodu najbolj zanimivo?

Nuša: Zelo smo povezani in vodnika sta nam kot ata in mama.

Karolina: To, da smo vsi med sabo prijatelji in da se ne družimo samo pri tabornikih, ampak tudi v šoli, se kdaj pokličemo za kakšen sprehod ali kaj podobnega, najbolj pa ta povezanost med vsemi nami, čeprav smo si med sabo različni.

Taja: Najbolj zanimivo mi je, ko se učimo kaj novega, ker nam vodnika vedno to povesta na dober, smešen način, tako da si res zapomnimo. Zelo rada se s celim vodom odpravim na bivak. Na bivakih je res carsko. Drugače pa rada delam vse, samo da smo vsi skupaj in dobre volje.

Tanita: Zelo smo drugačni od ostalih vodov v rodu. Najbolj se to opazi po številu članov, saj nas je okoli 15. In po povezanosti, saj se mi zdi, da smo najbolj povezan vod. Smo si tudi zelo različni. To tudi pokažemo in se ne trudimo biti enaki en drugemu.

Kaj bi naredili, če bi se skregali sredi orientacije, ker bi hoteli vsak v svojo smer? Se vam je to že kdaj zgodilo?

Nuša: To se nam je že zgodilo in takrat smo šli

vsak v svojo smer. Ena ekipa je pobrala KT-je, druga je pa šla naravnost na cilj.

Karolina: Zgodilo se nam je že nekajkrat, enkrat smo se celo razšli, vendar smo se potem kmalu našli. Od takrat naprej že ob prvem nesporazumu na orientaciji sedemo in se dogovorimo med sabo, kako in kam. Med sabo si prisluhnemo in velikokrat nam uspe najti pravo pot s skupnimi močmi.

Taja: To se nam je že zgodilo. Najprej smo se nehali kregati, ha ha. Nato smo vsi skupaj pogledali na karto, da smo prišli do najboljše odločitve.

Aljaž: Pri našem vodu se to zgodi skoraj vsakič. Običajno gremo za tistim, ki ima zemljevid. Poskusil bi se pomeniti z ekipo, da bi skupaj našli pravo pot.

Rea: Da, to se nam je že večkrat zgodilo. Seveda najprej vsak hoče v svojo smer, a na koncu vedno pridemo do skupne točke, pa tudi če to traja dve uri. V našem vodu imamo zelo dober odnos in se malokrat kregamo. Če pa se že kregamo, smo to predvsem punce.

Še kakšna misel za konec?

Katarina: Celemu vodu Žlehtki sporočam, da jih imam najraje, ostalim vodom pa, naj se imajo med sabo radi, se čim manj kregajo in ne pozabijo, da SMO TABORNIKI ZAKON!

Taja: Še veliko trenutkov hočem preživeti z mojim vodom. Veste, ko se vsi skupaj zberemo v istem krogu, začnemo peti, igrati na kitare, se smejeti in res uživati? No, to je nekaj najlepšega, kar je možno. Moj vod je najboljši vod, kar sem ga lahko dobila. Še na veliko takih trenutkov!

Pet pogledov na taborništvo

Besedilo: Maša Fatur, Martin Justin

Taborniki - rutke, kroji, umazane menažke, smrdeči gojzarji, prepevanje pesmi ob ognju, smrčeči šotori, nepozabni spomini ... Mnogo je stvari, ki nas združujejo in povezujejo, ne glede na našo starost, spol ali barvo kože. Pa vendar se taborniki in taborniške organizacije od države do države malce razlikujemo. Te je kdaj zanimalo, kakšen je pomen taborniških rutk v Italiji? Ali kako taborijo Angleži? Nekaj tujih tabornikov smo povprašali o njihovih taborniških navadah.

Lucile, 19 let, Francija

Dobite v organizaciji, katere članica si, novo taborniško rutko glede na starost, vod, organizacijo ali kaj drugega?

Naša rutka predstavlja rod, iz katerega prihajamo, zato imamo vsi v rodu isto rutko. S starostjo se spreminja barva kroja.

Koliko članov je povprečno v vodu? Koliko je star vodnik?

Vodniki bi morali biti polnoletni, a so nekateri stari tudi 17. Vodnik starostne skupine od 14 do 17 let (pionnier-caravelles) je običajno starejši, ima 20 ali več let. Starejši compagnons (od 17 do 20 let) pa nimajo vodnika, le mentorje, ki jim občasno svetujejo.

Tvojih top pet aktivnosti na sestankih je ...? In najljubša taborniška igra?

Ovisno od voda, ampak na splošno orientacija, duhovnost, petje, sproščanje v naravi, pionirski izdelki, hajki. Moja najljubša igra je kraja zastave: dve ekipi imata vsaka svojo zastavo, ki ju morata obraniti. Vsak član ekipe ima svojo vlogo, ki določa, koga iz nasprotne ekipe lahko ujame.

Ali organizirate taborniška tekmovanja? V katerih panogah tekmujete?

Ne organiziramo tekmovanj.

Katere skavtske organizacije obstajajo v vaši državi?

Moja organizacija je Scouts et Guides de France (katoliška), obstajajo pa še: Eclaireuses et Eclaireurs de France (za vse religije), Eclaireuses et Eclaireurs Israélites de France (judovska), Eclaireuses et Eclaireurs Unionistes de France (protestantska), Scouts Musulmans de France (muslimanska).

Kako v tvoji državi skavte dojema javnost?

Obstaja veliko klišejev o skavtih, a je na splošno dobro, če rečeš, da si skavt. Sploh ko se prijavljaš za službo, saj tako vedo, da znaš delati v skupini in pri velikih projektih.

Tvoj najljubši del taborništva?

Res uživam v trenutkih, ko po napornem dnevu skupaj sedimo okoli ognja, pojemo, klepetamo ...

Foto: arhiv portretiranca

Giacomo, 18 let, Italija

Dobite v organizaciji, katere član si, novo taborniško rutko glede na starost, vod, organizacijo ali kaj drugega?

Rutke predstavljajo različne starostne skupine.

Tvojih top pet aktivnosti na sestankih je ...? In najljubša taborniška igra?

Sem rover (člani so stari med 16 in 20 let) in na sestankih najraje pomagamo v skupnosti, planiramo aktivnosti (izlete, igre ipd.), hodimo v hribe in vrednotimo naše projekte.

Ali organizirate taborniška tekmovanja? V katerih panogah tekmujete?

Ne organiziramo tekmovanj, nisem se še nobenega udeležil. Niti ne vem, kaj "taborniško tekmovanje" sploh je.

Katere skavtske organizacije obstajajo v vaši državi?

V državi obstajata dve organizaciji: Associazione Guide E Scout Cattolici Italiani - A.G.E.S.C.I. (katoliška organizacija) in Corpo Nazionale Giovani Esploratori e Esploratrici Italiani - C.N.G.E.I. (laična organizacija).

Kako v tvoji državi skavte dojemata javnost?

Ljudje skavte dojemajo kot dobre, čeprav majčkeno nore ljudi, ki jim lahko zaupaš.

Tvoj najljubši del taborništva?

Najbolj mi je všeč možnost osebne rasti, ki je v skavstvu vedno omogočena.

Foto: arhiv portretiranke

Emma, 19 let, Velika Britanija

Dobite v organizaciji, katere članica si, novo taborniško rutko glede na starost, vod, organizacijo ali kaj drugega?

Vsak rod, regija ali država ima lahko svojo rutko.

Koliko članov je povprečno starostno v vodu? Koliko je star vodnik?

