

ŠTEVILKA 2 JULIJ 2024

TÀBOR

tema meseca

ČUDOVITO
POLETJE

TABORNIKI

• Varno pod
• zvezdami

• Poletni
• bralni bingo

Glavna urednica

Metoda Zalar

Odgovorna urednica

Neža Marija Slosar

Urednica ilustracij

Jovana Đukić

Urednica fotografije in oblikovanje

Maša Pušnik

Lektoriranje

Maša Milčinski, Urša Terčon

Ožji sodelavci

Špela Benčina, Neža Čokl, Neža Dobnik, Živa Hanc, Vita Klarič, Maja Kramar, Rudi Kraševac, Karin Križman, Urban Lečnik Spaič, Rok Pandel, Lana Pavšič, Jaka Perme, Isabela Rušt, Neža M. Slosar, Urban Žibert

Fotografija na naslovnici

Jure Pučnik

Fotografija na zadnji strani

Jure Pučnik

Naslov urednišva

revija.tabor@taborniki.si

Izdajatelj

Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana

Tisk

Schwarz print d.o.o., Ljubljana

Naklada

6700

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

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

ISSN 0492-1127

Dejavnosti ZTS sofinancirajo:

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

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA VZGOJO IN IZOBRAŽEVANJE
URAD RS ZA MLADINO

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

4 Dogajalo se je
Aktualne novice iz rodov

6 Medvedki in čebelice
Neki neki

10 Gozdozniki in gozdoznice
Neki neki

14 Brez zveze je brezzeve
Kaj se dogaja / Varno pod zvezdami

Poletje in tabori so v polnem teku, da nemoteno tečejo, pa se začnemo taborniki nanje pripravljati že več mesecev prej. Maja smo se zbrali na posebnem izobraževanju "Varno pod zvezdami", ki je bilo namenjeno vsem rodovom Zveze tabornikov Slovenije. Dogodek je bil izjemno pomemben za vse, ki se ukvarjajo s pripravo in izvedbo taborjenj, saj smo obravnavali ključne teme za varno in uspešno izvedbo naših aktivnosti v naravi. Varnost in dobro počutje na taborjenjih sta namreč naši prioriteti in osnova vseh taborniških dogodivščin!

20 Zlet
Živimo za poletja

22 Reportaža
Bogatajevi dnevi zaščite in reševanja / Projekt učinkovitega kriznega odzivanja in komuniciranja / Taborniki in promocija EU volitev / Ščukanjanje / Isabelin dnevnik s prvomajca / Mnogoboj ob morju?

Med 27. aprilom in 2. majem 2024 smo v Postojni izvedli prvo srečanje v okviru projekta, namenjenega opolnomočenju taborniških prostovoljcev za odzivanje in komuniciranje v kriznih situacijah. Projekt povezuje tri nacionalne taborniške organizacije – Zvezu tabornikov Slovenije, Savez izviđača Hrvatske in Savez izviđača Srbije. S kombinacijo svojih izkušenj, znanj in kompetenc skupaj soustvarjamo kakovostne smernice in usposabljammo skupino udeležencev za prenos teh smernic na druge mladinske delavce. Mednarodna dimenzija usposabljanja je okrepila osebno izkušnjo udeležencev, saj smo z medsebojno komunikacijo razširili nabor idej in strategij za reševanje kriznih situacij.

34 V divjino
Živalski mladež / Življenje ob vodi

42 Razvedrilo
Poletni bralni bingo / Podeli poletne taborniške dogodivščine z nami / Enkrat tabornik, vedno tabornik

Ko se pomlad dodobra poslovi od hladnih zimskih dni in se počasi prelije v toplo poletje, ko cvetlice pisano obarvajo travnike in na njih zabrenčijo žuželke ter ko se drevesa polno olistajo, je čas, ko mnoge živali poskrbijo za svoj nov zarod in s tem ohranjanje svojega rodu.

Naredite si dogodivščino

Besedilo: Neža Marija Slosar, odgovorna urednica. Fotografija: Mariša Ratajec.

Poletje je čas za avanture, nove izkušnje in odkrivanje neznanega. Taborjenje je ena izmed najbolj pristnih poletnih dogodivščin, ki otrokom in mladim omogoča, da se povežemo z naravo, razvijamo samostojnost in krepimo prijateljstva. Vabljeni, da se v reviji Tabor potopite v zgodbe minulih mesecev, ki so polne smeha, igre in učenja. Mednarodne akcije prinašajo priložnost za medkulturno izmenjavo in globalno druženje, ki oblikujejo mlade v odgovorne, avtonomne, solidarne in angažirane svetovljane. Vrhunec taborniškega leta pa je čas, ko se vse te izkušnje združijo v nepozabna doživetja.

Revijo Tabor berete, ko je poletje že v polnem zamahu. Bralke in bralci, naredite si dogodivščino, raziščite sebe in vse, kar vas obdaja. Naj bo to poletje polno novih prigrad, ki bodo obogatile življenje in vas navdihnile z novim zagonom za prihodnje izzive!

DOGAJALO SE JE

Udeleženke in udeleženci slovenske odprave na letošnji Roverway so se pred odhodom na Norveško še zadnjič zbrali na srečanju odprave.

Taborniki smo na letošnjih Bogatajevih dnevih zaščite in reševanja sodelovali tudi na okrogli mizi!

Zletna ekipa še naprej pridno načrtuje Zlet 2025, medse pa vabi prostovoljke in prostovoljce - vabilo najdeš tudi v tej številki revije!

Eva Preložnik iz Rodu Jezerški zmaj Velenje je prejela nagrado za najprostovoljko v Mestni občini Velenje za leto 2023. Čestitke!

Letos smo v okviru akcije Pomladimo gozdove 2024 sadili drevesa tudi okrog Bohinjskega jezera.

Začeli smo s prvim usposabljanjem v okviru projekta Učinkovito krizno odzivanje. Naslednje prihaja že jeseni!

Avtorji fotografij (od zgoraj levo proti spodaj desno): Jure Pučnik, Matic Pandel, Žan Čuden, Rok Franc, Rok Pandel, Nejc Cifer, Velenjčan, Urška Bratkovič, Helen-Marie Kerovec, Samo Čadež, arhiv ZTS, Rod Mladi bori Ajdovščina.

Če se boste letos poleti odpravili na obisk v Gozdno šolo, boste lahko na vhodu na novo opazili prekrasen pionirski objekt!

Konec maja smo se taborniki udeležili posveta mladinskih organizacij v okviru MSS, ki se je odvijal v sklopu dogodka - EYE Brežice.

Nejc in Brina sta se letos udeležila mednarodnega taborniškega dogodka Agora 2024. Njune vtise si lahko prebereš na spletni strani!

Kar nekaj rodov je letos praznovalo častilive obletnice - med njimi tudi RSK iz Skotije Lake, in sicer 70 let!

Uspešno smo zaključili serijo dogodkov na temo EU in volitev, ki smo jih izvedli s taborniki v Tolminu, Sežani, Portorožu, Ilirski Bistrici in Ljubljani!

Mladi Rodu Mladi bori so se za letošnji zaključni izlet odpravili presihajoča jezera.

To poletje raziskujemo Slovenijo

besedilo: Maja Kramar, ilustracije: Zala Reberc

Šolske torbe smo že zdavnaj pospravili, domače naloge pa zamenjali z aktivnostmi po lastni izbiri, na primer z gibanjem v naravi, ki je čudovito in koristno za naše telo, raziskovanjem Slovenije in odkrivanjem skritih kotičkov. Zanje nam ni treba iti daleč, saj se lahko kakšne zanimivosti skrivajo tudi doma in v okolici domačega kraja. V članku boš torej našel/našla ideje, kam se lahko odpraviš z družino ali prijatelji peš, s kolesom, bolj lahkotno ali bolj v hrib.

POVEŽI IMENA NAJVEČJIH MEST S PIKAMI NA ZEMLJEVIDU.
S PIKO IN IMENOM OZNAČI TUDI KRAJ, KJER ŽIVIŠ.

Celje – Knežji dvor, Galerija sodobne umetnosti Celje, Celeia – mesto pod mestom, Pokrajinski muzej, Nemska hiša, Stari grad Celje, Šmartinsko jezero, Celjska koča ... Več o kraju in predlogih: www.vistjcelje.eu.

Nova Gorica – Trg Edvarda Kardelja, poletni lahko stopite na muzejski vlak (do Bleda), Trg Evrope, Frančiškanski samostan Kostanjevica ... Več o kraju in predlogih: www.vipavskadolina.si.

Novo mesto – Kapiteljski hrib, Župančičevo sprehajališče, Glavni trg – Rotorž in vodnjak z vklesanimi verzij Kettejeve pesmi Na tgu, Dolenski muzej, Več o kraju in predlogih: www.novomesto.si.

Murska Sobota – mestni park z Rogaška Slatina – zdravilni- renesančnim dvorcem, Pokrajinski muzej Murska Sobota, cerkev sv. Nikolaja, Trubarjev drevored, Trg zmnage. Več o kraju in predlogih: www.vistimurskasobota.si.

Škofja Loka – Kapucinski most, Loški grad, tematske pešpoti (v poglavju Peš ali s kolesom po Sloveniji) ... Več o kraju in predlogih: www.skofja-loka.com.

Maribor – sprehod po Lentu in najstarejša vinska trta na svetu, Židovski stolp na Židovskem trgu in stara sinagoga, Rotovž, Alojzjeva cerkev, klužno znamenje, Mariborski grad, Maistrov trg, mestni park z gričema Piramida in Kalvarija (cerkev sv. Barbare). Več o kraju in predlogih: www.vistimarbor.si.

Tolmin – Tolminski muzej, Tolminska korita, Hudčev most, Spominjska cerkev Sv. Duha, Pot miru ... Več o kraju in predlogih: www.soca-valley.com.

Kamnik – Mali grad, Medobčinski muzej, grad Zaprice, Dolina Kamniške Bistrice (Velika planina), Arboretum ... Več o kraju in predlogih: www.vistikamnik.com

Ljubljana – Zmajski most, Tromostovje, Mesarski most, Ljubljanski grad, park Zvezda, park Tivoli, Pečnikova hiša galerije in muzeji mesta Ljubljane, Prešernov trg, Cukrarna, Hiša eksperimentov, Botanični vrt, živalski vrt, Ljubljansko barje ... Več o kraju in predlogih: www.vistiljubljana.com.

Idrija – Antonijev rov, klavže, kamšt, Rudarska hiša, Idrijski muzej, Zakojca – rojstna hiša Franceta Bevka, Divje jezero ... Več o kraju in predlogih: www.vistidrija.si.

Ptuj – Mestni stolp, Ptujski grad, Dravski stolp, Pokrajinski muzej Ptuj, Dvorec Dornava, Ptujška Gora. Več o kraju in predlogih: www.vistiptuj.eu.

Kranj – Prešernov spominjski muzej, Glavni trg, grad Khisstein, Prešernov gaj, Karlon Kokre ... Več o kraju in predlogih: www.vistikranj.com.

Baza 20, Kočevski rog, jama pod Krenom, Kočevsko ali Rudniško jezero, grad Kostel

Pohodne poti: Grajska pot, Gozda učna pot Rožni studenec, Plezalna pot na Frdrištaj, Kočevska planinska pot, Po poti Veronike Deseniške, Po poteh medveda. Več o kraju in predlogih: www.kocevje.si

NAJVIŠJI, NAJDALJSI, NAJVEČJI ...

- Razišči Slovenijo od doma in si zabeleži zanimivosti:
- najvišja točka,
 - najnižja točka,
 - najdaljša reka,
 - največje jezero,
 - največje stalno jezero,
 - največja kraška jama,
 - slovenska obala ob Jadranskem morju meri le:

Za lažje izpolnjevanje naloge si lahko pomagaš s knjigo V. Tavčar in M. Tretjak: *Slovenija v žepu – Vodnik za male popotnike in velike radovedneže*. Knjiga pripoveduje o tem, kako sta se glavna junaka Nastja in Matej odločila kar sama napisati vodnik: zbrala sta raznolike turistične informacije, fotografije najlepših krajev, naslove spletnih strani za kasnejše branje, takšne in drugačne ugotovitve, komentarje, misli ... Skratka vse, kar jima je padlo na pamet na poti ali v času priprave na izlet. Vse to sta pisala, risala, spenjala in lepila v beležko, ki se je počasi polnila in sproti postajala arhiv spominov in namigov za vrstnike, ki bi se tako kot onadva radi podali na nepozabno pot.

RAZISKOVANJE SKOZI PRAVLJICE

Poleg turističnih znamenitosti lahko raziskuješ tudi zgodbe in pravljice, ki so vpete v naše kraje, zato smo nabrali nekaj predlogov. Če se podaš na pot, jih lahko raziskuješ v živo, sicer pa jih lahko odkrivaš ob prebiranju knjige, ki si jo sposodiš v knjižnici.

