

Tiskovina
redno izhaja pri vsaki tretji Ljubljani

tabor

številka 3, marec 2010, letnik LV
revija Zveze tabornikov Slovenije

Tabor na obisku v železnikih

Skupščina ZTS je pred vrati

Intervju: Tadej Beočanin - Beo, zakladnik ZTS

Novice

Foto: SINi

Taborniki zavzeli Goro Oljko

Zadnji vikend v februarju nas je 45 tabornikov Rodu Pusti grad Šoštanj preživelo na vesoljsko obarvanem MČ zimovanju. Za letošnje zimovanje smo si izbrali 734 metrov visok kraški osamelec nad Šmartnim ob Paki, ki nam preko drevesnih vrhov ponuja lepe razglede na Kamniško-Savinjske Alpe na zahodu, Pohorje na severovzhodu in Posavsko hribovje na jugu. Program zimovanja je bil res pisan: od ustvarjalnih delavnic, lova na lisico, ogleda cerkve in okolice (hvala Turističnemu društvu Polzela), peke twista in banan s čokolado in zabavnih večernih programov, do pohoda skoraj do rojstne hiše naše pisateljice in pesnice Neže Maurer (ker so nekateri otroci omagali, smo nekaj več o Neži Maurer izvedeli nekje na tri četrt poti). Dogajalo pa se je še veliko več. Zares smo lahko uživali v lepem sončnem vremenu, v gostoljubju planinskega doma na Gori Oljki in odlični taborniški družbi.

Otroci in seveda tudi mi že komaj čakamo na naslednje leto ter nove dogodivščine na MČ zimovanju. **SINI**

OČISTIMO KRANJ - Kranj ni več usran 2010

Čistilna akcija, ki jo letos že deveta leto zapored organiziramo kranjski taborniki, bo potekala v soboto, 27. marca, s pričetkom ob 9. uri na Glavnem trgu. Ker število udeležencev vsako leto narašča, letos ponovno pričakujemo rekordno število prostovoljcev, ki bodo pripomogli k čistejšemu okolju, v katerem živimo. Lani je ta številka znašala preko 2000 obiskovalcev.

Za zaščitna sredstva, vreče za smeti, hrano in pijačo bo poskrbljeno z naše strani.

Čistila se bodo mestna naselja Mestne občine Kranj in kanjon reke Kokre. To je okolje, v katerem in s katerim živimo vsak dan.

Zato vas vabimo, da združite prijetno s koristnim in se nam v soboto pridružite v Kranju.

Kot običajno pa vas na Glavnem trgu čaka tudi pester spremljevalni program z ekološkimi in drugimi delavnicami ter seveda - palačinke.

Kranjski taborniki

V mestu in naravi skačemo po travi - 14. Taborniški Feštival

Ljubljanski taborniki vas vabimo na Taborniški feštival, ki bo v soboto, 17. aprila 2010, med 10. in 13. uro v parku Tivoli. Za vas pripravljamo preko 50 različnih delavnic, na katerih se boste lahko preizkusili v lokostrelstvu, A-janju, klinčkanju, hoji po visečem mostu, kegljanju, odbojki in v še marsičem drugem, kar pa naj zaenkrat ostane skrivnost. Da pa bo dogajanje še bolj pestro, se nam bodo tudi letos pridružili Policija, Slovenska vojska, gasilci, ZOO, Gorska reševalna služba, Unicef in drugi.

Letošnja posebnost bo zagotovo Velika estonska igra, ki se bo pričela ob 13. uri in bo prostorsko ločena za MČ-je in GG-je. Več o igri izveste na samem kraju dogajanja, pričakovana pa je tudi udeležba vodnikov.

Zaželeno je, da rodovi na 10 udeležencev prispevate po enega delavničarja s polno malho novih in zanimivih idej. Vse delavničarje vabimo na prvi sestanek, ki bo v ponedeljek, 15. marca, ob 18.30 na Parmovi 33, in na drugi sestanek, ki bo v četrtek, 8. aprila, ob isti uri na istem mestu. Za vse v zvezi s programom in delavnicami se lahko obrnete na Almo - alma.sustarsic@gmail.com.

Za vse ostale informacije sva vam na voljo Ana na ana.britovsek@gmail.com ali Matej na matej.klinc@gmail.com.

Do 10. aprila nam prosim pošljete okvirne prijave s približnim številom udeležencev in vodnikov iz vašega rodu, in sicer Zarji na zarjak@gmail.com.

Torej, 17. aprila se ob 10. uri vidimo v Tivoliju! Pridi in s seboj pripelji še svoje taborniške in druge prijatelje. Več nas bo, bolj lušno bo!

Aprilski Tabor

Naslednja številka Tabora izide 9. aprila. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. marec.

Uredništvo

Filozofski pogled na taborniški časovni stroj

Skrbi me za bodoče generacije, za današnjo mladino, saj če ne bo krize v gospodarstvu, bo kriza na področju podnebja, bog ne daj naravnih nesreč, že kar nekaj časa pa nas pesti kriza vrednot. Zna biti, da sem še vedno preveč naivna in v tem času že nazadnjaška, a se verjetno vseeno upravičeno bojim individualistično naravnanih generacij, ki prihajajo.

Če preidem k stvari in se dotaknem prihajajoče skupščine - moram zapisati, da se je prav veselil. Kljub kritikam, ki jih bomo verjetno tako kot vsaka oblast deležni, se veselim vseh vrst odzivov, saj mi zasedanje na sejah nikakor ne more pričarati verodostojnega občutka o stanju, energiji in zadovoljstvu v organizaciji.

Želim si, da bi v nadaljnjih dveh letih mandata, ki nam ostajata za delo in nove odločitve, lahko uvedli kar se da pravih in koristnih sprememb za našo organizacijo in predvsem njene člane. Mislím, da ni nikomur v interesu ozreti se nazaj na tri leta svojega prvega mandata in ugotoviti, da je ta edini in še neizkoriščen po vrhu.

Ob tem, ko to pišem in mi je že vse preveč toplo ter mehko pri srcu (beri nostalgično taborniško), se zavedam, da smo člani IO-ja vseeno le osebe s svojim življenjem poleg taborniškega, da to poleg taborništva pomeni študij ali službo več kot osem ur na dan, družino in druge bližnje, kar pa vse zahteva predvsem veliko časa. Čas je naš največji sovražnik, a mi, taborniki ga znamo prijeti za rep in raztegniti, da zacvili do svojih skrajnih meja ter nam vedno omogoči naš maksimum. Skratka, smo samo posamezniki s polnimi urniki, ki pa ravno zato vedno znova zmoremo več, vedno smo v akciji, na lovu za nečem (po navadi za časom). Tako nam še posebej ustreza to, da je naš mandat triletni. Ko pogledamo leto dni nazaj, smo ponosni, vendar hkrati z olajšanjem ugotovimo, da sta dve tretjini še pred nami, saj bi radi še toliko postorili, izboljšali, organizirali, povezali in v sodelovanju z vami, vsemi taborniki Slovenije naredili največjo mladinsko organizacijo - veliko po pompu, privlačnosti, prepoznavnosti in pripadnosti (4P). Tako veliko, da ko boš stopil na dvorišče pred osnovno ali srednjo šolo, ne boš slišal druge besede kot tabornik. To pa je že povsem druga zgodba, ki je, kot vse zgoraj opisano, odvisna od nas vseh.

Barbara Bačnik - Bača, načelnica za odnose ZTS z javnostmi

- 12 Vod Siničke
- 15 Intervju: Tadej Beočanin
- 18 Tabor na obisku v Železnikih
- 21 Priloga eduAkcija
- 32 Katarina Vincek - Keti
- 34 Skupščina ZTS
- 37 Žur MZT Ljubljana
- 46 Dotik

Angelček Andrej na zimovanju RSŽ-mi na Pokljuki. Foto: Žan Kuralt

ZGIBANKA

Vod Lačni levi si je na pomladanskem izletu privoščil kratek počitek. Prepogni listi, kot kaže skica, in ugotovil boš, kaj je zmedena Lenka pozabila doma!

Petra Grmek

Opazovanje dreves in grmov po lubju

Izgled iglavcev je vse leto podoben, saj obdržijo iglice. Listavci pa svojo podobo zamenjajo z letnimi časi. Spomladi se odenejo z zelenimi listi, po katerih jih tudi najhitreje in najbolj enostavno prepoznamo. Nato zacvetijo z značilnimi cvetovi.

Poleti in v jeseni dozoriijo plodovi, ki so lahko slastni in nasitni, včasih pa tudi strupeni.

V jeseni se krošnje pisano obarvajo, nato pa odvržejo liste. Poženejo brste, ki bodo spomladi pognali v mlade vejice, liste in cvetove.

Pozimi drevo ali grm prepoznamo po obliki krošnje in po lubju.

Lubje je lahko gladko ali pa močno razpokano. Razpoke so lahko plitke, lahko pa

zelo globoke. Češnja in bukev imata zelo gladko lubje, hrast pa zelo razbrazdano. Robinija ima velike gube v obliki mreže.

Lubje se lahko lušči v vzdolžnih (jablana) ali prečnih trakovih (češnja, breza), lahko pa odpada v ploščicah (beli javor, platana, smreka, rdeči bor).

Barva lubja je lahko v sivozelenih, sivorjavih, rjavih in rdečkastih odtenkih.

Izdelaj odtis lubja na papir:

List papirja položiš na lubje in vzdolžno pogladiš z voščenko, ki si ji odvil ovojni papir. Na papirju dobiš odtis lubja, iz katerega lahko razbereš hrapavost lubja in obliko hrapavosti. Bolj kot je list pobarvan, bolj gladko je lubje.

Češnja

Robinija

Hrast

Izdelaj odtis lubja v glino:

Glino ali pa das maso razvaljaš na deblo in jo potisneš v vse razpoke. Previdno jo odlepiš in položiš na ravno podlago. Tako si dobil negativ lubja. Na glino položiš okvir (posodico od sladoleda z izrezanim dnom) in vanj vliješ pripravljen keramofiks ali pa mavec. Ko se strdi, loči keramofiks od gline. Tako si dobil vzorec lubja. Oglej si barvo lubja in odlitek ustrezno pobarvaj s tempera ali pa akrilnimi barvami

Robinija

Hrast

NA IZLET!

Luka Snoj

Vesna Boštjančič

Taborniki smo take vrste ljudje, da nas neprestano žene na pot. Duh pustolovščine te kar hitro zasvoji, zato neprestano razmišljamo o novih dogodivščinah, bivakih, izletih in ostalih vrstah potovanj. Ker pa se moramo za vsako pohajkovanje primerno pripraviti, vam na tem mestu podarim nekaj nasvetov.

Izbira izleta in poti

Za začetek si moramo izbrati primeren cilj, primeren našim sposobnostim. Cilj vedno prilagodimo telesnim sposobnostim najšibkejšega udeleženca (Triglav ne bo ravno primeren cilj za nekoga, ki komajda prisopiha na Šmarno goro).

Priprava na pot

Ko določimo primeren cilj, se začnejo priprave. Pridobimo si zemljevide (če gremo v ljubljanski Kolosej, ti verjetno niso potrebni), če gremo kam daleč, pridobimo tudi informacije glede prevoza (ali gremo z avtobusom ali z vlakom, čas potovanja, vozni red, pozanimamo se za cene vozovnic, kje bomo lahko kupili hrano, kje bomo prespali). Ko dobimo vse potrebne informacije, jih posredujemo ostalim članom voda in prijateljem, ki bi jih radi povabili s seboj.

Oprema

Ko sta pot in čas odhoda določena in prijatelji povabljeni, se vprašamo: Kaj vzeti s seboj? Seveda je količina opreme odvisna od dolžine in tipa potovanja. Za enodnevne izlete bo skoraj zagotovo zadostoval navaden šolski nahrbtnik. V primeru enodnevnega pohoda imejte s seboj naslednjo opremo: glede na letni čas primerno obleko in obutev (priporočljiva je trpežna obutev, ki naj seže preko gležnjev), v primeru slabe vremenske napovedi ne pozabimo na pelerino ali dežnik, dodatne majice in nogavice. V primeru slabega vremena je priporočljivo imeti nepremočljivo pokrivalo za nahrbtnik (če ga nimaš, si ga lahko narediš iz vreče za smeti), s seboj pa imej vedno osebni dokument, malico in dovolj pijače ter zadostno količino denarja. V primeru izleta po gozdu naj vsaj eden od udeležencev prinese zaščito proti klopm. Ne glede na dolžino in tip izleta mora vsak tabornik vedno imeti pri sebi žepni nož (po možnosti z odpiračom za pločevinke), vžigalice (v vodotesni vrečki), toaletni papir (nikoli ne veš, kdaj bo poklicala potreba, lahko pa ga uporabite tudi kot netilo za ogenj), kompas (da se ne izgubimo že za prvim vogalom) in seveda taborniško rutko

(saj smo vendar ponosni na to, da smo taborniki, lahko pa jo uporabimo tudi v primeru prve pomoči).

Če bo izlet večdneven, se količina opreme poveča. Za začetek si moramo za-

gotoviti večji nahrbtnik (nekje med 40 in 70 litri prostornine), nato pa se lotimo pakiranja. Seveda dobro premislimo, kako bomo stvari zložili, saj je razporeditev teže zelo pomembna.

POMAGAJ MARKU V NAHRBTNIK ZLOŽITI OPREMO ZA VODOV BIVAK. PRI TEM SI POMAGAJ Z OPISI TEŽE V NAHRBTNIKU!

Na pot

Ko je nahrbtnik spakiran, še mater poljubimo v slovo in jo mahujemo na pot. Kaj vse nas čaka na poti in kako ravnati, ko nas napade medved ali jezni kmet, pa kdaj drugač. Taborniški zdravo!

Škatla

Včasih se zgodi, da zmečemo škatle od čevljev kar v koš. Drugič spet pa razmišljamo, kako bi tako škatlo naredili zanimivo in uporabno. Mogoče tako zanimivo, da bi jo lahko komu podarili.

In kaj potrebujemo za to? Mekol lepilo, škatlo od čevljev, das maso (kg), decor barve ali akrilne barve, nožek za rezanje das mase in valjar ali navadno steklenico.

Das maso dobro pregnetemo, nato jo razvaljamo na približno centimeter debeline. Na razvaljano ploskev damo škatlo. Z nožkom obrežemo das maso tako, da bo ostal pokrit le spodnji del škatle. Ta del - dno škatle - premažemo z mekol lepilom in nanj prilepimo izrezano das maso. Tako pokrijemo vse ploskve škatle. Tudi pokrov škatle naredimo enako. Vsakič, ko dodamo eno ploskev das mase, moramo robove das mase zalepiti tudi med sabo. Ko smo to storili z vsemi ploskvami in s pokrovom, moramo poskusiti pokriti škatlo. Kajti ko se das masa suši, se malo skrči. Tako je lahko pokrov premajhen. Zato moramo pokrov (pokrov

naj bo malo večji od škatle) narahlo raztegniti, da bo šel na škatlo in tako pustiti, da se malo posuši. A ne do konca, ker se bo drugače zlepil s škatlo. Ko se je pokrov malo posušil, ga snamemo s škatle in pustimo, da se posuši do konca. Ko je škatla suha, jo lahko po želji okrasimo. Iz das mase lahko naredimo majhne kroglice in z njimi napišemo ime predmetov, ki jih bomo shranjevali v njej, ali ime osebe, ki bo škatlico prejela. Na škatlo lahko damo tudi kak drug okras iz das mase. Bodite ustvarjalni. Vsak okrasek zalepimo z mekol lepilom in ga pustimo, da se posuši. Nato celotno škatlo pobarvamo. Obilo zabave pri ustvarjanju.