Različno glede na starostno skupino: v skupini od 7 do 10 let (brownies) je v vodu običajno 6 članov, od 10 do 14 let (guides) med 6 in 8, od 14 do 26 let (senior section) pa ni več urejenih vodov, razen kadar se ti oblikujejo pri odpravah na mednarodne tabore.

Tvojih top pet aktivnosti na sestankih je ...? In najljubša taborniška igra?

Pesmi, igre, ročne spretnosti, če se da, zunanje aktivnosti ali druženje. Moja najljubša igra je Zap: ena oseba stoji v krogu. Ko zakliče tvoje ime, se moraš skloniti, osebi ob tebi pa morata ena drugo "ustreliti" (s prsti oblikovati pištolo, pokazati na drugega in zaklicati: "Zap!"). Tisti, ki je počasnejši, nato zamenja osebo na sredini. Lahko se igra tudi na izpadanje, ko mora oseba, ki je počasnejša, zapustiti krog.

Ali organizirate taborniška tekmovanja? V katerih panogah tekmujete?

Ne organiziramo tekmovanj.

Katere skavtske organizacije obstajajo v vaši državi?

Glavni gibanji sta Girlguiding (samo za ženske) in Scouting (za oba spola).

Tvoj najljubši del taborništva?

Spoznavanje novih ljudi!

Foto: arhiv portretiranca

Tuomas, 19 let, Finska

Dobite v organizaciji, katere član si, novo taborniško rutko glede na starost, vod, organizacijo ali kaj drugega?

Cel rod ima enako rutko.

Koliko članov je povprečno v vođu? Koliko je star vodnik?

Verjetno od 15 do 20 otrok in se spreminja s starostjo članov.

Tvojih top pet aktivnosti na sestankih je ...? In najljubša taborniška igra?

Lovljenje ali vse, kar je povezano z lovljenjem.

Ali organizirate taborniška tekmovanja? V katerih panogah tekmujete?

En rod organizira veliko tekmovanje za celo državo. Tekmujemo v pionirstvu, prvi pomoči, taborniškem znanju, reševanju problemov ...

Katere skavtske organizacije obstajajo v vaši državi?

Več kot 700 rodov in dve glavni organizaciji: Finlands Svenska Scouters - FiSSc ter Finlands Scouter - SP.

Kako v tvoji državi skavte dojema javnost?

Mladi kot piflarje, odrasli pa kot odgovorne državljane.

Tvoj najljubši del taborništva?

Taborjenje, sploh mednarodno.

Foto: arhiv portretiranke

Petra, 20 let, Slovaška

Dobite v organizaciji, katere članica si, novo taborniško rutko glede na starost, vod, organizacijo ali kaj drugega?

Na Slovaškem dobimo rutke glede na starostno skupino. Vse rutke so sicer rjave, spreminja pa se barva roba. Vodi lahko izdelajo tudi svoje, vodove rutke, ki jih lahko nosijo namesto uradnih.

Koliko članov je povprečno v vođu? Koliko je star vodnik?

Običajno ima vod od 25 do 30 članov. Vodniki so stari med 18 in 23 let, ko so starejši, raje opravljajo bolj zahtevne funkcije.

Tvojih top pet aktivnosti na sestankih je ...? In najljubša taborniška igra?

Z vodom se običajno dobimo le eno ali dve soboti v mesecu, za cel dan. Takrat najraje opravljamo večšine, hodimo v naravo, improviziramo (na primer kupimo

le karte za vlak in se odpeljemo v drugo mesto, nato pa počnemo, kar nam pač pade na pamet), se igramo teambuilding igre in pojemo taborniške pesmi.

Ali organizirate taborniška tekmovanja? V katerih panogah tekmujete?

Vsako leto poteka veliko nacionalno skavtsko tekmovanje za skupine od pet do sedem članov, starih med 11 in 15 let. Med januarjem in aprilom skupina opravi tri naloge prek spleta, nato pa se najboljših sedem skupin pomeri na zaključnem vikendu. Zmagovalna ekipa dobi prestižen naziv Skavtska skupina leta. Vsako leto ima tekmovanje drugačno temo: letos so to start-upi, lani je bilo reševanje planeta.

Katere skavtske organizacije obstajajo v vaši državi?

V celi državi je le ena skavtska organizacija - Slovenský skauting (Slovaška skavtska organizacija).

Kako v tvoji državi skavte dojema javnost?

Pogosto nas zamenjujejo s pionirčki, rekoč: "Ah, tudi jaz sem bil pionirček v času Čehoslovaške." Drugače ljudje na nas gledajo pozitivno, kot prinašalce luči miru iz Betlehema in sodelujoče pri nacionalnem dnevu za pomoč obolelim z rakom.

Tvoj najljubši del taborništva?

Taborjenja, družba, nenavaden program, avanture, prijateljstvo, duhovnost, organiziranje, vodenje, igre, skavtska uniforma. Konec koncev imamo vsi rade podobne stvari in to nas povezuje in nam daje razlog, da se vedno znova vračamo.

Feminizem kot dolžnost

Besedilo: Martin Justin

Družbo so v 20. stoletju močno zaznamovali različni boji za pravice manjšin, LGBT-oseb, žensk, temnopoltih, ki so se uprli nekaterim več sto let starim predsodkom in neenakostim ter bistveno pripomogli k razvoju bolj odprte in strpne družbe, v kateri naj bi živeli danes.

Od nazadnjaškega 19. stoletja, ko ženske še niso smele imeti lastnega premoženja in je homoseksualcem še grozila zaporna kazen, se je sicer res marsikaj spremenilo. A neenakost, diskriminacija in predsodki še vedno obstajajo, zato so ti boji še vedno legitimni in bi morali biti samoumevni. A temu ni tako - izjava ameriškega TV-voditelja Rusha Limbaugha dobro kaže, da takšna gibanja, sploh feminizem, še vedno ali pa sploh danes, naletijo na nerazumevanje in norčevanje: "Feminizem je nastal, da bi se lahko grde ženske vključile v družbo."

Nekoč ...

Pri zgodovini feminizma se običajno govori o treh valovih. Redke posameznice so že pred 19. stoletjem pisale o pravicah žensk: Angležinja Mary Wollstonecraft in Francozinja Olympe de Gouges v 18. stoletju ali še prej italijanska dvorna pesnica Christine de Pizan v 15. stoletju. A začetke prvega vala feminizma postavljamo v 19. stoletje. Takrat so ženske v Evropi in Ameriki prvič množično zahtevale volilno pravico, možnost zaposlitve in pravico do lastnega premoženja (prej je za ves družinski denar - tudi če ga je zaslužila ženska - "skrbel" moški). V drugem valu, po 2. svetovni vojni, so se ženske predvsem uprle težnji po obnovitvi patriarhata v družinskem okolju, ki je ob odsotnosti moških med vojno nekako razpadel, in so zahtevale uveljavitev reproduktivnih pravic. Tretji val se je začel okoli leta 1990 in traja še danes, osredotoča pa se predvsem na pravice žensk v manjšinah in boj vsake posameznice in posameznika.

