

ŠTEVILKA 3 JUNIJ 2019

TÀBOR

tema meseca

POLETJE JE ČAS ZA
DOGODIVŠČINE

TABORNIKI

Čas za
prosti čas

Deluj lokalno,
misli globalno

REVIIJA TĀBOR maj 2019

Odgovorna urednica:

Metoda Zalar

Glavna urednica:

Suzana Podvinšek

Pomočnica urednice:

Tadeja Pretnar

Urednik fotografije:

Matic Pandel

Urednica ilustracij:

Maša Pušnik

Lektoriranje:

Neža Marija Slosar

Urednica družbenih omrežij:

Ajda Čebul

Ožji sodelavci: Jaka Bevk, Pina Maja Bulc, Jovana Đukić, Martin Justin, Maja Kramar, Frane Merela, Tina Mervic, Katarina Miklavec, Maks Evgen Obelšer, Anja Slapničar, Iva Štefanija Slosar, Zala Šmid, Pika Vrčkovnik, Metoda Zalar

Oblikovanje:

Petra Grmek in Miha Maček (Reakcija)

Grafična priprava:

Igor Bizjak

Fotografija na naslovnici:

Pija Šarko

Fotografija na zadnji strani:

Pija Šarko

Naslov uredništva:

revija.tabor@taborniki.si

Izdajatelj: Zveza tabornikov Slovenije,

Einspielerjeva 6, Ljubljana

Naklada: 6750

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

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

ISSN 0492-1127

Revijo Tabor sofinancirajo:

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

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT
URAD REPUBLIKE SLOVENIJE ZA MLADINO

KAZALO

STRANI ORGANIZACIJE

4 KOPR ali KOPER?

MEDVEDKI IN ČEBELICE

6 Iz veselja v Slovenijo

GOZDOVNIKI IN GOZDOVNICE

12 Moj prvi projekt
14 Pa začnimo planirati

ZA BOLJŠI JUTRI

18 Deluj lokalno, misli globalno

VSEMU BOMO KOS

23 Čas za prosti čas

UJEMI ZNANJE

27 Ideja Wood Badge tečaja je preprosta, izvedba pa vrhunska

BREZ MEJA

31 Morski skavti

JEZIKOVNA DROBTIN'CA

35 Mati in hči

KNJIGOŽER IN FILMOLJUB

36 Poletna taborniška zgodba – literarni natečaj

RAZVEDRILO

39 Pesmarica
41 Pobarvanka
42 Križanka
44 Strip
46 Škljoc!

DELUJ LOCALNO, MISLI GLOBALNO

Če svetovna populacija naraste do leta 2050 na 9,5 milijarde, bomo potrebovali tri planete, da bi preživel, kot živimo danes. Da to preprečimo, lahko takoj ozavestimo korake do trajnostnejšega in planetu prijaznejšega življenja.

ČAS ZA PROSTI ČAS

Počitnice so čas za prosti čas in dejavnosti, ki si jih izberemo sami in jih radi počnemo. Prosti čas pa je tudi čas za prijatelje, ki so pomemben del našega življenja.

POZDRAVLJENO, POLETJE!

Dolgo smo te čakali, ampak je bilo vredno. Noben drug letni čas ne prinaša toliko veselja kot toplo sončno poletje z vonjem vročega asfalta, borovih gozdičkov, slanega zraka in seveda tabornega ognja.

Ja, vonj tabornega ognja! Ni samo navaden vonj po ognju in dimu, ampak diši po dogodivščini, taborniški pesmi, objemih, pogumu, kopici novih znanj in obrazov, najljubših pesmih, zvenu kitare ... vse to tabornik zazna in čuti ob tabornem ognju. Kako ne bi – celo leto se je pripravljaj na to, se izobraževal, od jeseni do pomladi je imel v glavi vrhunec leta, ko bo lahko vse svoje potreščine spravil v nahrbtnik ter odšel stran od mestnega vrveža v mravljišče taborjenja po nove dišeče spomine.

Čeprav začetek poletja in konec šolskega leta za tabornike pravzaprav pomenita tudi začetek učenja in zaresnega dela, to ne pomeni, da nam je težko. Naša učilnica in delovno mesto se vendar nahajata pod krošnjami dreves! In ob koncu dne nas čaka magični taborni ogenj z vsemi vonji in prigodami. Zato se bo tudi letos skoraj 500 tabornikov poleti odpravilo na tečaje nabirat nova znanja. Nasmejali se bodo, nekateri tudi jokali, spoznali bodo nove prijatelje, na koncu pa bodo odšli v svoje rodove kot sveže vodje, navdušeni vodniki, zagrizeni orientacisti, zviti preživetniki in iznajdljivi pionirci ter taborniki na divjih vodah.

Če imate možnost, da postanete del tega, je ne zamudite. Taborniška šola je bogatejša od klasične, saj nam okolje in način

dela omogočata, da se bolj poglobimo v snov ter vse še praktično preizkusimo. Tako lažje verjamemo v svoje novo pridobljeno znanje in predvsem vase.

Kdor verjame vase, pa lahko dela velike stvari. Na taborjenju se ozrite okrog sebe in boste razumeli. Lep večerni ogenj je moral nekdo postaviti. Večerjo za 100 sestradanih otrok in mladostnikov je moral nekdo skuhati. Za mala medvedka in čebelico je moral nekdo poskrbeti in ju na koncu poslati spat. Velika dejanja mladih ljudi se pri tabornikih zdijo nekaj čisto običajnega, kajne?

Uživajte poletje!

Zala Šmid,
načelnica Komisije za odnose z javnostmi

KOPR ali KOPER?

Besedilo: Katarina Miklavec, fotografije: Matic Pandel

Poletje je za tabornika čas najdaljših noči, največjih ognjev, najdaljših orientacij, najbolj bolečih žuljev, pa tudi čas, ko se zgodijo najbolj nore dogodivščine.

Letni rodov tabor predstavlja vrhunec taborniškega leta. Je posebna dogodivščina iz več razlogov. Za najmlajše so to prve noči brez staršev, za malo starejše je to mogoče kraj prvih ljubezni, po nekaj letih pa začnemo svoja leta šteti po tem, kje je bil tistega leta tabor, kakšna je bila tema in katere nepozabne dogodivščine so se takrat zgodile.

Ni važno, kje in kdaj se zgodi, tabor je kraj, kjer se prižge iskrica čarovnije, kjer izgubiš občutek za čas, vsakodnevne skrbi se izgubijo, prepustiš se dogajanju tam in takrat ter občutiš paletu čustev zaradi vsakodnevnega premagovanja strahov in novih izkustev. Za razliko od hitrega vsakodnevnega tempa si na taboru vzameš čas, da pomembne trenutke obeležiš z rituali ob ognju in preizkusi, ki se jih spominjaš še dolgo.

KOPR – KAJ JE TO?

Poletje ni zgolj vrhunec taborniškega leta za člane rodov, ampak tudi za člane Komisije za program za mlade, ki je ena od komisij Zveze tabornikov Slovenije. Naša glavna skrb je, da vsi člani organizacije stremimo h kakovostnemu delovanju in izvajanju programa. Skrbimo, da imajo člani na voljo dovolj **kakovostnih programskih orodij, vsebin in izobraževanj** za izvajanje programa. V organizaciji zbiramo podatke, ki nam pomagajo pri načrtovanju programa in sledenju trendom.

S KOM SODELUJEMO?

Pri svojem delu se povezujemo tudi z ostalimi komisijami. S **Komisijo za odnose z javnostmi** sodelujemo pri informiranju članov o programskih orodjih in tekočih projektih ter pripravi člankov za revijo Tabor. **Komisija za mednarodno dejavnost** nas obvešča o mednarodnih dogodkih, katerih namen je izmenjava dobrih praks programa. Veliko sodelujemo tudi s **Komisijo za vzgojo in izobraževanje odraslih**, s katero skrbimo za implementacijo programskih orodij na tečaje in pomagamo pri pripravi programskih delavnic.

ALI VEŠ

Taborniški program ali t. i. Program za mlade (PZM) nam pove, s katerimi področji se ukvarjamo, kako izvajamo aktivnosti in zakaj jih izvajamo na tak način. Služi vsem, ki pripravljajo dejavnosti za člane, da lahko pri pripravi in izvedbi upoštevajo različne elemente programa.

KAJ POČNEMO?

V komisiji med drugim izvajamo kratkoročne projekte, kot sta npr. projekt **PZM demo tim**, ki ga sestavlja ekipa, ki obišče vse vodniške tečaje in poskrbi za poenoteno predajo programa, in **Vikend vodnikov**, kjer se dotaknemo tehničnih taborniških znanj in vzgojnih tematik. Imamo tudi nekaj dolgoročnih projektov, s katerimi se ukvarjamo čez leto. Pri projektu **#literatura** analiziramo trenutno uporabo in poznavanje vseh obstoječih priročnikov in programskih orodij ter načrtujemo, kako poskrbeti za boljšo implementacijo teh. Hkrati se ukvarjamo s prenovno priročnikov, da bodo lahko bolj uporabni za vodnike. Stalni projekt je tudi implementacija **PP programa**, ki nudi smernice, na katerih področjih je lahko PP aktiven. Razvijamo tudi program za RR starostno skupino. Trenutno je to v obliki enotedenskega tečaja **"Projekt Jaz"**, kjer posamezniki odkrivajo, kako nanje vpliva taborništvo in razmislijo o svojem osebnem poslanstvu ter nadaljnjih korakih uresničevanja tega. Skrbimo tudi, da se vsako leto izvedeta tradicionalni nacionalni akciji **Državni mnogoboj** in **Republiško orientacijsko tekmovanje**.

Skrbimo, da imajo vsi od članov do vodnikov, načelnikov rodov in mentorjev na tečajih primerna orodja za čim kakovostnejše načrtovanje in izvedbo vodovih srečanj, akcij in tečajev. Veliko časa zato namenimo ugotavljanju trenutne situacije izvajanja programa in uporabe programskih orodij, iskanju načinov, kako doseči čim več ljudi, kako delovati vključevalno in skrbeti, da smo odprti za predloge s strani uporabnikov orodij.

Člani Komisije za program za mlade smo: Jani Majes, Maja Kramar, Maks Evgen Obelšar, Megi Batista, Mia Zupančič, Miha Rebol, Neža Marija Slosar, Tim Godec, Tim Ratajc, Urban Žnidaršič, načelnica pa je Katarina Miklavc.

Naša želja je, da bi celotna organizacija **sledila taborniškemu programu** in bi ga vsi rodovi izvajali. Programska orodja želimo posodobiti na način, da bodo čim bolj spodbujala samoiniciativnost posameznikov in nudila dovolj informacij za izvajanje.

Če imate vprašanja ali komentarje, smo dosegljivi na naslovu: nacelnik.pzm@taborniki.si.

Trenutno smo v prehodnem obdobju, ko se dogajajo veliki premiki na programskem področju, še posebej glede programskih orodij in literature. Zavedamo se, da je včasih težko slediti vsem novostim in mogoče kdaj katera stvar ni pripravljena, ko bi jo najbolj potrebovali. Tudi sami še spoznavamo, kaj vse obstaja, in iščemo načine, kako biti čim bolj učinkovit. Verjamemo, da smo tik pred zlato dobo programa organizacije in se zahvaljujemo vsem za zaupanje in potrpežljivost.

IZ VESOLJA V SLOVENIJO

Besedilo: Maja Kramar, ilustracije: Maša Pušnik

Odpravimo se na dolgo potovanje. Naše potovanje se prične 100 km daleč v neskončnosti vesolja. Potujemo po galaksiji Rimska cesta, ki je le ena izmed mnogih. Tam je milijarda zvezd in planetov. Med njimi tudi naše osončje. Pristali bomo na zeleno-modrem planetu in ga poskusili spoznati. Pridruži se nam na razburljivem potovanju.

