

ŠTEVILKA 3 OKTOBER 2021

TÀBOR

tema meseca

+ NOVIM IZZIVOM
NAPROTI
....

TABORNIKI

Naš PP klub deluje!
Od coachinga do camina

KAZALO

REVIJA TĀBOR

Odgovorna urednica:
Metoda Zalar

Glavna urednica:
Maša Pušnik

Urednica fotografije:
Mariša Ratajec

Urednica ilustracij:
Jovana Đukić

Lektoriranje:
Urša Terčon, Dajana Trifunović

Ožji sodelavci: Mark Baltič, Urška Cimerman, Maša Fatur, Domen Hauko, Matej Kelemen, Maja Kramar, Ema Kočevar, Urban Lečnik Spaič, Alja Ločičnik, Tina Mervic, Zala Mesarič, Lea Morano, Rok Pandel, Darja Petrič, Zala Reberc, Iva Štefanija Slosar, Neža Marija Slosar, Rok Šarič, Zala Škrabelj, Mojca Videmšek, Nik Žnidaršič

Oblikovanje:
Petra Grmek in Miha Maček (Reakcija d.o.o.)

Grafična priprava:
Igor Bizjak

Fotografija na naslovnici:
Mariša Ratajec

Fotografija na zadnji strani:
Žiga Debevc

Oblikovanje naslovnice:
Petra Grmek

Naslov uredništva:
revija.tabor@taborniki.si

Izdajatelj: Zveza tabornikov Slovenije,
Einspielerjeva 6, 1000 Ljubljana

Naklada: 6350

Revija 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.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO
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

DOGAJALO SE JE

- 4 Aktualne novice iz rodov

SLIŠIM, VIDIM, VODIM

- 6 Naš PP klub deluje!

EKSPERIMENTALNICA

- 8 Organizacija zimovanja s temelji BVN

MEDVEDKI IN ČEBELICE

- 10 Vsa čustva so OK!

GOZDOVNICI IN GOZDOVNICE

- 14 Živeti skupaj

V DIVJINO

- 18 Kostanji, gobe in enolončnice

STRANI ORGANIZACIJE

- 22 Organsko je najboljšo

REPORTAŽA

- 24 Reportaža z otvoritve taborniške razstave ob 70-letnici Zveze tabornikov Slovenije

INTERVJU

- 27 Taborništvo je realen svet za odbite ideje

PP STRANI

- 30 Od coachinga do *camina*

TABORNIŠKE ZGODBE

- 33 "Vedno sem občudovala, česa vsega smo mladi prostovoljci sposobni ..."

VSEMU BOMO KOS

- 35 Kar te ne ubije, te okrepi

BREZ MEJA

- 40 Spletna konferenca združuje

RAZVEDRILO

- 42 Knjigožer in filmoljub
43 Zapisi iz taborne mlake
44 Strip
46 Rumene strani

"Kar je pomembno, je, da se pustiš biti učen tudi s strani članov. Če se pojavi kritika, jo je treba vzeti kot nekaj pozitivnega, se iz nje nekaj naučiti in jo uporabiti za izboljšanje svoje metode dela."

Več majhnih trikov za učinkovito vodenje PP kluba si lahko prebereš v rubriki Slišim, vidim, vodim.

"Na koncu sem dva tedna v Italiji preživela na enem izmed *caminov* z nahrbtnikom in šotorom. Vsekakor najbolj psihično zahtevna in obenem najbolj neverjetna izkušnja, kar sem jih doživela. Vrnila sem se z veliko boljšim poznavanjem sebe in precej bolj samozavestna, kot sem odšla."

Na PP straneh lahko prebereš, kako je Zali coaching pomagal, da se je sama odpravila na 300-kilometrsko pohodno pot po Italiji.

Več o zgodovini revije Tabor si lahko prebereš v rubriki *Taborniške zgodbe*.

Tukaj se bomo ustavili ...

Taborniki imamo navado, da se v začetek novega šolskega leta zaženemo ultra organizirani in motivirani – polni elana s tečajev in z novimi rokovniki pod roko z veseljem gremo na že enajsti sestanek, kjer bomo v nulo splanirali posvet, da bomo potem lahko v nulo splanirali leto. Ker vidimo širšo sliko, pri planiranju pomislimo na A, B in XY scenarije, pa na dežne plane, pa na plane za oster zimski veter, pa na plane za pet mesecev megle ...