... in danes

Tudi moški bi morali sodelovati pri prizadevanjih za enakopravnost spolov, tudi moški bi morali biti feministi. To je pomembno sploh danes, ko so pravice spolov formalno-pravno načeloma izenačene, problematična pa še vedno ostaja tisočletna patriarhalna tradicija, ki še vedno vpliva na medsebojne odnose. Eden najbolj vsakdanjih primerov neenakosti je na primer porazdelitev hišnih opravil med partnerjema:

ameriški urad za statistiko dela namreč kaže, da so ženske leta 2015 namenile hišnim opravilom povprečno 50 minut na dan več kot moški. Ali razmerje plač - v EU so ženske za isto delo v povprečju plačane 16,2 % manj kot moški (v Sloveniji sicer samo 2,9 %). Pri maturi iz slovenščine, za katero mora kandidat poznati 56 del, se lahko popolnoma izogne avtoricam, v najboljšem primeru pa jih spozna pet. Takih neenakosti v vsakdanjem življenju se moramo zavedati vsi. Ne smemo jih sprejemati kot samoumeven, nespremenljiv red stvari, o njih moramo razmišljati, jih po svojih najboljših močeh poskušati spremeniti. Zagotovo ne moremo sami rešiti plačnih neravnovesij - morda pa se bomo nekoč znašli na poziciji, ko bomo odločali o plačah skupine podrejenih. Težko preprečimo družinsko nasilje in neenakomerno porazdelitev hišnih opravil - lahko pa poskrbimo, da sami opravimo svoj pošten delež sesanja, pranja in pospravljanja posode ali da se zadržimo, preden povemo še enega od tistih "z avtom in žensko je popolnoma enako ..." vicev.

Slovarček

pravice LGBT - lezbične, gejevske, biseksualne, transspolne in transseksualne pravice

legitimno - veljavno, v skladu s splošno sprejetimi prepričanji, normami

patriarhat - ureditev, v kateri so glavni moški; sistem, ki moškim nudi več pravic kot ženskam

reproduktivne pravice - pravice, povezane s svobodo odločanja o lastnem telesu (uporaba kontracepcije, načrtovanje rojstev, splav, svobodno odločanje o spolnem odnosu)

formalno-pravno - kar je utemeljeno z zakonom

Taborjenje - da ali ne?

Besedilo: Stric Nic, slika: Maša Pušnik

Počasi prihaja čas, ko se bo moral vsak član taborniškega društva odločiti: pridem letos na taborjenje ali ne?

Tu je čas spraševanj in pisnih preverjanj znanja, nato sledijo počitnice. Glavni del počitnic vsakega tabornika je seveda letno taborjenje, kjer lahko v praksi preizkusi vse znanje, ki si ga je nabral tekom leta. Pa se zato splača iti na tabor?

Pri tabornikih vedno bolj opažam dilemo, ki jo imajo pred vsako večdnevno akcijo. Zakaj bi se za deset dni poslovil od staršev, da bi lahko spal v šotoru skupaj z žuželkami, jedel razkuhane makarone in delal, če pa lahko počitnice preživljam doma za računalnikom? Dilema je čisto na mestu in jo v nekaterih pogledih celo razumem. Na taborjenju je potrebna aktivnost, potrebno je uporabljati tako glavo kakor roke. In pri takih dilemah se lahko tudi vprašamo, zakaj vodniki sploh organizirajo taborjenja, če so itak brezvezna?

In odgovor je: Ker so taborjenja v resnici ZAKON!!

Na taborjenjih skupaj s prijatelji preživiš deset dni v drugačnem okolju. Bivanje v naravi ti da čisto drugačne izzive, kot jih ponujajo šola in vodovi sestanki. Končno boste lahko skupaj s prijatelji stražili tabor ali kradli zastavo. Končno boste lahko nekoga potegnili za nos in ga namazali z zobno pasto. Imeli boste priložnost, da se ob večernem ognju stisnete k dekletu, s katerim se že lep čas samo lepo gledate. Vodnika boste lahko porinili v vodo. Na bivaku skuhalo golaž. Končno boste lahko v praksi preizkusili, zakaj točno se uporablja vzporedna vezava.

Taborjenja resnično niso stvar, na katero te starši prisilijo, da greš. Če pa mislite, da se boste imeli bolje ob računalniških igrich, vam tega nihče ne more preprečiti. Toda vprašajte se - od katere izkušnje boste imeli več?

Pravila za delo s člani

Rudolf Wölle

1. Zaposlite člane z delom, ki jih zanima.
2. Dajte jim čim več odgovornosti.
3. Bodite potrpežljivi in pazljivi, trudite se, da vse člane v vodu razumete.

Nekaj misli za vodnika

Tone Simončič

- Svoj uspeh pri tabornikih - svojih članih meri po tem, kakšni so člani tedaj, kadar nisi med njimi.
- Česar sam ne moreš napraviti, nikar ne zahtevaj od drugih tabornikov.
- Prej boš dosegel zaupanje svojih tabornikov, če bodo čutili, da jim zaupaš tudi sam.
- Avtoriteta ni v močnem glasu, ampak v izvršnem delu.

Nasveti vodnikom

Nasvete so pripravili taborniki na vikendu za vodnike GG.

- Člane pripravi na PP čase, zato naj si sami organizirajo aktivnosti (za MČ-je ali drug GG vod).
- Pripravi se na sestanke, ker otroci čutijo, če nisi pripravljen.
- Pusti svoje otroke, da se (malo) dolgočasijo.
- Skupaj s svojim vodom sestavi letni plan.
- Oglej si film Captain Fantastic.
- S svojimi člani bodi iskren. Ne pozabi, da včasih potrebujejo več pozornosti kot mlajši člani. Poslušaj jih in delaj neumnosti z njimi. Bodi njihov prijatelj in zaupnik. Nisi več samo vodnik, ki vodi, ampak bodi tisti, ki jih usmerja.

Viri

- Simončič, T., 1967. Moj vod: priročnik za delo v taborniški organizaciji. Ljubljana: Odred Rožnik.
- Wölle, R., 1957. Vodniški priročnik. Ljubljana: Starešinska uprava Združenja tabornikov Slovenije.

Foto: Pija Šarko

Edina revija, ki jo z veseljem preberem

Besedilo in slike: Nina Medved

Revija Tabor se je mnogokrat večje preobrazila glede na potrebe svojih bralcev ter finančna sredstva, ki so bila na voljo. Kako pa so taborniki zdaj zadovoljni z njo?

Revijo, kot jo poznate sedaj, prebiramo že pet let in pol, saj je zadnje veliko preobrazbo doživela leta 2012 ob nastopu prejšnjega urednika, Mihe Bejka, čigar viziji v glavnem sledimo tudi s trenutno uredniško ekipo. Zato se nam je zdel pravi trenutek, da izvedemo večjo anketo in ugotovimo, kako ste z revijo zadovoljni.

Kdo prebira revijo Tabor?

Anketo so taborniki reševali prek spleta februarja in marca 2017. Rešilo jo je 212 tabornikov in tabornic oz. **4 % vseh članov, ki so bili v času reševanja ankete registrirani pri ZTS.** Povečini so anketo reševali PP-ji, pa tudi RR-i in grče. Zastopana so bila vsa območja. Anketiranci so bili največkrat vodniki, a tudi načelniki, starešine, propagandisti, blagajniki, tajniki, gospodarji in taborniki brez funkcije, kar pomeni, da je bil vzorec anketirancev precej zanesljiv.

Miha uabi: Analizo ankete lahko najdeš na www.taborniki.si/revija-tabor.