Sončev vrtiljak

Dobrodošel in dobrodošla na sončevem vrtiljaku, kjer se cela družina, imenovana **Osončje**, vrtniči skozi vesolje. Na sredini vidiš ogromno žareče srce – **Sonce**. Sonce je zvezda, ki je nam najbližja. Je ogromna krogla svetlečega vročega plina.

Sonce ustvarja takšno privlačno silo, da se vse, kar je okoli njega, vrtili.

Na vožnji z vrtiljakom se okrog Sonca giba še družina sedmih orjakov – **planetov**. Merkur, Venera, Zemlja, Mars, Jupiter, Saturn, Uran in Neptun so planeti, ki s svojimi **lunami krožijo okoli Sonca** in **okoli svoje osi**. Med njimi pa je še na milijone kamnitih asteroidov in ledenih kometov.

Kaj misliš, imajo vsi planeti enako dolgo leto? Čas, ki ga planet potrebuje, da obkroži Sonce, je njegovo leto. To imenujemo tudi **orbitalni čas**. Merkur zdrvi naokrog v kar 88 zemljskih dneh, medtem ko počasnejš Neptun potrebuje kar 165 zemljskih let. Zemlja opravi svojo pot okoli Sonca v 365 dneh, kar predstavlja

Iz črk sestavi imena planetov.

Dobrodošla in dobrodošel na meni. Sem planet Zemlja in ti si moja prebivalka oz. prebivalec. Zato ti povem nekaj osnovnih stvari, kako poteka življenje na meni.

Zakaj imamo noč in dan?

Zemlja se zdi nepremična, vendar se ves čas premika s hitrostjo 1600 km/h. Za en poln obrat potrebuje 24 ur, kar predstavlja _ _ _ _ _.

Dan imenujemo čas, ko je Zemlja osvetljena. Ko pa je Sonce na drugi strani in je del planeta v temi, pravimo, da je tam noč.

Letni časi

Dvigni žogo, ki predstavlja Zemljo. Na njej označi na eni strani severni, na drugi pa južni tečaj. Prijatelja ali starša prosi, naj drži drugo žogo, ki predstavlja Sonce. Zdaj pa primi žogo, jo nagni in hodi okrog Sonca. Ko misliš, da je na severni polobli poletje, se ustavi. Imaš prav? Preveri na ilustraciji in ne pozabi, da imamo prav zaradi nagiba Zemlje različne letne čase.

Pri ekvatorju se Sonce vzpne najvišje, zato je tam toplejše podnebje. Ker pa je Zemlja ukrivljena, je Sonce dlje od ekvatorja in se dvigne manj visoko, zato je tam hladneje. Na tečajih oz. polih je Sonce nizko na nebu, zato je tam hladneje, pozimi pa se sploh ne dvigne nad obzorje.

Ekvator - namišljena črta, ki Zemljo razdeli na dve polobli in predstavlja najširši obseg Zemlje.

VODNIKI

Obišči portal V vesolje (bit.do/portalvvesolj), kjer lahko najdeš praktične ideje za svoja vodova srečanja, aktivnosti, zgodbe itn. Med drugim tudi navodila za izdelavo osončja, kjer naj ustvarjalnost ne pozna meja. Izdelate lahko tudi sončno uro.

Na taboru se odpravite na nočni sprehod in opazujte ozvezdja. Poimenovanja lahko popestrite z zgodbami, kako je do njih prišlo, najdete jih tudi v starejših revijah Tabor.

Toplotni pasovi

Različni kraji na svetu imajo različno podnebje. Območja, ki imajo podobno podnebje, imenujemo podnebni pasovi. Poznamo pet glavnih podnebnih pasov: tropski, subtropski, zmerno topli, subpolarni in polarni. V vsakem podnebnem pasu so različni podnebni tipi ali podnebja.

S sivo barvo obkroži živali, ki živijo na polarnem pasu, z zeleno obkroži živali, ki živijo v zmerno topli pasu, z rumeno pa živali, ki živijo v tropskem oz. vročem pasu.

Zdaj pa nazaj k meni. Sestavljena sem iz **celin** in **oceanov**. Amerika, Afrika, Evropa, Azija, Avstralija, Antarktika so kontinenti ali celine. Tihi ocean, Atlantski ocean, Indijski ocean pa morske površine.

Ali veš, da se celine ves čas premikajo? Zemljina skorja je razdeljena na velikanske kose, ki jih imenujemo tektonske plošče. Obstaja sedem velikih in več manjših plošč. Te se premikajo dva do tri centimetre na leto in s seboj nosijo celine. Če se dve plošči zaletita, lahko povzročita potrese in vulkanske izbruhe, ti pa ustvarijo nove gore.

pred 225 milijoni let

pred 135 milijoni let

STARŠI

Zemljino potovanje bo vašega otroka popeljalo po globinah vesolja, ga seznanilo, zakaj imamo letne čase, kdaj je noč in kdaj dan ter z ostalimi zanimivimi dejstvi o tem, kako zanimiva sta vesolje in življenje na Zemlji.

Če vašega otroka zanima ta tematika, zelo priporočam ogled Astronomsko-geofizikalnega observatorija Golovec.

Poletje lahko izkoristite za nočni sprehod nekam, kjer ni mestne osvetljave. Uležite se pod mogočno jasno nebo polno zvezd in drugih nebesnih lepot. Za lažje prepoznavanje nebesnih teles si lahko na mobilne telefone iz trgovine Google Play prenesete aplikacije, ki prepoznajo ozvezdja in planete (npr. Sky Map).

pred 65 milijoni let

Na zadnji ilustraciji so celine na mestih, kjer so danes, napiši njihova imena. Lahko označiš tudi, kje leži Slovenija. S poljubno barvo pobarvaj celino, na kateri živiš.

V prazen kvadrat nariši, kako misliš, da bodo celine razporejene čez 200 milijonov let, lahko jih tudi poimenuješ.

Ta oblika kure ti je verjetno že znana. Seveda, to je Slovenija in ti si njen prebivalec oz. prebivalka. Kako dobro jo poznaš?

Pobarvaj Slovenijo, vode z modro barvo, gore z rjavo barvo. Mesta, ki jih poznaš, označi s črno piko, ostalo naj bo poljubne barve. Z zastavico označi, kje živiš.

Bravo! Uspešno smo zaključili naše potovanje. Ker pa ti poletje ponuja več prostega časa, se lahko odpraviš tudi na kakšen izlet po naši državi. Slovenija ti nudi velik nabor dejavnosti (od plavanja v morju, jezeru ali reki do pohodništva). Pokukaj na strani za gozdovalnike in gozdovalnice, kjer najdeš različne lokacije za izlete. Na izletih pa veliko fotografiraj in si mogoče tudi kaj zapiši, zbiraj žige in jih na koncu počitnic pokaži vodniku ter osvoji večšino **Izletnik**. Če se boš kam odpravil s kolesom, lahko opraviš tudi večšino **Kolesar**. Osvajaš lahko tudi večšini **Opazovalec neba** ali **Poznavalec morja**.

Preberi več

Farndon, John. *Planet Zemlja: Vse, kar bi morali vedeti*. Tržič: Učila International, 2018.
 Ganeri, Anita. *Zemlja v 30 sekundah*. Ljubljana: Družina, 2015.
 Melik, Jelka. *Slovenija za otroke*. Zagreb: Turistička naklada, 2014.
 Zych, Barbara. *Odkrij Slovenijo*. Ljubljana: Mladinska knjiga, 2016.

Moj prvi projekt

Besedilo: Maja Kramar, ilustracije: Jovana Đukić

Juhuhu, bo vzklík na zadnji dan šole. Kaj pa zdaj? Dobra dva meseca imaš čas za stvari, ki jih rad počneš. Za tabornike je poletje čas za najboljši zaključek leta – tabor, ki ga vodniki in ostalo vodstvo že nekaj časa planira, verjetno pa ste kakšno idejo prispevali tudi sami. Se boš svojim prijateljem pridružil tudi ti?

Med počitnicami je tudi čas, da se česa novega naučiš, osvojiš kakšno veščino, lahko pa skupaj s starši ali prijatelji organizirate izlet. Da pa se boš naučil planirati projekte kot pravi tabornik/tabornica oz. tako, kot to počnemo »odrasli« taborniki, ko organiziramo akcijo za vas, ti bom skozi članek prikazala, da to sploh ni tako težko, le čas in vztrajnost potrebuješ. Nekoč boš tudi to počel za svoje člane in ker velja rek: »Vaja dela mojstra,« bo veliko lažje, če začneš kmalu, lahko že kar to poletje.

VODNIKI

Aktivnosti in ideje za izlete lahko izkoristite za planiranje izleta na taborjenju ali ob začetku novega šolskega leta. Za popestritev vodovih izletov kontaktirajte lokalne tabornike in se z njimi podružite. V primeru večdnevnega izleta vam lahko svetujejo pri nastanitvi. Z najstarejšimi GG-ji pa se le lotite Izziva, kjer pripravite projekt skupaj s člani od načrtovanja do vrednotenja. Pomagajte si s priročnikom **Naredimo taborniški projekt**, kjer je po fazah vse lepo napisano. Ker vam bo to vzelo kar veliko časa, se priprav lotite pravočasno. Čas in energija pa bosta na koncu poplačana z velikim uspehom in zadovoljstvom, ko boste ugotovili, da vam je uspelo. Gotovo bo to vod še bolj povezal, čeprav bo vmes verjetno prihajalo do sporov. Naj bo vključen vsak član.

Kaj sploh je (taborniški) projekt?

To je nekaj, kar se nekdo oz. skupina odloči doseči v določenem času. Pri projektu si zastavimo jasne cilje, izdelamo načrt, kaj je treba narediti – kdo in kako – in potem to tudi izpeljemo. Projekt je sestavljen iz več dejavnosti, ki morajo biti načrtovane, organizirane in izvedene – saj želimo cilj doseči. Projekt ni nekaj, kar bi naredil na hitro. Zahteva trud in vztrajnost, ki pa sta dobri lastnosti tudi kasneje v življenju.

Poznaš priročnik **Naredimo taborniški projekt**? Tam najdeš še veliko uporabnih informacij in idej, kako pripraviti aktivnosti. Lahko se lotiš osvajanja Izziva in skupaj z vodom pripravite dejavnost.

STARŠI

Otroci se bodo s planiranjem skupnega izleta naučili veliko. Pridobili bodo kompetence organizacije dogodka. Z družbo, s katero bo otrok organiziral izlet, se bo bolj povezal, naučil se bo reševanja konfliktov, zagovarjanja svojega mnenja in sprejemanje drugih. Če boste planirali družinsko, bo to gotovo trenutek, ko se boste povezali. Na koncu pa ne pozabite praznovati, saj se boste eden od drugega veliko naučili in boste vsi bogatejši za pomembno izkušnjo. Predvsem zaupajte svojemu otroku, prepustite mu, da vodi stvari po svoje in ga le usmerjajte z določenimi vprašanji.

Preberi več:

Zych, Barbara. Odkrij Slovenijo. Ljubljana: Mladinska knjiga, 2016.v

Za več idej in informacij o posamezni destinaciji obišči lokalni informacijski center ali različne spletne strani, kjer si o lokacijah lahko tudi kaj več prebereš.