Še več informacij o teh poteh in slikanicah najdeš na spletni strani: www.skrateljc.org/ in na blogu Ajda naklada: <https://shorturl.at/CIEss>.

KRŠKO
Čarovniška šola Krškočara
Krškočara

BEVKE
Mali plac
Pot močvirskih škratov na Mali plac

Ker je Ljubljana glavno mesto, si jo verjetno že obiskal/a. Ko se naslednjič odpraviš tja, lahko vzameš katero od naštetih knjig in izveš še kaj novega:

Mlakar Črnič, Ida. *Pravljični sprehod po Ljubljani*. Ljubljana: Mestna knjižnica, 2021.

Morato Štucin, Neja. *Razigrana Ljubljana: 10 igrih in poučnih dogodivščin po mestu*. Stari trg pri Ložu: KUD Tkalnica Idej, 2013.

Grilc, Uroš. *Skozi okna Ljubljane*. Bevke: Škrateljč, 2024.

Marinčič, Ema. *Sivko na potepu po Plečnikovi Ljubljani*. Ljubljana: Muzej in galerije mesta Ljubljane, 2022.

Več idej za pravljicne izlete najdeš tudi na:

www.pravljicne-poti.si, katere avtorica je Irena Cerar;

www.druzina.pismen.si/pravljicne-in-ucne-poti/, kjer izbereš regijo in najdeš pot, ki ti ustreza;

www.solcavska-panoramska-cesta.si/si/zgodba, kjer je predstavljena Solčavska panoramska cesta.

RAZISKOVANJE PEŠ ALI S KOLESOM

Zbrali smo nekaj idej, kam se na izlet podati peš, s kolesom ali vlakom, bodisi po ravnem bodisi v hribe. Pogledj jih skupaj s starši in podajte se na družinski izlet.

Dobra telesna pripravljenost je zelo pomembna za daljše ture, predvsem pa za hojo v hribe in sestop z njega. V članku na povezavi boš izvedel/a vse o tem, kako se pripraviti: www.ocistimogore.si/varna-pot/pripravimo-se-na-gorski-izziv.

Opise poti, kako se pot vzpenja, izhodišče in več informacij najdeš na spletni strani: www.vnaravo.si/kam-v-hribe-z-otroki/.

Ne pozabi: varnost je na prvem mestu. Vedno, ko se odpravimo v naravo, predvsem v višje ležeče predele, je treba preveriti vreme, se pravilno obleči, vzeti s seboj vso opremo in vremenu primerna ter rezervna oblačila. Ne pozabimo na dovolj tekočine, kreme za sončenje, očala ... Več o varnosti in kaj narediti v raznih nepričakovanih situacija najdeš tukaj: www.ocistimogore.si/varna-pot.

1. pešpoti:

- Pot miru: www.potmiru.si
- Pot po rapalski meji
- Pot v Crngrob
- Pot spominov in tovarištva (Ljubljana)
- Tematska pot po Logarski dolini
- Pohorska pot (Pohorje)
- Roška pot (pot po medvedovih stopinjah) (Kočevsko)
- Pot po robu (Vipavska dolina)
- Briška pohodana pot (Brda)

2. Z družino ali prijatelji v hribe:

3. Izleti z mlajšimi otroki (od Primorske do Prekmurja)

Veliko idej najdeš na www.kamzmulcem.si in na www.kamazvikend.si/.

- Matajur
- Koča pri Triglavskih jezerih
- Ratitovec
- Golte
- Velika planina
- Menina planina
- Golica
- Slemenova špica
- Možic

4. Izleti z javnim prevozom

"Peš iz dolin do višin" je dolgoročna usmeritev Planinske zveze Slovenije spodbujanja trajnostnega in okolju prijaznega obiska gora – hoja, kolesarjenje do izhodišč planinskih izletov, uporaba javnega potniškega prometa in sopotništvo (soporaaba osebnih vozil – zapolnjevanje mest v osebnih vozilih). Z izbiro izhodišča in zaključka planinskega izleta v dolini imamo priložnost doživeti in spoznati izbrani cilj od vznožja do vrha. Tak pristop je gorskemu okolju prijaznejši in je tudi najbolj etičen. Zato ti predlagamo, da se vsaj enkrat podaš tudi z javnim prevozom. Na aplikaciji V hribe z javnim prevozom so označeni hribi, do katerih lahko v bližino pridemo z vlakom.

Rad/a kolesariš? Našteli smo nekaj kolesarskih poti, še več opisov in idej pa najdeš na naslednjih povezavah in v priložnikih.

Najlepše kolesarske poti: www.slovenia.info/sl/zgodbe/najlepse-kolesarske-poti

Kolesarske poti za otroke: www.kolesa-newbike.si/kolesarske-poti-za-otroke/

Družinski izleti s kolesom: www.druzinski-izleti.si/s-kolesom.html

Golob, Tadej. *Pikčasta Slovenija – kolesarski vodnik po Sloveniji in zamejstvu*. Novo mesto: Goga, 2024.

Maher, Igor. *Veliki kolesarski vodnik po Sloveniji*. Ljubljana: Sidarta, 2013.

5. Predlogi za večdnevne pohodniške ture

Imaš čas, si dobro telesno pripravljen/a in želiš izkusiti, kaj pomeni več dni hoje po hribih? Na spletni strani najdeš predloge in opise poti, da boš lahko skupaj s starši izbral/a najprimernejšo: www.slovenia.info/sl/zgodbe/najlepse-pohodniske-poti.

Sem lahko odtisneš žige opravljenih pohodov.

6. Kolesarske poti

Bobrova pot (Blatna Brezovica)

Pot Žaba (Cerkniško jezero)

Divje jezero (Idrija)

Izvir reke Krke

Krožna medena pot (Šenčur)

Radensko polje (južno od Grosuplja)

Kolesarska pot od Podčetrtrka do Olimja

Ljubljansko barje

Kolesarska trasa od Kopra do Izole

Pot užitka (Moravske toplice)

Dravska kolesarska pot

Pohorska kolesarska transverzala

Juliana Bike

Si šel/šla na katerega od predlaganih izletov? Tukaj lahko na kratko opišeš doživetje ali kaj narišeš.

KJE SE LAHKO OHLADIM?

Reke:

Reka Savinja in jezero v avtokampu
Menina

Sava Bohinjka

Letno kopališče na Sori, Škofja Loka

Jez na reki Krki

Kopališče Lajšt v Idrijski Beli

Kopališče Čezsoča

Kopališče Kostanjevica pri Krki

Kopališče Kot ob Kolpi

Morje:

Debeli rtič pri Ankaranu

Mestno kopališče Koper

Žusterna

Ob izolskem svetilniku

San Simon

Pomol pod Belvederjem

Bele skale pri Izoli

Mesečev zaliv

Piran – pod mestnim obzidjem

Flesa

Portoroška plaža

Jezer:

Velenjsko jezero

Bohinjsko in Blejsko jezero

Šobčev bajer

Jezero Jasna

Jezero Bloke

Podpeško jezero

Ški vintgar

Rakitna

Kočevsko ali Rudniško jezero

Jez na reki Krki

Več o naštetih kopališčih in drugih aktivnostih v bližini si lahko prebereš tukaj: www.kamzmulcem.si/22-naravnih-kopalisc-v-sloveniji-kjer-smo-se-z-mulci-osvezili/.

RAZISKUJEM SVOJ DOMAČI KRAJ

V okvirček napiši, kako bi prijateljem predstavil/a kraj, kjer živiš, ter katere kulturne in naravne znamenitosti lahko najdemo tam. Na list papirja nariši preprosto skico svoje poti od doma do šole ali mesta, kjer imate vodova srečanja.

STARŠI

V članku so ideje za izlete za izlete po celi Sloveniji. Ne pozabite, da za prijeten izlet ni treba iti daleč. Slovenija ponuja toliko naravnih in kulturnih lepot, da se zagotovo kaj neodkrita skriva za "vogalom vašega doma". Naj bo telefon na izletu le za fotografiranje in morda pomoč pri navigaciji, ne pozabite pa poskrbeti za pravilno opremo in dovolj tekočine. In, seveda, uživajte!

KAKO ŠE LAHKO NAČRTUJEM POPOTOVANJA PO SLOVENIJI?

Na spletni strani *feel Slovenia* najdeš ogromno idej. Napiši, kam bi rad/a šel/šla, virtualna popotnica Alma pa ti bo pomagala. "Alma je virtualna turistična popotnica, ki temelji na tehnologiji ChatGPT in vam pomaga pri iskanju informacij ter navdiha za vaš naslednji obisk Slovenije. Je polna idej za izjemna doživetja, poleg tega pa dobro pozna slovenske destinacije in raznolike aktivnosti, ki vas še posebej zanimajo, zato vam lahko ponudi personalizirane vsebine in navdihujoče zgodbe, ki so na voljo na uradnem turističnem portalu slovenia.info."

VODNIKI

Članek ti lahko služi tudi za ideje za vodov izlet ali pa samo zate – odpravi se s prijatelji ali družino na potep ali morda celo večdnevni pohod, ki je vedno dobra ideja. Saj veš – spanje pod nebom ima več zvezdic kot katerikoli hotel.

KJERKOLI SI – V MESTU, GOZDU ALI VISOKO,
SKORAJ MED OBLAKI – NE POZABI UŽIVATI V
TRENUTKU OZ. NA POTI. ČE TI JE NEKJE LEPO,
SE USTAVI, NAREDI FOTOGRAFIJO ALI SAMO
POSTOJ, GLOBOKO DIHAJ, OPAZUJ OKOLICO ...
IN SAMO BODI.

Kaj se dogaja v organizaciji?

Besedilo: Rok Pandel, načelnik Zveze tabornikov Slovenije. fotografije: Matic Pandel.

Z marcem je naša organizacija stopila v nov mandat vodstva ZTS, ki je prinesel kar nekaj novih obrazov, nekaj malega pa nas je podaljšalo svojo vlogo. Z namenom usklajenega nadaljnega vodenja v novi sestavi smo v aprilu izvedli posvet izvršnega odbora in taborniške strokovne službe, za člane IO pa še trening o vsebinah za stabilen začetek opravljanja funkcij. Ključni trije rezultati posveta so bili predvsem časovnica projektov skozi celoten mandat, definiranje urgentnih reči po resorjih in pregled projektov, ki jih lahko prestavimo na delovne skupine oz. počakajo do nadaljnega, ter vpogled v nabor novih pravilnikov oz. definiranje, kateri imajo vpliv na kateri resor, saj bo to prineslo marsikatero spremembo.

KAJ IZPOSTAVLJAMO?

Srčika našega dela je seveda izvajanje taborniškega programa in prav v teh tednih, ko se je začelo poletje, je ekipa zaključila večletni projekt prenove Taborniških veščin – temeljnega programskega orodja, ki ga prostovoljci uporabljate pri delu z otroki in mladimi. Več o novih veščinah bomo čez poletje delili po naših digitalnih kanalih in v živo na vodniških tečajih, od jeseni naprej pa tudi v reviji Tabor. Za zdaj pa z veseljem povemo, da so veščine v času pisanja tega prispevka v tiskarni in prihajajo do rodov najprej kot publikacija, jeseni, s pričetkom novega taborniškega leta, pa tudi v obliki spletnih vsebin.

Do rodov pa je izšel tudi razpis za krepitev programov v ZTS v skupni vrednosti 10.000 eur – več v oblaku.

Na področju izobraževanj smo se že od pomladi pripravljali na tečaje, ki so zdaj v polnem teku, pripravljamo pa se tudi na izvedbo Taborniške akademije v jeseni. Poleg tega je potrebna ponovna vzpostavitev komisije za vzgojo in izobraževanje, ki jo bočasno vodil pomočnik načelnika ZTS, saj resornega načelnika na tem področju trenutno nimamo.

Ker ni prijavljenega soorganizatorja ROT-a 2024, je želja izvršnega odbora narediti vseslovensko organizacijsko ekipo in ROT 2024 izpeljati v Bohinju.

Ravno zaradi pomanjkanja dveh resornih načelnikov (izobraževanje in vzgoja ter zakladništvo) skladno s statutom letos jeseni načrtujemo kar

dve izredni skupščini – volilno, 46. Skupščino ZTS, v torek, 17. septembra, in finančno, 47. Skupščino ZTS, v torek, 3. decembra 2024; obe bosta potekali po spletu. Dokler nimamo obeh resornih načelnikov, bodo komisije teh resorjev vodili pomočniki načelnika ZTS.