Največje prednosti revije

Najpogostejši odgovor na vprašanje, kako vsak mesec prebirajo revijo, je bil: "Vsak mesec preberem priljubljene rubrike." **Nihče ni odgovoril, da revije sploh ne odpre!** Velika večina najprej revijo prelista, na fotografijah poišče znane obraze ter prebere prispevke, kjer jih pritegnejo naslovi, fotografije in uporabnost. Najmočnejše točke se jim zdijo fotografije in risbe, kvaliteta člankov, da lahko vsak sodeluje pri njenem soustvarjanju ter da je revija pregledna, atraktivna in berljiva, aktualna, informativna in uporabna. Nekaterim je všeč kar vse na njej! Vsebini in podobi revije so podeljevali ocene od 1 do 5 (povprečni oceni sta prikazani na sliki). Na splošno pa so z revijo najbolj zadovoljni RR-i.

3,8

Vsebina revije

4,2

Podoba revije

Sedanja usmeritev revije deluje dobro

Kakšne so potrebe tabornikov glede na njihovo starost? Ugotovili smo, da jih najbolj zanimajo:

razvedrilo, kultura in večje taborniške akcije

poročanje in informacije o taborniških akcijah

programske ideje ter taborniške akcije

strokovni prispevki, poročanje o akcijah in programske ideje

Velika večina se je strinjala, da revija prinaša vsebine, primerne za vse starostne skupine, razen za murne. Predlagajo, da jim občasno posvetimo sklop Igra v obliki pobarvank ali drugih preprostejših vsebin.

Ali taborniki uporabljajo revijo v praksi? 29,6 % anketirancev je odgovorilo, da ne, drugi so izpostavili prispevke, povezane z življenjem v naravi, kuhanjem, MČ in GG veščinami ter orientacijo. Kot iztočnico za pogovor so uporabili prispevke iz Teme meseca, pogosto kopirajo programske ideje drugih rodov.

Med predlogi tabornikov so najglasneje zazvene naslednje želje:

- prispevki o **drugih rodovih** (dobre prakse in predstavitve prostorov, ki jih imajo v lasti),
- **ideje za vodnike** (o vzgoji in praktične ideje za vodova srečanja),
- **življenje v naravi in pionirstvo**,
- **taborništvo na mednarodnem področju** (dobre prakse iz tujine) ter
- drugo, npr. križanka, trači, več člankov za ne-programske funkcije, vrnitev rubrik Faca vod in Igre, taborniške izkušnje v poslovnem svetu, pisma rodov IO-ju oziroma redna poročila IO-ja o njihovem delu.

Taborniki so tudi izrazili željo po bolj bogati zastopnosti rodov v reviji ter fotografov, ki se podpišejo pod fotografije. Kar nekaj anketirancev pa je mnenja, da **sedanja struktura revije zajame vse pomembne teme.**

Polemičnost, a ne kakršna koli

Taborniki so se močno razdelili glede objavljania polemičnih člankov o delovanju ZTS. GG-ji in PP-ji so bili proti, RR-i razdeljeni in 75 % grč je bilo za. Želijo si podrobnejšega obveščanja o dogajanju v ZTS, a so hkrati tudi izrazili pomisleke glede načina priprave tovrstnih člankov. Treba je soočiti različna mnenja na isto temo in naj ne gre za zgolj pranje umazanega perila, saj revijo berejo tudi starši. Nekateri so mnenja, da bi bilo bolje polemičnost seliti drugam, npr. v digitalni bilten za starejše člane.

Prehod v digitalno dobo?

V digitalizaciji revije vidijo nekateri taborniki olajšanje njenega finančnega zaloga, bolj ekološko delovanje ter celo morebitno znižanje članarine

v ZTS. Nekdo je zapisal: "Ali smo kot družba že zreli za digitalne izdaje z možnostjo printanja posameznih strani (npr. za izvedbo sestankov)? Ali bi bilo bolj smiselno narediti tiskano verzijo vsaka dva meseca, vmes pa vsaka dva meseca izide digitalna verzija?"

Ob napovedani prenovi Stenčasa ter vpeljevanju želja tabornikov v delovanje revije v prihodnje je to vprašanje zelo na mestu. Izziv pa bo ugotoviti, kako uskladiti koristi "hitrih" spletnih medijev s koristimi tiskane revije, ki glede na rezultate ankete v tej obliki še zmeraj dobro odgovarja na potrebe svojih bralcev.

Ali bi nam še kaj sporočil/ sporočila?

Nekaj izbranih odgovorov objavljamo kot zahvalo in vzpodbudo vsem avtorjem, ilustratorjem, fotografom in drugim, ki prispevate k ustvarjanju naše revije.

"Hvala vam za povezovanje slovenskega taborniškega sveta in bodite tako odlična ekipa še naprej!"

"Zahvalil bi se tudi uredništvu, saj so vedno pripravljene pomagati in velikokrat naredijo uslugo, tudi če smo mi malo bolj izgubljeni in zato delamo last minute. Skratka - BRAVO!"

"Letošnje številke so odlične!!!! Le tako naprej!"

"Pravzaprav je edina revija, ki jo z veseljem preberem."

Kdo poleg tebe še prebira tvojo revijo Tabor?

Pridružili smo se skupini NVO za trajnostni razvoj

V sredo, 5. aprila 2017, je Skupina nevladnih organizacij za trajnostni razvoj, ki jo sestavljajo predstavniki Planinske zveze Slovenije, Ribiške zveze Slovenije, Lovske zveze Slovenije, Turistične zveze Slovenije, Čebelarke zveze Slovenije in Kinološke zveze Slovenije, na novinarski konferenci na sedežu Lovske zveze Slovenije v Ljubljani javno podpisala **Predlog za vključitev varuha narave v Zakon o ohranjanju narave**. V skupini po novem sodeluje tudi Zveza tabornikov Slovenije, ki se je na novinarski konferenci s podpisom uradno pridružila Skupini nevladnih organizacij za trajnostni razvoj. Več na Stenčasu.

Foto: Manca Čujež

Tečaji ZTS

V torek, 9. maja, je IO na seji potrdil razpise za tečaje ZTS, zato obiščite Stenčas in preverite naslednji Informator.

Zlet za vzlet še vedno išče osebje

Čeprav je na Zlet za vzlet prijavljenih že več kot 150 članov osebja in vodnikov, kar je dovolj, da bomo priča preobrazbi Jerneja Stritiha v Franca Jožefa, pa vodstvo pravi, da z veseljem sprejmejo še koga, saj prostovoljskih rok pač ne more biti preveč. Zato obišči spletno stran zlet.taborniki.si in se prijavi.

Za vse prijavljene vodstvo 28. maja pripravlja **dan za vodnike in prostovoljno osebje na zletu 2017**, kjer se boste lahko spoznali in tako največjo taborniško dogodivščino poletja naredili še bolj nepozabno. Pokukajte na Facebook, če želite vedeti več.

Zakladnica idej za taborniška srečanja

Ko boste ravno brskali po najbolj razširjenem družbenem omrežju, se ustavite tudi pri skupini **Kul taborniška srečanja - ideje za vodnike**, kjer lahko delite svoje ideje in uporabite kaj, kar so pilepili vaši kolegi iz vse Slovenije. Inovativnih domislekov je iz dneva v dan več, zagotovo se najde kaj za takrat, ko imate prazno glavo ali potrebujete še nekaj posebnega za na taborjenje.

KOJA išče

Propagandisti, novinarji, facebookarji, instagramerji, pridne deklice za vse ... potrebujemo vas! Komisija za odnose z javnostmi ima veliko dela na različnih frontah, zato bi ji dodatni hitri prsti in domiselne glave še kako prav prišle. Nujno potrebujemo urednika in pisca novic na **Stenčasu**, **Facebook** urednika in sodelavce ter pridno mravljico za pomoč pri urejanju **foto arhivov** in adrem. Ne odlašaj in se javi na zala.smid@taborniki.si.