- **Bela krajina.** bit.do/belakrajina
- **Družinski izleti za izlet.** bit.do/druzinski-izleti
- **Kam na izlet.** bit.do/kamnaizlet
- **»Kam na izlet.« Izletko.** bit.do/izletko
- **Kam z mulcem.** bit.do/kam-z-mulcem
- **Naravni parki Slovenije.** bit.do/naravni-parki-slovenije
- **»Slovenija, kam na izlet.« Lepote Slovenije.** bit.do/lepote-slovenije
- **V naravi.** bit.do/vnaravi

Pa začnimo planirati

Najprej celotno družino ali prijatelje povabiš k mizi, vsak naj prinese svoj koledarček in določi termin, ki ustreza vsem. Skupaj se odločite, kam želite oditi. Za ideje, kam se lahko odpraviš, poglej na zemljevid, kjer te čakajo namigi. Pripravljenih je nekaj predlogov, obstaja pa seveda še mnogo drugih kotičkov, ki čakajo, da jih odkriješ.

Reši: Označi si, katere kraje želiš obiskati. Nariši tudi, kje je kraj, kamor greste na taborjenje in o njem mogoče kaj preberi na omenjenih povezavah, saj je velika prednost, če veš, kam greš, v kako mrzli vodi se boš kopal in ali je okrog kaj zanimivega. Tudi vodnik bo zelo vesel, če mu daš kakšno idejo, kaj si lahko tam okoli pogledate.

KOROŠKA

Obišči **Ivarčko jezero**, koroški pokrajinski muzej **Ravne na Koroškem**, v **železarni Mati fabrika** pa je razstava o železarstvu in življenju železarjev. Zelo lepa in dobro založena je **Koroška osrednja knjižnica dr. Franca Sušnik na gradu Ravne**. Znano je podzemlje **Pece v Mežici**. V Žerjavu je **Dolina smrti**, kjer je topilnica svinca (od tukaj tudi znana pesem Mrtva reka). V Črni na Koroškem je rudarska zbirka na prostem.

GORENJSKA

Sprehodi se okoli **Blejskega** ali **Bohinjskega jezera**, obišči gozdno učno pot na gozdni planoti **Pokljuka**, obišči **jezero Jasna**, **Završnico**, naravni rezervat **Zelenci**, **Slap Peričnik**.

PRIMORSKA

Obišči krajinski park **Strunjan**, dolino **reke Dragonje**, **Mazurinov mlin** – star je približno 300 let, **učno pot Škocjan**, **krajinski park Rakov Škocjan**, kjer lahko občuduješ dva naravna mostova. Za spoznavanje naravnih in kulturnih znamenitosti na območju Postojne se lahko podaš na **Krpanovo pot**. Iz mesta Ajdovščina se po naravoslovni učni poti podaj do **izvira reke Hubelj** ali pa v **Tolminska korita**, skozi katera je speljana pot. Zanimivi za raziskovati pa so tudi **Brkini** – vse od sadne ceste, do naravnih in kulturnih znamenitosti.

OSREDNJA SLOVENIJA

V našem glavnem mestu lahko obiščeš **park Tivoli**, **Ljubljanski grad**, **Tromostovje** in **Prešernov trg**, **živalski vrt**, **botanični vrt**, se podaš na **Pot ob žici** ... Obiščeš lahko **Zbiljsko jezero**, se podaš na **Oglarsko pot**, kjer si lahko ogledaš tudi kuhanje oglja v kopi, obiščeš **Veliko planino** in pastirsko naselje.

ŠTAJERSKA

Iz prestolnice Štajerske – Maribora se lahko podaš na **Mariborsko Pohorje** ali **Kalvarijo**, od koder je čudovit razgled na mesto, v mestni park, si ogledaš staro vinsko trto ... Obišči **gozdna učno pot Uršankovo**, številne poti po Pohorju z različnimi izhodišči, **Ormoško jezero**. V savinjski dolini se odpravi na **naravoslovno-etnografsko pot po Logarski dolini** vse do slapa Rinka, v **jamo Pekel**, na **grad Žovek** in **Braslovško jezero**. V poletni vročini se lahko kopaš v reki **Savinji** ali **Velenjskem jezeru**. Obišči **Kozjanski park**, ki ponuja veliko število pešpoti za enodnevne in večdnevne pohode.

Moj kraj: Na zemljevidu označi svoj domači kraj. Zakaj se na izlet ne bi odpravil kar v svojem kraju? Pripraviš lahko piknik, krajši pohodni izlet, kamor povabiš prijatelje. Ali pa si predstavljaš, da svoj kraj predstavljaš nekomu, ki je prišel od drugje na obisk: Katere naravne in kulturne znamenitosti poznaš, se lahko pohvališ s kulinarično specialiteto ali kakšno dogodivščino?

PREKMURJE

Obišči **plavajoči mlin na Muri** in **Otok Ljubezni v Ižakovcih**, **učno pot Tromejnik**, **razgledni stolp v Lendavi**, **Polanski log**, kjer se lahko sprehodiš po gozdni učni poti in morda najdeš tudi črno štokljo.

DOLENJSKA

Gorjanci so s **Trdinovim vrhom** najbolj znano obiskano pogorje Dolenjske. Lahko obiščeš **kartuzijanski samostan Pleterje**, kjer je tudi muzej na prostem. **Samostanu v Stični** pa lahko sledi ogled dežele kozolcev v **Šentrupertu**. **Izvir reke Krke** je v neposredni bližini **Jurčičeve domačije**. Svojestven otoček je **Kostanjevica na Krki**, blizu nje je **Kostanjeviška jama**. Na še enem otočku stoji **grad Otočec**.

BELA KRAJINA

Naravne lepote Bele krajine so **steljniki** (območja, porasla z brezovim gozdom in podrastjo orlove praproti), ki jih najdemo blizu tabornikom znane **Marindola**; v bližini **Hrasta pri Vinici** se nahaja eno največjih vidnih nahajališč boksita v Sloveniji. **Izvir Jelševnik** je edini kraj, kjer lahko črnega močerila proučujemo v naravnem okolju. V **Zupančičevi hiši** ob izviru pa lahko močerila še bolje spoznamo, **spominska hiša Otona Župančiča** pa tudi ni daleč. Odkrijte zanimivosti belokranjskih mest (Semič, Črnomelj, Metlika) in podeželja.

Najprej naj vsak član skupine zase razmisli, kaj bi želel početi, lahko pa skupaj naredite nevihto idej, ko naštevate ideje, kaj bi radi počeli in na koncu najdete skupne interese. Če je razmišljal vsak sam, naj vsak svojo idejo predstavi (lahko naredite tudi plakate). Ko imate zbrane ideje, je čas, da se odločite. Nekdo naj prebere vse ideje, nato pa se skupaj odločite za eno. Če ne gre, enostavno glasujte. Zdaj pa skupaj obkrožite kraj, kamor greste. Naslednji korak je, da ugotovite, kako boste prišli do zelenega mesta.

Reši: Spodaj te čakajo ilustracije prevoznih sredstev. Pod vsakim prevoznim sredstvom napiši prednosti in slabosti, ko ugotoviš, katero prevozno sredstvo ima največ prednosti, ga obkroži.

Če ste se odločili za pot z javnim prometom, je potrebno pogledati **vozne rede**.

Za kraj, kamor greste, pogledjte, kaj vse je tam na voljo, da si ogledate. Ali so kakšne vstopnine? Pomembno je tudi, kaj boste jedli (boste jedli v gostilni, boste imeli kosilo s seboj ...). Nato naredite finančni načrt. **Finančni načrt** je pomemben zato, da vemo, koliko stane določena stvar, če imamo dovolj denarja, če bomo morali kaj prilagoditi ali nabrati več denarja.

Najprej vsak od članov pove, koliko denarja je pripravljen nameniti za izlet. Nato sestavite finančni načrt. **Tole je primer finančnega načrta za izlet družine, kjer sta dva odrasla, 14-letnik in njegova 5-letna sestra. Na podoben način lahko pripraviš finančni načrt tudi za svoj izlet.**

FINANČNI NAČRT

kraj

цена

Prevoz (dvosmerna vozovnica za vlak do Celja – najdeš na spletni strani Slovenskih železnic)

Odrasli: 14 €
Otroci do 12. leta: 7 €
Otroci od 12. do 16. leta 9 €

Program (vstopnine)

Stari grad Celje:
Odrasli: 6 €
Otroci od 6. do 15. leta: 2 €

Hrana (gostilna Stari pisker)

Burger: pribl. 10 €

Parkirnine

/

SKUPAJ

Odrasli: 22 €
Otroci: 19 €

Če finančni načrt presega to, kolikor ste nameravali dati, lahko: **a) Kaj spremenite, b) Razmislite, kako lahko zberete nekaj dodatnega denarja?** (Garažna razprodaja, pomoč starejši sosed, dodatna domača opravila itn.) Zdaj imamo informacije o tem: **kdaj** gremo, **kam** gremo, **kako** gremo in **koliko** denarja potrebujemo.

Reši: V prazen kvadrat spodaj nariši ali napiši, kaj vse boste vzeli s seboj na izlet. Pomisli, kam greste in kaj boste potrebovali. Če greste v hribe, bo oprema verjetno drugačna, kot če greste na morje. Vsak od članov naj z svojo barvo obkroži, kaj bo priskrbel.

VEŠČINE

Z nalogo o svojem kraju lahko osvojiš del veščine **Vodič po slovenski naravi 1**. Tega ne pozabi deliti s svojimi prijatelji in jih povabi, naj obišejo tvoj kraj, ki gotovo skriva mnogo čudovitih skritih kotičkov. Če greš na morje, lahko osvajaš veščini: **Morjevarstvenik** ali **Svetilničar**. Z iskanjem informacij ter urejanjem dokumentacije in fotografij z izleta, lahko osvojiš del veščine **Računalničar**. Če bo kakšen tvoj izlet vključeval spoznavanje živali (obisk živalskega vrta, etnografskega muzeja itn.), pa lahko osvajaš tudi veščini **Poznavalec živali 1 in 2**.

Pojdi tudi čez seznam veščin in ugotovi, katere bi lahko osvajal na izletu. Naredi seznam, kaj boš lahko opravil oz. obkljukal na izletu. Ne pozabi tudi, da na izletu fotografiraš in nato fotografije pokažeš vodniku, da ti bo veščine lahko priznal.

Deluj lokalno, misli globalno

Besedilo: Katarina Miklavec, ilustracije: Darja Petrič

Če svetovna populacija naraste do leta 2050 na 9,5 milijarde, bomo potrebovali približno tri planete, da bi lahko preživel na način, kot živimo danes. Da preprečimo takšno katastrofo, lahko takoj zdaj ozavestimo korake do trajnostnejšega in planetu prijaznejšega življenja.

Dvanajsti cilj – odgovorna poraba in proizvodnja – nas nagovarja k promociji virov in energijski učinkovitosti, trajnostni infrastrukturi, dostopnosti do osnovnih potreb, zelenih delovnih mest in boljši kakovosti življenja za vse. Cilj nas nagovarja, da ob povečanju ekonomske učinkovitosti in izobraževanju kupcev o trajnostni potrošnji zmanjšamo porabo naravnih virov in posledično z manjšim vplivom na okolje izboljšamo kakovost življenja. Nekateri izmed postavljenih ciljev, ki naj bi jih na tem področju dosegli do leta 2030, so: doseči trajnostno gospodarjenje z naravnimi viri in njihovo učinkovito rabo; na svetovni

Leta 2015 so Združeni narodi sprejeli **Agendo 2030 za trajnostni razvoj**, ki združuje ekonomsko, socialno in okoljsko razsežnost trajnostnega razvoja. Agenda sestavlja **sedemnajst ciljev**, ki naj bi jih do leta 2030 uresničile vse države sveta. Cilji naslavljajo globalne izzive in služijo kot načrt za doseganje boljšega in trajnostnejšega življenja po vsem svetu. Cilj, ki naslavlja odgovorno porabo in proizvodnjo, je potreben in pomemben, ker nas opozarja na vpliv, ki ga ima naš vsakdanji način življenja na naše okolje.