V polnem teku je priprava na letošnji Roverway 2024, ki bo potekal na Norveškem, velika priprava pa je tudi na strani organizacijske ekipe Zleta, vseslovenskega taborjenja, ki bo prihodnje leto na Krasu. Razpis in prijavnico lahko pričakujemo v septembru.

Strateško gledano bo jesen usmerjena na glavna tri področja: prvo strateško področje bo prenova državnega mnogoboja glede na vsebinske in organizacijske potrebe ter definiranje temeljnih taborniških znanj, saj zna biti to osnova za državni mnogoboj, drugo področje bo priprava strategije ZTS, tretje pa adrovanje in delo s prostovoljci (IO/Zlet 2025/komisije ...).

Strateško gledano bo jesen usmerjena na glavna tri področja: prvo strateško področje bo prenova državnega mnogoboja glede na vsebinske in organizacijske potrebe ter definiranje temeljnih taborniških znanj, saj zna biti to osnova za državni mnogoboj, drugo področje bo priprava strategije ZTS, tretje pa adrovanje in delo s prostovoljci (IO/Zlet 2025/komisije ...).

IO JE V NOVEM MANDATU KADROVAL IN POTRDLI SPODNJE POSAMEZNIKE IN POSAMEZNICE

+

- **Tina Jerman (RMK)** – Pomočnica načelnice za odnose z javnostmi ZTS
- **Urban Lečnik Spaič (RMT)** – Pomočnik načelnika ZTS za mreženje in partnerstva
- **Gašper Kristanec – Gk (RSŽ-ml)** – Pomočnik načelnika za mednarodno dejavnost
- **Andrej Lenič (RBS)** – Pomočnik načelnika ZTS za Zaščito in reševanje (ZIR ZTS)
- **Vodje tečajev ZTS** – Že znani in objavljeni v razpisih tečajev
- **Špela Benčina (RSa)** – Vodja področja VUZN (Vodenje in upravljanje začasnih naselij) ZIR ZTS
- **Mitja Brglez – Mici (XI-SNOUB)** – Vodja Taborniške akademije 2024
- **Jasna Vinder (XI-SNOUB)** – Vodja 100. obletnice taborništva v Bohinju 2024
- **Andrej Lenič (RBS)** – Pomočnik načelnika ZTS za Zaščito in reševanje (ZIR ZTS)
- Komisija za priznanja in odlikovanja pri IO ZTS – **Tinkara Ošlovnik (RPG)**: predsednica, **Meti Požek (RST in TSS)**, **Matej Grobelenik – Grobi (XI. SNOUB)**, **Maja Vogrič (RSK)** in **Andrej Rus (RSŽ-ml)** za mandatno obdobje treh let (2024–2027)
- **Tilen Kreft (RPK)** – predsednik nadzornega odbora

Veliko vlogo in prostor za razvoj naših prostovoljcev nudijo tudi Erasmus+ projekti v teku, kot so mednarodni Petarda popotniški tabor, Mednarodni Wood Badge 2024 ter Projekt učinkovitega kriznega odzivanja in komuniciranja. Ker verjamemo, da ostajamo taborniki za vse življenje, smo aprila začeli z aktivnostmi, s katerimi bi v veliko taborniško skupnost povezali vse, ki nosijo vijolično rutico, pa četudi niso več aktivni prostovoljci. Prvi dogodek bomo organizirali septembra pod sloganom "Enkrat tabornik, vedno tabornik", več o njem pa najdeš na predzadnji strani revije.

ERASMUS+
PROJEKTI IN
SEPTEMBRSKI
DOGODEK

NE SPREGLEJ!
RAZPIS ZA KREPITEV
PROGRAMOV ZTS

Za podporo kvalitetnemu taborniškemu programu v Komisiji za program v ZTS objavljamo razpis za krepitev programov v ZTS v skupni vrednosti **10.000 eur**. Razpis je namenjen rodovom in območjem ter podpira načrtovanje, izvedbo in vrednotenje manjših, srednjih in večjih projektov v taborniškem letu 2024/25, ki se izvedejo med 1. oktobrom 2024 in 30. septembrom 2025. **Zaprosite lahko za različno višino sredstev, od 200 do 1.000 eur, odvisno od tega, kaj prijavljate in katero ciljno publiko nagovarjate.** Poudarjamo pa, da lahko prijavite na razpis tako aktivnost znotraj posameznega voda kot tudi večje akcije na območnem ali nacionalnem nivoju.

Z razpisom zasledujemo naslednje cilje: ● okrepite izvajanje Programa za mlade v ZTS; ● finančno podpreti kvalitetne programske aktivnosti v ZTS; ● prek kvalitetnih programskih aktivnosti promovirati taborništvo v lokalnih okoljih po Sloveniji.

Rok za prijavo je 3. september 2024. Cel razpis najdeš na Stenčasu ali na <https://shorturl.at/5IILJ>, več informacij pa dobiš tudi pri načelnici za program na tina.jeretina@taborniki.si.

Taborništvo je zasnovano na podlagi skavtstva in gozdovništva, česar ne smemo pozabiti, zato poskusimo na vsakem koraku čutiti delček obojega. Ravno sedaj je idealna priložnost, da vse skupaj izkoristimo z udeležbo na letnem taborjenju, mednarodnih dogodkih, naših poletnih tečajih, v jeseni pa še na drugih aktivnostih. In ravno skozi ta pristop lahko mlade vzgajamo v vedno bolj vzorne posameznike. Saj taborniki vendar ustvarjamo boljši svet!

ROK PANDEL, NAČELNIK ZTS

Varno pod zvezco izobraževalnega

Besedilo: Urban Lečnik Spaić, fotografija: Jure Pučnik

Poletje in tabori so v polnem teku, da nemoteno tečejo, pa se začnemo taborniki nanje pripravljati že več mesecev prej. V mesecu maju smo se zbrali na posebnem izobraževanju »Varno pod zvezdami«, ki je bilo namenjeno vsem rodovom Zveze tabornikov Slovenije. Dogodek je bil izjemno pomemben za vse, ki se ukvarjajo s pripravo in izvedbo taborjenj, saj smo obravnavali ključne teme za varno in uspešno izvedbo naših aktivnosti v naravi. Varnost in dobro počutje na taborjenjih sta namreč naši prioriteta in osnova vseh taborniških dogodivščin!

Za vse prostovoljce, ki ste izobraževanje zamudili ali želite dodatno poglobiti svoje znanje, smo gradivo objavili na Stenčasu, naši interni spletni strani:

- vtipkaj naslov **stencas.si/za-rodove** (in geslo za dostop, ki ga dobiš pri svojem načelniku ali starešini),
- zatem pa pod zavihkom »**Varna taborjenja**« najdeš vse omenjene dokumente in posnetke.

Na delavnici smo predstavili novo verzijo pravilnika o taborjenjih in tečajih v ZTS, smernice za varno izvajanje taborniških aktivnosti z naslovom *Sweet 16* ter dobro higiensko prakso ZTS. Poleg tega smo udeležencem prikazali varnostni načrt za taborjenja in podali obrazec za načrtovanje varnega taborjenja. Da bi bila izkušnja čim bolj celovita, smo pripravili tudi PPT predstavitev delavnice in posnetek dogodka, ki si ga lahko ogledate na spletu.

Na delavnici smo predstavili številne pomembne vsebine, med katerimi poudarjamo:

PRAVILNIKI IN ZAKONODAJA

Udeležencem smo predstavili novo verzijo pravilnika o taborjenjih in tečajih v Zvezi tabornikov Slovenije, ki vključuje pomembne smernice in predpise. Seznanili smo jih z zakonodajo, ki ureja varstvo pred utopitvami, varstvo pred požarom, varstvo osebnih podatkov, gozdove ter zakonodajo o spremljevalcih pri prevozu skupin otrok. Poznavanje in spoštovanje teh pravil je ključno za varno in zakonito izvedbo taborniških aktivnosti.

PRAKTIČNI NASVETI IN UKREPI

Na delavnici smo obravnavali pomembne praktične nasvete za varno izvedbo taborniških aktivnosti. Med drugim smo predstavili pravila za pripravo kurišč in kurjenje v naravi, kjer smo poudarili pomembnost urejenega kurišča in nadzora nad ognjem. Razpravljali smo o organizaciji in obveščanju ob neželjenih dogodkih, kot so nesreče in krizne situacije. Poudarili smo pomen prve pomoči in ravnanja ob nesrečah z vodo,

dami – povzetek projekta

požarih ter drugih nevarnostih, ki lahko nastanejo med taborjenji.

DOKUMENTACIJA IN ADMINISTRACIJA

Udeleženci so prejeli informacije o pomembnih dokumentih in administrativnih postopkih, ki so potrebni za organizacijo taborjenj. Predstavili smo obrazce za prijavo na akcijo, soglasja, prijavo taborjenja na policijski postaji, evidenco o nesrečah, varnostne ukrepe in poročila o taborni izmeni. Natančna in skrbno pripravljena dokumentacija je ključnega pomena za varno in uspešno izvedbo taborjenj.

PRAKTIČNI DEL

Praktični del delavnice je vključeval navodila za postavitve tabora in pripravo varnostnega načrta. Udeleženci so se skozi primere naučili oziroma osvežili znanje, kako pravilno postaviti taborni prostor, kako organizirati varnostne ukrepe in kako ravnati v primeru različnih kriznih situacij.

In še enkrat: varnost in dobro počutje na taborjenjih sta in bosta naši prioriteti. S skupnimi močmi in z upoštevanjem predstavljenih smernic lahko nadaljujemo tradicijo varnih in nepozabnih taborniških dogodivščin. Veselimo se, da lahko skupaj ustvarjamo boljši svet, še posebej pod zvezdami!

ZANIMIVOST

THE SWEET SIXTEEN OF SAFETY je 16 pravil za varno izvajanje taborniških aktivnosti, ki smo jih povzeli po gradivu BSA (Boy Scouts of America). Je pa res, da številka sovpada tudi s tisto, pri kateri postanemo taborniki (odrasli) prostovoljci.

Živimo ZL za ET poletja

Besedilo: Jaka Perme, Karin Križman, Lana Pavšič, fotografija: Žan Čuden.

Hej! Tukaj Jaka, Karin in Lana z vabilom iz Zletnega štaba.

Taborniki živimo za poletja. Za taka prava taborniška poletja, polna sreče, veselja in radosti. Ko se zvečer pogovarjaš s prijateljem v šotoru o vsem, kar se vama je tisti dan zgodilo, in ne moreš verjeti, kako poln je bil dan, koliko novega sta se naučila, čemu sta se smejala in kaj vse vaju čaka jutri. To so dnevi, ko izginejo vse skrbi, ko se po napornem letu končno sprostiš, ko končno izpelješ programe, ki si jih tako dolgo načrtoval/a in si nagrajen/a za svoj trud, ter se zabavaš in uživaš v trenutku. In zvečer poješ ob ognju, gledaš v zvezdnato nebo in si želiš, da se poletje nikoli ne bi končalo in ti bi za vedno užival/a nekje v naravi, s prijatelji in rutico okrog vratu.

ZAKAJ SE NAM ZDI POMEMBNO, DA SE NAM PRIDRUŽIŠ RAVNO TI?

Naslednje poletje te čaka priložnost, da sodeluješ na akciji, kjer boš lahko doživel/a prav to in še več. Če želiš dobiti izkušnje pri organizaciji, ustvariti nova prijateljstva in nepozabne spomine, te z navdušeno organizatorsko ekipo vabimo, da se nam pridružiš kot prostovoljec, da skupaj ustvarimo Zlet 2025.

Radi bi zgradili nepozabno izkušnjo z vsemi znanji, izkušnjami in norimi idejami, ki jih prinašaš s sabo, zato te potrebujemo v Zlet ekipi! Ker vemo, da smo si različni in bi vseeno radi, da to carsko izkušnjo izkusi v svojih okvirjih vsak, ki si tega želi, ter nam je delo prostovoljcev neprecenljiv doprinos temu, da skupaj ustvarimo nekaj enkratnega, bomo za to poskrbeli tako, da:

- se lahko vključiš le v pripravo ali pa le v sodelovanje na Zletu, če za oboje nimaš časa;
- razumemo izpitna obdobja in delno odsotnost v tistem času;
- upoštevamo službene obveznosti, zaradi česar na Zletu načrtujemo delovni kotiček za prostovoljce;
- na Zletu zagotovimo varstvo in super program za otroke prostovoljcev.