Ustvari slikovit in pester program

Besedilo: Suzana Podvinšek

Poznaš novo orodje, ki ti bo pomagalo pri pripravi vodovih srečanj, motiviranju članov za doseganje novih ciljev, pri vzbujanju ponosa na znanje med člani in kvalitetnem izvajanju veščin?

VODOV DNEVNIK

VODOVA DILA

MAVRICA IDEJ

Vodova dila je projekt Tima Godca s tečaja za vodje. Dosedanji vodnikov dnevnik so v komisiji KOPR združili z njegovim ter ustvarili kar najbolj uporabno orodje. Sestavljajo ga tri komponente: vodov dnevnik, vodova dila in mavrica idej. Načelnica KOPR Nina Kapelj je povedala: "Videla sem, da se je Timovo orodje izkazalo za zelo uporabno in kvalitetno. Škoda je, da takšne stvari ostanejo skrite. Prvič, ker lahko z združenimi močmi naredimo kvalitetne zadeve, drugič, ker je prav, da ne odkrivamo tople vode, ampak lahko že dobre stvari z malo popravki naredimo še boljše in tretjič, da se tabornike, ki so naredili takšna orodja, javno pohvali."

Kaj sestavlja novo orodje?

Vodov dnevnik služi spremljanju prisotnosti članov, oblikovanju letnega plana ter načrtovanju vodovih srečanj. Dnevnik je razdeljen na področja, ki so obarvana vsako s svojo barvo in zajemajo celoten spekter taborniških aktivnosti. Zadnji del dnevnika predstavljajo listi **Moje veščine**, ki jih izpolnjujejo člani posebej, po opravljenih nalogah vodnik prizna veščino. Namen je, da člani sami skrbijo za veščine, kar jih dela bolj odgovorne, hkrati pa lahko vsak opravlja veščino, ki ga zanima.

Vodova dila je namenjena predstavitvi voda, vsak vod jo okraši, kakor želi. Z njo lahko določamo cilj

voda in spremljamo napredek na področjih iz vodovega dnevnika. Dodan je še filc, to pa je mesto, kjer vod pokaže, kaj so izdelali, doda sliko iz tekmovanja ...

Mavrica idej je del orodja, ki jo lahko izdelata vod sam, je pripomoček za razvijanje idej ter načrtovanje srečanj. Tu bodo zbrane ideje, ki bodo vodniku v veliko pomoč, ko bo brez navdiha, saj bo tam zagotovo vsaj ena ideja, ki mu bo všeč.

Kaj o orodju menijo rodovi?

"Vodova dila je uporabna za vodnike, saj lahko v kratkem času naredijo letni plan. Je slikovita in pregledna. Ni mi všeč, da je pri vodovem dnevniku toliko polj za srečanje, saj lahko to nove vodnike zmede pri pripravi programa. Novi vodniki še nimajo izkušenj, v želji po dobrem letnem planu zapolnijo vsa polja, a velikokrat vsega ne morejo narediti v enem srečanju."

Eva Kučič, RPG Šoštanj

"Všeč mi je, ker ni vse servirano, ampak so usmeritve, ki jim moramo taborniki slediti, saj ponujamo zelo širok spekter aktivnosti. S tem orodjem ne pozabimo na področja in tako je naš letni program pester. Po mojem mnenju je v zadnjem obdobju prišlo ven kar nekaj gradiva, s katerim PzM dobiva pravo veljavo in postaja lažji za izvedbo."

Maja Kramar, RR Ljubljana

Varen med taborniki

Besedilo: Eva Bolha

Tabornik poskrbi za varnost članov pri taborniških aktivnostih. Pri nekaterih stvareh lažje poskrbimo za to, sploh kadar jih je treba varovati le pred fizično nevarnostjo. Pogosto pa našim članom grozijo druge nevarnosti, ki so našim očem skrite.

Govorim o nasilju v najrazličnejših oblikah - fizično, psihično, čustveno, spolno ali verbalno nasilje. V družbi, kjer se nasilje pojavlja na vsakem koraku, mora biti taborniška organizacija tista, ki skrbi za varno okolje svojih članov. V Zvezi tabornikov Slovenije se k sreči soočamo z nizko stopnjo nasilja, a to ne pomeni, da se ne dogaja. Zato želimo stopiti korak naprej in vzpostaviti mehanizme, ki bodo omogočali ozaveščanje in preprečevanje kakršne koli oblike nasilja. Mehanizme, ki bodo opolnomočili naše odrasle prostovoljce, da bodo znali preprečevati nasilje znotraj organizacije, kot tudi izven nje.

Svetovna skavtska organizacija je v zadnjem letu pospešeno pripravila dokument Safe from Harm, ki se ukvarja prav s to tematiko in nacionalnim taborniškim organizacijam pomaga pri soočanju z njo. Zato smo se v ZTS, tudi na priporočilo evalvacije GSAT, odločili, da pripravimo dokument **Varen sem - zaščita otrok in mladostnikov pred zlorabami**. Zato vabljeni vsi, ki bi želeli sodelovati pri pripravi tega dokumenta, da se pridružite delovni skupini. Do jeseni je predvidenih pet srečanj, skozi katera bomo pripravili prvi osnutek. Več informacij in prijavnica na eva.bolha@taborniki.si.

Foto: Nina Medved

Foto: Eva Bolha

Vodja odprave na Roverway 2018

Maruša Ferjančič

Vzdevek: Maruš

Starost: 26 let

Poreklo: divja baba iz Cerknega

Delovno mesto: profesionalni muzejski krotilec otrok (in odraslih)

Izkušnje: jamboree na Japonskem, Roverway v Franciji

Prednosti: jeklen želodec, neustrašnost pri sprševanju lokalcev za smer, gobčnost

Slabosti: razmetan šotor (neglede na trud), nenavadne sončne opekline, gobčnost

Srečno izgubljeni med staroselci

Besedilo in fotografija: Mojca Žilavec

Gozdna šala? Ne ni šala, zgodila se je prava dogodivščina, polna izzivov, smeha in predavanja praktičnega znanja. Za prvi maj smo doživeli nepozabne trenutke sredi Kočevskega Roga v izjemni in nadobudni taborniški družbi.

Z začetkom prvomajskih počitnic so se člani posadke in 16 potnikov odpravili na izlet z letalsko družbo Gozdna šala. Vzleteli so z glavne avtobusne postaje Ljubljana v neznano. Vendar so zaradi tehničnih napak letala strmoglavili sredi Kočevskega Roga. Potniki so po nekajurnem iskanju zatočišča in orientacijskem pohodu naleteli na staroselsko vas.

Staroselci smo ponesrečence sprejeli medse in jih pričeli pripravljati na življenje v divjini. Tako so si prvi dan sami postavili prenočišče in si po klanih zgradili kuhinje za pripravljanje večerje. Zvečer smo imeli skupno druženje in večerjo, ki so jo udeleženci prinesli s seboj. Lahko si predstavljate: marmorni kolač, štrudelj, salama, mafini. Naslednji dan so pridobili znanje prve pomoči, postavljanja stolčkov za kuhinje, življenja v naravi in lokostrelstva. Naslednji dan so se podali na pot za novim ozemljem, ki bi ga lahko osvojili. Po naporni poti so si postavili zatočišča iz naravnih materialov. Skuhali so okusen golaž, s strateško igro osvojili novo ozemlje in prenočili na varnem in toplem.