Združeni narodi predvidevajo, da se bo v naslednjih dvajsetih letih globalno povečalo število srednjega sloja, kar je pozitivno za blaginjo posameznika, vendar breme za že omejene naravne vir. Če želimo preprečiti škodo za planet, moramo spremeniti trenutne vzorce potrošnje in proizvodnje.

ravni prepoloviti količino zavržene hrane na prebivalca v prodaji na drobno in pri potrošnikih zmanjšati izgube hrane vzdolž proizvodne in dobavne verige, skupaj z izgubami po spravi pridelka; zagotoviti, da bodo ljudje povsod po svetu ustrezno seznanjeni in ozaveščeni o trajnostnem razvoju in sonaravnem načinu življenja. Več informacij o tem ali ostalih ciljeh je možno poiskati na spletni strani ministrstva za zunanje zadeve, ki se znotraj zunanega in notranjega prava ukvarja tudi s cilji trajnostnega razvoja (povzeto po: bit.do/12-cilj).

LINERANI MODEL GOSPODARJENJA

TRENTNI GLOBALNI VZORCI POTROŠNJE IN PROIZVODNJE

Vsako leto se globalno proizvede 1,3 milijarde ton hrane v vrednosti 1 bilijona, ki zginejo v smetnjakih potrošnikov ali trgovcev zaradi neprimerne skladiščenja ali prevažanja. Gospodinjstva porabijo 29 % globalne energije in posledično prispevajo k 21 % izpustov CO₂ v zrak. V kolikor bi ljudje po celem svetu uporabili energijsko varčne žarnice, bi se v svetovnem merilu letno privarčevalo 120 milijard dolarjev. Problematično je tudi onesnaževanje vode, za katero potrebujemo trajnostno rešitev. Vodo onesnažujemo hitreje, kot se je prečisti v rekah in jezerih.

KAJ LAHKO NAREDIMO KOT POTROŠNIKI?

Vse več je govora o konceptu Brez odpadkov, pri katerem gre za filozofijo zmanjševanja odpadkov. V domačem gospodinjstvu lahko sledimo petim korakom, s katerimi bomo zmanjšali odpadke.

1. Odkloni, česar ne potrebuješ.
2. Zmanjšaj količine tega, kar uporabljaš.
3. Ponovno uporabi, kar lahko.
4. Recikliraj.
5. Kompostiraj.

KROŽNO GOSPODARSTVO

Dejavnosti so povzete po iniciativi Združenih narodov, imenovani World's Largest Lesson, ki nudi brezplačne učne priprave za izvedbo dejavnosti za vse cilje trajnostnega razvoja.

KROŽNO GOSPODARSTVO

Svoje člane seznanjaj s konceptom krožnega gospodarstva in jih spodbudi, da razmislijo, kako lahko izbrani produkt ali dejavnost prilagodijo, da bo v skladu z modelom krožnega gospodarstva.

Vprašanja za razmislek:

- Kdo bo to uporabil? Zakaj bo to uporabil?
- Kakšen pretok virov predvidevaš?
- Kakšen bo tvoj odnos s kupci?

TRAJNOST

- Člane vprašaj, kaj je skupno besedam: zeleno, eko, bio, organsko in recikliranje. Ugotovite tudi, kakšne so njihove lastnosti.
- Predstavi jim sledečo definicijo pojma trajnostnega razvoja in jih spodbudi k razmisleku, kaj jim to pomeni.

"Trajnostni razvoj je razvoj, ki zadosti trenutnim potrebam, ne da bi se morale generacije prihodnosti pogajati za svoje potrebe."

Definicijo so Združeni narodi povzeli po dokumentu The Brundtland Report, ki ga je leta 1987 zapisala Svetovna komisija za okolje in razvoj.

- Spodbudi jih k razmisleku, če živijo trajnostno? Zakaj lahko to trdijo?
- Predstavi jim, da lahko izračunajo, kakšen vpliv ima njihov življenski slog na naš planet z izračunom ogljičnega odtisa: bit.do/odtis.

Raziskave kažejo, da samo Američani letno zavržejo več kot 30 milijonov ton plastike in samo 8 % se je reciklira, ostalo je zavrženo in se ne razgradi. S tem je ogroženo življenje živali in naše zdravje. Ravno zato je ključno upoštevanje vseh korakov koncepta Brez odpadkov, saj s tem pripomoremo k zmanjševanju okoljevarstvenega onesnaževanja kot tudi k varčevanju denarja in bolj zdravemu življenju.

KROŽNO GOSPODARSTVO

Trenutni ekonomski sistem je usmerjen v enkratno uporabo izdelkov in ga imenujemo linearen model gospodarjenja. Alternativa temu je sistem usmerjen v odpravljanje uporabe toksičnih kemikalij, izkoreninjenje odpadkov in zanašanje na obnovljive vire. Imenujemo ga krožno gospodarstvo (ang. circular economy). Sistem preslikuje delovanje organizmov v naravi, ki v zemljo vračajo hranilne snovi. Trenutno kulturo vzemi-uporabi-zavrži nadomesti z vrni-obnovi. Spodbuja nas k razmišljanju, kako lahko vse uporabljene vire ponovno uporabimo in s tem preprečimo nastanek odpadkov. Koncept se je prvič razvil v sredini 20. stoletja, vendar ga od leta 2012 Ellen MacArthur Foundation poskuša vpeljati v svetovno gospodarstvo kot alternativo trenutnemu linearnemu gospodarskemu sistemu, s tem naj bi prispeval k trajnostnemu življenju. Razlago v angleškem jeziku lahko poslušate na: bit.do/Re-thinking-Progress.

Če misliš, da si premajhen,
da bi naredil spremembo,
poskusi prespati noč s
komarjem.

Tenzin Gyatso (dalajlama)

KAKŠEN JUNAK SI?

Ker smo ljudje s svojim načinom življenja povzročili vse trenutne razmere našega planeta, smo tudi ljudje tisti, ki moramo spremeniti svoja dejanja, da lahko dosežemo izboljšave na globalnem nivoju. Seveda pa se te spremembe začnejo že z malimi dejanji, ki jih lahko opravimo v udobju svojega naslanjača. Združeni narodi so oblikovali nekaj predlogov, kako lahko z malimi dejanji naredimo velike spremembe za naše okolje. Kakšen junak si ti? Preveri na naslednji strani.

1. stopnja: JUNAK DNEVNE SOBE

- Elektronske naprave, ki potrebujejo redno napajanje, izključuj in jih polni samo, ko je to potrebno.
- Ugašaj luči, ko jih ne potrebuješ.
- Izračunaj svoj ogljični odtis na: bit.do/odtis in se ga trudi zmanjšati.

2. stopnja: JUNAK GOSPODINJSTVA

- Pojej manj vsakovrstnega mesa, ker se za njegovo pridelavo porabi več energije kot za pridelavo sadja in zelenjave.
- Kompostiraj biološke odpadke, da se ti predelajo v gnojilo.
- Recikliraj papir, plastiko, steklo in aluminij.

3. stopnja: JUNAK LOKALNE SKUPNOSTI

- Napiši si nakupovalni seznam, da se izogneš impulzivnim in nepotrebim nakupom. Ko nakupuješ, pa s seboj vzemi svojo vrečko za večkratno uporabo in kupuj čim bolj lokalno pridelane izdelke.
- Namesto da se voziš z avtom, pojdi peš, s kolesom ali javnim prevozom.
- Kupuj oblačila iz druge rok in podari stvari, ki jih ne potrebuješ več.

4. stopnja: TABORNIK – JUNAK

- Sladke pijače ali napitke v prahu (cedevita) nadomesti z limono ali domačimi sirupi.
- Na bivak vzemi domače marmelade in paradižnikove omake, zapakirane v steklenih kozarcih ali v posodah za večkratno uporabo.
- Mlečne izdelke, zelenjavo in meso kupuj v čim večjem pakiranju ali predhodno naroči pri domačinih.

STARŠI

Da lahko tudi vi vpeljete čim bolj zavestno in trajnostno potrošnjo, vam ponujamo nekaj nasvetov, kako se trajnostno lotiti nakupovanja. V trgovino prinesite svoje vrečke za večkratno uporabo, sadje in zelenjavo položite v svoje vrečke za večkratno uporabo, za kruh prinesite svojo bombažno vrečko, za nakup mesa in sira pa prinesite steklene kozarce. Čim več kupujete od lokalnih kmetov, preizkusite se v izdelavi domačega jogurta, sladoleda in vedno si napišite seznam vseh potrebnih živil, da se izognete impulzivnim nakupom.

SCOUTS FOR SDGs

ALIVEŠ

Da se je na 41. Svetovni skavtski konferenci v Azerbajdžanu leta 2017 sprejelo sklep, da se v delovanje na globalnem nivoju vključi uresničevanje vseh 17 ciljev trajnostnega razvoja, postavljenih s strani Združenih narodov. Skavtsko gibanje vzgaja mlade v angažirane posameznike, ki igrajo aktivno vlogo v družbi in ker so močno vpeti v delovanje lokalnih skupnosti, so pomembni akterji za doseganje ciljev. Iniciativa uresničevanja ciljev je največja organizirana mladinska aktivacija, ki vključuje 50 milijonov mladih v dveh milijonih lokalnih delovnih akcijah, ki s tem prispevajo dodatne tri milijarde prostovoljnih ur usmerjenih zgolj v doseganje ciljev trajnostnega razvoja.

LITERATURA

Johnson, Bea. *Zero Waste Home: The Ultimate Guide to Simplifying Your Life by Reducing Your Waste*. New York: Scribner, 2013.

Kramar, Maja. "17 ciljev do leta 2030." *Revija Tabor* LXII/poletna številka: 30-31.

Tang, Quian. *Education for Sustainable Development Goals: learning objectives*. UNESCO. Splet: bit.do/cilji-ucenja

"Cilj 12. Zagotoviti trajnostne načine proizvodnje in porabe." MZZ. bit.do/12-cilj

"Creating a Better World: Enabling Global Citizens for the Sustainable Development Goals Guidelines for aligning a Youth Programme with education for the Sustainable Development Goals."

Scouts. bit.do/scout4sdg

"Youth Programme." *Scouts*. bit.do/program-mladi

"Responsible consumption and production." *SCOUTSforSDGs*. bit.do/kljukaj

"The Lazy Person's Guide to Saving the World." *UN*. bit.do/loti-se

World's Largest Lesson. bit.do/ucna-ura

"12. Responsible Consumption & Production." *World's Largest Lesson*. bit.do/ucna-ura-12

ČAS ZA PROSTI ČAS

Besedilo: Tina Mervic, ilustracije: Aja Vogrinčič

Počitnice so čas za prosti čas in dejavnosti, ki si jih izberemo sami in jih radi počnemo. Prosti čas pa je tudi čas za prijatelje, ki so pomemben del našega življenja. Kot taborniki aktivno preživljamo del našega prostega časa in s tem (nezavedno) krepimo marsikatero veščino, ki nam bo kasneje v življenju prišla prav.

Zakaj se najbolj veselimo poletnih počitnic? Zaradi morja? Taborjenja? Prostega časa? Najverjetneje zaradi prostega časa, saj lahko takrat sami izberemo, kaj bomo počeli. Prosti čas je v našem življenju zaželen in nujen. Prav tako pa igra pomembno vlogo pri razvoju otrok in mladostnikov. Če izberejo, da bodo svoj prosti čas preživljali pri tabornikih, je pred nami, vodniki zahtevna, a hkrati prijetna naloga. Preko taborništva se bodo lahko namreč v svojem prostem času (ne)usmerjeno razvijali na različnih področjih, mi pa bomo lahko ponosni na to, česa vsega so se naučili in kako so kot posamezniki zrasli.