Sive celice

Sudoku

1							2	
2	4			3			8	
6	7		2		9			
	1		4	7	5		9	6
4		6	3	9				
8							4	
5		1			3			8
7	6			8	1	4		
9	8	4	5				1	

Premetanka

"Slovensko reke"

Vstavi besede: Krka, Sava, Savinja, Dragonja, Rinža, Mura, Drava, Soča.

K	E	S	D	M	U	R	A	H	J	K	L
R	E	R	T	Z	U	I	O	P	Š	C	V
K	F	G	H	J	K	L	Č	Ž	P	D	T
A	S	L	S	A	V	A	O	V	E	R	I
J	A	T	I	P	E	M	A	J	D	A	S
G	O	G	E	L	T	S	T	R	I	G	B
T	R	I	G	L	E	A	J	A	K	O	C
R	I	N	Ž	A	F	V	R	T	Z	N	I
V	B	N	Č	L	S	I	H	G	F	J	S
D	R	A	V	A	M	N	O	P	R	A	G
D	F	G	H	J	K	J	R	S	O	Č	A
C	V	B	N	M	H	A	E	R	T	Z	U

Opise iz premetanke povežite z ustreznimi rekami.

1. Povezana je s slapom Rinka.	A. Krka
2. Njena barva nas očara.	B. Savinja
3. Njeno ime pogosto slišimo v mejnem sporu med Slovenijo in Hrvaško.	C. Rinža
4. Na njej je največ elektrarn.	Č. Mura
5. Nastane z združitvijo dveh rek.	D. Drava
6. Ta reka v Prekmurju povzroča težave s poplavami.	E. Sava
7. Glavna reka Kočevskega polja.	F. Soča
8. Simbol Novega mesta.	G. Dragonja

Kviz - Taborniška (ne) znanja

- Čemu je namenjena dvojna osmica?
 - Navezi in varovanju pri plezanju.
 - Podaljševanju vrvi.
 - Združevanju vrvi.
- Dvojnemu ribiškemu vozlu lahko rečemo tudi ...
 - združevalni vozlel.
 - podaljševalni vozlel.
 - ambulantni vozlel.
- Dvojni ribiški vozlel se uporablja za podaljševanje vrvi, zato je ...
 - šibkejši od enojnega.
 - enako dober kot enojni.
 - močnejši od enojnega.
- Enojna osmica je namenjena varovanju pri plezanju in predvsem reševanju. Kam se z njim privežemo skozi plezalni pas?
 - Na konec vrvi.
 - Na sredino vrvi.
 - Na začetek vrvi.
- Kako se razveže trojni ribiški vozlel?
 - Težje kot enojni in dvojni.
 - Lažje kot enojni in dvojni.
 - Težje kot dvojni, a lažje kot enojni.

Taborniška (ne)znanja

Vozli - 2. Del

Tokrat vam predstavljam še nekaj uporabnih vozlov, na katere ne gre pozabiti. Rešite tudi kviz na to temo!

Enojni ribiški vozle

Za podaljševanje vrvi, predvsem gladkih, in tam, kjer bo vrv morala zdržati sunkovite obremenitve ali bo dlje časa v vodi. Uporaben je za zavezovanje gibkih šib (vrba, trta), zelo dobro drži, težje pa ga je razvozlati in ni za zelo debele vrvi ter ribiški laks.

Dvojni ribiški vozle - podaljševalni

Se uporablja enako kot enojni, le da ga uporabljajo predvsem alpinisti za podaljševanje vrvi, ker je zaradi dvojnega ovitja močnejši od enojnega.

Trojni ribiški vozle

Je uporabljen za združevanje ali podaljševanje vrvi, ki drsijo (npr. ribiški laks). Lažje se razveže kot enojni in dvojni, vendar ni uporaben tam, kjer vozle ni enakomerno obremenjen - pri sunkovitih obremenitvah, kjer ni stalne napetosti, lahko drsi.

Enojna osmica

Za varovanje pri plezanju, v sidriščih in pri reševanju. Z njim se skozi plezalni pas privežemo na konec vrvi. Pri tem uporabljamo osmico in ne navadnega vozla, ker je osmica bolj prepletena in se zato pri večji obremenitvi ne zatise premočno - po uporabi jo lahko razvežemo. Za uporabo v praksi jo je treba vplesti. Najprej jo naredimo z enojno vrvico, nato pa vpletemo še z druge strani - sledimo osnovni vrvi.

Dvojna osmica

Za navezo in varovnje pri plezanju. Naredimo ga tako, da zanki natakemo na noge kot hlače.

OPOZORILO: Dvojno osmico vedno uporabljamo v kombinaciji z enojnim mrtvim vozlom, ki si ga naredimo okoli pasu (predstavljen je v prejšnji, februarski številki), nikoli samostojno.

Faca vod

Jesenska vojska

Vod Jesenska vojska prihaja iz Rodu Staneta Žagarja mlajšega iz Kranja. Sestavljajo ga štiri punce, dva fanta in seveda vodnik. Vod je nastal letošnjo jesen, ko je večina članov prestopila h GG-jem. Menjava voda in vodnika jih ne moti prav nič, še celo bolj so zadovoljni nad vsem. So zelo razigrani in se veselijo kakršne koli taborniške akcije.

Ali imate radi vodnika?

Ja, vodnika imamo radi, ker je prijazen, ker se rad igra, in ko se igramo, nam pusti, da zmagamo.

Najboljši sestanek do sedaj?

Najljubši nam je bil, ko smo se učili orientacijo in ko smo šli na izlet do reke Kokre ter pekli hrenovke.

Kaj počnete na sestankih?

Malo se učimo taborniških stvari, malo pa se igramo katance, aktiviti, spomin, ročni nogomet, skratka delamo na tem, da se imamo ves čas super dobro.

Kako ste izbrali ime voda?

Na sestanku smo dolgo časa tuhtali, kako bi se imenovali, nato pa je šla mimo nas babica v vojaški uniformi in tako nekako smo prišli na idejo vojske.

Imate tudi vodovo zastavo?

Seveda! Na zastavi je narisana babica v vojaški uniformi.

Na katero večjo akcijo greste najraje?

Najboljša akcija je sigurno taborjenje, ker je poleti, lahko se

kopamo v reki, je tu najbolj zanimiv in zabaven program, in ker je to najdaljša akcija med vsemi.

Najboljša dogodivščina na akciji?

Na čajanki je nad našimi glavami eksplodirala plinska svetilka (nihče ni bil ranjen).

Na hajku smo del poti prehodili ponoči, da smo imeli naslednji dan več časa za zabavo.

Ali si raje MČ ali GG?

Rajši smo GG-ji, ker je veliko bolj zabavno. Če si GG, si lahko na večih večdnevniških akcijah, lahko si dalj časa pokonci, bolj zanimive delavnice in manj ljudi joka.

Kako ste prestali krst?

Krst smo prestali brez težav. Bil je prav zabaven, čeprav smo se ga sprva nekoliko bali. Najprej smo morali peti taborniško himno, nato smo morali pokazati nekaj vozlov, in če vozla nismo znali, smo za »nagrado« dobili žlico čorbice. Prežagati smo morali debel hloed, ponoči smo morali sami v gozd po drva in še nekaj manjših nalogic.

Staš Brzin

Žan Kuralt

Srebrni galeb ali Srebrna tonovščica

(*Laurus argentatus*)

Srebrni galeb je najbolj razširjen galeb na obali in je v notranjosti samo valeča ptica. Pozimi obišče velika predalpska jezera. Včasih se je prehranjeval pretežno z ribami in školjkami, vendar je v današnjem času spremenil prehrabne navade in žre ter predela tudi odpadke, kot so ribji ostanki, ki jih ljudje mečejo v morje. Hrano išče tudi na odlagališčih smeti.

Razširjenost

Gnezdi po vseh obalah Evrope, tudi v severni Afriki, severni Aziji in Severni Ameriki. Pozimi potuje v notranjost. Na območju nekdanje Jugoslavije ga najdemo v Črni Gori, Dalmaciji in Kvarnerju, v Sloveniji pa ga izven gnezdilnega obdobja srečamo zelo redko.

Življenjski prostor

Srebrni galeb je pogosta vrsta galeba na naših obalah. Vali tudi na kopnem v bližini morja in celo v mestih. Ta družabni in glasni ptič preživi zimo izven kolonij. Leto za leto se spomladi vrača na svoj tradicionalni valilni prostor, kjer si najde partnerko. Skupno brani revir.

Največ srebrnih galebov vali na strmih skalnatih čerch, nekaj tudi v oddaljenih peščenih sipinah ali celo ob jezerih na kontinentu. Včasih so pogosto sedeli na strehah ali dimnikih mestnih hiš blizu morja. Zaradi obilne hrane se vedno pogosteje zadržujejo na teh prostorih.

Hrana in način prehranjevanja

Srebrni galeb je mesojedec, vendar je v številnih področjih postal vsejed. Obilna hrana užitnih živalskih ostankov in ribji ostanki v vodi pristanišč ter deponije odpadkov omogočajo, da se stalež galeba povečuje. Na kopnem se galeb hrani z malimi živalmi, z mišmi, z žabami in celo s kačami. Ob obali se polasti jajc in mladičev drugih morskih ptičev ali celo svojih vrstnikov. Žre tudi os-

labljene ali poškodovane odrasle galebe in njorke. Priljubljena področja lova srebrnega galeba so morske obale. Tu išče male rakce, školjke, poginule meduze ter nasledle ribe. Školjke, ki se zaprejo, odpre na silo ali pa jih med letom spusti na tla, da se zlomijo. Včasih potrebuje več poskusov, da mu uspe priti do vsebine školjke. Jé tudi mrhovino.

Razmnoževanje

Srebrni galeb se vrne v kolonijo na pomlad, zasede svoj revir in začne z dvorjenjem, da si najde partnerko, če mu je prejšnja poginila. Iz morske haloge, trave ali drugi rastlin samica naredi okroglo gnezdo, ki ga oba s samcem brani pred vsiljivci. Preden pa galeb najde prostor za gnezdo, se mora boriti z drugimi samci.

Po parjenju izvali samica 2-3 olivnorjava, temnolisasta jajca. Pri valjenju se samec in samica menjata. Mladiči pokukajo iz jajc po 25-27 dneh. Kmalu po izvalitvi galebi že "tekajo", vendar ostanejo v gnezdu ali v bližini staršev najmanj šest tednov. V tem

času se naučijo letati. Starša brani svojo mladiče pred drugimi ptiči in jih opozarjata na nevarnost - mladiči se skrijejo ali pa vrnejo na varno v gnezdo. Samec in samica hranita mladiče v vnaprej na pol predelano hrano, ki jo izbljuvata mladičem v kljun. Srebrni galeb izbljuva hrano, ko ga mladič kljuva po rdečem madežu na kljunu. Ko so mladiči srebrnega galeba večji, jim starša odloži hrano blizu gnezda. Nato jo ti poberejo in požrejo. Ko srebrni galeb zapusti gnezdo, je obarvan rjavo in ima črn kljun.

Galebi se dvakrat letno golijo. Skoraj štiri leta potrebuje mladi galeb, da dobi barvo perja odraslega galeba. Srebrni galebi imajo le en zarod na leto. Če je zarod uničen, samica še enkrat znese jajca in poskrbi za svoje potomstvo.

Ali veš, da ...

... so opazili, da je galeb spustil školjko na mehke pesek, si poiskal trdo podlago, školjko prenesel in razbil?

... so srebrni galebi dobri plavalci, vendar se le redko potapljaajo?

... so srebrni galebi ogroženi zaradi uničevanja njihovega življenjskega okolja, onesnaževanja vode?

Osnovni podatki

Dolžina telesa: **55-65 cm**

Razpon kril: **135-155 cm**

Spolno dozori pri starosti: **3-4 leta**

Število jajc: **2-3 jajca, olivnorjave barve s temnimi pegami**

Inkubacijska doba: **25-26 dni**

Čas za prvi mladičev vzlet: **35-40 dni**

Hrana: **ribe, školjke, raki, ptice, jajca, mladiči ptic in sesalcev, mrhovina, odpadki**

Obnašanje: **družaben, vrača se v isto gnezdo**

Življenjska doba: **okoli 30 let**

Tadeja Rome
Domen Šverko

Od rodov

Zimska pravljica Močvircev

Močvirci smo se na sončno sobotno jutro odpravili na petdnevno zimovanje na Menino planino. Z nami so se na hrib povzpeli tudi starši naših MČ-jev, ki so pridno pomagali nositi opremo/sladkarije. Po približno triurni hoji in gaženju po visokem snegu smo z veseljem »vrgli pogled« na našo kočo, v kateri sta nas že čakala topel čaj in izvrstno kosilo. Ko so se otroci poslovlili od staršev, se je naša zimska dogodivščina končno lahko pričela.

Ker smo taborniki, smo se seveda morali preizkusiti v kurjenju ognjev v snegu, postavljanju bunkerjev, delanju krpelj in bakel, brez lova na lisico pa seveda tudi ni šlo. Program smo zapolnili še z nekaterimi netaborniškimi aktivnostmi, kot so sankanje, delanje kokosovih kroglic, izdelovanje pustnih mask, petje in obvezno večerno pripovedovane grozljivk. PP-ji in vodstvo svojega programa ne bi mogli izpeljati brez obveznih vsakodnevnih popoldanskih sestankov (beri spanje). Da pa bi bilo zimovanje še bolj taborniško, nam je nekajkrat zmanjkalo vode in elektrike, vendar se nismo dali. Zadnji večer smo se, medtem ko so imeli PP-ji nočno sankanje, MČ-ji in GG-ji z baklami odpravili na bližnji hriček, kjer smo lahko še zadnjič občudovali zvezde in prelepo pokrajino. Večer se je zaključil s petjem ob kitari in praznovanjem pusta. Zjutraj smo stežka spakirali svoje stvari in se odpravili v dolino. Da bi bila pot še bolj zabavna, smo se s skoraj 1500-metrskega hriba spustili s sankami in bobmi, nekateri pa kar po zadnji plati. Ko smo vsi utrujeni končno prispeli v Gornji Grad do avtobusa, so nas tam čakale okusne pice, s katerimi smo zaključili našo snežno dogodivščino.

Do naslednjega leta se bomo zimovanja spominjali kot še ene super taborniške akcije z ogromno snega, druženja s prijatelji, budnic s trobento in skupnih večerov s kitaro.

Eva Čampelj

Ziga Bren

Ajda Lampe

Barbara Bačnik - Bača in Aleš Cipot
SiNi

INTERVJU

Zakladnik ZTS Tadej Beočanin - Beo

Človek, ki se ne boji prevzeti odgovornosti

Tadej Beočanin, vsem poznan bolj pod vzdevkom Beo, že leto dni zaseda mesto zakladnika v sestavi novega vodstva na čelu naše organizacije. Poleg te pomembne funkcije jih mladi tabornik opravlja še vrsto, od podpredsednika MSS (Mladinskega sveta Slovenije) za razvoj mladinskih politik, člana Sveta Vlade RS za mladino, do glavnega tajnika Mladinskega sveta Ajdovščina in še bi se našlo, tako zelo aktiven je in edino prav je tako.

Kako si začel kot član Društva tabornikov Rod mladi bori iz Ajdovščine? Kdaj si postal tabornik in zakaj?