Ta uvodnik je nastal kot prijazno vabilo k spuščanju in prepuščanju v teh časih. Če kaj, smo se v tem letu in pol (ali dveh, ne štejem več) naučili, da se na razmere v naši državi skoraj ni mogoče vnaprej pripraviti – pri nas gospodje v kravatah vsak dan poskrbijo za nov paket presenečenja. Zato se bomo skozi te besede preselili k našim zahodnim sosedom, v Italijo. Pred leti sva se s prijateljico podali na nekajdnevni izlet po Siciliji – odločili sva se, da si ogledava nekaj mest na jugovzhodu Sicilije in med njimi potujeva z javnim prevozom. Kot zvesti uporabnici Slovenskih železnic v študentskih letih sva bili z javnim prevozom v precej prijateljskem razmerju, navajeni že vseh mogočih scenarijev pač – a ti scenariji so na Siciliji dobili povsem nove didaskalije in kar nekaj dodatnih strani. Na sredini potovanja sva za tranzit med Sirakuzami in Notom uporabili avtobus – vožnja naj bi trajala približno 35 minut. Poudarjam, *naj bi* – med vožnjo je namreč voznik avtobusa na cesti zagledal svojega kolega (iz vzklikov je bilo očitno, da se nista videla že vsaj četrto stoletja), ustavil cel avtobus in se za pol ure zaklepetal.

Tako je to pri naših sosedih. Imajo plan, imajo vozni red, imajo stranke, ki jih morajo v določenem času prepeljati s točke A na točko B, a včasih pač na cesti srečamo starega prijatelja, včasih na pol poti ugotovimo, da je druga pot v resnici precej boljša, včasih pa se moramo samo malo ustaviti in zadihati na poti, da ugotovimo, če sploh še vedno želimo v isto smer.

Moj najljubši del dogodivščine z zgoraj omenjenega avtobusa v resnici ni sofer, ki se je ustavil pri kolegu, ampak so ljudje na avtobusu, ki so na to prigodo odreagirali popolnoma mirno – prisedli so k svojim someščanom, znancem, in tiste pol ure izkoristili za čisti užitek. Pogovarjali so se, se smejali in si podelili pomaranče. Pa sveže pečen kruh s koščki čokolade, ki so ga zjutraj na poti na avtobus pobrali v bližnji pekarni. V teh časih se mi zdi bolj kot kadarkoli pomembno, da postanemo kot ljudje na avtobusu. Da vsak trenutek, ki ga lahko preživimo skupaj, izkoristimo za izmenjevanje topline in podpore. In hrane. Da skupaj naredimo plane, a da nam je bolj kot to, kdaj bomo vse pokljukali, pomembno to, kako bomo tja prišli. Koliko iskrenih trenutkov si bomo podelili. S koliko ljudmi se bomo počutili doma. Kolikim ljudem bomo *mi* varno zavetje.

Maša Pušnik,
glavna urednica revije Tabor

FOTOGRAFIJA POLETJA

Foto: Matej Arko

DOGAJALO SE JE

Utrinki s taborjenja RBS Šempeter.

RPG Šoštanj na pohodnem taboru od Ljubljane do Ribnega.

RMV Trst-Gorica med izletom na Lovrenška jezera.

RBG Kamnik ohranja otroka v sebi.

RZR Zreče na mednarodnem mladinskem projektu "Coaching for Life".

Vrsta za palačinke na taboru RPK Ljubljana.

Sodelovanje RHP Šmartno pri Paki pri sprejemu olimpijske bakle.

RSK Slovenj Gradec med prečkanjem reke.

Tematski cirkuški dan na taboru RST Donžale.

Na taboru RJS Izola je za dobro vzdušje skrbel tudi čokoladni puding.

Simultano planiranje in visečkanje XI. SNOUB Maribor.

Otvoritev razstave ob 70. obletnici Zveze tabornikov Slovenije.

Naš PP klub deluje!