TABORNIKI DOPRINESEMO K OPTIMALNEMU RAZVOJU POSAMEZNIKA

Taborniki lahko s svojimi aktivnostmi poskrbimo tako za socialni, gibalni, miselni kot čustveni razvoj mladega posameznika. V prostem času tako npr. spoznavajo in razvijajo nove **socialne** interakcije (npr. sprejemanje

novega člana v vod, vzpostavljanje prijateljstva), se preizkušajo v različnih socialnih vlogah (npr. dežurni vod), razvijajo **miselne** sposobnosti, saj se soočajo z nestrukturiranimi problemi, ki jih je treba rešiti (npr. kako se orientirati v naravi), se soočijo in spoznavajo z novimi **čustvi** (npr. zaljubljenost), razvijajo **gibalne** spretnosti (npr. ajanje, vozlanje). Prosti čas velja tudi za čas, ko mladi odkrivajo in razvijajo individualna zanimanja, osebno identiteto ter krepijo svojo samozavest. Če se kot vodniki zavedamo različnih področjih razvoja, lahko vodova srečanja tudi temu primerno prilagodimo, pri tem pa ne pozabimo, da je to otrokov prosti čas, ki ga želi preživeti aktivno in v dobri družbi.

POMEN AKTIVNEGA PREŽIVLJANJA PROSTEGA ČASA

Številne empirične študije dokazujejo, da je aktivno preživljanje prostega časa povezano s pozitivnimi razvojnimi rezultati, npr. z boljšim šolskim uspehom, prilagodljivostjo in boljšim duševnim zdravjem. Aktivno preživljanje prostega časa pomeni, da mladostnik izbira bolj **aktivne** in **ustvarjalne dejavnosti**, ne pasivnih, kot je npr. gledanje televizije. Taborništvo je že samo po sebi aktivno. Hkrati pa mladinske nevladne organizacije mladim omogočajo, da na sproščen, a varen način, spoznavajo nova obzorja in krepijo svoje znanje na področju neformalnega izobraževanja, ki pa je prav tako pomembno kot formalno.

Kot odrasli lahko spodbujamo interakcije in delo med različnimi člani. Vodova srečanja lahko začnete ali končate z igro, ki bo spodbujala druženje, socialno igro oz. prijateljstvo. Spodbujamo pozitivne odnose in pohvale drug drugemu.

SMEJKO

To je bil rumeni obesek z narisanim smejočim obrazom, ki sem ga uvedla v svojem vodu. Smejkota je dobila tista članica, ki si ga je na sestanku najbolj zaslužila. Ampak Smejkota nisem podeljevala jaz kot vodnica, ampak so si ga članice izmenjevale same. V zaključnem zboru je tista, ki je zadnja imela Smejkota, izbrala novo lastnico in utemeljila, zakaj ji ga podarja. Tako smo vadile dajanje pohvale, krepile vezi med članicami in razvijale odgovornost.

Dejavnosti, ki spodbujajo prijateljstvo v skupini:

POIŠČI SVOJ PAR

Čas: 15 minut

Primerno za: murne, MČ, GG, PP, RR in grče

Potrebščine: barvne žogice ali barvni papirčki

Postopek: Vsak član dobi barvno žogico ali barvni papirček. Med drugimi člani voda mora poiskati tistega, ki ima žogico oz. papirček iste barve. V paru ostanejo, dokler vsi ne nadejo svojega para. S to igro lahko povežemo tudi člane, ki se drugače ne bi izbrali in opomnimo, da imamo lahko vsi vsaj kakšno stvar skupno.

SKUPNE STVARI

Čas: 20 minut

Primerno za: MČ, GG, PP, RR in grče

Postopek: Člane razdelimo v pare ali manjše skupine, ki se med seboj ne poznajo preveč dobro oz. se po navadi ne družijo. Naloga je, da najdejo čim več stvari/lastnosti, ki so jim skupne. Člani se naučijo kaj novega drug o drugem in hkrati spoznajo, da imajo tudi marsikaj skupnega, čeprav tega ne bi pričakovali.

Poleg vseh možnosti in priložnosti ne smemo pozabiti, da mladi potrebujejo tudi čas za sprostitev, umiritev, počitek in zabavo. Mladim pretežno ustreza manj zahtevno in neangažirano preživljanje prostega časa, kar lahko razumemo kot željo po "odklopu" od občutkov preobremenjenosti na drugih področjih (predvsem v šoli). Zato si morda mladi člani voda želijo samo noreti naokoli in ne sledijo vaši razlagi. S čimer do določene mere ni nič narobe, pomembno je le to, da je ravnovesje med aktivnim in pasivnim preživljanjem prostega časa na sestankih ustrezno.

Tudi vodov sestanek lahko razdelite na več delov – del sestanka lahko namenite prosti igri, nestrukturiranemu pogovoru, tišini ali zabavi. Tudi na taborjenju je smiselno imeti prosti čas, ki bo namenjen le prosti igri, pogovoru ali počitku, kjer se lahko otroci in mladostniki sprostijo, sami začnejo s kakšno igro ali občutijo dolgčas in sami ugotovijo, kako ga rešiti.

PROSTI ČAS JE TUDI ČAS ZA PRIJATELJSTVO

V prostem času si izberemo posameznike, s katerimi želimo preživeti več časa. Te posameznike izberemo prostovoljno, ker so nam blizu glede na aktivnosti, ki jih počnejo, glede na mnenja, ki jih delijo, glede na (pozitivne) občutke, ki jih v nas vzbudijo, in zato, ker smo ljudje socialna bitja in si želimo bližine in občutka pripadnosti. S tem tudi preprečujemo osamljenost, prav tako krepimo socialni razvoj v živo in ne le preko družbenih omrežjih. Prijateljstva v živo so mnogo bolj zahtevna kot prijateljstva preko spleta, a so hkrati toliko bolj pristna, bogata in iskrena. Prava prijateljstva imajo tudi mnogo pozitivnih učinkov na posameznika – prijateljstvo nudi oporo, dviga veselje, zmanjšuje stres, izboljšuje samozavest in še mnogo več.

KAJ PA, ČE NIMAM PRIJATELJA?

Zagotovo je fino imeti prijatelja. Kdaj pa se zgodi, da se v situaciji ali v skupini počutimo osamljeno. Lahko se zgodi, da so že vsi razdeljeni v manjše skupinice in se vanje težje vključimo. To se nam lahko zgodi v vsakdanjem življenju, v šoli, službi ali pri tabornikih. Kot otrok ali mladostnik je pomembno, da pokažeš svoje pozitivne lastnosti, da si prijazen do drugih in pripravljen pomagati. S pozitivnim odnosom si boš zagotovo odprl vrata v skupino, vsaj pri kakšni dejavnosti ali pogovoru. Ne obupaj prehitro, počasi jih prepričaj, da si kakovostna družba.

Prosti čas je darilo. Darilo izbire, da lahko izberemo, kako in s kom ga bomo porabili. Izberimo prav in ga namenimo za aktivnosti, ki nam veliko pomenijo in za katere menimo, da se jih bomo še dolgo spominjali.

STARŠI

Ne pozabite, da starejši kot postaja otrok, bolj postajajo vrstniki pomemben del njegovega življenja. Izven družinskega okolja otrok pridobiva pomembne izkušnje, ki jih v varnem, poznanem družinskem okolju ne bi mogel pridobiti. Spodbujajte otroka, da aktivno preživlja prosti čas in dopustite, da se vse pogosteje druži s prijatelji.

TABORNIK

Za pozitivno vzdušje in dobre odnose smo odgovorni vsi. Upaj si stopiti naprej in posameznika, ki se drži zase ali si ne upa vključiti v skupino, povabi zraven, ga nauči kakšen trik ali skupinski hec. Ob tem se boste vsi počutili bolje, bolj povezani in manj osamljeni.

LITERATURA

Coatsworth, J. D., et. al. "Exploring adolescent self-defining leisure activities and identity experiences across three countries." *International Journal of Behavioral Development* 29/5 (2005): 361–70.

Kuhar, M. "Prosti čas mladih v 21. stoletju." *Socialna pedagogika* 11/4 (2007): 453–72.

"Friendships: Enrich your life and improve your health." *Mayoclinic*, sept. 2016. bit.do/mayoclinic

IDEJA WOOD BADGE TEČAJA JE PREPROSTA, IZVEDBA PA VRHUNSKA

Besedilo: Blaž Zupančič, fotografije: kanarčki

Redke stvari postavijo vse na glavo, potem pa vse na svoje mesto. Lord Baden-Powell je prvi Wood Badge tečaj organiziral že leta 1919, saj je spoznal, da gibanje poleg usposabljanj za vodnike potrebuje tudi usposabljanje za odrasle prostovoljce, ki bodo razumeli bistvo taborniške ideje, imeli osebno poslanstvo, da jih širijo naprej in organizirajo skupno delo z drugimi prostovoljci tako, da bo to kar najučinkoviteje.

Ideja je torej jasna. Kaj pa izvedba? Potrebujemo primerna lokacijo in čas – recimo biser Slovenije, med gorami, poleg jezera, sredi poletja, v taborniškem centru? Gozdna šola je z dobrim razlogom že dolgo časa središče naših izobraževanj konec avgusta. Tam se vsako leto znova piše Bohinjska pravljica. Formula je znana – tečaj naj vsebuje teden dni edinstvene izkušnje, vikend, kjer pregledamo napredek ter osebni projekt vsakega udeleženca. Za začetimo dodamo še izbrano selekcijo požrtvovalnih, izkušenih, odprtih in, priznajmo si, zmerno prismojenih mentorjev, ki skrbno načrtujejo vsako minuto te izkušnje, pa imamo recept za uspeh.

WOOD BADGE V NOVI PREOBLEKI

V Zvezi tabornikov Slovenije je bil lansko leto Wood Badge tečaj prvič izpeljali v obliki treh enakovrednih modulov – Management, Program in Projekt Jaz. Vsi moduli obravnavajo poglobljene teme vodenja prostovoljcev, idej taborništva ter osebnega poslanstva, le z različnimi poudarki.

Modul Management tako večji poudarek daje vodenju taborniškega društva, upravljanju človeških, finančnih in materialnih virov, pomenu statuta in drugih pravil delovanja ter projektne delu. Čeprav za učni primer obravnava taborniški rod, je možno vse obravnavane teme posplošiti na druge procese, organizacije in projekte, s čimer postane modul primeren za veliko širši krog prostovoljcev kot zgolj vodstva rodov.

Modul Program daje večji poudarek idejam, ki jih zasledujemo s programom za naše člane. Kako načrtovati taborniško izkušnjo? Kaj je največ, kar lahko s svojim delovanjem dosežemo? Zakaj bi radi mlade vzgajali v sistem vrednot? Velike ideje, ki jih preko praktičnega dela želimo pretvoriti v izvedljiv program in zagotoviti, da bodo prihodnje generacije

izkusile najboljše, kar lahko taborništvo ponudi. Modul je namenjen vsem, ki bi radi izvajalcem programa pomagali pripraviti boljše dejavnosti s taborniškim pristopom, širiti vrednote taborništva in dosegati vzgojne cilje s člani.