Z novim jutrom so se odpravili proti taboru. Ker smo si želeli, da se povežejo kot klan in s skupnimi močmi rešijo naloge, so se preizkusili v staroselskem poligonu. Namen je bil premagovanje ovir s skupnimi močmi, tj. team building, streljanje s puškami, lokom, pihalniki in fračami, pri čemer so imeli vsak svojo

hibo. Na poligonu pa so morali pomagati naključnim mimoidočim poškodovancem.

Po večdnevnem izginotju letala so jih končno našle reševalne službe. Z izstrelitvijo reševalne rakete je napočil čas za odhod. Čeprav si tega ni želel nihče, smo se poslovili in si obljubili, da doživimo naslednjo dogodivščino skupaj.

Mnenja udeležencev

"Všeč mi je bilo, da smo si sami kuhali. Čeprav nas je bilo malo, sem spoznala veliko novih in zabavnih prijateljev. Veselim se Zleta, saj se ga bo večina udeležila."

Hana Novak, RSŽ-ml Kranj

"Ko smo prišli v Kočevski Rog, me je bilo malo strah, potem pa so nas čisto pomešali, ko smo imeli že prvo orientacijo, in smo se hitro spoznali z drugimi. Všeč mi je bilo, da nismo samo vadili in vadili, ampak znanje uporabljali. Znanje, ki ga bom lahko delil drugim. Lahko rečem samo, da se drugo leto prijavite."

Alen Špič, RAJ Cerklje

"Res ena bolj zanimivih izkušenj, odlično vodstvo, novi prijatelji. Malo je bilo težav z mrazom, drugače pa super."

Stin Brinovec, RBG Kamnik

Feštival skozi oči delavničarke

Besedilo: Zala Prašnički, fotografija: Žana Mencej

V soboto, 22. aprila - ravno na dan tabornikov, je v Tivoliju potekal 21. Taborniški feštival.

Več kot 40 različnih delavnic nam je krajšalo sobotno dopoldne in širilo obzorja. Ko sem se sprehajala med delavnicami, sem slišala marsikatero pohvalo pa tudi kritiko na celotni dogodek, zato sem se odločila, da bom pisala o nečem drugem. O izkušnji delavničarjev. Najprej so nas v rodu malce spomnili, da se bliža mesec april in vprašali, kdo je zainteresiran. Sama sem se našla v tej kategoriji in naslednji dan sem že imela idejo. Osebnostno sem hvaležna za pomoč starejših tabornikov, ki so mi pomagali idejo izoblikovati in izboljšati. Potem smo se udeležili sestanka ali dveh, kjer smo se pogovorili o poteku celotnega dogajanja in idejah, če jih še nismo imeli. Prvega sestanka letos se žal nisem mogla udeležiti, vendar sem se lanskoletnega.

Beseda 'sestane' najprej zazveni zelo resno, vendar ko se udeležimo prvega, lahko opazimo, da je to prejšnje sproščeno in lahkotno kot resen sestanek. Drugi sestanek je bil tudi zadnji pred Feštivalom, zato smo tam izvedeli vse potrebne informacije in dokončno premislili o delavnicah. Ključni del je bila prijava delavnic, v katero smo vpisali vse stvari, nujne za njeno izpeljavo. Od zahtev glede terena do potrebščin in

odgovora na vprašanje, ali je delavnico možno izvesti v primeru dežja. S tem zadnjim sem dolgo odlašala, saj sem se zavedala, da je moja delavnica težko izvesti v slabem vremenu, vendar smo imeli srečo.

Tako je prišel dan D. Delavničarji in ostali soustvarjalci Feštivala smo vstali prej kot ostali taborniki - ob 8.00 smo že postavljali svoje delavnice in pridno pripravljali park za udeležence. Postavili smo table z imeni delavnic, pripravili potrebne stvari, si nadedli nasmeh na obraz in tako ste bili edina manjkajoča stvar le še udeleženci. V mojem primeru sem pripravila vrvi, narisala tabelo in poiskala večjo vejo. Čezli, kot se je moja delavnica imenovala, je izzvala tako mlajše kot starejše tabornike. Preizkusili so se, kako hitro in s kakšnim številom različnih taborniških vozlov lahko poskrbijo, da veja visi v zraku med dvema drevesoma. Sama delavnica me je kar izmučila in po 14. uri sem lahko videla enako utrujenost v očeh ostalih delavničarjev, vendar so se na ustnicah risali nasmehi. Še pospravili smo in Tivoli spravili v prvotno stanje ter se poslovili, v mislih pa potihoma začeli iskati nove in zanimive ideje za naslednji Feštival.

Feštival skozi oči obiskovalcev

Besedilo: Nina Medved

Orjaški spust, Bonbon joga, rakete iz vžgalic, ajanje ... Kako so letošnje delavnice doživeli obiskovalci Feštivala?

Razstava Kluba taborniških zbirateljev Hrčki je navdušila.
Foto: Tinkara Ošlovnik

Na voljo so bile različne adrenalinske aktivnosti, zipline, slackline, vožnja s kanuji ... Foto: Matic Pandel

Feštival smo ravenski taborniki Rodu koroških jeklarjev ponovno obiskali, s seboj pa smo povabili tudi tabornike Rodu Severni kurir iz Slovenj Gradca in tabornike Rodu bistrega potoka Muta. Za mlade tabornike je bil pripravljen pester program športnih, izobraževalnih in zabavnih delavnic.

Sara Koblj, RKJ Ravne na Koroškem

V številkah

- najbolj obiskan Feštival (1400 obiskovalcev)
- 2 avtobusa za vse tabornike iz Koroške
- 35 taborniških delavnic
- 12 zunanjih delavnic (tudi izdelovanje letal pri Zavodu 404 in obisk ponija iz Kobilarne Lipica)
- po 3 letih dežja znova sonce

Mnogi so malico prinesli s seboj. Foto: Peter Berberih

Ko smo prispeli v Tivoli, so tam še vedno potekale priprave, saj je bil zbor šele ob 10:00, ampak smo imeli srečo, saj smo srečali dva pristrčna ponija iz Lipice, ki sta se odpravljala na postajo svoje delavnice. Njuni človeški spremljevalki sta nam dovolili, da smo z njima preživeli nekaj časa, ju božali in z njima podelili malico.

Neža Slosar, RSR Ilirska Bistrica

Taborniki so se lahko znova preizkusili v dobro znanem ajanju.
Foto: Tinkara Ošlovnik

Foto: Suzana Podvinšek

Rdeča kapica na obisku pri tabornikih

Zadnji marčevski dan smo se medvedki in čebelice rodu Pusti grad Šoštanj odpravili na pomladovanje v Lepo Njivo. Ob spremljavi toplih sončnih žarkov in v družbi Rdeče kapice smo se podali na dogodivščino. Vikend je minil v sončnem izobilju, napolnjen z različnimi dejavnostmi: postavljanje ognjev, izdelovanje volkovih mask in košaric, tekmovanje v postavljanju brlogov za živali ter peka in okraševanje piškotov. Podali smo se tudi na orientacijo do babice, kjer smo ustvarjali, napisali pravljično o dinosavrih in volku, povadili panoge za mnogoboj in reševali različne uganke. Babica je na koncu dobila velike oči, ušesa in usta. Večer smo si popestrili z igro človek, ne jezi se, kjer so figurice bili kar otroci, pa s pravljničnim bingom in nočno orientacijo po svetlečih pisanih lučkah. Za kuhalnico je poprijel moški del vodnikov in pokazal odlične kuharske sposobnosti. V nedeljo smo se vrnili v dolino popolnoma pod vtisom novih doživetij.