Želimo si, da je izkušnja za vse prostovoljce priložnost za rast in učenje. S prijavo in sodelovanjem boš pridobil/a izkušnje pri organizaciji in izvedbi

večjih dogodkov, možnost širjenja mreže poznanstev in ustvarjanja novih prijateljskih vezi; enkratno doživetje, nepozabne večer(j)e in doživljenske taborniške spomine, priložnost za osebno rast, razvoj komunikacijskih in vodstvenih sposobnosti ter dopolnitev življenjepisa s prostovoljskim delom na edinstvenem in družbenokoristnem projektu.

S povezovanjem in grajenjem taborniške skupnosti, ustvarjanjem prostora za učenje ter krepitvijo taborniških vrednot in pripadnosti taborništvu si želimo ustvariti še eno nepozabno izkušnjo, tako za udeležence kot za prostovoljce.

Ker mi že gradimo, se nam tudi ti s svojo lopatko pridruži pri:

● pripravi in izvedbi programa;

● pomoči pri logistiki, da bo vse potekalo gladko;

● pomoči pri vodenju in skrbi za prostovoljce;

● ustvarjanju programa za prostovoljce, da se bomo imeli še boljše;

● promociji in beleženju nepozabnih trenutkov za taborniško skupnost in širše;

● postavljanju hude infrastrukture in načrtovanje izgleda tabora;

● zagotavljanju varnosti in varnega okolja;

● kanarčkanju;

● mednarodnem povezovanju.

**NEKAJ
VESELIH
OBRAZOV
ORGANIZA-
CIJSKE
EKIPE.**

Mi smo že prijavljeni! Torej, kaj še čakaš? Si pripravljen/a sprejeti izziv in biti del tega edinstvenega tabora? Hitro izpolni prijavnico na naši spletni strani <https://zlet.taborniki.si/prostovoljci/>. Če imaš tudi sam/a kakšno zanimivo, zabavno ali poučno idejo, je ne pozabi napisati v prijavnico. Veseli bomo namreč vsakega predloga, s katerim boš pomagal/a ustvariti nepozabno doživetje. Te mogoče kaj skrbi ali pa se ti zdi, da še ne veš vsega, kar si želiš? Obišči spletno stran za več informacij. Zgodnje prijave sprejemamo do 31. 8. 2024, zato jo izpolni še preden se podaš na poletne taborne in nam pomagaj, da skupaj zavedno ustvarimo Zlet 2025! Se vidimo!

**Zlet 2025 bo
potekal od 29. julija
do 8. avgusta 2025
na Krasu. Več informacij
lahko najdeš
na [zlet.taborniki.si!](https://zlet.taborniki.si/)**

Bogatajev zaščite in

Mestna občina Kranj je letos gostila Bogatajeve dneve zaščite in reševanja, ki jih vsako drugo leto organizira Uprava Republike Slovenije za zaščito in reševanje. Letošnji Dnevi so potekali med 30. majem in 1. junijem. Predstavile so se ekipe Civilne zaščite, različnih reševalnih enot in služb, društev, organizacij, Slovenske vojske in Policije, med njimi pa smo bili tudi taborniki.

Na stojnici v pokritem šotoru ter s štabnim šotorom z ognjiščem in taborniškimi ambientom na zunanem prizorišču smo predstavili naše dejavnosti, poslanstvo, zgodovino, organiziranost taborniških enot ZIR-ZTS za postavljanje in vodenje začasnih prebivališč ter enoto za vzpostavitev mobilnega stacionarija, revijo Tabor, Zadrugo – taborniška trgovina in različne artikle.

Aktivno smo sodelovali tako predstavniki Zveze tabornikov Slovenije kot lokalni taborniki z Zveze tabornikov občine Kranj. Kranjski taborniki so skrbeli tudi s peko šmorna za vse goste, animacijo v času lepega vremena ter za lokalne informacije o taborništvu v Kranju.

V sklopu Bogatajevih dni pa smo izvedli tudi okroglo mizo z naslovom "Krizno odzivanje – taborniki in učinkovito vodenje začasnih naselij", na kateri so sodelovali: Rok Pandel (ZTS) in Klemen Markelj (ZTO Kranj) iz Zveze tabornikov Slovenije (ZTS),

Matjaž Domjan iz Uprave za zaščito in reševanje (UR-SZR), Špela Kenda iz Rdečega križa Slovenije (RKS) in Luka Novak iz Enote za zaščito in reševanje Mestne občine Ljubljana (OZRCO-MOL).

Na okrogli mizi smo med drugim govorili o aktivni prisotnosti tabornikov pri naravnih nesrečah v sodelovanju z drugimi organizacijami, pri čemer smo izpostavili dosedanja medsebojna sodelovanja z Upravo Republike Slovenije za zaščito in reševanje

vi dnevi reševanja

Besedilo: Špela Benčina, fotografije: Matic Pandel.

pri poplavah v Železnikih, žledu v Postojni in lanskih ujmah ter sodelovanje z ZIR MOL in Rdečim križem na področju begunske krize in Covida. Dotaknili smo se tudi izvajanja letnih vaj oz. priprav na nesreče – letna taborjenja in zlet smo predstavili kot vajo, kjer se učimo in vadimo, kako ukrepati ob nesrečah (postavitve začasnih naselij, organizacija in vodenje večjega števila ljudi, skrb za prehrano, prvo pomoč, psihološko pomoč ipd.). Poleg tega

pa smo izpostavili sodelovanje tudi pri drugih vajah, ki bi jih lahko šteli kot priprave na krizne situacije, npr. vaje vodnikov reševalnih psov, SiQuake, množične nesreče in podobno. Govorili smo tudi o načrtih in idejah za prihodnja sodelovanja.

Glavni namen naše udeležbe na Bogatajevih dnevih je bil predstaviti vlogo tabornikov v celotni strukturi sistema Zaščite in reševanja. Taborni-

ki namreč nismo hitro posredovalna služba, imamo pa pomembno vlogo pri tematikah, ki smo se jih dotaknili na okrogli mizi in pri koordinaciji spontanosti prostovoljcev, kar je bil dober primer iz prakse, ki smo ga lani dokazali v Črni na Koroškem v času poplav.

Financira
Evropska unija

Projekt učinkovitega kriznega odzivanja in komuniciranja

Besedilo: Neža Marija Slosar, fotografije: Helen Marie Kerovec

Med 27. aprilom in 2. majem 2024 smo v Postojni izvedli prvo srečanje v okviru projekta, namenjenega opolnomočenju taborniških prostovoljcev za odzivanje in komuniciranje v kriznih situacijah. Projekt povezuje tri nacionalne taborniške organizacije – Zvezo tabornikov Slovenije, Savez izviđača Hrvatske in Savez izviđača Srbije. S kombinacijo svojih izkušenj, znanj in kompetenc skupaj soustvarjamo kakovostne smernice in usposabljammo skupino udeležencev za prenos teh smernic na druge mladinske delavce. Mednarodna dimenzija usposabljanja je okrepila osebno izkušnjo udeležencev, saj smo z medsebojno komunikacijo razširili nabor idej in strategij za reševanje kriznih situacij.

CILJI PROJEKTA

Usposobiti udeležence (stare 18 let in več) za odgovorno krizno odzivanje in učinkovito komunikacijo.

Sooblikovati smernice s strokovnim vodstvom za odgovorno obvladovanje kriz v okviru taborniških organizacij.

Prenesti to znanje na prostovoljce, ki delajo na področju komunikacij, izobraževanj in/ali Varni smo.

KATERE VEŠČINE IN ZNANJA SO UDELEŽENCI PRIDOBILI NA PRVEM IZBRAŽEVANJU?

Krizno odzivanje in komuniciranje v kritičnih situacijah: Udeleženci so se naučili prepoznati tveganja, ranljivosti in negotovosti taborniških organizacij ter ozavestili potencialne krizne situacije in nujnost profesionalnega, transparentnega odziva.

Prepoznavanje ključnih deležnikov in njihovih potreb: Spoznali so vlogo kriznega tima in govorcev v krizni situaciji ter razumeli, kakšna znanja in kompetence potrebujejo člani kriznega tima in govorniki.

Upravljanje informacij v kriznih situacijah: Naučili so se, katere informacije je treba pridobiti, kakšni ukrepi so potrebni za ustavitve nevarnosti in podporo prizadetim ter kako in po katerih kanalih komunicirati s ključnimi deležniki.

Specifičnosti komuniciranja: Spoznali so primer dobre prakse odziva Zveze tabornikov Slovenije v krizni situaciji in delili primere dobrih praks partnerskih organizacij. Prav tako so osvojili specifične komuniciranja s starši mladoletnih članov in vodenja drugih zahtevnih pogovorov v krizi.

Komuniciranje z mediji: Spoznali so specifične komuniciranja z mediji, spremljanja medijskega poročanja in odzivanja nanj, vključno z novinarsko konferenco.

Izzivi in sistemske spremembe po krizi: Razumeli so izzive in nujne sistemske spremembe, ki jih prinaša čas po krizi.

Soustvarjanje smernic za odgovorno odzivanje: Sodelovali so pri pripravi smernic, ki bodo odražale specifične partnerskih organizacij in držav, iz katerih prihajajo, ter spoznali pristope za uspešno predstavitev in implementacijo smernic, da bodo lahko zaživele v praksi.

Skozi vse faze projekta so udeleženci ozaveščali potrebe svojih organizacij pri odzivanju in komuniciranju v kritičnih situacijah ter skupaj iskali načine za povečanje odpornosti in izboljšanje odzivanja ter komuniciranja. Predstavljene vsebine so jih usmerjale tudi v kritičen razmislek o družbi in vlogi taborniške organizacije v družbi ter v refleksijo lastne vloge v taborniški organizaciji in širše.

Prvo srečanje je bilo uspešno, izkustveno in prijetno, zato vse zainteresirane vabimo, da se nam pridružijo na drugem usposabljanju, ki bo potekalo med 26. in 31. oktobrom 2024 v Bohinju. Poleg pridobivanja znanja in izkušenj boste imeli prostovoljci, starejši od 18 let, priložnost vzpostaviti nova prijateljstva in prejeti Youthpass certifikat.

PRIJAVI SE!

Vsi, ki želite razviti pomembne veščine in prispevati k boljši pripravljenosti na krizne situacije v rodu, na območju, v Zvezi ali kje drugje, se lahko še vedno prijavite na povezavi: <https://forms.office.com/e/72euM-dUMRB>. Če imate še kakšno vprašanje, pišite na neza.slosar@taborniki.si.

Taborniki in promocija evropskih volitev in parlamenta

Besedilo in fotografija: Urban Lečnik Spaić.

V projektu promocije Evropskega parlamenta in volitev smo se taborniki povezali z Evropskim parlamentom – pisarno za stike v Sloveniji. Kot mladinska organizacija imamo odličen dostop do mladih, ki so aktivni državljani in generatorji idej.

KAKO SO POTEKALE DELAVNICE?

Srečanja so bila sestavljena iz:

★ uvodne delavnica o Evropski uniji, Evropskem parlamentu in volitvah 2024, z interaktivno skavtsko-taborniško metodo, vključujoč bivanje v naravi in orientacijo;

★ ogleda filma *Hero movie — go to vote* in razprave o njegovem sporočilu;

★ predstavitve stripa »Moč Evrope« in tekmovanja v znanju preko aplikacije Kahoot;

★ in iz zaključka s podelitvijo nagrad in druženjem.

Poleg tega smo evropsko tematiko približali tabornikom na praktičen način. Učili so se signalizirati gesla EU s pomočjo zastavic, spoznavali države po zastavah, izdelovali zastave EU iz naravnih materialov ter uporabljali evropske simbole med orientacijo. Naučili so se tudi kodirati gesla EU z Morsejevo abecedo.

Naši dogodki so potekali na šestih lokacijah po Sloveniji in privabili 105 udeležencev.

Udeleženci so izrazili navdušenje nad interaktivnostjo delavnic in izobraževalno vrednostjo o Evropski uniji in evropskih volitvah. Pohvalili so kreativne pristope pri uporabi skavtsko-taborniških metod za ozaveščanje o EU.

Letošnje Evropske volitve bodo zame prve volitve sploh. Zato mi je zelo pomembno, da se pravilno odločim in informiram, komu nameniti svoj glas. Taborniška delavnica mi je bila iz tega vidika zelo poučna in zanimiva, saj sem bolj podrobno spoznal delovanje Evropskega parlamenta.

Yanez, 18 let

Udeleženci so bili mladi taborniki in tabornice, stari med 16 in 21 let. Ta skupina je ključno ciljno občinstvo projekta, saj so bodisi prvič upravičeni do glasovanja na volitvah bodisi bodo kmalu pridobili volilno pravico. Njihova prisotnost je pomembna za spodbujanje politične participacije med mladimi.

KAJ SMO ŠE UGOTOVILI?

Udeleženci so izrazili podporo znižanju volilne starosti na 16 let in poudarili, da se v šolah premalo učijo o Evropi. Vrednote, ki jih povezujejo z Evropo, so mir, možnost potovanja in varstvo okolja.