K tabornikom sem se vpisal v drugem razredu osnovne šole, to je bilo že kar 21 let nazaj, kar tudi sovpada s selitvijo moje družine iz Nove Gorice v Ajdovščino. Po končanem prvem razredu smo se namreč preselili v Ajdovščino, kjer kot novinec nisem imel nobenih prijateljev in družbe. Že takrat so starši verjetno vedeli - mama je bila tudi tabornica - da so taborniki najboljša družba, kar se je izkazalo za resnično. Poleg prijateljev iz šole sem tako najboljše prijatelje spoznal prav pri tabornikih in ta taborniška družba je še vedno moja glavna družba v domačem kraju.

Kaj od tistih časov najbolj pogrešaš - brezskrbnost ali drugo metodo dela: igro?

V resnici za začetkov svoje taborniške poti ne pogrešam prav veliko. Če že kaj, potem zagotovo veliko prostega časa, ki mi je omogočal udeležbo na prav vseh taborniških aktivnostih, ki jih je pripravljala rod. Bolj pogrešam čase srednje šole, ko sem kot član kluba PP spoznal, kaj je tista osnovna celica taborništva - vod. Na tiste čase me res vežejo lepi spomini - od prirejanja rodovih akcij, vodenja mladih tabornikov pa do skupnih praznovanj in preživetih počitnic tudi izven taborniške organizacije. Z eno besedo - druženje.

Kako bi danes opisal delovanje ajdovskega rodu?

Mladi bori so stabilno pozicionirani v polju ajdovskih mladinskih in športnih organizacij. Lahko rečem, da so eden glavnih akterjev družbenega življenja v občini, saj sodelujejo v procesih odločanja na mladinskih in športnih ravneh in pri konkretni izvedbi javnih aktivnosti, bodisi s taborniškimi programom bodisi z infrastrukturno podporo. Septembra 2009 se je zamenjalo vodstvo rodu, kar vedno prinese nekaj

svežine v organizacijo, in verjamem, da tudi tokrat ne bo nič drugače. Usmeritve, ki so si jih zadali, so poleg ohranjanja družbenega pomena organizacije in vseh tradicionalnih aktivnosti, povečanje članstva, še bolj usmerjene aktivnosti za gozdovnike in gozdovnice ter uspešno gospodarjenje s taborniškimi domom na Kovku.

Ali si še aktiven na ravni rodu? Kakšna je sedaj tvoja vloga?

Rod je še vedno osnovna enota, kjer bom zagotovo najdlje aktiven. Tudi ko mi bo zmanjkalo časa za aktivno udejstvovanje na nacionalnem nivoju, aktivnosti v rodu ne nameravam opustiti. Starešina rodu mi je zaupal pridobivanje financ iz javnih sredstev oziroma razpisov, opravljam pa tudi izjemno zabavno funkcijo pomočnika vodnika voda grč. Wajdouskih pašarejt, mojega najbolj priljubljenega voda.

Zelo aktiven si bil v preteklosti tudi pri nadebudnih »pionircih«. Še gojiš ljubezen do sušic in vrvi?

Kako bi lahko pozabil ljubezen, ki jo spremljajo od smole umazane roke, žulji, neprespene noči na tečajih pionirstva in bivanja v naravi? Preprosto ne gre. Časa, ki ga lahko posvečam tej panogi, imam precej malo, zato sem aktivnost zanemaril, sem pa še vedno v rednih stikih z jedrom te skupine. Pionirstvo je v ZTS ozko povezano z veččinami bivanja v naravi, vendar če ti aktivnosti ločim, predstavlja pionirstvo zame najlepšo taborniško aktivnost.

Zakaj meniš, da med mladimi ni veliko interesa za to lepo taborniško panogo? Jih ne znamo navdušiti ali je vse skupaj predaleč od tehnološkega napredka in računalnika?

S tezo, da med mladimi ni interesa za pionirstvo, se sploh ne strinjam. Izkušnje kažejo, da so pionirske delavnice ene najbolj obleganih na vseh večjih taborniških aktivnostih. Pionirci znajo poskrbeti za vse, pripravljajo igrala za najmlajše, izjemna gozdovniška

raziskovanja za malo starejše, izzive pri gradnji za še starejše in projektiranja objektov za tiste najstarejše, ki imajo v sebi že malce arhitekta. Sama panoga, čeprav je v osnovi še vedno gradnja objektov iz lesa in vrvi, sledi tehnološkemu napredku. Računalnik in različna programska oprema nam omogoča hitrejšo, kakovostnejšo, predvsem pa dobro načrtovano gradnjo, izpisi iz arhitekturnih programov pa postajajo stalnica vseh večjih gradenj.

Če preidemo na funkcijo zakladnika, kako bi ovrednotil to prvo leto kot član IO ZTS?

Prvo leto mandata lahko ocenim kot uspešno in tako, ki ustvarja pogoje za razvoj dolgoročnih načrtov glede financ in materialnih sredstev v taborniški organizaciji. Če lahko naredim kljukico na seznamu predvolilnih obljub glede črpanja evropskih sredstev in eno polovično ob sistemskem pregledu porabe in virov finančnih sredstev ZTS, še vedno ne morem obkljukati priprave sistemov, ki bi dodatno razvili tržne potencialne organizacije. To bo, poleg dela ustanovljene komisije za taborniško opremo in iskanja ustreznih rešitev za taborniški dom, ena od prioritet dela v drugem letu mandata. Še dobro, da traja mandat tri leta.

Kaj pričakuješ od prihajajoče skupščine 20. marca?

Pričakujem mnenja rodov v povezavi z delom izvršnega odbora, podporo večjim projektom, kot je kandidatura za gostitev svetovne skavtske konference in pomoč pri reševanju zaostalih težav ZTS, kot je na primer manko na področju vzgoje in izobraževanja. Specifično me seveda najbolj zanimajo predlogi starešin in načelnikov v zvezi z delom na področju finančnega in materialnega vodenja organizacije, preprosto po principu več glav več ve. Želel bi si tudi, da rodovi jasno izrazijo želje do finančnikov v ZTS, da povejo, kaj je takšnega, kjer ZTS lahko pomaga rodo-

vom in na kakšen način naj to stori.

Je imela, ima oziroma bo še imela t.i. recesija vpliv na stanje financ v naši organizaciji?

Recesija pomembnega vpliva na stanje financ v naši organizaciji ni imela. Možno je, da bo v letu 2010 opaziti manjši upad sredstev s strani javnih razpisov, saj bo država zaradi nižjih prihodkov v letu 2009 na nekaterih zmanjšala skupno višino sredstev, ki jih bo razdelila med upravičence. Trenutno ne gre slutiti, da bi bil kateri od razpisov, na katere se organizacija s svojimi programi prijavlja, umaknjen.

Se pa recesija v ZTS bolj kaže pri sredstvih, ki jih v obliki sponzorstev ali donacij prejmemo neposredno iz gospodarstva. Teh sredstev je moč dobiti precej manj kot nekoč, verjamem pa, da se bo situacija ob izhodu iz krize izboljšala. Takrat nameravamo tudi poiskati strateškega gospodarskega partnerja organizacije in oblikovati načrt takšnega sodelovanja.

IO ZTS je precej ambiciozno zastavil nekaj večjih projektov za prihodnost, kot so 40. svetovna skavtska konferenca in 12. svetovni skavtski forum mladih. Kaj to pomeni s finančnega vidika?

Finance so vedno spremljevalna dejavnost vseh aktivnosti. Za proračun ZTS sama kandidatura ne bo imela večjih posledic, v kolikor gostiteljstva ne dobimo. Stroški kandidature, ki so ocenjeni na 30.000 evrov, bodo le tretjinsko pokriti iz proračuna ZTS, ostala sredstva bodo zagotovili naši poslovni partnerji, s katerimi bomo sodelovali v primeru uspešne kandidature. V kolikor tekmo dobimo, pa bo to seveda pomenilo trikratno povečanje proračuna ZTS v tistem letu. In če izhajamo iz prepričanja, da od vsake večje akcije nekaj ostane, potem bo gostiteljstvo imelo velik pozitiven vpliv na finančno blagostanje organizacije leta 2014 in pozneje.

Ta isti IO je bil v preteklih mesecih prvega leta delovanja uspešen tudi pri pridobivanju nekaterih sredstev preko razpisov. Meniš, da je v tem prihodnost in zlata jama kot vir našega financiranja, ali si želiš drugačnih sistemskih prijemov?

Na obe vprašanji lahko odgovorim pozitivno. Da, v tem je prihodnost in zlata jama, in da, želim si drugačnih sistemskih ukrepov, vendar bo to izjemno težko, verjetno celo nemogoče, sploh ker država svoje proračune usmerja v programske proračune, kar bo pomenilo ukinjanje sistemskih sredstev za delovanje tudi nevladnih organizacij. Naloga ZTS je, da se specializira za programske proračune in kot specialistka na tem področju pobere vse razpise, ki nam pridejo na pot. Okrepljena pisarna bo temu zagotovo v veliko pomoč.

Posebno pozornost moramo nameniti tudi iskanju finančnih virov v privatnem sektorju, kjer si želim dolgoročnega partnerstva med ZTS in uspešnim slovenskim podjetjem, ki bo temeljilo na vzajemni pomoči in močnem sodelovanju.

Kaj je zate osebno največji zaklad naše organizacije.

Največji zaklad so seveda prostovoljci. Prostovoljstvo kot tako omogoča rast organizacije tudi z omejenimi finančnimi sredstvi, tako da se za obstoj organizacije ni bati.

Zelo si aktiven na področju razvoja mladinskih politik. Kako bi opisal stanje v Sloveniji na tej ravni? Je občutiti centralizacijo v smislu, da le Ljubljana nekaj šteje?

Čutim dolžnost, da bralcem vsaj delno pojasnim pojem mladinske politike: to definiramo kot nabor ukrepov, ki jih različni organi izvajajo v korist mladih in ki zagotavljajo hitrejšo in lažje osamosvajanje mladih ter posledično čim bolj enostaven vstop v odraslost. Marsikdaj je slišati, da v Sloveniji mladinskih politik ni, pa to ne drži. Obstaja

veliko ukrepov, namenjenih mladim (mladi vozniki, študentske družine, zaposlovanje mladih brezposelnih ipd.), ki pa žal niso povezani v celotno zgodbo - enotno mladinsko politiko. Seveda pa je treba še veliko ukrepov sprejeti in jih izvajati. Stanovanja za mlade, izobraževanje, zdravje, prosti čas, mobilnost, zaposlovanje mladih spadajo v medresorsko usklajeno mladinsko politiko, o kateri v Sloveniji še ne moremo govoriti.

Je pa relativno dobro razvita komponenta sodelovanja mladih pri vzpostavljanju mladinskih politik in lahko rečem, da ta komponenta prehitava vsebine, o katerih naj bi se na teh svetih, odborih, komisijah in v drugih oblikah sodelovanja med mladimi in odločevalci razpravljalo. Verjamem, da bo velik napredek dosežen s sprejetjem nacionalnega programa za mlade, ki bo luč slovenske mladine ugledal leta 2011. Pri pripravi tega dokumenta bo aktivno sodelovala tudi ZTS.

Če preidemo na lokalne nivoje, pa so ponekod zgodbe prehitete nacionalno raven, ponekod pa močno izostajajo. O centralizaciji ne moremo govoriti, saj lahko naštejemo boljše primere občin z dobrimi praksami razvoja mladinskega dela in mladinskih politik, kot sta na primer Velenje in Ajdovščina. Je pa res, da je območje Mestne občine Ljubljana specifično prav zaradi njegove velikosti in kot tako predstavlja precej večji zalogaj za Urad za mladino MOL, kot na primer mladi iz manjših občin za njihove občinske uprave.

Kakšni so tvoji načrti za poletje 2010?

Začelo se bo z rodovim taborjenjem, že takoj v začetku julija, končalo pa zagotovo v knjigah s področja farmacije in v pripravi diplomske naloge. Vse vmes je pa še precej odprto, že sedaj pa vem, da bodo to zadnje počitnice, ki jih bom lahko preživel brez »pisanja dopusta«, tako da jih nameravam zajeti s polno žlico.

Tabor na obisku

Rod zelene sreče

Zgodovina rodu

V Železnikih je dolga leta deloval Selški odred. Vsi, ki so bili zraven, so polni spominov na taborjenja in ostale akcije, ki so se jih udeleževali. Na žalost jim je sredi poti zmanjkalo zaleta, ali bolj natančno, ljudi z voljo in energijo gojiti taborništvo naprej. In nastalo je dolgo zatišje.

Leta 1994 je ideja spet našla prave ljudi. Večinoma brez izkušenj in znanja, zato pa z zagnanostjo in veseljem, so začeli z vodovimi srečanji, prvimi izleti in konec prve sezone že tudi s krajšim taborjenjem v Davči, za katerega so si morali večino opreme sposoditi, saj sami kaj več od kakšne šotorke in sekire niso imeli. Uspelo jim je, vsi so zelo uživali in se tudi veliko naučili. V tem času so tudi že srkali znanja in ideje na raznih tečajih in, še bolj pomembno, srečevali tabornike od drugod, ki so jim pomagali širiti obzorja. V desetih letih se je tako nanizalo ogromno izletov, raznih srečanj in tekmovanj ter nepozabnih taborjenj in zimovanj. Vsako od teh je vsem ostalo v srcu in spominu. Seveda se te akcije ne zgodijo kar same od sebe, ampak zahtevajo priprave in dovolj ljudi, ki so pripravljeni biti prostovoljci. Včasih to zna biti problem, saj tudi v njihovem rodu kdaj zaškriplje, zmanjka motivacije. In potem vedno znova iščejo načine, kako iti naprej. Vedno se pokaže dejstvo, da je prvi pogoj za uspešno delo rodu uigrana ekipa vodstva in vodnikov. Normalno je, da rabijo veliko akcije in dobre zabave, ki jim polni baterije in jih motivira. Vendar pa je tudi to treba organizirati, zato si močno želijo, da se bodo med zdajšnjimi popotniki in popotnicami ter v generacijah še dolgo v prihodnost našli zanesenjaki, ki jim bo v užitek in izziv ohranjati rod živ in vitalen. Skozi vsa leta jim uspeva, da z minimalnimi sredstvi izpeljujejo začrtano. Večino plačujejo sami in seveda nepogrešljivi starši otrok, pomoč pa dobijo tudi od drugih. Rod se financira tudi iz razpisnih sredstev občine Železniki.

V Železnikih najdemo poleg naravne lepote tudi trmoglave in navihane tabornike, ki se s trudom in dobro voljo prepuščajo delovanju že lepo vrsto let. So vztrajni in pokončni, kot pravi Gorenci kljubujejo vsem težavam. Nadvse prikupni člani rodu so nam tokrat omogočili vpogled v delovanje manjšega rodu, ki se zoperstavi vsaki težavi in vzdrži še tako hude preizkušnje. Vsi jim lahko zaploskamo, saj so resnično super rod.

Rod ima lastne prostore v salonu Alplesa Železniki, kjer ima tudi rodovo opremo za svoje delovanje in kjer imajo tudi sestanke vodstva. Vodovi sestanki se po navadi odvijajo v osnovni šoli Železniki.

Rod deluje predvsem na območju Železnikov, iz ostalih vasi pa se taborniki vozijo na sestanke v OŠ Železniki.