Modul Projekt Jaz se osredotoča predvsem na osebno poslanstvo vsakega posameznika znotraj taborniške organizacije. Udeleženci si preko modula odgovorijo na tri vprašanja: Kaj je vir moje motivacije? Katere so moje najpomembnejše vrednote in kako se povezujejo z vrednotami organizacije? Katerega projekta se ne upam lotiti, pa bi si tega res želele? Modul je namenjen vsem, ki bi radi obudili svojo strast do taborništva in na svoj način, ki je morda drugačen od vsega poznanega, doprinesli svoj košček v ta ogromen in čudovit mozaik.

Vodilo pri oblikovanju modulov je bilo tudi, da so si med seboj toliko različni, da se lahko vsak posameznik celotnega tečaja udeleži več kot samo enkrat. Tako ima vsak udeleženec možnost, da se vrne po novo, drugačno poglavje Bohinjske pravljice in na ta način tudi drugim pokaže, da verjame v kakovost tečaja.

IZKUŠNJA WOOD BADGE TEČAJA PREVPRAŠUJE

Celotna izkušnja Wood Badge tečaja je oblikovana za odrasle prostovoljce v taborništvu. Je intenzivna, zabavna, navdihujoča in provokativna. Zahteva določene življenjske izkušnje in nekaj prekaljenosti znotraj taborniške organizacije.

Ker je Zveza tabornikov Slovenije organizirana v avtonomne lokalne enote - rodove, se med njimi naravno začnejo porajati razlike v idejah, načinu izvajanja aktivnosti, organiziranosti, navadah in kulturi dela. Wood Badge tečaj je priložnost, da se vsi dobimo na enem mestu, stopimo korak nazaj, na svoje dotedanje izkušnje pogledamo z malo distance, se skupaj spomnimo idej, ki jim sledimo vsi in najdemo najboljše poti, ki nas bodo vodile, da bomo te ideje lažje uresničili tudi v prihodnje. Potem pa se vsi vrnemo v svoje rodove, v neodvisne laboratorije in nove reči preizkusimo v praksi. Temeljit kritičen premislek o sebi, lastnem rodu, Zvezi tabornikov Slovenije in taborniškemu gibanju na splošno je edina možnost, da ostanemo pristni, skladni z vizijo ustanovitelja in relevantni v sedanjih družbi.

Vsak posameznik preko svoje izkušnje dobi nekaj drugega. Določeni odgovori že obstajajo, določene je mogoče najti, včasih pa je bolj kot pravi odgovor treba najti pravo vprašanje.

Odrasli prostovoljci imajo verjetno za sabo že dolgo pot. Ampak to nikakor ni njen konec in tečaj ponuja možnost, da se odločijo, kako želijo, da se nadaljuje.

Ravno zaradi večšin vodenja, razumevanja različnih procesov, abstraktnega razmišljanja o problemih in idejah organizacije ter izvedbe projekta od ideje do vrednotenja je vsebino Wood Badge tečaja možno uporabiti tudi na drugih področjih življenja, ne zgolj v taborništvu.

WOOD BADGE TEČAJ JE V INTERESU RODOV

Vsak posameznik mora imeti lasten interes, da se tečaja udeleži, saj bo moral za priznanje vložiti kar nekaj časa in truda. Na drugi strani pa je interes vsakega rodu, da se Wood Badge tečaja udeleži kar največ članov, ki zaključijo svoj program kot popotniki in popotnice. Na ta način bodo dobili vse, kar v tistem trenutku potrebujejo, da nadaljujejo svoje delo – novo znanje, poglobljeno osebno pripadnost

gibanju ter sveže ideje, kako na svoj način doprinesiti največ taborniškemu gibanju. Wood Badge tečaj je najboljša možnost za rodove, da so njihovi prostovoljci bolj zadovoljni, primerno opremljeni za izzive, pripadnejši ter posledično pripravljene vložiti več časa in truda v delovanje društva. Menimo, da je kritje stroškov celotnega tečaja za vse udeležence s strani rodov in ob predhodnem dogovoru o naravi prihodnjega sodelovanja edini pravi način kritja tečajnine. Kot večkrat poudarimo tudi na samem tečaju, se vsaka investicija v prostovoljce rodu povrne z dobrimi obrestmi.

 Izzivamo te, da prideš in nam
 zastaviš svoja najtežja
 vprašanja. Dobra debata, ki bo
 sledila in iz katere se
 bomo vsi nekaj novega
 naučili, je edino zagotovilo,
 ki ti ga lahko damo.

KAJ O TEČAJU MENIJO PROSTOVOLJCI?

Kar dolgo sem se odločala, ali bi šla na Wood Badge tečaj ali ne. Večkrat sem že sprejela odločitev, a si nato premislila. Danes pa si ne predstavljam, da ne bi šla, saj bi zamudila enega najlepših trenutkov svojega življenja. Na Wood Badgu sem se ponovno navdušila nad taborništvom. Energija, ki je bila prisotna, mi je dala nove motivacije, ki še danes ni ugasnila. In že prvi dan tam sem si mislila: takšna bi morala biti vsa taborjenja. Vodje so pripravili izčrpen program – vse od strateških iger, večernih skečev, do himne tečaja ... Vse je bilo pripravljeno z ogromno zavzetosti in entuziazma. Njihova energija je seveda vplivala tudi na nas tečajnike. Z veseljem smo sodelovali pri programu in izvajali naloge. Spoznavali smo drug drugega in si delili izkušnje. Bila sem na modulu Tabornišтво in jaz. Skozi cel teden smo odkrivali, kdo smo, se spoznavali in odkrivali našo vlogo v taborništvu. Spoznavali smo taborniške navade, zakone, se spraševali, kako motivirati vodnike ter kako razvijati naše potenciale. In bili smo izjemna ekipa. Na našem modulu nas je bilo deset tečajnikov, vodja in dva mentorja. Res je, da smo prihajali iz različnih delov Slovenije, a to kar nas je pripeljalo na Wood Badge, nas je povežalo bolj, kot sem si lahko kadar koli predstavljala in to nam bo ostalo za vedno.

Modul mi je res odprl veliko novih pogledov na življenje, prihodnost in mojo vlogo v taborništvu. Bila je izkušnja, ki jo definitivno priporočam vsakemu taborniku. Vsi tečajniki smo v enem tednu dobili ogromno količino energije, ki je vplivala ne le na našo taborniško vlogo, pač pa tudi na naše celotno življenje.

Mojca Sečki, Rod Jezerski zmaj, Velenje

Wood Badge tečaj je definitivno nekaj, kar človeku odpre krila in odpihne glavo. Imel sem to srečo, da sem zadnjih pet let spremljal mnogo mladih posameznikov, ki so kar žareli od navdušenja, novih spoznanj in novih prijateljskih vezi, ki so jih krepili ob ognju neskončnih večerov. Vendar Wood Badge tečaj ni le zabava, navdušenje in prijateljstvo, je tudi resno znanje. Takšno znanje, ki ga lahko posameznik poleg taborniške organizacije uspešno prenese tudi v svoje osebno ali poslovno okolje. Takšno izkušnjo imam tudi sam in za to bom za vedno hvaležen taborniški organizaciji.

Gregor Matavž, Rod koroških
jeklarjev, Ravne na Koroškem

MORSKI SKAVTI

Besedilo: Anja Slapničar, fotografije: Matic Pandel

Taborniki radi taborimo ob vodi, najraje čim bližje čisti reki, v katero lahko vsak vroč taborni dan skočimo, se kopamo, tunkamo, po njej veslamo in preizkušamo svoje splave, v dežju pa spuščamo ladjice, da vidimo, katera pluje dlje. Še bolj kot mi, pa so z vodo povezani Sea Scouts – pri nas bi jih verjetno poimenovali kar vodni taborniki.

"Za skavta je zelo koristno, da zna plavati; kajti nikdar ne ve, kdaj mu bo treba plavati; kdaj mu bo treba preplavati reko, da si ohrani življenje, ali kdaj mu bo treba skočiti v vodo, da reši nekoga drugega, ki se utaplja. Zato naj smatrajo tisti izmed vas, ki še ne znajo plavati, za svojo dolžnost, da se te spretnosti takoj nauče; ni posebno težko. Skavt naj bo tudi več ravnanja s čolnom; pravilno ga mora znati spraviti k ladji ali k pristajališču, in sicer tako, da vesla ali pa da v širokem polkrogu tako krmari, da gre konica v smeri ladijskega oprsja ali proti toku. Znati mora premikati vesla v taktu sočasno z ostalim moštvom, se s parom vesel dotikati vodne površine in gnati čoln z vrtenjem enega samega vesla pred ladijski zadnji del. Pri veslanju je treba usločevati ali vrteti veslovne lopatice vodoravno v zraku, da se izognete zraka, ki bi oviral hitrost njegovega premikanja. Znati morate vreči vrv drugemu čolnu ali mostičku za pristajanje, jo odvezati ali pritrčiti. Tudi morate znati zgraditi splav iz vsakovrstnega gradiva, ki ga je mogoče dobiti, iz desk, kolov, sodov, slamnatih vreč itd., kajti često lahko pridete v položaj, da vam je treba z živili in prtljago preko reke, ko ni mogoče dobiti nikakega čolna, ali pa se dogodi, da ste na ladji, ki je nasedla, pa nihče ne zna napraviti rešilnega čolna. Morate tudi znati vreči utaplajočemu se rešilni pas. Te spretnosti si

lahko pridobite samo z vajo. Kot skavt morate znati loviti ribe, kajti sicer se vam lahko zgodi, da pridete v obupen položaj ali da celo umrete od gladu na reki, v kateri bi bilo za vas obilno hrane, ako bi jo znali loviti" (Baden-Powell, 1932).

Vir: Sea Scouts (Boy Scouts of America) na bit.do/morski3

MORSKI

Ko smo v Sloveniji leta 1932 dobili prevod Baden-Powllove knjige *Skavt*, je bil prevod *Sea Scouts* v morske skavte. Ker pa morski skavti niso povezani zgolj z morjem in obstajajo tudi v državah, ki morske obale sploh nimajo, bi bil primeren prevod tudi vodni skavti – tako jih poimenujejo npr. na Češkem. Drugod po svetu jih poimenujejo tudi pomorski, mornarski, navtični, jezerski ... skavti.

Morski skavti na obali Prinstdeda, Velika Britanija, datum neznan, bit.do/morski1

IZPLUTJE PRVIH MORSKIH SKAVTOV

Po tem, ko je leta 1908 izšla knjiga *Scouting for Boys* ustanovitelja skavtskega gibanja Roberta Baden-Powlla, iz katere je tudi ta zapis, so se povsem spontano začele oblikovati skavtske skupine. Nekatere izmed njih so že od začetka v svoj program vključevale čolnarjenje vseh vrst. Morsko skavtstvo je bilo prvič omenjeno leta 1909 v enem izmed angleških deških tednikov, potem ko je na ladji T. S. Mercury in na obali ob njenem pristanu dva tedna taborilo 100 nagrajenih skavtov. Prvi teden je polovica dečkov plula po reki, med tem ko se je druga polovica urila na kopnem. V drugem tednu so se na krovu zamenjali. Kot ena izmed uradnih različic skavtstva

Vir: Sea Scouts (Boy Scouts of America) (bit.do/morski2)

je bilo skavtstvo na vodi priznано leto zatem, ko je Robert Baden-Powell napisal brošuro *Sea Scouting for Boys*. Nekaj let kasneje, leta 1912, je izšel prvi priročnik *Sea Scouting and Seamanship for Boys*. Vseboval je podrobnosti o veščinah, ki jih potrebuje vsak "kopni skavt", da je lahko postal "morski skavt", napisal pa ga je Robertov starejši brat in mornar, Warrington Baden-Powell. Robert je Warringtonu zaupal to nalogo, saj je prav on kriv, da je v mlajšem bratu vzbudil ljubezen do jadrnanja in veslanja. Ko je bil Warrington star 15 let, je svoje mlajše brate posedel v kanu in skupaj so odveslali po reki Temzi preko Anglije vse do njenega izvira. Tam so kanu vzeli v roke in ga po poti preko hribovja, ki je trajala najmanj en dan, prenesli v reko Severn in odveslali z njenim tokom. Pot so nadaljevali po reki Wye navzgor vse do Walesa. Ob večerih so si na odprtem ognju skuhalo večerjo in noči prespali v šotorih. Ta in preostale bratske ekspedicije s kanuji so bile za Roberta neverjetne dogodivščine in tako ob ustanavljanju skavtstva ni pozabil na pomen in vrednost vodnih dejavnosti v skavtskem programu.