Monika Videmšek

Dan Zemlje = dan tabornikov

Ta poseben dan v letu je namenjen dvigovanju zavesti o varovanju okolja. Taborniki smo stalno dejavni pri ohranjanju narave, zato je hkrati zanimivo in zelo primerno, da se 22. april obeležuje kot svetovni dan Zemlje in tudi kot dan tabornikov. V Rodu stražnih ognjev smo tako že tretje leto zapored pripravili dan tabornikov v mestu Kranj, kamor so bili povabljeni stari in mladi člani vseh kranjskih in okoliških rodov, ki so se akcije tudi udeležili.

Dobili smo se na Maistrovem trgu, kjer smo dogajanje otvorili s prižigom ognja. Skupine so se podale na orientacijo po mestu, najbolj pa jih je navdušil tisti del, ki je potekal po rovih pod starim Kranjem. Na Maistrovem trgu so skupine med čakanjem na orientacijo sodelovale na različnih delavnicah, si ogledale tipi in se družile. Sledila je razglasitev rezultatov in podelitev nagrad. Večer smo zaključili s kitarijado ob ognju in pogostitvijo.

Z organiziranjem akcije ne želimo rodov le medsebojno povezati, vendar tudi opozoriti, da nam ni vseeno za Zemljo, da jo imamo radi, in ji ta dan nameniti malo več pozornosti. Vsi vemo, da stanje na našem planetu ni rožnato. Ali se kdaj

sopnitate na Zemljo, ki nas nosi, nam daje vse, kar potrebujemo za življenje, in nam omogoča raznoliko bivanje v svojem okolju? Še imamo čas, da naredimo premik v mišljenju. Naravno, ki nam je dana, moramo pustiti za seboj v takšnem stanju, da bodo od nje dobili kaj tudi naši zanamci. Akcijo zagotovo organiziramo tudi naslednje leto.

Jasmina Tirović - Guma

Foto: Tea Derguti

MČ-ji na misiji v Zmajčkovem imperiju

22. aprila, ob dnevu Zemlje in tabornikov, se je v Velenju odvijala največja dogodivščina leta za MČ-je Rodu Jezerski zmaj - Iskanje zmajčka. Okoli 200 MČ-jev se je podalo v Zmajčkov imperij na prav posebno misijo za ohranitev našega planeta. Z opravljanjem nalog so poskušali preprečiti zlobne načrte zločincev, ki so želeli zavzeti in uničiti Zemljo ter pregnati našega zmajčka. Ker so bili ti zločinci pod krinko, so morali biti otroci še posebej pozorni, če jih kje opazijo. V imperiju smo namreč za to najeli policista in otroci so mu morali poročati o vseh sumljivih osebah in stvareh, ki so jih med opravljanjem nalog zaznali. Otroci so se odpravili tudi na orientiring, kjer so se starejši MČ-ji spoprijeli z orientacijo po ortofoto karti, najmlajši pa so sledili potnim znakom, ki so jih pripeljali do številnih kontrolnih točk z zabavnimi, kot tudi taborniškimi veččinami in pogostitvijo na naši Lukovi vili. Ob koncu tekmovanja so otroci uspešno zajeli glavnega zločinca, ki so ga nato ob pomoči policista aretirali. Medtem so našli na skrite vrečke, ki jih je naš zmajček skrnil za vsako ekipo. V njih so našli nagrade za uspešno opravljeno misijo. Na koncu smo izvedli še tekmovanje v pobiranju smeti in s tem dodali piko na i naši misiji varovanja Zemlje, saj si to, sploh ob svojem dnevu, tudi zasluži.

Pika Vrčkovnik

Foto: Nik Jevšnik

Foto: Emina Pivač

Nagradni izlet v kraško podzemlje

Kokosove palme iz Rodu Sergeja Mašere Piran smo se v soboto, 8. aprila, odpravile na nagradni izlet v Postojno. Zjutraj smo na pot krenili z avtobusom, v Divači pa smo se končno presedli na vlak. Pot do Postojne nam je hitro minila, saj smo se šli razne igre in se polni pričakovanj pogovarjali o prihajajočem dnevu. Od železniške postaje smo se skozi center Postojne sprehodili do parka pred Postojnsko jamo, kjer so nas že čakale pice. Ko smo napolnili želodce, smo malo počivali, malo smo se igrali - bombico, kdo se boji črnega moža, lovljenje ... Nato smo vstopili v čudoviti svet Postojnske jame, kjer smo se navduševali nad raznolikostjo oblik in izvirnostjo narave v podzemlju. Vožnja z vlakcem skozi jamo je vedno nekaj posebnega, prav tako pogled na človeške ribice. Našemu vodniku smo zastavili mnogo vprašanj, on pa nam je pokazal nekaj najbolj znanih kapnikov, ki imajo vsak svoje ime - Brilljant, Kokoška in Petelin, Gigant. Obisk jame smo zaključili v trgovinici, kjer si je vsak kupil spominek.

Emina Pivač

Loška prostovoljka leta

Rebeka Jereb - predana orientacistka, organizatorica ROT-a 2016, načelnica Rodu svobodnega Kamnitnika in še marsikaj, zdaj pa tudi prejemnica nagrade za prostovoljko leta 2016 v občini Škofja Loka. Kot načelnik rodu imaš mnogo obveznosti, polno formalnosti in seveda veliko odgovornost. In kar naenkrat na redni seji še mimogrede, povsem nevede podpišeš kandidaturo za prostovoljko leta? To se je zgodilo naši Rebeki Jereb - Rebi, ki je 8. aprila na sobotno popoldne med pranjem avtomobila prejela nenavaden klic. Imela je le dobro uro časa, da se zglesi v Miheličevi galeriji v Škofji Loki, kjer je potekala podelitev nagrad za prostovoljca preteklega leta. Reakcija in presenečenje, ko je bila poklicana na oder in razglašena za prostovoljko leta 2016 v kategoriji do 35 let, sta bila še toliko večja, saj je praktično do zadnjega trenutka celotnemu rodu uspelo zamolčati to skrivnost.

Rebi, celoten rod ti izreka čestitke in iskreno zahvalo za uspešno vodenje, za ogromno pozitivne energije in požrtvovalnosti, pripravljenosti vedno pomagati, tudi ko čas ni bil na tvoji strani. Ta nagrada je samo še dodatna potrditev in upamo, da dobra motivacija za odlično vodenje našega rodu tudi v prihodnje!

Tvoj RSK

Na levi: podžupan Škofje Loke (tabornik) Tine Radinja, na sredini: prejemnica nagrade Rebeka Jereb, na desni: predsednik Mladinskega sveta Škofja Loka Krištof Ramovš. Foto: Photo Zejem

GRÖF 2017

Grajska orientacijska festa

A si že spal na gradu?

13. in 14. oktober 2017

LISJAKI IN STRAZNI OGENJ

PIŠE: TOMZI
RIŠE: ŠEKI

Samoumevni svet N'toko

Besedilo in fotografija: Martin Justin

"Danes to morda zveni naivno, vendar se nam je v devetdesetih letih najbrž res zdelo, da smo prispeli do ključnega preboja v zgodovini človeštva. Prebivalcem nekdanjih socialističnih držav, ki so desetletja živeli s pomanjkanjem izbire, se je že mnogoterost čokolade na trgovskih policah kazala kot vsestranska emancipacija."