Vsako leto pošiljajo svoje člane na vodniški tečaj, inštruktorski tečaj ter še razna druga izobraževanja in orientacijska tekmovanja, predvsem Glas Jelovice. Sami pa organizirajo manjše rodove akcije: čajanka, propaganda ipd. Zadnja leta organizirajo tudi mnogoboj za občane, kjer so naleteli na dokaj velik odziv. Nihče si ne bi mislil, da so tudi starši in prijatelji tabornikov nadvse pripravna konkurenca! Za letos načrtujejo še organizacijo vseslovenske čistilne akcije Očistimo slovenijo za področje Železnikov. Ker ima v letošnjem letu rod rahel upad članstva, nameravajo izvesti tudi več propagandnih izzivov, da bi zopet dvignili članstvo.

Zimovanje 2010

Letos se je rod odpravil na Kriško goro, ker je zaposlena tudi njihova kuharica Tonka, ki jih spremlja na vseh taborjenjih. V petek so zaradi dežja vsi premočeni prispeli na prečudovit vrh Kriške gore, v nedeljo zjutraj pa jih je prebudilo sonce in 20 cm novega snega. Zimovanje je potekalo v duhu olimpijskih iger, zato so Kriško goro preimenovali v Vankriška. Taborniki so se v treh ekipah, imenovanih Hujška, Podpulfrca in Gunclje (kraji po Sloveniji z dokaj smešnimi imeni), pomerili v naslednjih olimpijskih disciplinah: super kombinacija, nordijska kombinacija, curling, snežni kanal, maratonski tek, alpinizem, hitrostno in umetnostno drsanje in biatlon. Discipline so bile tako samo poimenovane, v resnici pa so delali snežne kipe, imeli tudi progno preživetja, izdelali so si športne drese, postavljali šotor in ogenj v snegu, risali skico terena, manjkalo pa seveda ni niti iger. Njihovi malčki imajo najrajši rin-čin-čin, kiss-killerja in tombolo - igre, brez katerih taborništvo ne bi imelo pravega duha.

Železniki

Monika Gostič

Ajda, Kristina, Laura

Intervju z načelnico

Skrivnost uspešnega delovanja v takem majhnem kraju?

Mislím, da je za uspešno delovanje potrebna dovolj velika mera motivacije vodstva in vodnikov, da se za organizacijo akcij vsi maksimalno potrudimo. Zavedamo se, da taborništvo ni naša služba ampak naša zabava, zato gojimo medsebojno prijateljstvo in ne sodelavski odnos.

Kakšne so vaše motivacijske tehnike za mladino?

Našim mlajšim in tudi bodočim članom poskušamo približati taborništvo na čim bolj zanimiv in igriv način. Čeprav tradicionalna igra včasih na žalost vseeno ne kljubuje zabavi, ki jo ponuja današnja tehnologija. Za starejše člane, predvsem srednješolce, pa je potrebno veliko več energije. Poskušam organizirati čim več motivacijskih dejavnosti, na primer preživeti skupaj vikend, da bi se pojavile nove ideje za nadaljnje dogajanje. Sestanke vodstva kdaj pa kdaj premaknemo iz sobice, kjer se redno sestajamo, drugam, ker menim, da sprememba okolja pozitivno vpliva na nas.

S katerimi težavami se največkrat spopadate na rodovih akcijah?

Povprečno imamo zelo mlado vodstvo, ki ima posledično tudi premalo izkušenj. Zgodi se nam, da med samo akcijo ugotovimo, da plan ni bil dovolj izpopolnjen in zato moramo hitro improvizirati, da na koncu dobimo rezultat, kakršnega si želimo. Poleg tega pa nam velikokrat primanjkuje soorganizatorjev akcij, ker so dejavni tudi v drugih društvih, npr. športnih in kulturnih.

Kakšni so vaši dosedanji uspehi, na katere ste najbolj ponosni?

Vsak dobro izpeljan projekt nam prinaša ponos in zadovoljstvo. Lansko leto smo dobro izpeljali območni mnogoboj, vsako leto znova imamo večje število udeleženežih ekip na mnogoboju za občane.

Najbolj nenavadna stvar, ki se vam je zgodila znotraj rodu?

Na letošnjem taborjenju v Žužemberku nas je lastnik presenetil z dobrodošlico, ki so jo objavili na njihovem lokalnem radiu. Kasneje so nam domačini napovedali krajo zastave, kar jim potem ni uspelo. Kazni za neuspeh niso želeli opraviti in zato je lastnik parcele, kjer smo taborili, poklical prijateljico z radia in jo prosil, če lahko v etru pograja izzivalce.

Rodova uprava

Staresšina: Gregor Galjot

Načelnica: Eva Tolar

Načelnica MČ: Laura Benedičič

Načelnik GG: Jan Tavčar

Načelnik PP: Jaka Resman

Blagajničarka: Minka Mohorič

Gospodar: Primož Pfajfar

Struktura rodu

40 članov

3 vodi MČ in 3 vodi GG, po en vod PP, RR, grč

IO ZTS - stran vodstva

Barbara Bačnik - Bača

Svetovna skavska konferenca in forum mladih

Izvršni odbor je februarja na svoji seji potrdil destinacije, s katerimi namerava ZTS kandidirati za gostiteljstvo svetovne skavske konference in foruma mladih. To sta Ljubljana in Rogla.

Od 2. do 4. marca sta se na tehničnem obisku v zvezi s kandidaturo v Sloveniji že mudila dva člana svetovne skavske pisarne. Pripravljeni so bili vsi ustrezni dokumenti, na podlagi katerih bo svetovni skavski komite odločil o primernosti ZTS kot uradnega kandidata.

Foto: Biz

 poklikaj se!

rutkanet.
spletni taborniški servis

Posvet "Taborniki v mladinskih svetih"

Kot smo že obveščali, vabimo rodove na posvet "Taborniki v mladinskih svetih" v petek, 12. marca, in v soboto, 13. marca, v Gozdni šoli ZTS v Bohinju.

Izvršni odbor ZTS pripravlja srečanje vseh tabornikov in tabornic, ki delujejo v okviru mladinskih svetov lokalnih skupnosti ali pa bi si tega želeli. Namenjen je izmenjavi izkušenj med rodovi, ki aktivno sodelujejo v lokalnem okolju na področju mladinskih politik oziroma čutijo posebno družbeno odgovornost na področju mladine v lokalni skupnosti ali na nacionalnem nivoju. Vabljeni!

Prijave na pisarna@zts.org.

SCOUTS
Taborniki ustvarjamo boljši svet

Vaše predloge in pripombe nam pošljite na io.zts@rutka.net.

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Mreža NVO za vseživljensko učenje

Dajmo znanje na kup!

Vse nevladne organizacije (NVO) se srečujejo z izobraževanjem, bodisi članov bodisi lastnih kadrov. Pri tem je v vseh letih delovanja teh organizacij nastalo že zajetno število enot tiskane literature, pa tudi drugih materialov, internih skript ter drugih izobraževalnih pripomočkov.

Žal so vsa ta znanja na papirju ali na pozabljenih trdih diskih mrtva, če se jih ne uporabljamo. Prav tako mnogo energije in časa porabimo po nepotrebnem, ko vsakič znova zbiramo informacije in znanja, ki so bila že sistematično zapisana, a ne vemo zanje oziroma do njih nimamo dostopa.

Zveza tabornikov Slovenije vzpostavlja knjižnico za vse NVO, in sicer za literaturo s področja izobraževanja. Knjižnica bo na enem mestu ponujala dostop do znanj in informacij s področja izobraževanja, ki so se akumulirali v nevladnih organizacijah.

Ob tem projekt eduAkcija vzpostavlja elektronsko bazo znanj, v kateri bodo zbrani materiali s področja izobraževanja NVO v različnih digitalnih formatih (besedilni dokumenti, predstavitve, video in avdio posnetki).

Za vzpostavitev tega sistema pričakujemo sodelovanje vseh NVO in vas ob tem pozivamo, da posredujete nekaj enot svoje literature za knjižnico ter druge materiale v elektronski obliki za elektronsko bazo znanj.

Pokažimo svoja znanja, izboljšajmo njihovo dostopnost in se okrepimo z znanji ter izkušnjami v izobraževanju drugih nevladnih organizacij!

Miha Bejek

Foto: SiNi

WORLD CAFÉ - Kavarna novih idej

Nevladne organizacije so kot učeče se organizacije stalno v iskanju novih in inovativnih metod učinkovitega dialoga. Eden od organizacijskih problemov je veliko število ljudi, ki so vsakodnevno vključeni v razpravo. Ljudje razmišljajo zelo različno, kar je v demokratični družbi zaželeno in nujno, hkrati pa predstavlja problem pri iskanju najboljše skupne rešitve v kratkem času. Za eno boljših metod se je izkazala »Svetovna kavarna«. Besedna zveza izhaja iz ureditve prostora, kjer poteka srečanje, in načina vodenja pogovora. Skozi ta proces raste znanje, kolektivna modrost, občutek celote, očitne postajajo nove možnosti.

Velika prednost metode je, da se lahko pogovarjaš o veliko različnih temah in vprašanjih. Velikost skupine je lahko različna, od 12 do 1200 ljudi, udeleženci pa se lahko povezujejo tako v majhne kot večje skupine, kar omogoča, da zaživi mreža pogovorov. Metodologija je preprosta in zato lahko razumljiva. Kava nas asociira na neobvezno druženje, zato so udeleženci bolj sproščeni pri izražanju svojih misli in idej.

Prostor je opremljen kot kavarna, z mizami za štiri, na katerih so prtički, cvetje, lahko tudi sveče in pijača, igra pa tiha glasba. Četvorke za mizami imajo glede na to, kakšen je problem, ki ga hoče rešiti celotna kavarna ljudi, serijo razgovorov po 20 do 45 minut. Pogovarjajo se o vprašanjih, ki se zdijo ljudem za mizo pomembna. Po koncu vsake serije se trije udeleženci pomaknejo naprej, eden pa ostane na istem mestu. Ta izkaže prišlekem dobrodošlico in jih seznanja s pogovorom prejšnje četvorke.

Nova četvorka sledi rdeči niti in na ta način pogloblja pogovor. V vsaki naslednji seriji lahko udeleženci omizja pogovor nadaljujejo v smeri prejšnje četvorke, lahko pa sledijo svojim zanimanjem. Na koncu vseh serij se vsak vrne na svoj začetni prostor. Takrat je čas, da udeleženci delijo svoja mnenja in rešitve, do katerih so prišli v okviru četvork, in ki bodo pripomogli k skupni rešitvi. Na tej točki se delavnica lahko konča, lahko pa se začne nov krog pogovorov.

Dobre ideje vsekakor ne pridejo same. Treba je

usmerjati razpravo s pravimi vprašanji. Prav postavljanje močnih vprašanj je osnovna umetnost in veččina te metode. Vprašanja kot »Kaj je za vas pomembno v takšni situaciji in zakaj?« ali »Česa pomembnega pri reševanju našega problema ne vidimo in o čem še nismo spregovorili?« lahko odpreta nove možnosti in rešitve.

Zaradi svojih značilnosti je metoda Svetovna kavarna koristna, ko želimo vzpodbuditi ustvarjalno razmišljanje in raziskati nove priložnosti. Primerna je, če želimo pritegniti ljudi v pogovor. Uporabna je v organizacijah, ki bi rade poglobile odnose med svojimi člani, ustvarile povezavo med njimi ter okrepile občutek pripadnosti in vključenosti pri doseganju rezultatov organizacije.

Vir: <http://www.co-intelligence.org>

Andriana Janičijević

Spremembe - vzrok in posledica učenja v NVO

So nevladne organizacije lahko učeče se organizacije? Si to sploh želijo biti ali postati?

Koncept učeče se organizacije je med nevladnimi organizacijami (NVO) v Sloveniji le malo znan. Tudi v organizacijah, ki ga poznajo, pa povečini ni razvitih orodij, s pomočjo katerih bi prepoznavali in merili, koliko so se 'njihove organizacije' resnično naučile. Če bi predstavnike povprečne slovenske NVO povprašali, ali je njihova organizacija učeča se in kako to merijo, bi večina najbrž odgovorila: »Kdo se ima pa čas ukvarjati še s tem?« Razumljivo, saj se venomer ubadajo s preobilico dela, ki je ponavadi le delno posledica njihove slabe organiziranosti, zelo pogosto pa kadrovske in finančne podhranjenosti sektorja v državi.

Zaradi nestabilnih razmer v okolju so se NVO v Sloveniji prisiljene neprestano prilagajati. Edina stalnica njihovega okolja so spremembe. Naj gre za odhod prostovoljca, ukinitve financiranja, novo priložnost za sodelovanje s tujim partnerjem ali znano osebnostjo, ki je kar naenkrat izrazila pripravljenost za sodelovanje, kar se splača izkoristiti. Toda, mar niso prav spremembe bistveno povezane z učenjem? Po eni strani so vzrok za učenje (ko se nekaj spremeni, smo se prisiljeni 'naučiti' živeti s tem), po drugi strani pa so posledica učenja (vsako učenje me nekoliko spremeni). To velja tako za posameznike kot za organizacije. Pogoji za organizacijsko učenje v slovenskih NVO so pravzaprav idealni!

Res je. Spremembe so fantastičen humus za učenje. Brez njih se učenje ne dogaja. A zgolj humus še ni dovolj. Če v časih intenzivnih sprememb in hitenja izgubimo tla pod nogami, učenje najbrž ne bo kakovostno. Nasprotno pa tisti, ki v času sprememb tehta, reflektira, vrednoti, razmišlja in se modro odloča, te lahko zelo dobro izkoristi. In prav to je tisto, kar morda manjka velikemu delu NVO v Sloveniji. Znanje, kako spremembe izkoriščati sebi v prid. Mehanizmi sistematičnega zbiranja znanja in

odločanja na tej podlagi. Fleksibilnost, zaradi njihove majhnosti, je gotovo prednost nevladnih organizacij.

Kako po spremembah biti prvi? Kako v Prekmurju pomagati množici brezposelnim pridobiti pomembna nova znanja? Kako ob nenadnem hudem padcu delnic na borzah vlagatelje usposobiti za modro ravnanje? Kako usposobiti starše za soočanje z novimi vzgojnimi izzivi? Kako ob politični aferi usposabljeni ljudi za odgovorno državljanstvo? Vse to so lahko priložnosti za izobraževalne NVO. A le za tiste, ki so že toliko učeče se, da jih znajo izkoristiti!

Na vprašani, koliko so naše NVO učeče se, in ali si to želijo biti, torej jasnega odgovora (še) ne moremo podati. Morda bo to nekoliko bolj mogoče v naslednjih mesecih, ko bo v okviru projekta eduAkcija izvedena raziskava o tem.

Matej Cepin,
Socialna akademija

Program izobraževanj in dogodkov članic mreže eduAkcija

V aprilu ekipa eduAkcije pripravlja posvet, prvi v seriji treh dogodkov, pomembnih za vse nevladne organizacije. Tema posveta bo 'UČEČE SE NVO', saj se zavedamo, kako pomembno je danes vseživljenjsko učenje in konstantno napredovanje v smislu pridobivanja novih znanj. To ne velja le za posameznike, temveč tudi za podjetja, organizacije, celotno družbo. V nevladnih organizacijah je konstantno učenje še posebej pomembno, saj lahko organizacije le na tak način sledijo spremembam v družbi, ki jo s svojimi aktivnostmi sooblikujejo.

Želimo si udeležbe predstavnikov čim več različnih organizacij, ki bi nam predstavili svoj pogled in izkušnje iz svojih organizacij. Skupaj bomo lažje

oblikovali cilje, ki jih kot nevladniki želimo doseči s svojimi aktivnostmi, usmerjenimi v priznavanje neformalno pridobljenih znanj in veščin.