Sam prihajam iz Tolmina, kjer se ne dogaja toliko aktivnosti za mlade. Vesel sem, da se je Zveza tabornikov Slovenije odločila izvesti aktivnost v našem kraju, ki je bolj odročen in mladim ne ponuja toliko priložnosti. Projekt je našemu rodu popestril taborniški program, hkrati pa smo spoznali kar nekaj pomembnih stvari o EU.

Jernej, 28 let

Vrednote, ki jih taborniki živimo — skupnost, strpnost, raznolikost, prostovoljstvo, varstvo okolja in druge — so skladne z vrednotami EU. Projekt je bil uspešen pri osveščanju mladih o pomenu evropskih volitev in spodbujanju aktivnega državljanstva. Stremimo k nadaljevanju sodelovanja, saj verjamemo, da lahko skupaj prispevamo k krepitvi demokratičnih vrednot in medkulturnega razumevanja med mladimi v Evropi ter tako prispevamo k ustvarjanju boljšega sveta.

Delavnica je bila zanimiva, vendar vidim, da mladi nimajo dovolj vpogleda v znanja in poznavanje EU. Zato menim, da volilna udeležba med 16. in 18. letom ne bi prinesla željenih rezultatov, saj mlajši teh zadev ne poznajo dovolj dobro. Mislim, da bi morali vlagati več v izobraževanje o EU in njenih institucijah, da bi mladi postali bolj informirani in pripravljeni na odgovorno glasovanje.

Tajda, 23 let

Projekt je primer **spodbujanja aktivnega državljanstva med mladimi**. Praktične aktivnosti in igre so omogočile udeležencem, da so postali bolj informirani in samozavestni pri političnem angažmaju. Aktivno državljanstvo smo predstavili na atraktiven način, ki mladim omogoča vključevanje v demokratične procese s strastjo in zanimanjem.

Ščukanujaja taborniška

Po pravljličnih sedmih letih se je na Cerkniško jezero vrnilo taborniško orientacijsko tekmovanje Ščukanujanje, ki ga je organiziral Rod tabornikov Jezerska ščuka iz Cerknice. Posebnost tega tekmovanja je, da ena etapa poteka tudi na vodi. Zdaj pa se bomo sprehodili skozi našo dogodivščino, ki smo jo kot ekipa doživele prvič.

Ščukanujanje je namenjeno mlajšim in starejšim GG-jem, PP-jem, RR+ članom in rekreativcem. Na tekmovanju so se nam pridružili tudi taborniki iz drugih rodov, cerkniški skavti in pet ekip rekreativcev. En velik M za vse tekmovalce!

Dobili smo se 25. maja ob 8. uri zjutraj v Vodonosu, kjer je bil postavljen glavni tabor. Po jutranjem zboru smo imeli vodje ekip sestaneke, kjer sta nam Lan in Matevž razložila pravila tekmovanja. Po sestanku so se ekipe rekreativcev že podale na pot, nas pa je čakalo vrisovanje na karto in topografski testi. Vse ekipe GG-jev je na progi čakalo osem kontrolnih točk z različnimi nalogami, ki smo jih morali rešiti. Naloge so bile: lokostrelstvo, merjenje obsega cerkve, oddajanje in sprejemanje Morsejeve abecede, sprehod po minskem polju, opis okolice oziroma najdene kontrolne točke, test iz prve pomoči in še dve najbolj zanimivi – izdelaj veslo sam ter ga uporabi na hitrostni etapi vožnje s kanujem.

Pri izdelavi vesla smo dobili lesen plošč ali "mužler", iz katerega smo z uporabo žage, sekire in

noža izdelali veslo. Morali smo ga odnesti do naslednje točke, kjer je bila hitrostna etapa. Bolje kot je bilo veslo narejeno, hitreje in lepše se je veslalo. Ker pa je tabornik iznajdljiv, smo s seboj prinesle zaščitne rokavice, da je bilo veslanje lažje.

Ostale starejše ekipe tekmovalcev so imele na progi tudi drugačne naloge. Rekreativci so namesto Morsejeve abecede tekmovali v skakanju z žaklji, PP-ji in ekipe RR+ pa so morali na cilj prinesiti palico, ki je bila dolga 213 cm in pri tem niso smeli uporabljati metra, ter kamen, ki je bil težak 1,9 kg. Proga, ki smo jo prehodili, je bila

...njenje ~~~~~ ...a zgodba

Besedilo: Neža Dobnik, Neža Čokl in Vita Klarič – vod Srake, RJŠ Cerknica.

dolga okoli 15 km, saj je potekala okoli Cerkniškega jezera.

Na cilj smo prišli prijetno utrujeni in veseli, da nam je uspelo. Tam nas je čakal okusen golaž. Po dobrem kosilu smo počakali, da so na cilj prišle še ostale ekipe, in sledili rezultatom, saj nas je zanimala končna uvrstitev. In na koncu se je obrestovalo! Zmaga pri mlajših GG-jih je šla v naše roke! Jeee! Še ena nova in nora dogodivščina, ki nam bo ostala v spominu. Pohvalile bi tudi vse organizatorje, ki so Ščukanjanje pripravili odlično. Za drugo leto pa upamo, da bomo imeli še več ekip in večjo konkurenco. Vabljeni na naše Ščukanjanje, ki bo potekalo 24. maja 2025 na Cerkniškem jezuru. Ker – Ščuke ne grizemo!

ZANIMIVOST

+

Orientacijsko tekmovanje Ščukanjanje organizira Rod Jezerska ščuka. Od ostalih taborniških orientacijskih tekmovanj se Ščukanjanje razlikuje po tem, da morajo tekmovalci del proge premagati po vodi v kanujih. S fotografijami smo skušali zajeti utrip dogajanja – lokostrelstvo, vrisovanje, izdelava vesla, veslanje z narejenim veslom – in tudi zmagovalno ekipo, ki je spisala reportažo kot del aktivnosti za taborniško večino Vodov kronist.

Isabelin dnevnik s Prvomajca

Besedilo: Isabela Rušt iz voda Gamsi (RSV).

PRVI DAN

Prišli smo na vlak, ki smo ga skoraj zamudili. Vid mi je težil in govoril o izmišljenem filmu, ki temelji na domu za ostarele in mlademu fantu.

Ko smo končno prispeli, se nam je pridružil moj vodnik Dani, ki je seveda zamujal. Do konca smo se spakirali in se s pretežkimi nahrbtniki odpravili do stadiona nedaleč stran. Tam smo si malo odpočili, nato pa šli v zelo nepotreben zbor, kjer smo izvedeli, da letos snemamo film in da moramo tako samo stati v zboru za prvi posnetek. Za krajšanje časa nas je Jakob podučil o letošnjem Prvomajcu. Ko je tem za pogovor zmanjkalo, vodnika Dani in Žiga pa še nista zaključila snemanja, smo samo stali. Nato smo posneli nekaj kadrov, v katere smo bili dejansko vključeni – v enem izmed njih nas Vid predriblja. Izvedeli smo tudi, da bomo cel Prvomajc s sabo brcali žogo, ki je ne smemo prijeti.

Oprtali smo si nahrbtnike in odšli. Ko smo začeli hoditi, smo jaz, Žiga, Živa in Zarja zaostajali. Začeli smo pogovor o letečih ribah, o čemer bi lahko sama razpravljala ure, vendar če povzamem, smo jaz, Zarja in Živa pismene leteče ribe, ki jih galaksija obožuje. Žiga pa je navaden nepismen človek, ki ga galaksija ne mara.

Končno smo se spet ujeli in imeli kosilo. Nekje na sredini tega pa je Dani vse uničil s tem, da nam je dal uganko, s katero smo se ubadali celo pot. Jaz sem odgovor seveda vedela, a sem hotela dati tudi drugim priložnost, zato sem potem Daniju na samem zaupala odgovor. Vmes sem žogo dobila jaz in bilo je veliko težje hoditi. Še posebej, ker je bila pot polna hribov in dolin. Žoga se mi je ves čas ko-

talila dol, še posebej pri mali gozdni poti, kjer si se izmikal drevesom, pot pa je bila tudi polna korenin in zelo strma. Sčasoma mi je žoga ušla in jo je šel med grmovje iskat Taras.

Med potjo smo si ogledali ogromno umetnin Francija Potočnika, nato pa končno prispeli na izbrano destinacijo, kjer smo si lahko oddahnili in se sprostiti ob igranju nogometa. Potem smo zakurili, postavili bivake, pojedli in nekaj malega tudi posneli.

DRUGI DAN

Danes nismo imeli budnice. No, vsaj mi ne. Nekateri vodniki, ki so spali pri nahrbtnikih, so se zbudili zaradi budilke, ki jo je imela Zarja.

Zbudila sem se ob zvoku dežja. Najprej se nisem zavedala, kje sem. Ozrla sem se naokoli in se nato spomnila, da sem na Prvomajcu.

Takoj sem preverila, ali so vse moje stvari suhe in na srečo so bile. Ko sem si glede tega oddahnila, sem se šele zavedala, kako neprespansana sem bila. Ponoči je močno deževalo, zato sem se večkrat zbudila. Pa tudi že druga noč je bila, ko sem morala spati na tleh. Ker ni bil nihče drug pokonci, sem se zvila nazaj v spalno in spet zaspala. Zbudila sem se čez približno pol ure in takrat sta bila Zarja in Žiga že budna. Kmalu zatem pa še vsi ostali. Ker je še vedno deževalo, smo dobili zajtrk v postelji pod šotorkami. Ko smo pozajtrkovali, smo podrli

TRETJI DAN

bivake, kar je potekalo zelo hitro, saj je še vedno deževalo. Hodili smo dol po hribu in se ustavili pri isti mlaki kot včeraj, saj smo tam izgubili žogo. Kmalu smo jo našli, vendar smo naredili napako – dali smo jo Tarasu, ki jo je čez pet korakov brcnil po hribu navzdol. Na srečo ni šla daleč. Nadaljevali smo pot, ki je postajala vse bolj ozka. Na eni strani jo je omejevala stena, na drugi pa skoraj navpičen klanec. Žogo je na našo največjo grozo spet dobil Taras. Kot ste mogoče uganili, jo je brcnil dol po hribu. Klanec ni bil zelo dolg, saj je spodaj stala še ena pot. Taras jo je moral seveda iti iskat in zmenili smo se, da se dobimo v vasi. In smo se res. Tam sva z Žigom šla povprašat za vodo k prijazni starki. Seveda nam je zaradi mojega pristrčnega obraza dovolila uporabiti njeno pipo. S polnimi plastenkami smo nadaljevali pot proti Kumrovcu.

Na Hrvaškem je na žalost tudi deževalo in nič ni kazalo, da bo nehalo. Ob glavni cesti smo hodili in hodili in hodili ter končno prišli do strehe trgovine in si krepko odpočili. Danes naj bi prehodili največ in dež je vse samo še oteževal. V mojih čevljih bi se lahko še utopila – toliko vode sem imela. Pa še niti kosila nismo imeli. Prekmalu smo se odpravili in se ponovno ustavili pred Titovo rojstno hišo. Vanjo nismo vstopili in niti nahrbtnikov si nismo sneli. Grozno! No, odpravili smo se naprej, saj nas je čakalo še veliko poti. Ko smo prešli na slovensko stran, smo se okrepcali pred Tušem in nato spet hodili ... hodili ... in hodili. Po dežju.

Ura je bila okrog sedem zvečer, ko smo prišli do gasilskega doma. Sesedla sem se pod streho in mislila, da mi bodo noge odpadle, pa me je Žiga že zvelkel na igrišče, da bi igrali nogomet. Noter smo se preoblekli v suha oblačila. Udobno smo se namestili in pripravili večerjo. To je bila juha, ki je najbolj pasala od vsega. Potem pa smo pojedli še makarone. Večer je bil preprosto popoln za razliko od celotnega dneva. Vesela sem bila, da se je dan končal tako lepo. In tega večera ne bi zamenjala za nič na svetu.

Zbudili smo se v gasilskem domu, kjer je bilo prijetno toplo. Veseli in spočiti smo se v miru spakirali. Za zajtrk smo jedli gres, ki je bil odličen in to samo zato, ker sem za štedilni-

kom preživela celo jutro. Žiga, po drugi strani, je preživel jutro za nahrbtnikom in se ves čas pakiral. Pa se je še vedno zadnji spakiral. Pred gasilskim domom smo čakali celo dopoldne, a ko smo se končno odpravili, mi je bilo malo žal. Noge so me še vedno bolele in bil je vroč sončen dan, ki bi ga raje preživela drugače. Vsaj tako sem mislila.