Naslovnica prvega Sea scouting priročnika, kjer je z navtičnimi signalnimi zastavicami zapisano "Be prepared" ali bodi pripravljen po naše (bit.do/sea-scouting).

KJE PLUJEJO MORSKI SKAVTI DANES?

Iz Anglije se je v zdaj več kot sto letih morsko skavtstvo razširilo v večino Evrope in tudi širom sveta, tako da so del skavtskih organizacij v več kot petdesetih državah. Veliko vodnega programa izvajajo skavtske organizacije iz Skandinavije, Anglije, Nizozemske in Češke, z opazno rastjo pa tudi mediteranske države. Morsko skavtstvo je ena izmed vej v svetovnem skavtskem gibanju in tako vsebuje enake metode in vrednote ter delujejo zelo podobno, le da ima njihov program poudarek na navtičnih veščinah. Svoje aktivnosti izvajajo v svojih prostorih ali na prostem, pogosto ob in na vodi – lahko na morju, rekah ali jezerih. Na vodi jadrajo, surfajo, veslajo v kanuju in kajaku, vodijo motorne čolne in tekmujejo na regatah. Obvezne veščine vodnega skavta so seveda tudi navtična navigacija in signalizacija, prva pomoč in reševanje iz vode, plavanje, potapljanje in ribištvo.

Slovenski taborniki smo del svetovne skavtske družine in smo tudi sami skavti. Beseda tabornik je ena izmed slovenskih različic prevoda tako kot gozdovnik. Različna poimenovanja skavtov so se v slovenskem okolju pojavila ob razvoju različnih organizacij. Več o tem si lahko prebereš na spletni strani taborniki.si pod zavihkom Kaj je taborništvo, kjer sta pojasnjena pojma tabornik in skavt, ter pod zavihkom Zgodovina, kjer lahko spoznaš, kako se je formirala Zveza tabornikov Slovenije – nacionalna skavtska organizacija.

KAJ PA TAM, KJER NI MORJA?

Na Češkem, ki morja sploh nima, je preko 3000 morskih skavtov, torej lahko tudi mi, slovenski taborniki, po celi državi v svoj program vključimo skavtstvo na vodi. S svojo obširno floto kanujev in kajakov vodni program že izvajamo, a še zdaleč nimamo znanja in veščin kot morski skavti. Morda pa koga na novo osvojeno znanje o morskih skavtih motivira, da vode z rutko razišče še bolj? Dober začetek bi bil zagotovo, da se kdo iz rodu udeleži specialističnega tečaja taborništvo na divjih vodah ter tako pridobi novo znanje in ideje, s katerimi lahko oplemeniti program za vse generacije!

VEŠČINE

Veščine, ki jih osvajamo pri tabornikih imajo širok nabor. Z aktivnostmi v vodi lahko osvojite veščine Plavalec (1 in 2), Poznavalec morja, Ribič, Čolnar, Morjevarstvenik, Potapljač na vdih, Svetilničar in Navtik.

LITERATURA

- Baden Powell, R. *Skavt*. Ljubljana: Založba umetniške propagande, 1932.
- Brittain, F. "Sea Scouting Centenary." *Hertfordshire Scouts*. Dosegljivo na: bit.do/hertfordshirescouts, zadnji dostop: 8. 5. 2019.
- "Sea Scout." Wikipedia. Dosegljivo na: bit.do/sea_scout, zadnji dostop: 8. 5. 2019.
- Walker, C. "The Early History of Sea Scouting." *Scouting Radio*. Dosegljivo na: bit.do/history-scoutingradio, zadnji dostop: 8. 5. 2019.
- "Warrington Baden Powell." Wikipedia. Dosegljivo na: bit.do/Warrington_Baden-Powell, zadnji dostop: 8. 5. 2019.

Mati in hči

Besedilo: Zala Šmid

Tiste vicu o sklanjanju in kozmodisku poznate, ne? In tako kot se dedek težko sklanja fizično, imamo vsi nemalo preg-lavic s slovničnim sklanjanjem določenih samostalnikov.

Mater in hčer sta šli skupaj po cesti. Srečali sta staro mati, ki je hči vprašala, koliko je ura.

Čeprav gre za zelo pogosto rabljena samostalnika, sta mati in hči ena izmed največkrat napačno sklanjanih v slovenščini. Sicer oba spadata v prvo žensko sklanjatev, a ju najdemo v poglavju o posebnostih – skupaj z gospo, bukvijo, vožnjo ... In kjer so posebnosti, tam se zakomplicira.

Nematerni govorci našega jezika se mi občasno tako res zasmilijo v dno duše. Kako naj razumejo, če še Slovenci stalno grešimo?

Pri materi in hčeri do največ napak pride v prvem in četrtem sklonu ednine. Govorci ju pogosto enostavno zamešajo – kot bi pozabili, katera oblika je osnovna, imenovalniška.

Če se vprašamo kdo ali kaj, je odgovor **hči in mati**.

Če se vprašamo koga ali kaj, je odgovor **hčer in mater**.

Kdo ali kaj je šel torej po cesti? Mati in hči. Koga ali kaj sta srečali? Staro mater. Koga ali kaj je stara mati vprašala po uri? Hčer.

Morda si boste najlažje zapomnili takole: mati in hči sta **samo v prvem sklonu ednine (kdo ali kaj) videni v tej kratki obliki brez obrazila -er**. V vseh ostalih sklonih in številih imamo osnovo z obrazilom -er: matERe, hčERjo, s hčERami, matERama, o hčERah, matER ...

In prvi sklon je načeloma najenostavnejši, kajne? Kdo je prišel? Mati. Kdo se vozi proti morju? Hči. Kdo je to naredil? Mati.

Če ste za kako specifično obliko v dvomih, recimo da ne veste, kako končati stavek: Še nikoli ni srečal njenih treh [vstavi hči v roditelju množine], potem si lahko pomagate s čudovito brezplačno spletno aplikacijo **Amebis Besana**, ki pozna vse sklanjatve, tudi za lastna imena.

Če pa ste sami, brez interneta in morate nuuuujno napisati nekaj o materah in hčerah, pa res ne bi radi zafrknili, potem vam ponujam še eno enostavno rešitev: uporabite besedi **mama in hčerka**. Ti dve sta veliko bolj enostavni za sklanjanje. Nikoli ne bi rekli: Stara mamo je vprašala hčerka, koliko je ura. Ker nekaj ne štima, ne? Vidite, salomonska rešitev na dlani.

Zdaj, ko vam je vse jasno in veste, kam pokukati, če ste v hudih dvomih in se vam potijo dlani, lahko za vajo izpolnite naslednjo nalogo.

Obkroži pravilno obliko:

Še nikoli ni srečal njenih treh **hčeri hčera**.

Kralj je vitezu dal svojo **hči hčer** za ženo.

Poklical sem prijateljstvo mati mater, a se je oglasila njena **hči hčer**.

Ob desetih se je dobil na trgu z **materjo matero** in **hčerjo hčero**.

Naj vam predstavim svojo **hči hčer**. Kaj, to je vaša **hči hčer**?

Poletna taborniška zgodba - literarni natečaj

Besedilo: Martin Justin, fotografije: Matic Pandel

Ko se na taborjenju, vodniškem tečaju, bivaku, jamboreeju, tečaju ali izletu v gore stvari dogajajo, ni časa za zapisovanje tisočih pripetljajev, razmišljanje o preživetem, o življenjskih naukih vseh teh izkušenj. Vseeno pa medtem nastane cel kup zabavnih zgodb, ki bi jih bilo škoda pustiti, da zbledijo v spominu. Namesto tega bi si zaslužile, da jih prelijete na papir, ustvarite razburljivo pripoved, ob kateri bodo uživali tudi drugi.

Vabimo te k sodelovanju na drugem literarnem natečaju **POLETNA TABORNIŠKA ZGODBA**. Pravila so zelo preprosta: Do konca septembra (30. 9. 2019) bomo na elektronskem naslovu **revija.tabor@taborniki.si** zbirali zgodbe, ki lahko vsebujejo do 5000 znakov s presledki (to sta približno dve polni natipkani strani besedila v pisavi Arial velikosti 11). Osrednja tema zgodbe mora biti povezana z dogodkom, ki si ga preživel ali preživela pri tabornikih. Prejete izdelke bo nato prebrala komisija in izbrala najboljše (najbolj zabavne, prepričljive, zanimive) tri, ki jih bomo nagradili, prav vse pa bodo objavljene na spletni strani **taborniki.si**. Prosimo te, da poslana besedila podpišeš in pripišeš svoje podatke: ime, priimek, naslov, telefonsko številko, rod, iz katerega prihajaš, ter svojo starost.

KAKO SE LOTITI PISANJA?

Pisanja razen z dolžino nočemo formalno omejevati, vseeno pa ti dajem nekaj napotkov in nasvetov, ki bodo morda pomagali pri ustvarjanju zanimivejših pripovedi:

Poskušaj povedati kakšno anekdoto ali nenavadno dogodivščino, ne pa zgolj opisati poteka recimo dvodnevnega pohodnega tabora. Te namreč povsod izgledajo precej podobno, zato za taborniškega bralca verjetno ne bo preveč zanimivo, če boš pripovedoval o neskončno dolgi hoji, času, ki ste ga izgubili med iskanjem prave poti, nevzdržni lakoti med pripravo večerje na odprtem ognjišču, nočnem mrazu ... Z vsem tem seveda lahko dosežeš določeno vzdušje v zgodbi (recimo izmučenost na meji vzdržnega), vseeno pa se raje osredotoči na dogodke, ki so naredili pohod (ali krajo zastave, progo preživetja, postavljanje šotorov pred začetkom tabora ...) edinstven in ki so se ti najbolj vtisnili v spomin.

Ne boj se opisovanja in dialoga. Če ste se z vodom zbudili v krasno jutro ali skuhal najboljšo testenine, v naravnem bivaku preživeli res hudo nevihto ali našli dobre prijatelje, poskušaj vse te *najboljše, krasne, hude, čudovite, nore, nepozabne* itn. zamenjati z opisi,

ki bodo bralcem pomagali, da si vse, kar si doživel, predstavljajo in se v dogajanje vživijo. Podobno lahko tvojo pripoved poživi dialog: ta je lahko zapisan tudi v slengu ali narečju ter tako še jezikovno razgiba zgodbo.

Igraj se z zaporedjem dogodkov. Zgodbe ni treba povedati od začetka do konca tako, kot se je zgodila. Lahko jo začneš sredi najbolj napetega dogajanja (npr. med skrivanjem v grmu, tik preden stečeš po zastavo). S tem zmedeš bralca in vzbudiš njegovo zanimanje, nato pa za nazaj razložiš, kako se je vse začelo. Precej učinkoviti so tudi t. i. "flash-backi" (strokovno: analepse), pri katerih se pripoved začasno prestavi v preteklost (npr. v filmu, ko se glavni junak spomni nekega dogodka iz otroštva). Uporabi jih za razlago kakšne interne šale, ki se pojavi v dialogu in bi sicer bralcu ostala nerazumljiva.