12. junija bo sledil nov posvet na temo 'BOLJŠA ZAPOSLEJIVOST'. Posvet bomo obogatili s sejmom, vabljeni pa bodo tako članice mreže kot tudi vse ostale nevladne organizacije.

S tretjim dogodkom, konferenco z naslovom "PRIHODNOST UČENJA", ki bo potekala od 16. do 18. septembra, bomo povezali ugotovitve in se osredotočili na celostni sistem izobraževanja. Prepogosto namreč pozabljamo, kako pomemben del v sistemu predstavlja neformalno pridobljeno znanje.

Ada Stele

Naslov	Datum	Izvajalec	Kontaktna oseba Spletna stran organizacije
Delavnica: Od učenja do znanja in kompetenc	6. 4. 2010	Mreža eduAkcija	ada.stele@eduakcija.si www.eduakcija.si
Posvet članov mreže: Učeče se NVO	9. 4. 2010	Mreža eduAkcija	ada.stele@eduakcija.si www.eduakcija.si
S komunikacijo do boljših odnosov	11. in 18. 3. 2010	Mladinski ceh	petra@mladinski-ceh.si www.mladinski-ceh.si
Retorika in javno nastopanje	srede od 24. 3. do 21. 4. 2010	Mladinski ceh	petra@mladinski-ceh.si www.mladinski-ceh.si
Delavnica – Nevladne organizacije in civilni dialog	26. 3. 2010	CNVOS	ada.stele@eduakcija.si cnvosi.civilni-dialog.net
Kako napisati dober projekt in prijava na razpise	26. 3. 2010	MC Podlaga	info@mcpodlaga.com www.mcpodlaga.com
Projektno delo	27. 3. 2010	Mladinski ceh	petra@mladinski-ceh.si www.mladinski-ceh.si
Izpopolnjevalna delavnica za moderatorje	9.-11. 4. 2010	Društvo moderatorjev	natalijavrunc@yahoo.com www.drustvo-moderatorjev.si
Uvodno usposabljanje za prostovoljce	10. in 11. 4. 2010 (16 ur)	Slovenska filantropija	tjasa.arko@filantropija.org www.filantropija.org
Teden vseživljenjskega učenja	17.-23. 5. 2010	Andragoški center Slovenije	zvonka.pangerc@acs.si tvu.acs.si

Predstavitev DMFA Koper

Društvo matematikov, fizikov in astronomov Koper (DMFA Koper) deluje že od leta 1965. Ustanovljeno je bilo kot podružnica DMFA SR Slovenije, leta 1982 pa je društvo postalo samostojno. Dejavnost društva se odvija na dveh ravneh: namenjeno je strokovnemu delu članov in predvsem delu z mladimi. V izvajanje programov društva so vključeni člani in zunanji sodelavci, ki so odlični pedagogi in priznani strokovnjaki na svojem strokovnem področju. V 45 letih delovanja društva je 23 njegovih članov za svoje delo prejelo priznanje DMFA Slovenije, dva člana pa sta prejela nagrado Republike Slovenije na področju šolstva. DMFA Koper je vključeno v sodelovanje z domačimi in mednarodnimi organizacijami, ki delujejo na sorodnem področju.

Program, ki ga društvo izvaja in je namenjen mladim, zajema standardne dejavnosti: sodelovanje pri izvedbi tekmovanj iz matematike, fizike in astronomije; organiziranje poljudnih predavanj domačih in mednarodnih strokovnjakov o zanimivih sodobnih temah; organiziranje tematskih razstav itd. Posebno skrb društvo namenja spodbujanju mladih k izobraževanju in k raziskovalno-razvojnemu delu, vodenju raziskovalnih nalog, projektov in raziskovalnih srečanj za mlade ter sodelovanju pri mednarodnih projektih. Poslanstvo društva je tudi popularizacija znanja in znanosti, predstavljanje znanstvenih dosežkov neznanstvenikom in gradnji komunikacije med obema sferama.

V prizadevanju za popularizacijo znanosti med najširšo zainteresirano javnostjo in željo po spodbujanju kreativnosti na raziskovalnem področju med mladimi je DMFA Koper leta 2006 ustanovilo posebno enoto Center eksperimentov Koper. Center eksperimentov Koper, kot podobna izkustvena središča doma in po svetu, nudi spodbudno okolje za neformalno izkustveno učenje

skozi igro in interaktivno raziskovalno eksperimentiranje »naredi sam«. Eksperimenti v centru so domiselno zasnovani, tako da obiskovalca kar privabijo, da poskus izvede sam, ne glede na starost ali predznanje in brez strahu za izid eksperimenta ali morebitne poškodbe opreme. Obiskovalci se ob eksperimentiranju seznanjajo z znanostjo na privlačen in zabaven način, odkrivajo, raziskujejo, preverjajo in testirajo zakonitosti ter svoje zamisli o naravnem svetu. Mnenja o obiskih in izkušnjah v Centru eksperimentov Koper, ki jih obiskovalci zapisujejo v knjigo vtisov, izražajo zgolj navdušenje in pohvale. Center izvaja kreativne delavnice za predšolske otroke, osnovnošolce in dijake z matematičnega in naravoslovnega področja ter robotike. Za promocijo znanja in znanosti se Center eksperimentov Koper vključuje tudi v širše akcije in programe drugih izvajalcev, nastopa tako doma kot v tujini.

Mag. Sonja Munih

Učenje v nevladnem okolju - mit ali nerazviti potencial učečih se organizacij

Učeča se nevladna organizacija ima v svojih vrstah samozavestne ljudi, ki svoje delo opravljajo v skupinah, obenem pa samostojno in odgovorno. Pripravljeni so se nenehno izobraževati, se osebno razvijati in izboljševati svoje kompetence. Znanje delijo z drugimi in skupaj ustvarjajo novo, učeči se organizaciji lastno organizacijsko znanje, ki je osnova za napredek in uspeh.

Se zdi kot znanstvena fantastika? Morda res, saj gre za opis idealnega stanja v učeči se organizaciji, ki pa je z razvojem zavedanja in načrtnim pristopom v celoti dosegljivo.

Peter Senge, guru koncepta učeče se organizacije, le-te opredeljuje kot organizacije, »v katerih ljudje neprestano izboljšujejo sposobnosti za doseganje rezultatov, ki si jih resnično želijo, razvijajo nove in bolj elastične vzorce mišljenja, so svobodni v skupnih pričakovanjih in se neprestano učijo, kako se učiti skupaj«.

Učeča se organizacija je trenutno najsodobnejši organizacijski model v teoriji menedžmenta. Temelji na organizacijskem učenju in menedžmentu znanja. Model v središče postavlja slehernega posameznika (sploščena hierarhija) in teži k preoblikovanju skritega (tacitnega) znanja v intelektualni kapital organizacije.

Na prvi pogled bi lahko rekli, da se pri delu v društvih že spogledujemo s tem modelom, da ga celo izvajamo. Težava je v tem, da je učinkovitost učeče se organizacije odvisna od celovitosti vseh njenih gradnikov. Če imamo npr. razvito timsko učenje, hkrati pa zelo hierarhične odnose, potem o učeči se organizaciji ne moremo govoriti.

Za lažje razumevanje t.i. molekularnega pristopa v nadaljevanju predstavljam nekaj »ključnih gradnikov« učečega se okolja.

Zavedanje pomena učenja: člani organizacije se morajo zavedati, da je učenje neizogibno za razvoj učečega se posameznika, organizacije in družbe.

Želja po učenju mora prevevati vsako aktivnost oziroma opravljeno delo.

Mrežno okolje: člani organizacije morajo vzpostaviti odprto okolje, v katerem hierarhijo zamenja mrežno-partnersko sodelovanje in dialog. V organizaciji se mora čutiti inovativnost, prilagodljivost in povezanost z dogajanjem v družbi.

Vodenje: participativno vodenje in drugi mehanizmi upravljanja morajo podpirati pestro učno okolje. Učenje posameznika je tudi učenje organizacije. Tudi napake morajo obravnavati kot učne priložnosti.

So-odgovornost: v organizaciji odgovornost za napredek in doseganje ciljev ni samo stvar vodstva. Gre za delitev skupne vizije po načelu »vsi smo v skupnem čolnu«. Vodje igrajo toliko bolj pomembno vlogo pri motiviranju in usklajevanju aktivnosti.

Učenje o učenju: v organizaciji poteka sodelovalno (timsko) učenje. Pri učenju gre tudi za odkrivanje tihega znanja, pridobljenega skozi izkustveno učenje. Znanje se mora bogatiti in pretakati po vseh kanalih in v vseh smereh.

Foto: Žan Karal

Docent dr. Miha Škerlavaj, predavatelj predmeta menedžment znanja in organizacijsko učenje na Ekonomski fakulteti v Ljubljani

V čem se po tvojem mnenju razlikuje učeče se podjetje od učeče se nevladne organizacije? Kakšni so izzivi pri razvoju kulture učečih se organizacij (društev, podjetij in družbe v celoti)?

Med uvajanjem konceptov učeče se organizacije v podjetja in nevladne organizacije je kar nekaj podobnosti in obenem tudi razlik. Skupno je recimo to, da je stalna težnja k učenju posameznikov, timov in organizacij dejansko edini trajen vir napredka naše družbe. Od razlik bi izpostavil vprašanje motivacije za učenje. Raziskave kažejo, da je aktivnih "učencev" približno 10 odstotkov, pasivnih 80, takih, ki ga zavračajo pa še preostalih 10 odstotkov. Menedžerji podjetij lahko spodbujajo razvoj učečih se podjetij z orodji, kot so sistemi finančnega in nefinančnega nagrajevanja, vodenje z zgledom ipd. Za nevladne učeče se organizacije motivacija za učenje ni takšen problem, ker imamo tukaj opravka z pretežno aktivnimi in notranje motiviranimi kadri. Zato pa je po moji oceni eden izmed ključnih izzivov, kako vzpostaviti omrežja teh notranje motiviranih, a obenem tudi relativno slabo povezanih posameznikov in organizacij. Pozdravljam projekt eduAkcija, ki skuša odgovoriti na točno takšen izziv!

Učeča se nevladna organizacija je torej model (nadgradnja), ki z malo truda, sistematičnega dela in podpore lahko zaživi tudi v slovenskem prostoru. S tem namenom eduAkcija, mreža NVO za vseživljenjsko učenje, predvideva podporne aktivnosti, ki bodo organizacijam pomagale na poti do uspešne učeče se NVO. Primeri dobrih praks, delavnice s poudarkom na učenju in razvoju kompetenc, raziskava, oblikovanje baze znanj NVO, vzpostavitev knjižnice in druge dejavnosti bodo prispevale, da bodo nevladne organizacije dosegale boljšo kvaliteto dela in prispevale k razvoju učeče se družbe. Na posvetu na temo Učeča se nevladna organizacija, ki bo 9. aprila, bomo analizirali tudi zunanje dejavnike, ki zavirajo ta razvoj. Pridružite se nam in skupaj bomo našli pravo pot!

Tadej Pugelj

Kolofon

Vodja projekta: Tadej Pugelj (tadej.pugelj@eduakcija.si); Urednica mesečnega biltena eduAkcija: Ana Britovšek (ana.britovsek@eduakcija.si); Strokovna sodelavka: Ada Stele (ada.stele@eduakcija.si)

Izdaja: Zveza tabornikov Slovenije, Parmova 33, Ljubljana. Operacijo delno financira Evropska unija, in sicer iz

Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, razvojne prioritete 'Institucionalna in administrativna usposobljenost'; prednostne usmeritve 'Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga'.

Naklada: 6.400 izvodov.

Kongres prostovoljstva

Kongres prostovoljstva je potekal 4. in 5. februarja na Debelem rtiču, razpravljali pa smo o moči prostovoljstva pri dvigu kakovosti življenja in premagovanje revščine. Delavnice so bile sicer bolj kot na osnovno temo usmerjene v nastajajoči zakon o prostovoljstvu. Udeleženci smo v dveh sklopih delavnice zbirali ideje o tem, kaj vse mora zakon zajemati - na kakšen način evidentirati in nagrajevati delo prostovoljcev, kako jih pridobiti, koga vse mora zakon zajemati ipd. Lahko pa smo se seznanili tudi z različnimi nevladnimi organizacijami, ki delujejo na območju bivše Jugoslavije.

Dejstvo je, da je prostovoljno delo pri nas veliko premalo cenjeno. Kongres nam je prostovoljcem dal možnost povedati svoje mnenje in potrebe. Vsi prostovoljci zato upamo, da bo zakon, ki bo to področje urejal, prinesel pozitivne in konkretne spremembe.

Kongres prostovoljstva

Delavnica za razpis

Za kvalitetno delo društev so žal zelo pomembna tudi finančna sredstva, ki pa jih v veliki meri pridobimo z uspešnimi prijavi na razpise. Prav zato smo v okviru mreže eduAkcija organizirali delavnico na temo prijave na razpis Ministrstva za šolstvo in šport na področju naravoslovja in tehnologije. Bistvena pri prijavi na razpise je opredelitev zahtevanih aktivnosti, zato smo se najbolj osredotočili na bodoče programe društev in njihove ustrezne elemente.

Splošna ugotovitev pri prijavljanju na razpise je, da se društva ne zavedajo vseh pozitivnih učinkov svojih dejavnosti in imajo zato pogosto težave pri opredelitvi le-teh v prijavi. Da bi organizacije dobile čim več izkušenj in koristnih nasvetov na tem področju, je namen mreže organizirati še več podobnih delavnic.

Rotunda organizirala dan odprtih vrat

Mreža eduAkcija se je 17. februarja predstavila v Kopru na Dnevu odprtih vrat, ki ga je organizirala Rotunda, primor

ski družbeni center. Na dogodku se je predstavilo sedem vsebinskih mrež, ki so lani dobile sredstva za svoje projekte od Ministrstva za javno upravo. Poleg stojnic z gradivom in različnim promocijskim materialom so udeleženci na kratko predstavili svoje poslanstvo in cilje, način dela in svoje načrte za prihodnost.

To je bilo prvo skupno srečanje vseh mrež, zato je bilo koristno predvsem z vidika izmenjave izkušenj in znanja. Bilo je tudi dobra priložnost za povečanje sodelovanja med mrežami in oblikovanje skupnih projektov in aktivnosti. Mreža eduAkcija se je začela o konkretnem sodelovanju dogovarjati s Slovensko filantropijo in zavodom Primss (Primorsko sve-tovalno središče).

Rotunda

Več o dogodkih na www.eduakcija.si.

Ada Stele in Andriana Janičijević

Temna snov in temna energija

Razlaga in iskanje temne snovi ter temne energije se zdi kot raziskovanje področja mejnih znanosti, a ravno nasprotno postaja ena izmed najbolj obravnavanih področij v resnih znanstvenih krogih, predvsem kozmologov in astronomov. Raziskave temne snovi so sicer stare že nekaj desetletij, a znanstveniki še danes ne znajo z gotovostjo razložiti, kaj naj bi temna snov sploh bila.

Prisotnost temne snovi v vesolju lahko namreč le slutimo, izračuni celo kažejo, da je prav temna snov v vesolju prevladujoča. Vse zvezde in galaksije, ki jih lahko zaznamo z vesoljskimi teleskopi, naj bi predstavljalo le 5-odstotni delež celotne snovi v vesolju. Ali drugače povedano: če opazujemo neko galaksijo, lahko vidimo le 5-odstotkov njene celotne snovi. Če bi galaksijo sestavljala le snov, ki jo lahko zaznamo, bi le-te bilo premalo za obstoj galaksije, saj bi bilo premalo gravitacije, ki bi galaksijo »držala skupaj«.