No, težko bi se bolj motila, kajti dan je bil popoln. Nismo hodili dolgo, ko smo zavili na malo gozdno pot. Bilo je prijetno in kratko. Ustavili smo se pred toplicami. Nihče ni vedel, zakaj. Ko so nam vodniki povedali, da gremo na bazen, jim nihče ni verjel, a so nas prepričali, ko so kupili karte. Nato smo preživeli 3 ure v bazenu. Tam smo se pretihotapili v VIP-oddelek in preživeli čudovito popoldne.

Vsi sproščeni smo se odpravili do železniške postaje, kjer smo povečerjali. Jedli smo, kar je ostalo, in sladoled. Bilo je super. Nato smo se odpravili na vlak nazaj v Ljubljano.

KAJ JE PRVOMAJC?

+

Prvomajc je tradicionalni štiridnevni izlet v Rodu Sivega volka, na katerega se z GG-ji in starejšimi člani že odkar pomnimo (kar je okoli 50 let) podamo vsako leto med prvomajskimi počitnicami. Na njem odkrivamo skrite koticke Slovenije v resnično taborniškem slogu: s hojo v ritmu kitare, bivakiranjem pod zvezdami (ali dežnimi kapljami), kuhanjem na ognju in vse to v družbi dobrih prijateljev. Znotraj rodu mnogim predstavlja paradnega konja naših akcij in ultimativno avanturo, marsikomu pa tudi strah in trepet – da bi torej ugotovili, kaj Prvomajc predstavlja našim GG-jem, smo jih na letošnjem pohodu od Dobove do Podčetrška prosili, da svoje vtise zapisujejo v dnevnik. Opo-gumila se je Isabela in nadvse pristno zabeležila, kako aktivnost izgleda skozi oči udeleženca.

Mnogoboj ob morju?

Besedilo: Urban Žibert, Rod modrega vala, fotografije: Rod modrega vala.

Mnogoboj – prilika za mlade nadobudne tabornike z območja, da se med rodovi spoznajo, sklepajo nova prijateljstva, preverijo svoja znanja in netijo tekmovalni duh med vrstniki. Menda si ne bi želeli biti taborniki, če ne bi bili obdani v dobri družbi, mar ne?

Z Rodom morskih viharnikov Portorož smo letos bili počaščeni z organizacijo JPNOO območnega mnogoboja in naj vam povem, da za naš majhen rod to vsekakor ni bil mačji kašelj. Ampak nas ni strah novih izzivov, ki so nam zadani na naši poti. Visok nivo ekipnega duha, timske povezanosti in taborniškega navdušenja so nam omogočali

gladko izpeljan mnogoboj kot še nikoli prej. V sečoveljskem gasilskem domu smo se zbrali v ogromnem številu (kar 350 sodelujočih!), od murnov do grč in od Pirana pa vse do Postojne. To se mi zdi velik pokazatelj, koliko nam vsem mnogoboj pomeni, in najverjetneje vsi že nestrpno čakamo na naslednjega!

Mlajši so postavljali bivake, kurili ognje, tekmovali v spretnostnem poligonu in se odpravili na lov na lisico. Starejše je čakal zahtevnejši orientacijski pohod, poleg tega pa so se pomerili tudi v signalizaciji in lokostrelstvu. Vsi so se zabavali, imeli polne trebuščke naših domačih ištirijanskih bobičev, pokazali dosti znanja ter prejeli izjemne rezultate. Čestitke vsem! Ob koncu tekmovanja so ekipe na stopničkah prejele pristrčne trofeje lesenih viharnikov ter sponzorske nagrade za njihov dokazan trud. Dan smo zaključili s taborniško himno ter spuščanjem zastave.

Hvala vse rodovom, ki ste prišli tekmovali, sponzorjem za izjemne nagrade, gasilcem za izposojlo prostora, sodnikom iz drugih rodov, da so priskočili na pomoč, staršem naših otrok za pomoč pri deljenju hrane ter taborništvu nasploh, ki nas združuje v bogato skupnost in nam omogoča krojiti svoje otroštvo v zgledni luči ter pripomore k ustvarjanju nepozabnih spominov. Trikrat "Zdravo!" za vse tabornike in gasilski pozdrav "Na pomoč!".

O MNOGOBOJU

Mnogoboj je taborniško tekmovanje, na katerem se taborniki in tabornice preizkušajo v pridobljenih taborniških znanjih in veščinah ter preživijo pester vikend v prijetnem taborniškem vzdušju. Tekmovalci in tekmovalke so razdeljeni v različne tekmovalne skupine glede na starost (ponekod tudi spol). Kategorije so odvisne od starostne skupine, vključujejo pa lov na lisico, postavljanje šotorov iz ene šotorke, premagovanje ovir, ciljanje v tarčo in šaljivo tekmovanje za najmlajše ter orientacijski pohod, sestavljanje šotorov iz petih šotorov, hojo z A-jem, lokostrelstvo, signalizacijo in Morsejevo abecedo za najstarejše udeležence. Taborniki organiziramo mnogoboje v rodovih in na območnem ter državnem nivoju.

Živalski

Besedilo: Rudi Kraševac in Živa Hanc, fotografije: Rudi Kraševac.

Ko se pomlad dodobra poslovi od hladnih zimskih dni in se počasi prelije v toplo poletje, ko cvetlice pisano obarvajo travnike in na njih zabrenčijo žuželke ter ko se drevesa polno olistajo, je čas, ko mnoge živali poskrbijo za svoj nov zarod in s tem ohranjanje svojega rodu.

Za zagotavljanje tega je sprva pomembno uspešno parjenje, nato morajo živalski starši najti pravo mesto, ki bo ugodno za preživetje in razvoj mladičev do samostojnosti, nato pa morajo mladiči preživeti do svoje odraslosti, ko bodo tudi sami imeli potomce. V naravi je neverjetno veliko različnih oblik živali in prav vsaka ima svoj način, kako bo zagotovila preživetje svojih mladičev. Nekateri živalih so si v svojih načinih vzgoje zaroda bolj podobne, spet druge pa zelo različne.

KAKO SKRBIJO ZA SVOJE MLADIČE?

Obstajata dve skupini živalskih staršev, eni so zelo skrbni in za vzgojo svojih mladičev porabijo veliko energije, drugi pa jih imajo sicer zelo veliko, a se morajo ti znajti sami. Živali, ki imajo vsako leto zelo veliko mladičev in za njih od trenutka, ko odložijo jajčeca, starši ne skrbijo več, so žabe, ki spomladi v vodo odložijo svoje mreste. V vsakem izmed njih je lahko tudi več 1.000 jajčec, iz katerega se lahko razvije nova žaba. Na drugi strani pa imajo živali, ki imajo le po nekaj potomcev vsako leto, kakšno leto pa tudi nobenega. Takšen primer so srne, ki v pozni pomladi (maju ali juniju) skotijo 1 do 2 mladiča, ki pri materi sesa

mleko naslednje 3 mesece. Pod njenim okriljem ostane skoraj 1 leto. V tem času jih brani pred plenilci in uči spretnosti za samostojno življenje.

ALIVEŠ?

Med divjim živalmi pri mami najdlje časa ostanejo mladiči sesalcev, med njimi pa mladiči afriškega slona, **ki z mamo preživijo približno 6 let.**

KJE POIŠČEJO ZAVETJE ZA MLADIČE?

Običajno živali za mesto, kjer zgradijo gnezdo oziroma oblikujejo prostor, primeren za razvoj mladičev, izberejo prostor, ki bo omogočal kar najboljše preživetje. Imeti mora dovolj kritja, da se lahko skrijejo pred morebitnimi plenilci, pomembno pa je, da je v bližini tudi dovolj hra-

mladež

Fotografiji: Levo — Par sekulj je ravno odložil mrest. Desno — Mladiči sov so značilno zelo puhasti, na fotografiji so mladiči velikega skovika, foto: Tjaša Zagoršek.

ne. Ptice spletejo gnezda v krošnjah dreves ali grmovju, nekatere pa se naselijo v varna dupla drevesnih debel. Lisice, volkovi, medvedi in drugi gozdni kosmatinci za svoj brlog radi izberejo jamo, si v tleh izkopljejo luknjo, včasih pa jim zavetje nudi kar podrtó drevo. Zato je pomembno, da v gozdu ohranjamo mirna območja in puščamo dovolj prostora za gozdne živali, da lahko vzgojijo mladež. Pomembno je tudi, da v gozdu ohranimo tudi stara, poškodovana drevesa, v katerih si bodo ptice (žolne in detli) oblikovali dupla. V mehkem razpadajočem lesu pa bodo dom našle tudi sočne žuželke, s katerimi se hranijo ptice duplarice.

KAKO LAHKO MI POSKRIBIMO, DA BODO ŽIVALI IMELE SVOJA SKRIVALIŠČA?

Taborniki se z domovi živali pogosto srečamo tudi med urejanjem tabornih prostorov, največkrat pa se tega niti ne zavedamo. Morda je ravno v na videz "neuporabnem" in "nametanemu" kupu vej ob robu gozda gnezdo družine ježev, se v njem skriva krastača ali pa kuščar zelenec. V grmu, ki je "v napotó" šotorom, pa morda gnezdi kos, katerega ptiče

petje nam polepša jutra. Tudi kup lesa in trave, ki ga pripravimo za prvomajski kres, si lahko živali izberejo živali za svoje bivališče. Z "urejanjem" takšnih skrivališč živali jih lahko povsem nehote poškodujemo ali celo ubijemo. Zato je pomembno, da pri urejanju tabornih prostorov pustimo tudi kakšen košček "neurejene" površine s kupom razpadajočih vej in listja ali del nepokošene trave, pri spomladanskih kresovih pa material za ogenj prinesemo na kup šele kakšen dan pred kresom.

Taborniki se pogosto gibljemo v gozdu, zato je dobro, **da v obzir vzamemo živali**, ki jim gozd prestavlja dom, smo nanje pozorni in jih ne vznemirjamo.

KAJ STORIMO, ČE NAJDEMO ŽIVALSKO MLADIČE?

Mladiči že v nekaj dneh ali tednih niso več povsem nebojgli, ko se nekoliko osamosvojijo, hitro pričnejo raziskovati svet okoli sebe. To je navadno

čas poletja (mesec junij in julij), ko lahko srečamo mlade ptice, srne in druge živali. Če jih opazimo, se zavedajmo, da je zanje, kljub občutku v nas, da jim enostavno moramo pomagati, najbolje, da se jim ne približujemo in jih pustimo pri miru. Čeprav izgledajo neboljano in zapuščeno, so njihovi starši najverjetneje blizu ali pa se bodo kmalu vrnili, ko se bomo mi umaknili. Pomembno si je

zapomniti tudi, da se mladičev nikoli ne dotikamo (ne glede na to kako ljubki so), saj lahko nekatere starše vonj po ljudeh odvrne, da bi se vrnili in svoje mladiče zapustijo. Če imamo psa, pa ga imejmo med sprehodom v naravi na povodcu, saj se ti pogosto ne morejo upreti svojemu lovskemu nagonu in se zapodijo za živalmi, pri čemer lahko tudi poškodujejo mladiče.

Fotografija: Močvirske sinice hranijo mladiče v duplu.

ŽIVALI SO POGOSTO ŽRTVE TRKOV Z AVTOMOBILI, ZATO BODIMO POZORNI NANJE TUDI NA CESTI!

Mlade živali, ki pričnejo raziskovati svet, hitro naletijo na človeška naselja in na ceste, ki so v bližini travnikov in gozdov. Na cesti jih čakajo neprijetna srečanja z drvečimi vozili. Ker ne razumejo človeških prometnih predpisov in signalizacije, so žal pogosto žrtve trkov z avtomobili in drugimi vozili. Največja nevarnost, da povozimo živali, je ob sončnem vzhodu ali zahodu, ko so mnoge najbolj aktivne. Število povoženih živali je veliko predvsem med majem in septembrom, pogosto pa so mesta trkov v bližini, kjer ceste prečkajo potoke. Prav je, da smo v tem času med vožnjo še posebno pozorni na morebitna prečkanja ceste in zmanjšamo hitrost, tako da se lahko varno ustavimo, če se pred nami na cesti znajde srna, jež ali lisica. Poleg poletnega časa, so ceste za živali nevarne tudi v spomladan-

skem času (v mesecu marcu), predvsem za dvoživke (žabe, krastače, pupki in druge), ko se ob toplih deževnih večerih množično odpravijo iz zimskih prezimovališč v gozdu proti vodi, kjer se mrestijo. Da pa bi živali lahko vedno varno prečkale ceste, je treba ob gradnji cest zgraditi posebne nadvoze ali tunele, ki bodo namenjeni zgolj živalim in bo tako prečkanje cest zanje varno.