To je samo nekaj najbolj splošnih nasvetov. Vse bi lahko preprosto povzel z: Igraj se! Preizkušaj različne možnosti zapisa povedi, preberi za sabo in zamenjaj vrsti red besed, vstavi kakšno primero, pomisli, kaj tebe pritegne v knjigah, ki jih bereš, poskušaj se vživeti v bralca, predvsem pa odtisni zgodbi svoj pečat, ki jo bo naredil edinstveno.

**POLETNI SEZNAM BRANJA
IN GLEDANJA 2019**

Letos sem pri sestavljanju tega seznama prvič nekako v zadregi: Počasi mi zmanjkuje knjig in filmov, ki bi ji priporočil drugim in jih še nisem uvrstil na noben drug seznam, objavljen v prejšnjih *Taborih*. Sploh zato, ker naj bi bil nabor letos namenjen predvsem GG-jem in v resnici sam ne preberem več veliko knjig, ki bi bile zanimive za to starostno skupino. Najprej sem mislil, da bom moral malo pogoljufati in sestaviti seznam iz prejšnjih seznamov, nekakšen izbor izborov, a sem potem po kratkem posvetovanju s sestro, mamo in internetom kar naenkrat prišel do kopice zanimivih naslovov. Ne bom pa zanikal, da se je kakšna knjiga ali film na tem seznamu pojavil že v prejšnjih letih, a je to zgolj še razlog več, da ju preberete!

KNJIGE:

- Josten Gaarder: Zofijin svet
- Anna Piwowska: Frančiška
- Sherman Alexie: Absolutno resnični dnevnik Indijanca s polovičnim delovnim časom
- John Green: Neskončni stolp želv
- Stanisław Lem: Zvezdni dnevnik Iona Tihega
- Riad Sattouf: Arabec prihodnosti: odraščanje na bližnjem vzhodu (1978–1984) (strip)
- Joan Lindsay: Piknik pri Hanging rocku
- Wenxuan Cao: Bron in Sončnica
- Janne Teller: Nič
- André Aciman: Poklič me po svojem imenu
- Magda Szabó: Rojstni dan
- Mark Haddon: Skrivnostni primer ali Kdo je umoril psa
- Henryk Sienkiewicz: V puščavi in goščavi
- Mark Twain: Huckleberry Finn
- Ursula K. Le Guin: Čarovnik iz Zemljemorja
- Patxi Zubizarreta: Čudovito potovanje Xia Tianzija
- Jani Virk: Brez imena
- Kvĕta Legátová: Jozova Hanule

FILMI:

- Booksmart
(rež. Olivia Wilde, 2019)
- Kapitan fantastični
(rež. Matt Ross, 2016)
- April in nenavadni svet
(rež. Christian Desmares, 2015)
- Čez prepade
(rež. Bing Liu, 2018)
- Ne puščaj sledov
(rež. Debra Granik, 2018)
- Sonita
(rež. Rokhsareh Ghaem Maghami, 2015)
- Predmestni Krokodili
(rež. Christian Ditter, 2009)

ZALA KRALJ & GAŠPER ŠANTL

Sebi

INTRO: g F Eb x2

g

Ko so tvoje misli polne,

F Eb

lahko poslušáš, kako mi bije srce.

g

Ko težko je tvoje breme,

F Eb

k meni se lahko zatečeš.

g

Vprašaj, kaj me vodi dalje,

F Eb

so dosežki in razdalje.

g

Kot list gre z vetrom in se mu upira,

F Eb

jaz grem s tokom in se mu upiram.

g

Vedno se ne vidi zvezd,

sam ostani sebi zvest,

F Eb

ne govori mi oprosti. x2

Ko solze v tvojih so očeh,

pusti, da tečejo.

Ko najine želje so različne,

sprejmeš me in sprejem te.

Poglej me,

ni nujno, da ima vse pomen.

Večnost in ta planet nista prijatelja

in jaz sem kot snežinka, ki čaka na

pomlad.

REF x2

Ni ti treba se dokazovat.

Vežejo nas iste solze isti strah. x2

REF x2

ANA PUPEDAN

Wat kan aj du

C a

C a

C a

Halou maj mader, halou fader,

C

Waj du ju mejd mi end put mi aut of mader?

a

Sam tajms bifor, ou je nou, nou, nou.

C a

Aj wiš det aj waz not born,

C

waj didnt ju mejk aboršn of mi

a

and nau ju kan si, ajm a man widaut a fjučr.

Ref.

C a

Sou, wat kan aj du, ajm asking ju,

G

Wer kan aj gou, wer tu bi,

der iz nou plejs for mi

F

in maj nejtiv tawn. 2x

C a

C a

C a

Wer tu get a đob tel mi,

C

dej sed gou tu industrij.

a

Ou, nou, nou, nou, aj sed,

der iz tu litel mani,

C a

bikaz aj nid a kar, a woman,

a cildren, a haus,

C

nju gitar, nju klouts

a

and ganda for ol of maj frends,

tu get stound evrij satrdej.

Ref.

C a

C a

C a

Hau tu get a woman,

C

nou wej, nou wej, nou wej.

a

Evri woman nids a man of mani and masls,

C

bat aj nou mani and nou masls kant get.

a

Sou, wat kan aj du, da revolušn in da zoo.

C

Or to drank majself in tu tirs

a

and daj so jang, sad and lounli.

Ref. 2x

C a (ponavlajj)

So wat kan aj du (ajm asking ju)?

So wat kan aj du, ajm a por mam,

ajm a por man from Pivka,

So wat kan aj du,

ajm a por man from Pivka, ajm a por man,

por por man from Pivka, da revolušn,

da revolušn aj must do.

Da revolušn, ajm gona do da revolušn,

ajm gona do da revolušn,

da revolušn 3x

revolušn is da rajt ting for me.

Go to Ljubljana man and bekom

a frog man

(ponavljaš do konca).

Poletna križanka

Pripravila: Suzana Podvinšek

1. indijanski stožčasti šotor
4. prenočevanje na prostem
8. šotorišče
11. spalna vreča
12. ozvezdje v Rimski cesti v obliki črke M ali W
14. zgodba, prigoda, vznemirljiv dogodek
17. Blejsko, Bohinjsko
19. platneno bivališče
20. dolg odprt indijanski čoln

2. gora na Koroškem
3. iglavec z dolgimi iglicami
5. krajše razvedrilno potovanje
6. naprava za orientiranje
7. reka, ki izvira v Breginjskem kotu
9. posoda za hrano
10. geografska karta
13. planinski čevlji
15. nahrbtnik
16. motvoz, konopec
18. reka v Beli krajini

1. indijanski stožčasti šotor – tipi
4. prenočevanje na prostem – bivak
8. šotorišče – tabor
11. spalna vreča – spalka
12. ozvezdje v Rimski cesti v obliki črke M ali W – Kasiopeja
14. zgodba, prigoda, vznemirljiv dogodek – dogo-divščina
17. Blejsko, Bohinjsko – jezero
19. platneno bivališče – šotor
20. dolg odprt indijanski čoln – kanu

2. gora na Koroškem – Feca
3. iglavec z dolgimi iglicami – bor
5. krajše razvedrilno potovanje – izlet
6. naprava za orientiranje – kompas
7. reka, ki izvira v Breginjskem kotu – Nadža
9. posoda za hrano – menažka
10. geografska karta – zemljevid
13. planinski čevlji – gozjar
15. nahrtnik – oprtnik
16. motvoz, konopec – vr
18. reka v Beli krajini – Kolpa

NAVPIČNO

VODORAVNO

REŠITVE

Bojan in Tinka
kolesarita
 PIŠE: TIŠA
 RIŠE: ŠEKI

ŠKLJOC!

PET KORAKOV DO DOBRE FOTOGRAFIJE S TELEFONOM

Besedilo: Matic Pandel

Bodimo dovezetni

Kar je najbolj pomembno, je to, da smo pozorni na okolico in znamo oceniti, kdaj je nekaj vredno fotografirati. Velikokrat je pomembnejše, kaj fotografiramo, in ne nujno, kako fotografiramo. Zato spremljajmo, kaj se okoli nas dogaja.

Foto: Matic Pandel

Foto: Matic Pandel

Ne pretiravajmo s filtri

Marsikdo pretirava s samo obdelavo fotografije, prav tako je tudi večina filtrov, ki nam jih ponujajo najrazličnejše aplikacije, preveč ekstremnih. Z obdelavo fotografije bodimo nežni. Ne želimo, da je na končni fotografiji sama obdelava preveč očitna, saj je fotografija na tak način po nepotrebnem uničena.

Preizkusimo različne fotografske aplikacije

Ogromno je aplikacij, ki ponujajo več svobode in nastavitvev pri fotografiranju. Že naložene fotografske aplikacije so ponavadi dovolj, saj se razvijajo iz posodobitve v posodobitev. A če želimo več kontrole in več ročnega upravljanja nastavitvev, potem si je smiselno naložiti katero od množice aplikacij.

Tako kot samo fotografiranje je pomembna tudi obdelava fotografije. Vsem znana aplikacija Instagram ponuja ravno prav možnosti obdelave fotografij posnetih s telefonom za povprečnega uporabnika.

Svetloba in kompozicija

Najpomembnejša z vizualnega vidika sta seveda svetloba in kompozicija. Se pravi, dobro moramo premisliti, iz katere smeri bomo fotografirali željeno sceno in kako bomo usmerili aparat. Priporočljivo je, da fotografiramo v smeri, kamor padajo sence. Pod kompozicijo spada deljenje fotografije na več delov znotraj njenega formata ter umeščanje predmeta zanimanja znotraj tega formata. Na fotografiji lahko vidimo postavitev psa v sam center fotografije, na ta način pes najbolj izstopa iz fotografije in predstavlja njen glavni element. Na desni fotografiji je scena bolj kompleksna, vozički so še vedno v centru fotografije, hkrati pa so poravnani z njeno diagonalo (modra črta), tudi na tretjinah (rdeče črte) fotografije se začne in konča gosenica iz vozičkov.

Foto: Matic Pandel

Vzemimo si čas in se zabavajmo

Velikokrat je potrebno pohiteti, da česa ne zamudimo, da nismo prepozni. V tem primeru nam ne ostane drugega kot to, da pohitimo in poskusimo narediti čim več, kar lahko. Pomembno je, da v tem primeru ne obupamo, če kaj zgrešimo. Potrebna sta vztrajanje in ponavljanje, treba je biti dovteten in pozoren.

"Če tvoja fotografija ni dobra, nisi dovolj blizu."
Robert Capa

Ta rek enega izmed bolj znanih fotografrov velikokrat velja. Pomembno je, da pridemo blizu scene, ki jo želimo fotografirati in ne uporabljamo digitalnega približevanja, ki nam ga ponujajo telefoni. Na ta način pridobimo na sami tehnični kakovosti fotografije, hkrati pa fotografija deluje bolj polno.

Najvažneje pa je, da v fotografiranju uživamo in da ob ponovnem ogledu fotografij podoživljamo trenutke, ki smo jih ujeli. Naj ne bo vedno vzrok za fotografiranje deljenje na družbenih omrežjih, ampak osebno zadovoljstvo.

Foto: Matic Pandel

A group of people, likely scouts, are gathered around a large bonfire at night. The fire is bright and central, illuminating the scene. In the foreground, the back of a person's head with long hair is visible on the left, and the side of another person's head is on the right. The background shows a group of people standing and talking. A white, torn-edge paper overlay with a brown border and yellow quotation marks contains the text.

**EN TEDEN NA
TABORJENJU
JE VREDEN
VEČ KOT POL LETA
UČENJA
NA PAMET.**

Robert Baden-Powell