Galaksijo torej »drži skupaj« neka snov, ki jo ne moremo zaznati. Imenovani so jo temna snov. Obstaja več razlag, kaj naj bi ta snov lahko bila, in ena razlaga je bolj »futuristična« od druge. Nikakor pa temna snov ni nekaj znanega. Temne snovi namreč neposredno ni moč zaznati. Na njeno neizpodbitno prisotnost kaže zgolj njen gravitacijski učinek. Še do pred kratkim naj bi prav količina temne snovi v vesolju odločala o koncu vesolja. Iskanje odgovora, ali se bo vesolje kdaj nehalo širiti ali ne, je botrovalo nadaljnjim raziskavam hitrosti širjenja vesolja. Na podlagi primerjav rezultatov, ki so jih znanstveniki pridobili v obdobju nekaj let, so prišli do presenetljivega zaključka: vesolje se širi pospešeno. To je bil popolnoma nepričakovan rezultat, saj je bil skregan s kakršnokoli logiko. Edina možna razlaga je, da mora obstajati neka nam neznan sila, ki vesolje vleče narazen pospešeno. Torej spet nov pojem za

človeku nepredstavljivo stvar. Znanstveniki so to poimenovali temna energija. Odkritje prisotnosti temne energije je dalo nov polet teoretikom. Vsekakor je obstoj temne energije ovrigel možnost, da se bo vesolje kdaj nehalo širiti, je pa nakazal možnost, da se bo vesolje končalo z »velikim raztrgom«.

(Astronomija 1) Spiralna galaksija v Kentavru - značilna oblika galaksij, katerih zvezde Čdrži skupaj« temna snov. Vir: http://sl.wikipedia.org/wiki/Slika:Galaksija_ESO_269-57.jpg

KOSOBRIŃOVI PRIPRAVKI

Granatno jabolko

(*Punica granatum*)

Granatno jabolko je od 2 do 4 metre visoko večdebello drevo ali grm. Veje so trnate, lubje je sivo in hrapavo. Drevo izvira iz Irana, gojili pa so ga že v starem Egiptu in drugih sredozemskih deželah. V Sloveniji raste na Primorskem.

Najbolje obrodi, če rasteta dve drevesi skupaj, v polsušnih območjih, kjer so vroča poletja in zmerne zime. Drevesa so listopadna ali pollistopadna. Drevo lahko obrodi tudi dvakrat letno. Cvetovi so oranžni ali rdeči. Cveti od meseca maja do konca leta. Odvisno od podnebja lahko cveti tudi dvakrat na leto. Plodovi se razvijejo na brstikah, ki ostajajo rodovitne od 3 do 5 let. V notranjosti plodov so med grenkim rumenim gobastim tkivom številna semena, obdana s sladkim rožnatim meso. Vsako leto je priporočljivo odstraniti nekaj starega lesa, zato da drevo naslednje leto boljše rodi. Učinkovine: vitamini B 1, B 2, C, jabolčna kislina, sladkorji, rudninske snovi. Uporabnost: osvežilne pijače, likerji, sladoled, pecivo.

Tinktura pri meni

Potrebujemo zrela semena 3 do 4 granatnih jabolk, pol litra 60 % alkohola, najbolje tropinovca ali sadjevca, četrt litra destilirane ali prevrete vode.

Semena zdrobimo v možnarju. Damo jih v kozarec s širokim grlom, prelijemo z alkoholom in destilirano vodo, zapremo in dobro pretresemo. Kozarec naj stoji en mesec v temnem prostoru, večkrat ga pretresemo, nato precedimo. Uživamo eno čajno žličko pred vsakim obrokom. Kura naj traja vsaj tri tedne. Po 14 dnevih mirovanja lahko kuro ponovimo. Rok uporabe tinkture je največ dve leti.

Sirup iz granatnih jabolk

Potrebujemo: 4 velika granatna jabolka, 0,5 kg sladkorja.

Prilava: Semena granatnega jabolka izdobljemo in stisnemo. Iz stisnjenih semen dobimo približno pol litra soka. Soku dodamo sladkor in zavremo. Natočimo ga v steklenice in dobro zapremo. Sirup naj stoji v temnem in hladnem prostoru.

Sok

En kozarec svežega pomarančnega soka zmešamo z enim kozarcem soka iz granatnega jabolka in eno kocko ledu. Če je sok premalo sladek, lahko po okusu dodamo še sladkor.

Sirup Približno 1 kg granatnih jabolka Izloči semena in jih skuhaj v 5 dl vode, pretlači skozi cedilo ali krpo. Izmeri volumen in dodaj enako količino sladkorja. Zavri in kuhaj 10 minut. Napolni steklenice in zapri.

Preliv Potrebujemo: 1 večje granatno jabolko, 1 žlica škroba, 60 g sladkorja Granatno jabolko prereži na pol in z žlico izdolbi semena, ki jih nato pretlači skozi cedilo, tako da dobiš 1,5 dl soka. Zmešaj škrob s sladkorjem, dodaj 2-3 žlice soka in zakuhaj v preostal vrel sok. Kuhaj par minut, da se zgosti. Uporabi kot preliv pri različnem pecivu.

Vse to in še več na Rastlin'cah (tečaj poznavanja rastlin za prehrano in zdravje).

Jezik fotografij

Cilji duhovnega razvoja

- Razvijati izražanje in krepitev vrednostnega sistema.
- Razvijati sposobnost govorjenja o vrednotah v skupini.
- Spoznavanje drugih preko njihovih občutij, prepričan in vrednot

Namenjeno komu: MČ

Čas trajanja: 15 minut

Število: 6 do 12

Sredstva: 6 do 8 fotografij na člana. Zagotovimo, da ima nekaj članov enake ali podobne fotografije, kar omogoča primerjavo (fotografije lahko izrežemo iz revij in jih kopiramo). Vsaka fotografija mora imet par, ki prikazuje nasprotje (sreča/nesreča, lepo/grdo, igra/vojna itd.)

Vrsta: znotraj

Navodilo za izvajanje aktivnosti

Vodnik posede člane za mizo, lahko eno, če je dovolj velika. Na mizo s kredo ali vrvico narišemo navpično črto in razdelimo fotografije.

Nato vsakemu razložimo, kako naj razvrsti fotografije. Na eno stran fotografije, ki pri njem vzbujajo pozitivne občutke (veselje, mir, čisto okolje, ljubezen ...), na drugo tiste z negativnimi občutki (žalost, vojna, onesnaženo okolje, sovraštvo ...).

Vodnik v tišini hodi od člana do člana in opazuje, kako člani različno razporejajo fotografije. Ko vsi zaključijo, si vsi ogledajo, kako so posamezniki razporedili fotografije. V primeru podobnih, različnih ali neobičajnih odločitev, vodnik zaprosi člane za razlago njihove odločitve. Izogibamo se temu, da vsi člani razlagajo o vsem, ker bo drugače aktivnost trajala predolgo in bodo udeleženci izgubili pozornost. ■

SCOUTS
Taborniki ustvarjamo boljši svet

 poklikaj se!

rutkanet.
spletni taborniški servis

Imeti vod GG

Človek je psu najboljši prijatelj?

Včasih si želimo imeti žival in z njo preživljati lepe trenutke, pa nam čas in način življenja tega ne dopuščata vedno. V Sloveniji lahko najdete kar nekaj zavetišč za živali (verjetno še vedno premalo ... a vseeno) in na ta način pomagate živalim in sebi popestrite svoj prosti čas.

Če se GG vod odloči pomagati zavrženim, mučenim ali kako drugače nesrečnim živalim, lahko to naredi na več načinov:

- s finančnim prispevkom,
- s hrano in igračkami za živali,
- s sprehajanjem psov,
- s posvojitvijo živali iz zavetišča,
- s posvojitvijo (botrstvom) na daljavo,
- s sodelovanjem v humanitarnih akcijah,
- s promocijo in osveščanjem ljudi o varstvu živali.

Še nekaj pravil in informacij

Praviloma lahko mladoletne osebe sprehajajo pse samo v spremstvu polnoletnih oseb. Ponosni in skrbni lastniki živali iz zavetišča za živali lahko postanejo vsi, ki so starejši od 16 let, pri čemer nepolnoletni potrebujejo soglasje staršev. Novi lastnik se s podpisom zaveže, da bo vzorno skrbel za psa ali muco, da je ne bo izpostavljal nobeni obliki mučenja, prav tako pa s to izjavo dovoljuje zavetišču, da lahko pride kadarkoli preveriti novo bivališče prevzete živali.

Možnost posvojitve na daljavo je idealna za tiste, ki bi želeli pomagati živalim, a ne vedo kako, ali pa trenutno nimajo možnosti, da bi jo dejansko posvojili. Mesečna nakazila so lahko namenjena točno določeni živali ali splošni oskrbi in negi (hrana, cepljenje ipd.) živali določenega zavetišča.

Vse kar še ostane, je, da v svoji okolici najdete najbližje zavetišče za živali in jih obiščete, mogoče med vašim vodom in živalmi preskoči kaka iskrica za dolgotrajnejši in globlji odnos.

Vir: <http://azilmaribor.alphito.net/>

Taborniki in njihovi poklici

Barbara Bačnik - Bača

SiNi

Tokrat vam predstavljamo eno res brihtno glavco, energično popotnico in nadvse navdušeno tabornico.

Katarina Vincek - Keti, dr. med. (Rod Louis Adamič Grosuplje)

Kako in kdaj se je začela tvoja taborniška pot?

Moja taborniška pot se je začela precej pozno, šele po prvem letniku srednje šole. Pri tabornikih je bila večina mojih bratrancev in sestričen, ki so me že več let vabili na taborjenja. Tisto leto pa sem mislila, da bom večino poletja doma, zato sem se prijavila na taborjenje. Od takrat naprej ne izpusitim nobenega več.

Kaj si vedno sanjala, da bi rada postala?

Najprej sem si želela postati dimnikar, malo kasneje so me navdušili avtomehaniki, po prvem razredu osnovne šole pa sem bila prepričana, da bom postala učiteljica telovadbe. Šele v četrtem letniku srednje šole, tik pred oddajo prijav na fakulteto, sem pomislila na to, da bi postala zdravnica in na prvo mesto napisala medicinsko fakulteto.

Kaj si po izobrazbi in katera šola ti je ostala v najlepšem spominu ter zakaj?

Po izobrazbi sem doktorica medicine. Vsaka šola ima svoje spomine, vse zaradi dobre družbe, vsaka pa ima še nekaj posebnega. Osnovna šola je bila posebna zaradi tisočih krožkov in treningov pozno v noč, športna gimnazija zaradi šol v naravi, tekom študija pa sem večkrat imela možnost obiskati Afriko.

Kateri kompliment ti najbolj laska in si ga že mnogokrat prejela?

Uf! Mogoče ta, da imam lepe oči.

To najbolj opazijo fantje z drugih kontinentov.

Kateri del svojega poklica oziroma službe, ki jo opravljaš, ti je najbolj in kateri najmanj pri srcu?

Zelo rada opravljam svoj poklic in vse kar paše zraven, me pa moti, če moram na kak sončen septembrski vikend, ko se odvijajo taborniške akcije, v službo.

Kaj narediš najprej, ko zjutraj prideš na delovno mesto?

Najprej se preoblečem, nato pa pozdravim po sobah.

Kako poteka tvoj tipični delovni dan?

Zjutraj težko vstanem, oddrvim v službo, se preoblečem, če sem razpisana na oddelku, pogledam po sobah, kdo je nov, povprašam, kako so preživeli noč, na jutranjem raportu poročam o novih bolnikih, nato pa sledijo vizite (pregledi) in pisanje odpustnic ter vsa potrebna papirologija. Če sem razpisana v sprejemni ambulanti, je delo bolj nepredvidljivo.

Kako reagira tvoje profesionalno okolje na informacijo, da si tabornica?

Večini je to všeč. Mogoče včasih ne razumejo, zakaj potrebujem prost

vikend za tekmo ali zakaj svoj dopust preživim v gozdu in na taborjenjih, kako lahko po vikendu, ki ga preživim na ROT-u, pridem v službo spočita in polna energije.

Česa si letos želiš na področju svojega dela?

Letos začnem s specializacijo, čaka me tudi začetek dežuranja. Želim si, da bi bili ti prehodi čim bolj gladki. ■

Učeči se taborniški rod

Se je moj rod kaj naučil?

Saj poznate 10. taborniški zakon, kajne? “Tabornik je vedoželjen.” Pa se tega držimo? Vsekakor se trudimo, vse leto opravljamo veččine, se na akcijah skoraj vsakič znajdemo v kakšni novi situaciji in iz vsake potegnemo neprecenljiva znanja. A tokrat se kot posamezniki postavimo nekoliko ob stran, pomislimo vsak na svoj taborniški rod in se vprašajmo: “Kako se z učenjem razvija moj rod?”

Brez dvoma se vsak aktiven tabornik v taborniški organizaciji nauči več, kot bi sploh znal naštet. Otroci in mladostniki se razvijejo v polne osebnosti, nakar na neki točki običajno zapustijo taborniško organizacijo - toda vse, kar so tu pridobili, ostane del njih in svoja življenja ter kariere gradijo naprej na temeljih, ki so jim jih pustila taborniška leta.

Kaj se pa zgodi z znanjem taborniškega rodu, ko vsi ali večina teh posameznikov, obogatenih s taborniškimi izkušnjami, odide drugim ciljem naproti? Seveda tukaj ne govorimo toliko o konkretnih “taborniških” znanjih, kot je poznavanje orientacije, bivanja v naravi, pionirstva itd. Govorimo o znanju, ki se nabira skozi izkušnje, izvajanje aktivnosti. Govorimo o znanju vodenja rodu, vodenju posameznikov v rodu, kjer niti dva nista nikoli enaka. Še posebej pa govorimo o izkušnjah in znanju prilagajanja okolju, o inovacijah ter prilagoditvah, ki bodo edine ohranile interes novih generacij za taborništvo.

Taborniški rodovi, tako kot ostale prostovoljne ter nevladne organizacije, se soočamo z dokaj hitrim pretokom članov in kadrov. Nepristano se borimo, da ohranjamo taborniško dejavnost pri življenju, a vprašanje je, zakaj se tukaj - pogosto izčrpani - s tem tudi zadovoljimo. Z dosledno vpeljavo filozofije in metod učeče se organizacije, lahko naredimo korak naprej. Poskrbimo za to, da ne bo vsaka nova generacija vodnikov le ustrezno usposobljena, ampak da bo vsaka nova generacija sposobna narediti in tudi bo naredila še en korak naprej. Ne gre za spreminjanje rodov v nekaj, kar “ni več taborništvo”, ampak za ohranitev in polno izrabo vseh potencialov, ki se v rodu naberejo v več letih in desetletjih.

Da bodo člani taborniških rodov res aktivni člani in ne zgolj uporabniki, je treba vzpostaviti ustrezno okolje in ustrezno miselnost. Učeči se taborniški rod mora odkrito verjeti v napredek skozi učenje, to mora biti skupna vizija vseh

članov. Pretok ter izmenjava informacij in znanj ter zavezanost k spremembam oz. razvoju morajo biti ključne vrednote. Taborniki smo na dobri poti k učeči se organizaciji, naredimo končno še korak naprej!

Foto: Žan Kuralc

Več o učeči se organizaciji na www.eduAkcija.si in na posebnem dogodku 9. aprila.

In Memoriam

Miha Ferlan - Joža

Ljubljana, 24. 6. 1979 - Planica, 14. 2. 2010

»Samo en rod!« je zelo glasno dejal vsakič, ko je začutil ponos, da je Bičkovec.