Spomladi bodimo torej še posebej pozorni na cesta ob močvirjih, rekah in jezerih. Pogosto so takšne ceste, ki jim rečemo "črne točke", označene tudi s **posebnimi opozorilnimi znaki**, včasih pa lahko tam srečate prostovoljce z vedri odsevniki in svetilkami, ki dvoživkam pomagajo varno prečkati cesto. Veseli bodo vaše pomoči!

OPAZUJ NARAVO Z NAMI

Vabimo vas, da opazujete naravo z nami. Če ste opazili ježa, vidro ali dihurja, nam lahko ta podatek sporočite, sporočite pa nam lahko tudi, če ste opazili katerokoli žival povoženo. To storite preko telefonske aplikacije iNaturalist. Prenesite si brezplačno aplikacijo na vaš pametni telefon, se vpišite in poiščite projekta "Opažanja živali — Dinaricum" in "Seznam povoženih živali — Dinaricum". Ko boste vnesli opažanje, v prvega označite samo žive živali, v drugega pa samo povožene. Z zbranimi podatki si bomo pridelovali za povečanje varnost v prometu ljudi in drugih živali. **Zbiranje podatkov poteka v sklopu projekta društva Dinaricum z naslovom "Jež, kam greš?", ki ga sofinancira Mestna občina Ljubljana.**

Fotografiji: Mladič srne, z značilnimi belimi pikami.

Življenje

Besedilo: Rudi Kraševac in Živa Hanc, fotografije: Rudi Kraševac.

Vroče poletje nas vabi, da postavimo svoje tabore ob rekah, četudi le se ob vodi ustavimo le za kakšen dan na bivaku. Kopanje v hladni vodi nas prijetno osveži in napolni z energijo za nove dogodivščine. Bistra studenčnica iz čistega izvira pa nam napolni čutare z vodo, ki najbolje odžreja. Voda je vir življenja, za nas in za prav vsa živa bitja na Zemlji. Če se za trenutek ustavimo, se usedemo na breg in opazujemo okolico ali pa s čolna pogledamo v vodo, lahko opazimo mnoge zanimive živali.

V brežinah se v račjih luknjah skrivajo potočni raki, tam na robu po travni bilki leze kačji pastir, ki se je ravno preobrazil iz vodne ličinke in razvil bleščéča krila, v peščenih tleh so zakopane sladkovodne školjke, vsake toliko prek vodne gladine poleti modro obarvani vodomec, iz vode pa skoči riba in na vodni gladini in nariše premikajoče se kroge.

Reke so najbolj bogate z življenjem, če lahko prosto tečejo, vijugajo, najdejo svojo pot ter razvijejo svoj značaj. Pri izvirih, ki so navadno pod visokimi gorami, so reke običajno še mlade in živahno poskakujejo med kamni. Sčasoma, ko tečejo nekaj časa po površju, se nekoliko umirijo in združijo z drugimi pritoki, kjer si iščejo pot prek širokih ravnin, naposled vse do morja. Reke čez čas nenehno spreminjajo svoje brežine, ponekod zemljo vzamejo, druge odložijo. Tako nastanejo stranski rokavi, otoki, mrtvice in drugi pojavi. Ob ohranjenih rekah, kjer raste grmovje, drevje in drugo rastlinje, ki ščiti vodotok pred močnim soncem in preprečuje, da se voda

ne segreva preveč. In ob takšnih rekah bomo, če bomo zelo pozorno opazovali, naleteli na nekatere njene skrivnostne prebivalce.

SKRIVNOSTNI PREBIVALCI REK

Ob dobro ohranjenih rekah živijo tudi vidre, dihurji in celo bobri. Te živali veči-

Fotografija: Rastlinje zasenči vodno gladino in prepreči segrevanje vode.

e ob vodi

no časa preživijo v vodi ali pa v njeni bližini, zato imajo kožuh iz zelo goste dlake, ki deluje kot nepremočljiva obleka. Tako si ne zmocijo kože pod dlako, drugače bi se lahko v vodi podhladile. Ker veliko plavata, imata vidra in bober in med prsti plavalno kožico za večji odziv vode, bober pa si pri plavanju lahko pomaga tudi z repom, ki deluje kot plavutka. Življenje teh živali se odvija predvsem ponoči, zato jih bomo čez dan težko opazili, lahko pa na sprehodu po bregu reke najdemo številne znake, ki nam posredno povedo, da tam res živijo.

VIDRA (LUTRA LUTRA)

Vidra je vrsta sesalca iz družine kun, kamor uvrščamo tudi jazbeca, dihurja in podlasice in seveda kune. V dolžino lahko skupaj z repom meri do okoli

Fotografija: Vidra na Cerknškem jezeru se gosti z ribo.

1,5 m in tehta pa tudi do 18 kg. So zelo dolgožive živali, v naravi lahko živijo tudi do 17 let. So nočno aktivne samotarke, ki se srečajo z drugimi vidrami le v obdobju parjenja.

ALIVEŠ?

- Ali ste vedeli, da ima vidra lahko 250-krat bolj gosto dlako kot so človeški lasje?
- Vidre so pokazateljice zdravih rek. Če so prisotne, to pomeni, da je v reki dovolj rib in s tem, da je voda dovolj čista in neonesnažena.

Parjenje lahko poteka tekom celega leta, najpogosteje pa med marcem in julijem, nato pa samica v brlogu skoti 1 do 3 mladiče (med majem in avgustom), čas vzreje mladičev pa je običajno vezan na obdobje izobilja hrane. Vidra svoj brlog običajno izkoplje v bregove ob stranskih pritokih večjih rek

ali jezer, na območju, kjer ni nevarnosti, da bi ga zalila visoka voda. Je plenilka in se hrani pretežno z ribami, pogosto pa poje tudi dvoživke, rake, školjke, ptice in male sesalce. Kljub temu, da vidra lahko poje veliko rib, živi vsaka žival posebej na velikem ozemlju, kar preprečuje, da bi v naravnih rekah izlovala preveč rib.

bomo zavohali rahel vonj po ribjem olju, kar je tudi najboljši prepoznavni znak. Najlažje bomo sledove vidre našli pod mostom, saj se tam ohranijo najdlje, ker jih ne izpere deževje. V peščenih tleh lahko opazimo tudi značilen odtis šapic s petimi prsti. Včasih lahko opazimo tudi kožo krastače, ki je za vidro neuzžitna, zato jo sleče in ostalo poje.

Prisotnost vidre nam običajno izdajo njeni značilni iztrebki, ki jim pravimo vidreki. Črni iztrebki so dolgi 3–10 cm, v njih pa najdemo mnogo ribjih srti, koščic dvoživk in lupin rakov. Če vidrek povohamo, pa

Čeprav je bila v preteklosti vidra v Sloveniji že zelo redka, jo danes najdemo skoraj po celi državi, zato bodite pozorni, morda pa prebiva tudi ob vašem najljubšem potoku!

Znaki prisotnosti vidre v naši okolici: stopinje (fotografija 1), iztrebek oz. vidrek (fotografija 2) in slečena koža krastače (fotografija 3).

BOBER (CASTOR FIBER)

Bober je sesalec, iz skupine glodalcev, kamor uvrščamo tudi svizce, veverice, miši, podgane in druge. V dolžino lahko skupaj z širokim repom meri do 1,4 m in tehta do 30 kg. Običajno v naravi preživijo do okoli 8 let. Je pretežno nočno aktivne žival, ki živi v skupinah — starša in njuni potomci, torej družinah. Bobri se pariyo med decembrom in aprilom, nato pa samica v bobrišču skoti 2–3 mladiče (v maju in juniju). Bobri so izključno rastlinojedi in se prehranjujejo večinoma z mehkim lubjem vrb, topolov, trepetlik in drugih dreves, v poletnem času pa se radi pasejo tudi na zelnatih rastlinah ob vodah.

Ker so bobri zelo iznajdljivi in prilagajajo okolico svojim potrebam, jim pravimo da so "ekološki inženirji". S podiranjem dreves in gradnjo jezov popestrijo rečni tok in tako vplivajo na mnoge druge vrste in jim omogočajo pestrejšje življenjske prostore. Zato so zelo pomembni za naravno delovanje rek.

Prisotnost bobra najlažje opazimo po obglodanih in podrtih drevesi, ki visijo v vodo. Veje podrtih dreves nato uporabijo za gradnjo jezov in bobrišč. Ker

pogosto uporabljajo iste poti v in iz vode, lahko na strmih brežinah opazimo blatne drče ali "tobogane", ki jim olajšajo dostop do vode. Včasih lahko v blatnih tleh opazimo sled širokega repa, ki ga vleče za seboj ali odtise šap. Ti so lahko podobni odtisom človeških rok, vendar imajo plavalno kožico. Bober je v Sloveniji nekoč že izumrl, vendar se je vrnil po ponovni naselitvi leta 1996 na Hrvaškem. Opazimo ga lahko predvsem na območju Mure, Drave, Krke, Kolpe in Save. Bodite pozorni, morda ga opazite tudi vi!

ALI VEŠ?

Bobrišče je posebno domovanje bobrov, zgrajeno iz vejevja in blata, ki si ga bobri zgradijo neposredno ob vodi. Voda mora biti dovolj globoka, da lahko plavajo, saj je vhod v bobrišče vedno pod vodo, notranjost pa je na suhem. Kadar voda ni dovolj globoka ali pa teče prehitro, včasih njen tok zajeziyo z jezom in si tako okolje prilagodijo svojim potrebam.

ALI VEŠ?

Bober drevesa podre zato, ker se prehranjuje predvsem s poganjki in majhnimi vejami. Na mestu podrtega drevesa navadno odženejo številni novi poganjki.

Foto: Bober na bregu reke Kolpe. Opazimo lahko značilen širok rep.

jih izmerite z merilom in fotografirate, lahko jih tudi skicirate na papir. Nato pa jih lahko poiščete v knjigi s sledmi. Iz stopinje lahko izdelate tudi mavčni odlipek. Za raziskovanje vode in življenja v njej, pa vam bo zelo prav prišla vodna mreža ter posoda, kamor boste spravile svoj ulov in si ga поблиžje ogledali. Raziskujete in presenečeni boste, koliko je različnega življenja je (lahko) v vodi!

Če imamo srečo, pa lahko včasih bobra ali vidro celo opazujemo. Najbolje je, da se z daljnogledom usedemo na pregledno mesto ob vodi, 1 uro pred sončnim zahodom in v tišini opazujemo dogajanje, morda se vam nasmehne sreča. Da nas živali ne opazijo, nam pomaga, če se pokrijemo s kakšnim šotorskim krilom.

Vendar pozor! Do živali smo spoštljivi, jih ne plašimo in ne hranimo. Če v vodi ulovimo živali v mrežo, jih vselej vrnemo na mesto, kjer smo jih našli.

NASVETI ZA OPAZOVANJE ŽIVALI

Pri iskanju znakov prisotnosti živali moramo biti pozorni kot indijanski stezosledci. Če se z vodom odpravite do reke, le pogledjte mivko in blato in najdete stopinje živali, pogledjte pod kakšen most, morda je tam vidra pustila vidrek. Če stopinj ne poznate,

OPAZUJ NARAVO Z NAMI

Vabimo vas, da opazujete naravo z nami. Če ste opazili ježa, vidro ali dihurja, nam lahko ta podatek sporočite, sporočite pa nam lahko tudi, če ste opazili katerokoli žival povoženo. To storite preko telefonske aplikacije iNaturalist. Prenesite si brezplačno aplikacijo na vaš pametni telefon, se vpišite in poiščite projekta "Opazanja živali — Dinaricum" in "Seznam povoženih živali — Dinaricum". Ko boste vnesli opažanje, v prvega označite samo žive živali, v drugega pa samo povožene. Z zbranimi podatki si bomo prizadevali za povečanje varnost v prometu ljudi in drugih živali. **Zbiranje podatkov poteka v sklopu projekta društva Dinaricum z naslovom "Jež, kam greš?", ki ga sofinancira Mestna občina Ljubljana.**

Poletni bralni bingo

besedilo: Maja Kramar

Poletje je čas, ko se uspemo posvetiti stvarim, ki jih radi počnemo, a zanje čez leto ni prostora na urniku. Ena izmed teh je zagotovo branje. Ko dobiš v roke pravo knjigo, ki te ponese v druge svetove, je to kot potovanje v neznane kraje. Se strinjaš?