A prehod v kapitalizem, kar najbolj verno posnemanje zahoda, nas ni pripeljalo na tako imenovan konec zgodovine, v pravljčni svet zabave in vsesplošne ekonomske varnosti. Kapitalistične vrednote niso ustvarile boljšega sveta, kljub temu pa smo se z njimi nekako sprijaznili, očitno so pač najboljša izmed slabih

alternativ: "Dvajset minut neusmiljeno udrihamo po sistemu, končamo pa z mislijo "Takle pač mamó."

V svojem književnem prvencu Samoumevni svet Miha Blažič - N'toko tako razmišlja o dogmah, ki kljub nezadovoljstvu pomagajo ohranjati družbeno stanje, o mitih, ki usmerjajo naša življenja in nas predvsem prepričujejo, da težave niso v sistemu, temveč v nas samih. Naslanja se na vsakodnevno življenje in popkulturo - za primer političnega cinizma in sprjaznenosti vzame obnašanje likov iz Southparka, objave na družabnih omrežjih bere kot odraz resničnega družbenega stanja. Ne posega po abstraktnih pojmih

in idejah, težave sistema z veliko mero pronicljivosti izlušči iz lastnih, vsakdanjih izkušenj.

Ukvarja se predvsem z idejo, da je posameznikov uspeh odvisen le od njegovega lastnega truda, in s samoumevnostjo, s katero to idejo v večini sprejemamo. Ta nas sili v stalno grajenje za delodajalca čim privlačnejše zunanje podobe, v pridobivanje različnih znanj, spodobnosti in kompetenc, ki naj bi nam pomagale pri neusmiljenem boju za delovna mesta. "Medtem ko vozite otroka z vozičkom, lahko opravite tudi jogging, seks s partnerjem je tudi odlična priložnost za hujšanje." Hkrati pa odvzema prostor spremembam - možnost izboljšave predvideva le v še aktivnejšem preživljanju prostega časa, več strokovnih nazivih in boljšem lifestyleu.

N'toko ne ponuja "načrta kakšnega novega globalnega reda" - ta mora nastati kot rezultat udejstvovanja in sodelovanja kar največje množice in ne bi smel biti umotvor posameznika. Raje predstavi svojo pot političnega angažmaja, svoje videnje samoumevnega sveta, ki nas lahko navdihne in nam pomaga pri lastnem delovanju. Poskuša razrušiti samoumevnost, s katero dojemamo današnje družbeno stanje, in tako dati prostor izvirnemu razmišljanju in vznemirljivemu političnemu delovanju.

Priporočamo: Vsem, ki se jim zdi, da ima poleg njih tudi svet nekaj težav.

Pravopisna drobtin'ca

"Gospod starešina, ste si že obril brado?"

"Gospa tajnica, ste že dobila vse obrazce za registracijo?"

Dragi skoraj vsi, se ne morete odločiti, ali bi nekoga vikali ali tikali? **Polvikanje** je sicer ogromno rabljeno, a je **slovnično nepravilno**. Tudi če to slišite na televiziji, vseeno ne pomeni, da je pravilno!

Pomožni glagol in opisni deležnik se morata v številu ujemati - ne more biti en v množini (ste), drugi pa v ednini (obril).

Torej popravimo, da ne boste več jezili slovenistov in ljubiteljskih slovničnih nacijev:

"Gospod starešina, **ste** si že **obrili** brado?"

"Gospa tajnica, **ste** že **dobili** vse obrazce za registracijo?"

Skupaj sama

I.C.E.

Zapisal: Gape

G C G C

G
Čisto tiho, varno, a hladno,
C
čisto blizu, a daleč tako,
G C
skupaj, a sama.

G
Ne vem več, kdaj se zgodilo je,
C
nekje na poti sva izgubila se.
G C
Kaj bo z nama?

REFREN

G D
Sva izpila, pozabila vse, kar je bilo lepo,
e C
sva izgorela, se izpela, ker bolelo je tako.
G D
Sva utopila, ugasnila vse, še preden je vzšlo,
e
je to res vse,
C
kar ostalo je?

G
Varovala svoje sva srce,
C
zaklepala ga v temne hodnike,
G C
ljubiti se bala.

G
Sva upočasnila svoj utrip,
C
da malokdaj ga le za hip
G C
še zaznava.

REFREN

G D
Sva izpila, pozabila vse, kar je bilo lepo ...
D C
Zdaj natrgane vrvi drživa v rokah,
D C G D
obstala sva, spustiti jih na smrt naju je strah,
G D
sva izgorela, se izpela, ker bolelo je tako.
e
Je to res vse,
C
kar ostalo je?

G D
Sva izpila, pozabila vse, kar je bilo lepo,
e C
sva izgorela, se izpela, ker bolelo je tako.
G D
Sva utopila, ugasnila vse, še preden je vzšlo,
e C
sva otopela, izletela nekam daleč v nebo.
G D
Sva izpila, pozabila vse, kar je bilo lepo.
e
Je to res vse,
C G
kar ostalo je?

12.–13. maj	ŠTPM – Še ta počasnemu mine	orientacijsko tekmovanje
13. maj	Spust po Ljubljani	eko veslaško tekmovanje

12.–21. maj	TVU – Teden useživiljenjskega učenja	festival učenja
19.–20. maj	Ščukanjanje	kanujanje
20. maj	Žaboboj – območni mnogoboj	taborniški mnogoboj

16.-17. junij	Državni mnogoboj	taborniški mnogoboj
 TABORNIKI	Šempeter v Savinjski dolini Več informacij najdete na Stenčasu.	MČ, GČ, PP, RR, grče Rod bistrice Savinje Šempeter in Zveza tabornikov Slovenije

22.-25. junij	ARS – Slovenska pustolouščina	športno tekmovanje
	Velenje Rok prijav: 31. 5. Več informacij: www.adventureace.si	PP+ Cena: 350 €/dujico, 700 €/ekipo Rod Jezerski zmaj Velenje

26. junij-5. julij	Vodniški tečaj RJZ Velenje, 1. izmena	taborniško izobraževanje
5.-14. julij	Vodniški tečaj RJZ Velenje, 2. izmena	taborniško izobraževanje
14.-23. julij	Vodniški tečaj RPG Šoštanj	taborniško izobraževanje
17.-27. julij	PPT – Petarda popotniški tabor	Izobraževalni tabor za PP
1.–10. avgust	Zlet za uzlet 2017	slovensko taborniško srečanje
12.–19. avgust	Tečaj za vodje	taborniško izobraževanje
14.–20. avgust	Tečaj bivanja u naravi	taborniško izobraževanje

Še malo, pa bo šlo. Foto: Ana Lasič

Jaz pa jaz pa jaz ... Foto: Peter Berberih

Zadnja plat

Ureja: Matic Pandel

Ogenj, prižgi se! Foto: Andreja Mršnik

Pri svoji časti prisegam. Foto: Suzana Podvinšek

Adrenalinsko ajanje. Foto: Tea Derguti

VSE V ENEM PAKETU!

žur &
novi prijatelji &
taborniški izziv &
počitniško delo &
poletna dogodivščina &
druženje s tujimi skavtskimi skupinami

Pridruži se naši ekipi Gozdne šole kot kanarček ali kanarčica, zaužij bohinjsko poletno idilo in pomagaj začeti nekaj novega. Več informacij najdeš na [Stenčasu](#) ali na rok.manfreda@taborniki.si.

Foto: Jec Zupančič

Državni mnogoboj 2017 Šempeter v Savinjski dolini
16. in 17. junij 2017

PRIDI IN
ZMAGAJ!

TUDI ZA PP, RR IN GRČE

Kakšna boletos panoga presenečenja? :)