Žalostna vest o mnogo prezgodnji smrti nas je močno pretresla. Izgubili smo prijatelja in tovariša, zavednega in nezamenljivega člana.

Vse bi dali, da bi nas še enkrat veselo stresel v pozdrav, da bi skupaj zapeli kakšno partizansko, premagali dolgo pot v Dražgoše, skakali v mrzlo Kolpo, praznovali tvoj rojstni dan, spili kakšno pivo in pozdravili sonce.

Pogrešamo tvoje izjave, preprosto miselnost, domišljijo, radovednost, nalezljiv nasmeh, ljubezen in dobrosrčnost.

Joža, hvala za vse lepe trenutke. Radi te imamo.

tvoji Bičkovci

Ljubljana, 20. 2. 2010

In memoriam

tov. Alojz Vindiš - Dunda

V 84. letu starosti nas je zapustil Alojz Vindiš - Dunda, nekoč starešina rodu XI. SNOUB iz Maribora, predsednik odbora istoimenske partizanske brigade, pomočnik komisarja, velik borec; a ob vseh velikih imenih, ki ga opisujejo, je bil predvsem naš vzornik in prijatelj.

Dunda, ki je med partizane stopil pri rosih 17-ih letih, je v letu dni, zaradi svojih vrlin, kot so domoljubje, enakost, svoboda, solidarnost in strpnost, postal pomočnik komisarja Zidanškove brigade. Skupaj s soborci se je nekoč po slemenih oblačnih in grapah temačnih boril za svetlejšo prihodnost slovenskega naroda in druge najvišje človeške vrednote. Vse te vrline je nato prenašal tudi na taborniško mladež. Prav zaradi teh skupnih idealov smo taborniki XI. SNOUB, ki je prevzela ime Zidanškove brigade s spoštovanjem in častjo, začutili, da lahko skupaj dobro sodelujemo in tako je bil Dunda tudi eden izmed ustanoviteljev ter starešin rodu.

Sam pa je nekoč opisal sodelovanje med borci in taborniki takole: »...gre za način življenja, ki vključuje odnos do sočloveka, spoštovanje in enakopravnost. Tak je bil tudi naš odnos do tovarišic sobork, do šibkejših, ogroženih ali ranjenih...«

Hvala ti, Dunda, za prihodnost, ki si nam jo podaril.

**taborniki XI. SNOUB Miloša Zidanška
Maribor**

ROT 2010

Rod Stane Žagar mlajši v sodelovanju z
Zvezo tabornikov občine Kranj
ob 30. obletnici delovanja rodu vabi
na nepozabno avanturo po Gorenjski

zadnji teden **septembra**

se vidimo v

Kranju

MZT žur

Prejšnji teden je v kletnih prostorih Uršulinskega samostana potekal tradicionalni MZT žur, ki je bil hkrati tudi praznovanje 14. rojstnega leta Mestne zveze tabornikov Ljubljana in ki ga vsako leto za ljubljanske tabornike organizirajo MZT-jevci. Prišlo je kar nekaj tabornikov in tabornic, željnih sproščenih plešnih ritmov, zabave in petja na ves glas. Opazili smo lahko kar nekaj tabornikov, ki so prišli iz ne-ljubljanskih rodov praznovati z Ljubljjančani. Taborniki so se zabavali na veliko in iz njihovih velikanskih nasmehov, ki so bili posledica čudovite, pozitivne atmosfere med prijatelji, smo lahko sklepali, da smo preživeli še eno uspešno MZT akcijo. Upam, da ta akcija ne bo ostala prva in

edina, ki je pripravljena in namenjena PP-jem in grčam, ki se radi zabavajo, družijo in spoznavajo nove taborniške prijatelje tudi izven klasičnih taborniških prostorov, kot sta gozd in šotor, še posebej v mrzlih zimskih mesecih. Pa da ne bo pomote, tudi tam je fino. ■

Mesečnik EVS prostovoljke

Kaj pa tvoje novo kulturno okolje?

Že dokaj poznano dejstvo je, da se marsikaterega pred-sodka najpogosteje niti ne zavedamo, dokler ne pridemo v neposreden stik z novo kulturo. Zato ne preseneča, da je med prioritetami programa Mladi v akciji (kamor spada tudi EVS) na prvem mestu evropsko in medkulturno učenje. Tako med-kulturno učenje poteka v vsaj dve smeri - prostovoljec/ka se uči v gostiteljski organizaciji, prav tako pa se vsi v gostiteljski organizaciji učijo od prostovoljca/ke. Možnosti učenja pa je še veliko več.

V moj delovni urnik preko celega leta spada tudi tečaj španščine. Glede na to, da se v razredu dvakrat tedensko zberemo tujci z različnih koncev sveta, marsikatero rečemo o naši lastni in tudi »naši novi« kulturi. Včasih so to neverjetni običaji, ki za nas nimajo logične razlage, frustracije pri urejanju birokratskih zadev ali pa zgolj smešni pripetljaji. Tako smo sestavili seznam najpogostejših stereotipov:

Če bi bil/a Španec/ka bi:

- v stanovanju imel/a vsaj štiri koledarje in še enega v denarnici,
- veliko časa namenil/a druženju s prijatelji in družinskimi člani,
- pri govorjenju uporabljal/a veliko zelo nazornih gest ter govorico telesa (zelo uporabno, ko se jezika šele učiš),
- govoril/a veliko in zelo glasno,
- poznal/a manj geografije,
- govorila le španski jezik.

Poleg tega pa nam bivanje v drugi kulturi postavi zrcalo, zaradi katerega se pogosteje kot v domačem okolju sprašujemo, katere so karakteristike, ki bi jih lahko označili kot stereotipne za slovence/ke. Bi bilo več pozitivnih ali negativnih? Katere bi si bolj želeli videti na spisku nekega tujca? Sama menim, da je ključ v medsebojnem razumevanju in učenju drug od drugega.

Hasta luego, Jerneja Modic

*Več o tem, kaj EVS je, lahko izveš na www.evs.si ali www.mva.si.

SVETkova avanTURA

Hude bejbe in težki frajerji!

Upam, da ste lepo preživeli naš dan za razmislek in se že veselite pomladnega niza akcij, ki je res pester.

V tokratnem kotičku vam predstavljam najboljše tri možnosti, da se za malo daljši čas podate v tujino, raziščete kakšen tuj vrtiček, spoznate na stotine tabornikov/skavtov z vsega sveta in se ob tem še najbolj noro zabavate.

Pa prijetno branje!

Vaš Svetko

Svetkov kotiček

International Camp Staff Programme

Boy Scouts of America vsako leto organizira preko 400 taborov za svoje skavte. Pri tem potrebujejo pomoč vodnikov in inštruktorjev, ki celo poletje skrbijo za celodnevne programe, zato vabijo skavte-tabornike z vsega sveta, da se jim pridružijo.

Člani mednarodnega osebja preživijo 8 do 11 tednov v ZDA v enem izmed kampov. Njihova naloga je, da seznanijo otroke z njihovim načinom življenja, državi in domači nacionalni skavtski organizaciji. Poleg tega jih čakajo še številne druge aktivnosti, kot so lokostrelstvo, plavanje, učenje prve pomoči, veslanje, orientacija, pionirstvo, pohodništvo, rezbarjenje in druge ročne spretnosti.

BSA pomaga urediti vse dokumente, ki so potrebni za bivanje v ZDA, prav tako poskrbijo za žepnino v višini 150 ameriških dolarjev in delno plačilo letalske karte (Evropejcem prispevajo 500 USD).

Kandersteg Short term Staff

Mednarodni skavtski center Kandersteg v Švici skozi vse leto organizira taboro za preko 11.000 gostov, za kar potrebujejo zadostno število prostovoljcev. Vsake tri mesece tja prispe skupina ljudi, neznancev, ki pa od tam odidejo kot prijatelji. So najpomembnejši člen v delovanju celotnega centra. Z novimi idejami in načini dela predstavijo svojo kulturo in spoznavajo kulture drugih.

Ker imajo udeleženci na voljo različne aktivnosti, so ob različnih letnih časih zaželeno posebne sposobnosti in spretnosti. Pozimi je zaželeno smučarsko ali deskarsko znanje, poleti plezanje. Če tega ne znaš, nikar ne obupaj. Prostovoljci opravljajo različne naloge, od učenja smučanja do čiščenja, strežbe hrane in kuhanja za množico sestradanih taborečih.

Udeležba na enem izmed taborov v Kanderstegu je edinstvena izkušnja. Delo je združeno z zabavo in prinese ogromno izkušenj, predvsem pa novih idej.

Evropska prostovoljna služba

EVS, Evropska prostovoljna služba (European Voluntary Service), je projekt, ki omogoča mladim med 18. in in 29. letom, da preživijo od 2 do 12 mesecev, v eni izmed evropskih držav in tam delajo kot prostovoljci v gostiteljski organizaciji. Prostovoljci delujejo na različnih področjih, npr. okoljevarstvo, umetnost, kultura, aktivnosti z otroki, aktivnosti z mladimi, aktivnosti z ostarelimi, aktivnosti z ljudmi s posebnimi potrebami, športne aktivnosti in druge družbeno koristne dejavnosti.

EVS-ovci dobijo priložnost za neformalno učenje, izpopolnjevanje znanja tujih jezikov in pridobitev dragocenih izkušenj za nadaljnje življenje. Prav tako projekt spodbuja mlade, da postanejo družbeno aktivni in produktivni člani skupnosti ter na tak način pripomorejo k razvoju družbe.

Za pokrivanje stroškov bivanja, hrane, prevoza in zavarovanja za prostovoljce je poskrbljeno, ob tem pa še za uvodni trening, jezikovni tečaj in žepnino.

Zveza tabornikov Slovenije - nacionalna skavtska organizacija ima status akreditirane organizacije in lahko pošilja in sprejema prostovoljce preko EVS.

Več informacij na www.evs.si.

Nora priložnost:

Polletni EVS na Švedskem v organizacijskem odboru 22. Svetovnega skavtskega jamboreeja.

Si za? Piši na ic@scout.si.

Foto: SINi

14. taborniški park tivoli feštival

17. april 2010

od 10. do 13. ure

ublek

lokostrelstvo

hoja po vrvi

proga preživetja

A-janje

žongliranje

kanuji

V mestu
in naravi

skačemo po travi!

www.mzt.org

Mjerved

Kolumni

Plodnost, rodnost in novi člani

Slovenski rodovi imajo vsak svojo tehniko pridobivanja novih članov, kadar se izkaže potreba po večanju članstva. Najbolj popularni so propagandni dnevi, pa vabila bodočih tabornikov na večje akcije, kjer jim lahko resnično prikažemo, kaj počnemo in zakaj je tako zabavno biti tabornik. Nekateri poskušajo nove člane zainteresirati za našo dejavnost tako, da jih privabljajo preko že aktivnih članov: imaš kakega v redu sošolca ali sošolko, daj, pripelji ga k tabornikom! In kadar takšne in drugačne tehnike ne zaležejo, bodisi zaradi splošne apatičnosti mesta (joj, pa toti naš Maribor, ki ga včasih prav nič ne zdrami) bodisi zaradi pomanjkljive organizacije, no, takrat pride v veljavo individualni pristop k problemu. Nekateri posamezniki pridobivanje novih članov prevzemajo v svoje roke in jih preprosto - proizvajajo sami.

Lepše rečeno, taborniška partnerstva oziroma partnerstva tabornika/ce z amaterjem (torej nečlanom taborniške organizacije) pogosto vodijo v nosečnost, ta pa povečini v rojstvo otroka, ki mu je taborništvo praktično že v maternico položeno. To so otroci, ki se vključijo v organizacijo, če že hodi-jo ali pa tudi ne, prvo rutko dobijo, ko jim je najpomembnejša stvar na celem svetu še vedno materina dojka, in vzle znajo zavozlati v spanju, še preden znajo napisati in izgovoriti črko »K«. Idealni bodoči vodilni taborniški kader, ki pa včasih preprosto dvigne roke nad taborništvo prav zato, ker je v taborniški organizaciji že od malih nog in ker se zdi vse skupaj preveč samoumevno, da bi to še lahko bila osebna odločitev. In tako jo popihajo, če ne prej, v srednji šoli. Pa naj jim bo, ob začetku srednje šole in faksa je tako ali tako običajen osip, ki vedno znova povzroči luknje v taborniškem kadru, ki se jih trudimo sproti zakrpati. Po drugi strani pa nam je tako ubežal še en posameznik, v katerega smo polagali upe, da bo nekoč morda prevzel načelnštvo MČ-jev ali rodu, funkcijo gospodarja, ali katerokoli funkcijo že, ki bo nekoč iskala novega pristojnega. Zato je vedno bolje imeti dosti članov, sploh pa dosti takih z vodstvenimi ali aktivnimi ambicijami, ker se vedno najde prosto mesto.

Če nekoliko preskočim na začetek, sem hotela le namigniti, da obstajajo najbolj raznolike metode, pristopi in ideje kako pridobiti čimveč novih članov v rod. Vsakomur svoje, prosto po Prešernu. A tudi opustitev kontracepcijskih sredstev se rodovom, ki se vsako leto znova ubijajo z novimi idejami za propagando, ki povečini niti ni uspešna, naenkrat ne zdi več tako nora ideja ...

Boris Mrak

Čas obračuna in pogled v prihodnje

Leto je za nami in čas je, da novo vodstvo taborniške organizacije potegne črto pod opravljenim delom v preteklem letu. Na zadnji konferenci pred letom dni smo slišali marsikatero obljubo in lepo zveneče načrte, kaj pa se je v resnici dogajalo, bomo videli šele ta mesec. Pismeno poročilo o delu je že objavljeno, vendar v njem človek, kljub pazljivemu branju, ne najde vseh zelenih podatkov in informacij. Zaradi objektivne presoje opravljenega dela bi bilo primerno, da bi poročilo vsebovalo tudi primerjalno tabelo, v kateri bi bilo jasno navedeno, kaj je novo vodstvo obljubilo pred enim letom in kaj mu je v tem času dejansko uspelo uresničiti. Res je, da se je slovenska družba v zadnjem času znašla v težkih ekonomskih razmerah, da smo vsak dan priča stečajem podjetij, da narašča število nezaposlenih. Vse te okoliščine še kako vplivajo tako neposredno kot posredno na delo taborniške organizacije. Pa kljub temu člani ne moremo biti nekritično zadovoljni zgolj s tem, da smo preživel leto, ki ni bilo naklonjeno ne nam ne družbi kot celoti.

V zgodovini se je že velikokrat potrdilo dejstvo, da so bile uspešne organizacije tiste, ki so se znale ustrezno prilagoditi času in prostoru, v katerem delujejo, in to tako v organizacijskem kot tudi v vsebinskem in komunikacijskem smislu. In ob prebiranju poročila dobi človek občutek, da tega ne znamo ali ne zmoremo narediti. In kje se to vidi iz poročila? Število plačanih članarin na Zvezo se zmanjšuje, zmanjšuje se tudi delež grč v organizaciji. To vsekakor pomeni, da nam članstvo pada, da počasi postajamo nekonkurenčni nasproti drugim organizacijam, članstvo pa se nam seveda vedno hitreje obnavlja. Očitno v organizaciji člani oziroma simpatizerji organizacije ostajajo krajši čas, zanimivi smo predvsem mlajši populaciji. Vsekakor pa v organizaciji vedno težje najdemo člane, predvsem nekoliko starejše, ki bi bili pripravljeni prevzeti odgovorne zadolžitve in to za daljše obdobje, to je za dve ali tri leta, kolikor trajajo mandati v organih Zveze tabornikov Slovenije. Vse to seveda očitno kaže na pomanjkanje pripadnosti članov taborniški organizaciji in taborniškemu gibanju. Ne samo, da od organizacije nekaj prejemo, tej organizaciji moramo tudi nekaj dati. Seveda v skladu z našimi sposobnostmi, znanjem in starostjo. Na žalost ni tako. In tu so področja dela in spreminjanja organizacije, ki bi jim vodstvo organizacije morala posvetiti vso svojo pozornost in energijo. Načini dela in komuniciranja, programi, angažiranje taborniških funkcionarjev, ki so bili dobri in uspešni pred dvajsetimi leti, seveda danes niso več. Čas in okoliščine so se spremenili.