Članek se starostno nadgrajuje, ampak to ne pomeni, da ne smeš prebrati kakšne knjige s seznama za mlajše ali starejše od tebe. Vsaka starostna kategorija ima pripravljen "knjižni bingo" s predlogom knjige za vsak kvadrček. Ko prebereš knjigo na tematiko, ki je napisana v kvadratku, naredi kljukico in zraven napiši, kaj si prebral/a. Ko opraviš bingo, ga predstavi svojim prijateljem in jim predlagaj v branje knjige, ki so ti bile všeč.

BRALNI BINGO ZA MEDVEDKE IN ČEBELICE

"Branje je znižana
vozovnica do kamorkoli!"
– Mary Schmich

Na koncu prispevka je primer dnevnika branja. Naš seznam ni obvezen, saj dajemo le priporočila knjig, ti pa izberi tisto, kar najraje bereš. Seveda lahko bereš v katerem koli jeziku, je pa priporočeno kombiniranje, saj tudi skozi branje usvajamo različne jezike. Uživaj!

"Branje je za mišljenje
kot telovadba za telo." –
Richard Steele

BINGO BINGO BINGO

<input type="checkbox"/> Taborniška – Manca Kraševc: <i>Taborniki na taborniški dogodivščini</i>	<input type="checkbox"/> Poezija – Vinko Möderndorfer: <i>Babica za lahko noč</i>	<input type="checkbox"/> Meditacijska pravljica – Daniela Gaser: <i>Prisluhni gozdu</i>	<input type="checkbox"/> Strip oz. risoroman – Patrick Wirbeleit in Uwe Heidschötter: <i>Škatla</i>
<input type="checkbox"/> O medvrstniškem nasilju – Amélie Javaux: <i>Ko te jeza spremeni v volka</i>	<input type="checkbox"/> Slovenski avtor – Tina Arnuš Pupis: <i>Za devetimi drevesi</i>	<input type="checkbox"/> Ekološka tematika – Anna Onichimowska: <i>Gospod Hruška in jadrnica</i>	<input type="checkbox"/> Odvija se poleti – Dr. Maja Gračner: <i>Madu s prijatelji pomaga rešiti morje</i>
<input type="checkbox"/> Tematika prijateljstva – Danica Kunkel: <i>Mali SKUPAJ</i>	<input type="checkbox"/> Tematika družbene (ne)enakosti – Canizales: <i>Zgornja stran</i>	<input type="checkbox"/> Begunci – Vadas Marek: <i>Na begu</i>	<input type="checkbox"/> Detektivka – Simona Semenič: <i>Skrivno društvo KRVZ</i>

Še nekaj spletnih strani in blogov, kjer najdeš še več idej za branje:

Mladi ekologi berejo: <https://www.mklj.si/otroci/mladi-ekologi-berejo/>

Več stripov oz. risoromanov najdeš tukaj: <https://www.literarnalekarna.com/knjizni-blog/najboljsi-stripi-in-risoromani-za-otroke>

Različne knjige: <https://www.ajdanaklada.com/blog-1/categories/knjigozavri>

Spletna stran <https://druzina.pismen.si/bralni-seznami/> ti pomaga pri iskanju kvalitetnih knjig. Še več bralnih idej pa najdeš na spletnih straneh in blogih, ki jih najdeš na straneh za MČ in PP+.

"Sončni vzhod prebuja naravo, branje knjig razsvetljuje glavo." – Mongolski pregovor

BRALNI BINGO ZA GOZDOVNIKE IN GOZDOVNICE

BINGO BINGO BINGO

<input type="checkbox"/> Popotniška/pustolovska – Janja Vidmar: <i>Koliko še?</i>	<input type="checkbox"/> O znani osebi/biografija – Nata-lija Štular: <i>Mala kraljica velikih sten</i>; Mira Marko Debelak – <i>Deržaj</i>	<input type="checkbox"/> Strip oz. risoroman – Eoin Colfer, Andrew Donkin in Giovanni Rigano: <i>Globalno</i>	<input type="checkbox"/> Drugačnost – Giacomo Mazza-riol: <i>Moj brat lovi dinosavre</i>
<input type="checkbox"/> Slovenski avtor – Vinko Möderndorfer: <i>Kot v filmu</i>	<input type="checkbox"/> Ekološka tematika – Dara McAnulty: <i>Dnevnik mladega naravoslovca</i>	<input type="checkbox"/> Izdana letos – Igor Karlovšek: <i>Čez modro črto</i>	<input type="checkbox"/> Problemski roman – Cvetka Sokolov: <i>Bo res vse v redu?</i>
<input type="checkbox"/> Kriminalka – Rok Bohinc: <i>Smr-dljivc</i>	<input type="checkbox"/> Oznaka Zlata hruška – Irena Androj-na: <i>Modri otok</i>	<input type="checkbox"/> Športna tematika – Sabina Fras Popo-vič: <i>Prava hokejska banda na razpotju</i>	<input type="checkbox"/> Družbena omrežja – Mina Lystad: <i>Fejk</i>

BRALNI BINGO ZA POPOTNIKE IN POPOTNICE IN ŠE MALO STAREJŠE :)

BINGO BINGO BINGO

<input type="checkbox"/> Popotniška/ pustolovska – Cheryl Strayed: Divja	<input type="checkbox"/> Poezija – Nina Medved: Drseči svet	<input type="checkbox"/> O znani osebi/ biografija – Ma- lala Jusafzaj in Christina Lamb: Jaz sem Malala	<input type="checkbox"/> Aktivistična knjiga – Jane Goodall in Do- uglas Abrams: Knjiga upanja
<input type="checkbox"/> Strip oz. riso- roman – Ivan Mitreviski: Nevi- dna življenja	<input type="checkbox"/> Fantazija – Fredrik Backman: Babica vas pozdravlja in se opravičuje	<input type="checkbox"/> Slovenski avtor – Aleš Šteger: Kurent	<input type="checkbox"/> Ekološka te- matika – Greta Thunberg: Naša hiša v plamenih
<input type="checkbox"/> Odvija se poleti – Nataša Konc Lorenzutti: Gremo mi v tri krasne	<input type="checkbox"/> Žalovanje – Jenny Jäger- feld: Kraljica smeha	<input type="checkbox"/> Problemski roman – Angie Thomas: Thug: Vse se vrača	<input type="checkbox"/> Osebna rast – James Norbury: Potovanje: Pustolovščina velike- ga pande in majcene- ga zmaja
<input type="checkbox"/> Družbena angažiranost – Nika Kovač: Pisma tebi	<input type="checkbox"/> Fantastika – Ransom Riggs: Otok nenava- dnih otrok	<input type="checkbox"/> Begunci – Žiga Gombač: NK Svoboda	<input type="checkbox"/> Dogajanje na drugi celini – Sherman Alexie: Absolutno resnični dnevnik Indijanca s polovičnim delovnim časom

Tukaj je nekaj knjižnih blogov, kjer najdeš še več idej za branje:

<https://www.literarnalekarna.com/knjizni-blog>
<https://www.bralnaznacka.si/sl/priporocene-knjige/> <https://gospodicnaknjiga.si/category/bralni-seznami/> <https://www.ajdanaklada.com/>
<https://knjigoljubka.blogspot.com/p/knjige.html>
<https://vonjpoknjigah.si/category/recenzije-knjig/> <https://navalovihvrstic.blogspot.com/search/label/Dru%C5%BEbeni>

<https://barbralka.wordpress.com/blog-2/>
<https://noranaknjige.si/blog/>

**"Branje osvobaja bralca in
ga prestavi od branja knjige
k branju samega sebe in
življenja na splošno."
– Gabriel Zaid**

DNEVNIK BRANJA

Namen bralnega dnevnika je, da bolj poglobljeno beremo in si hkrati beležimo, kaj vse smo že prebrali.

**"Kdor bere knjige,
živi tisoč življenj."
– R. R. Martin**

NASLOV KNJIGE:

AVTOR:

PREVAJALEC (ČE JE):

ILUSTRATOR (ČE JE):

ŠTEVILO STRANI:

KAJ ME JE SPODBUDILO K BRANJU KNJIGE:

MISLI IZ KNJIGE:

O VSEBINI, MOJ RAZMISLEK, VPRAŠANJA,
IZZIVI:

KAJ ME JE KNJIGA NAUČILA:

Podeli poletne dogodivščine z nami

Besedilo: uredništvo.

Poletje je tu – čas počitnic, morja, dopustov in pa seveda taborjenj! Vsi se strinjamo, da ni nič lepšega, kot odveslati en krog s taborniškimi prijatelji ali zvečer ob ognju peti najljubše taborniške pesmi. Vsak trenutek na taborjenju, bivaku ali na potepu je nekaj posebnega in ravno zato te tudi letos prijazno vabimo, da ga deliš z drugimi.

Tudi letos zbiramo zgodbe in fotografije s taborjenj in drugih taborniških dogodivščin, ki bodo tekom poletja ugledale luč sveta na taborniških družbenih omrežjih, kasneje pa morja tudi v reviji Tabor (mimogrede, v tej številki je zbranih kar nekaj utrinkov, ki ste jih napisali naši bralci). Vabimo te, da svoje prigode skrbno beležiš in nam jih potem posreduješ v obrazcu <https://shorturl.at/608NQ> ali pa kar na mail revija.tabor@taborniki.si. Hvala, da lahko čarobnost taborništva delimo!

Dobro je, da zapis vključuje:

- naslov,
- besedilo z uvodom, jedrom in zaključkom (do 3000 znakov s presledki),
- kratek povzetek zgodbe (do 300 znakov).

Zgodbi priloži kot priponko ali na povezavi še od dve do tri fotografije, da beseda dobi podobo.

Enkrat tabornik, vedno tabornik!

TABORNIŠKI
VIKEND ZA
VSE VEČNE
TABORNIKE

Uživamo poletje, ki je že pregovorno vrhunec taborniških dogodivščin. Ampak, po poletju pride jesen, ko dobijo večeri ob ognju in spanje v šotorih še kanček dodatnega vznemirjenja, saj so kot češnja na vrhu torte, ko si z odklopom v naravi še malo podaljšamo počitnice ... In kot smo napovedali, te zdaj čisto zares vabimo na naše prvo druženje za vse tiste, ki nismo nikoli prenehali biti taborniki.

KAJ IN KJE?

Taborniški vikend za vse večne tabornike v **Taborniškem centru Bohinj**.

ZA KOGA?

Za prvih 80 najhitrejših. Prijave sicer zbiramo do 15. avgusta 2024, a je število mest zaradi kapacitet naše Gozdne šole omejeno, zato bo veljalo pravilo "kdor prej pride, prej melje". Tokrat je dogodek namenjen izključno tabornikom, brez partnerjev (razen če so seveda tudi partnerji taborniki) in otrok.

PROGRAM

Ta naj ostane še nekaj časa skrivnost. Ne skrbi, ne ponujamo mačka v žaklju – zagotavljamo ti **čisto ta pravi taborniški vikend odklop**, kjer bo dovolj časa tudi za druženje, seveda pa bomo poskrbeli za večere ob ognju in še mnogo tega, kar spada med najlepše taborniške spomine ... Dolgčas zagotovo ne bo nikomur. Ostale podrobnosti bomo razkrivali postopoma.

KAJ VKLJUČUJE?

Celoten program in dvakrat polni penzion v Taborniškem centru Bohinj (spanje v šotorih ali hiši) začnemo v petek zvečer z večerjo in zaključimo v nedeljo s kosilom.

KOLIKO STANE?

Zbirali bomo prispevek **30 eur na osebo**.

Cena je enotna, ne glede na to, ali ostaneš z nami čez celoten vikend ali prideš kasneje oziroma odideš prej.

Pomembno: V primeru, da se prijaviš, a se dogodka ne moreš udeležiti, bomo ob odjavi do 31. avgusta 2024 povrnili 15 eur, preostalih 15 eur za manipulativne stroške bomo zadržali. V primeru odjav po 1. septembru 2024 prijavnin ne moremo vračati. Če bi bili zaradi višje sile dogodek primorani odpovedati, pa seveda vrnemo celoten vplačan znesek.

PRIJAVA IN PLAČILO PRIJAVNINE

Prijaviš se **preko obrazca**, a bo prijava potrjena šele s plačilom prijavnine v višini 30 eur.

SKENIRAJ
ZA DOSTOP DO
PRIJAVNICE

bit.ly/vedno-tabornik

Sredstva nakažeš na:

Zveza tabornikov Slovenije, Einspielerjeva 6, 1000 Ljubljana, **TRR: SI56 6100 0002 8167 304**, odprt pri DH d.d., **sklic: 1802**

Kontakt za vsa vprašanja in pobude je **Urška Bratkovič** (urska.bratkovic@taborniki.si ali 040 77 22 44).

**PREUČUJ NARAVO, LJUBI JO
IN OSTANI BLIZU NJE. NIKOLI
TE NE BO RAZOČARALA.**

FRANK LLOYD WRIGHT