Torej, od sedanjega »pametnega in zagnanega« vodstva pričakujem, da se bo v naslednjem letu posvetilo predvsem tem notranjim težavam in z ustreznim angažiranjem začelo spreminjati organizacijo od znotraj. Vsekakor mora biti članom organizacije najprej jasno, ali je reševanje težav in problemov izziv ali se s svojim delovanjem želimo zgolj izogniti težavam s takimi in drugačnimi manevri. Taborniška organizacija mora pridobiti na notranji kakovosti, kajti samo to bo zagotavljalo njen nadaljnji razvoj in obstoj v teh nemirnih in težkih ekonomskih časih. To ne pomeni, da bo ali naj bi bilo izpostavljenih samo nekaj članov - entuziastov, organizacija mora začeti dihati in delovati enotno (ne da bi se vsi brezpogojno strinjali z vsem, daleč od tega, kritične in poglobljene razprave morajo postati del našega vsakdanja in način našega dela).

Iz malhe strica volka

Le nekaj dni nas loči od našega letošnjega zbora zelene bratovščine. Ta bo po ne vem koliko letih spet v glavnem mestu. Pa da ne bi kdo pomislil, da bomo v gosteh pri ljubljanskih bratrancih naše zelene bratovščine. Gostje bomo v palači naših gospodarstvenikov, ki v zadnjem času vse bolj cenijo našo zeleno bratovščino. Prav dobro se zavedajo, da se v naših brlogih razvija naš podmladek v kader, ki je za njihovo delo še kako pomemben, zanimiv, zanesljiv, poln raznovrstnega znanja in pripravljenosti osvajati vedno novo znanje. Tudi vodenje in poveljevanje nam ni tuje. Prav te vrline pa znamo v naši volčji zalegi še kako negovati in zato ni čudno, da ob misli o ukinitvi vojske nekateri razmišljajo o obveznem članstvu mladih v naši zeleni bratovščini.

[ali tu mogoče manjka oznaka za nov odstavek?] Ej, ej, to pa ne gre tako enostavno, kot si nekateri predstavljajo in želijo preložiti svojo skrb na našo volčjo bratovščino. Vsak naš volčji tovariš mora biti cepljen še na kaj drugega, da ga sprejmemo v volčjo bratovščino, in še to po temeljitem preverjanju. Na primer, znati mora trdo in pravilno prijeti za vrat. Pa ne vrat kakršnega koli sovraga, ampak recimo za vrat kitare ob tabornem ognju, sredi tabora, v temnem gozdu, da bi taborna pesem ogrela srce za še vse kaj drugega.

Torej, vidimo se čez nekaj dni v Ljubljani. Jaz zagotovo pridem pogledat, kaj je novo, pomlajeno vodstvo opravilo v prvem letu vodenja našega volčjega krdela. Prepričan sem, da bo zanimivo.

Na svidenje!

Vaš stric Volk

Kolofon

Uredništvo Mes Cijet (mes.cijet@volja.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@utka.net) - pomočnik urednika, Petra Grmek (sra.grmek@gmail.com) - urednica sklopa Igla, Tadeja Rome (whatshername.nessya@gmail.com) - urednica sklopa Ugodnostičina, Žan Kuralt (zan.kuralt@gmail.com) - urednik fotografije. **Predsednik izdajateljskega sveta** Igor Bižek (bizo@utka.net). **Novinarji in sodelavci** Barbara Bažnik (barbara.baznik@utka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Eva Bolha (evcabevca@hotmail.com), Gašper Cerar (cerargasper@gmail.com), Borut Čerkvenič (borut.cerkvenic@guest.arnes.si), Monika Gosič (monika.gosic@gmail.com), Matjaz Kerman (askopivo@gmail.com), Primož Kolman (primoz_kolman@yahoo.com), Nina Medved (nina.medved@guest.arnes.si), Frane Merela (frane.merela@guest.arnes.si), Jerneja Modic (jerneja.modic@gmail.com), Boris Mrak (boris.mrak@ovcs.si), Luka Rems (luka.rems@gmail.com), Tomaz Simigajda (simigajda@gmail.com), Petra Skalič (petra_skalic@hotmail.com), Domen Sverko (dsve2001@yahoo.com) in Neža Zajc (neza.zajc@gmail.com). **Lektoriranje**: Miha Bejek (miha.bejek@gmail.com).

Ustanovitelj izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR sofinancira Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva**: Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: revija.tabor@gmail.com, info@zts.org. WWW: http://www.zts.org. Cena posameznega izvoda je 2,09 €, letna naročnina je 20,06 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokpisov in fotografij ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi petek v mesecu. DDV je vračunan v ceno. Graficna priprava in tisk: Tridesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

ISSN 0492-1127

ŠEKI TO

Jaka Bevk - Šeki

Foto: SIMI

SESTAVIL: MATJAŽ KERMAN		KDOR SLIKA	SIN MIJZE KALIOPE	POGOSTITEV, PRIGRIZEK	SREDNJA ELEKTRO IN RAČ. ŠOLA (KRATICA)	ČENČE, RUMENI TISK (DVE BESEDI)	TABOR	KDOR NAČRTUJE, PLANIRA	ZANEMARJE NA KOČA, KOLIBA
MOČAN APETIT							KEMUSKI ZNAK ZA SVINEC		
KREŽANEC MED LEVOM IN TIGRICO							ŠESTI SOUMIZACIJSKI ZLOG		
JEZERO NA FINSKEM							100 m ²		
SLOVENSKA PEVKA PETRA							PREBEVALEC IRANA		
TABOR	ZNAMENITI POGOMETNI TRENER TVICA	TROPSKI SAGEŽ	IZDELOVALEC IN POPRAVLJALEC UR.	NORVEŠKI SMOUČAR KLUSS		TREKING (KRAJSE)			
				LUDVIG UREKAR		ANDREJA RIHTER			
DEL MIKROSKOPA SKOZI KATEREGA GLEDAMO					VRSTA KONJSKEGA TEKA	PISANA PAPIGA			
						LUKA V IZRAELU			
TEKOČ IZVLEČEK IZ SADIJA ALI ZELENDAVE					PEVEC GORAN			KEMUSKI ZNAK ZA LITIJ	
					ROBERT ALTMAN			SREDIŠČE VRTENJA	
VRSTA VRBE (TUJI ŽENSKO IME)			KLJEVO ŽGANJE			SPREDNJI, ZGORNJI DEL GLAVE			
ČAS BREZ VOJNE			SKUPNOST LJUDI Z ENAKIMI LASTNOSTMI				ZA POLTON ZVIŠAN »C«		

Iz taborniške pesmarice

Pomlad

Gašper Cerar
Jaka Bevk - Šeki

D C G D C G

Big Foot Mama

D

Naboj

C G
je sekal tisti dan,

D
naboj

C G
od vsega sranja si bežala z mano stran.

D
Nagon,

C G
prhutanje tvojih kril.

D
Nagon,

C G
v življenju vsakdo rabi svoj ventil.

A
Brez misli, kaj prnesu jutrišnji bo dan.

G A D
In vsako leto, ko rodi se spet pomlad,

G A D
v srcu svoboda, v zraku razvrat,

G A h E
pazim samo, da ne padeva v prepad,

G A D
ker bi z nama padla tud pomlad.

D
Nikdar,

C G
tko rekla si tedaj.

D
Nikdar

C G D
ne sprašuj: "Morda še kdaj, morda še kdaj?"

A
Brez misli, kaj prnesu jutrišnji bo dan.

G A D
In vsako leto, ko rodi se spet pomlad,

G A D
v srcu svoboda, v zraku razvrat,

G A h E
pazim samo, da ne padeva v prepad,

G A D
ker bi z nama padla tud pomlad.

A
Brez misli, kaj prnesu jutrišnji bo dan.

G A D
In vsako leto, ko rodi se spet pomlad,

G A D
v srcu svoboda, v zraku razvrat,

G A h E
pazim samo, da ne padeva v prepad,

G A D
ker bi z nama padla tud pomlad.

Koledar pomladanskih akcij

Tadeja Rome

20. marec 2010 GG RACE - MZT

GG RACE bo, več informacij sledi na Rutki..

27. marec 2010 Čistilna akcija OČISTIMO KRANJ - Kranj ni več usran 2010

Čistili bomo staro mestno jedro, kanjon reke Kokre in mestna naselja Mestne občine Kranj. Več informacij na 2. strani in na www.kranjski-taborniki.si.

Foto: _an

27. marec 2010 Škalska liga, ka te briga 2010

Če ste dovolj drzni, da se upate za en dan spustiti v svet rudarjev in poiskati črno zlato, se prijavite na letošnje, že deseto tradicionalno šaljivo taborniško tekmovanje. Seveda tudi letos nismo pozabili na humanitarno noto. Kot že nekaj let, se bo tudi letos zbiral odpadni papir. Ekipo, ki bo prinesla največ odpadnega materiala, bomo tudi letos nagradili. Zbrani izkupiček bo kot vedno šel v dobrotelne namene. Tekmovanje je primerno za ml. GG, st. GG, PP, RR in grče. Štartnina znaša 35 evrov na ekipo za plačila do 22. marca 2010, po tem datumu pa 50 evrov.

Foto: SiNi

Več informacij kmalu na <http://skalska.rutka.net>.

27.-28. marec 2010 33. Nočno orientacijsko tek- movanje - NOT 2010 - RMT Lju- bljana

Kot ponavadi bo NOT potekal v okolici Ljubljane. Močvirci obljublajo, da se boste lahko pomerili v topotestih, vrisovanju, testu prve pomoči, signalizaciji Morsejeve abecede, prehodu minskega polja in v hitrostni etapi.

Dogajanje lahko spremljate na NOT-ovi strani <http://not.rutka.net> in na Facebooku.

Več informacij: jan295@gmail.com.

Foto: SiNi

10.-11. april 2010 Grozljivo orientacijsko tek- movanje in kričanje - GOTIK - RDV Ljubljana

Primerno za GG+.

Več informacij še sledi na <http://rdv.rutka.net/gotik>.

17. april 2010 V mestu in naravi skačemo po travi - 14. Taborniški festival - MZT

Med 10. in 13. uro v parku Tivoli pripravljamo preko 50 različnih delavnic. Tudi letos se nam bodo pridružili Policija, Slovenska vojska, gasilci, ZOO, Gorska reševalna služba, Unicef in drugi. Letošnja posebnost bo zagotovo Velika estonska igra, ki se bo pričela ob 13. uri in bo prostorsko ločena za MČ-je in GG-je.

Za vse v zvezi s programom in delavnicami se lahko obrnete na Almo (alma.sustarsic@gmail.com). Za vse ostale informacije sva vam na voljo Ana (ana.britovsek@gmail.com) ali Matej (matej.klinc@gmail.com). Več informacij na 2. strani med Taborniškimi novicami.

Foto: Muc

8. maj 2010 Soška Olimpijada 2010 - RSM Nova Gorica

Vse bliže in bliže je taborniški dogodek leta - Soška Olimpijada 2010! Vabljeni prav vsi, mladi in stari, visoki in nizki, veliki in majhni - ves vesoljni svet naj se zgrne nad idilično Novo Gorico, v vrtnec klasičnih, šaljivo-relaksiranih soškoolimpijskih disciplin, ki jim ne bo primanjkovalo novosti in sprememb. Tekmovanje bo potekalo v soboto, 8. maja, v t.i. Borovem gozdčičku za novogoriško knjižnico.

Tekmovalne kategorije obsegajo GG, PP in grče. Več informacij sledi v aprilskem Taboru in na spletni strani rsm.rutka.net.

15. maj 2010 Spust po Ljubljani - RBS Ljubljana

Kot že vrsto let Bičkovci pripravljajo kanuistično ekološko tekmovanje Spust po Ljubljani. Vabljeni ste PP-ji in starejši (16+). Ekipe so dvo- in tričlanske. Na tekmovanju lahko sodelujete tudi, če nimate svojega kanuja - a vedite, da velja pravilo: kdor prej pride, prej melje!

Več informacij sledi na <http://rbs.rutka.net/spust>, lahko si pa ogledate tudi lanskoletne prispevke.

Foto: Puggy

15. april 2010 Dvournna delavnica: pionirski objekti - MZT

Ura in prostor bosta sporočena naknadno, saj je vse odvisno od vremena (delavnica se bo izvedla na prostem). Delavnico bodo izvajali 'pionirci' s končanim pionirskim tečajem. Program bo razdelan tako, da bo vsakdo lahko našel nekaj, kar ga pri pionorstvu veseli (vezave, vozli, pionirski objekti, pečice itd.).

Več informacij sledi kmalu.

22. maj 2010 Ščukanjanje - RJŠ Cerknica Rod jezerska ščuka vas vabi na orientacijsko tekmovanje, ki bo potekalo na in ob Cerkniskem jezeru. Primerno za GG+.

Več informacij kmalu na www.scuke.si.

DOTIK

SiNi

Kot deček nekdam!

Večkrat gledam nazaj,
v čas, ko brezskrbnost bila je kot raj.
Kot mulec po poljih, gozdovih sem se podil,
rabutal sem vse, kar sem lahko dobil.
Zelo rad po hribu navzdol sem se valil,
noge v potok namakal,
prav brezskrbno v svet sem korakal.
Tako rad bi se vrnil nazaj,
v tisti svet, kot iz sanj
...tako rad bi zopet srečen postal
in tisti deček ob potoku
bi za vedno ostal.

Krtek Burja
Foto: Žan Kuralt
Zimovanje RSŽ-ml

**Tukaj bi bila lahko
TVOJA fotografija.
Pošlji nam jo na
revija.tabor@gmail.com**

zadnja plat
Pošlji fotografijo na
zadnjaplat@gmail.com

Jeti nas je presenetil na Pokljuki
Foto: Žan Kuralt

Zimovanje RSŽ-ml

**In padel je še zadnji
borec**
Foto: Maja Vidrih

Zimovanje RJŠ

**Zmagovalka
poključkih poletov**
Foto: Žan Kuralt

Ščuke napadajo!
Foto: Maja Vidrih

Zimovanje RJŠ

Na Voglu je ta čas 20 km urejenih prog in več kot 200 cm snega, odprt Žagarjev graben, na Kobli do 100 cm, na smučišču Senožeti v zgornji bohinjski dolini pa se vlečnica vrti vsak dan. Na Kobli in Senožetih lahko smučate tudi zvečer.

V Bohinju velja $2+1=1$. Ena karta za dve smučišči in vodni park v Bohinju.

Ob koncu tedna na smučanje.

Morda je Gozdna šola ZTS z Bohinjskimi smučišči prava ponudba, kako preživeti konec tedna v naravi.

Ne odlašajte, pokličite 041/ 490 888 in si zagotovite prostor.