Besedilo in fotografiji: Urška Cimerman

V klubu popotnic in popotnikov se ne srečujemo več z otroki, vendar s posamezniki, ki so že na koncu poti, da postanejo polno odgovorni, angažirani, avtonomni in solidarni člani vodstva. Kot nam pravi program za mlade, "gre za obdobje prevzemanja odgovornosti za lastni razvoj – od načrtovanja do izvedbe in vrednotenja". A ker še ni konec poti, potrebujejo nekoga, ki bo stal ob ciljni črti in navijal, da dosežejo cilj.

Kakšna je funkcija PP načelnika? Na kaj vse mora biti načelnik pozoren? Kako do kvalitetnega programa? Katere stvari pripomorejo k boljšemu vodenju kluba in motivaciji? Ta vprašanja sem si zastavljala tudi sama in bom na njih poizkušala odgovoriti.

Vsak ima drugačen način vodenja in metode dela. V nadaljevanju bom predstavila svoje, katero pot ubereš, pa je popolnoma odvisno od tebe.

MENTORSTVO

Kot glavno nalogo funkcije PP načelnika bi navedla pomembnost mentorstva, ki predstavlja možnost načina dela, udeležencem pa omogoča odskočno desko oziroma priložnost, da jo po svojih željah in na svoj način tudi udejanjajo. Na tej stopnji vse izvajajo sami (organizacija, vodenje srečanj in akcij), naloga načelnika pa je pomagati, če se kje kaj zalomi, in usmerjati na pravo pot.

SKRB ZA DOBRO KLIMO

Druga naloga pa je skrb za dobro klimo kluba in vrednotenje samega delovanja le-tega. Mi to izvajamo v obliki seje kluba. To je mini verzija rodove uprave, ki pri nas poteka na vsake dva meseca. Je edina stvar, ki jo dejansko pripravi in vodi PP načelnik. Tu načelnik preda informacije o dogajanju v rodu, spremembah sestankov, prihajajočih akcijah, novicah iz taborniškega informatorja, zraven pa poskrbi za dobre odnose in odpravljanje težav.

ZA UČINKOVITO VODENJE PP KLUBA POTREBUJEŠ:

- svoj načelniški dnevnik,
- taborniški informator in stenčas ter
- skupno klubska komunikacijsko platformo.

OPREMA ZA UČINKOVITO VODENJE

Dnevnik omogoča, da so vse stvari na enem mestu (načrti, plani, pomembne informacije in datumi). Srčno priporočam taborniški informator in stenčas, s pomočjo katerih klubu predaš informacije o dogajanju izven rodu ter o tekmovanjih in akcijah, ki se jih lahko udeleži in tako širi svoje izkušnje. S skupno komunikacijsko platformo pa dosežeš učinkovito komunikacijo o pomembnih obvestilih, vprašanjih, prihajajočih akcijah in srečanjih.

PRIPADNOST

Pomembno je, da članom kluba pustiš prosto pot po domišljiji in jim omogočiš, da razmišljajo izven okvirja. V našem klubu igra pomembno vlogo tematika. Pred posvetom, klubskim vikendom ali drugo akcijo s pomočjo *brainstorminga* zberemo ideje za različne teme. Od zdravnikov, cirkusa, kmetije pa do mafije. To vse prepustim članom, saj z upoštevanjem idej vsakega dobijo občutek pripadnosti in delovanja kot skupina in ne kot posamezniki.

Da so moje metode, pristopi in načini vodenja res učinkoviti, dokazuje praksa. Pomembno je, da se pustiš biti učen tudi s strani članov. Če se pojavi kritika, jo je potrebno vzeti kot nekaj pozitivnega, se iz nje nekaj naučiti in jo uporabiti za izboljšanje svoje metode dela. Povratna informacija članov je tista, ki ti da vedeti, kaj delaš prav in kaj narobe, zato jih dobro poslušaj in upoštevaj.

Povratna informacija članov je tista, ki ti da vedeti, kaj delaš prav in kaj narobe, zato jih dobro poslušaj in upoštevaj.

ŠE NAJPOMEMBNEJŠE ...

Najpomembnejši nasvet je hkrati biti ampak ne biti načelnik. Pomembno je, da člani kluba prepoznajo avtoriteto, vendar iz perspektive spoštovanja. Tretiraj jih kot sovrstnike, prijatelje, enakovredne posameznike, ki jih pelješ po drobtinica duhovnosti do končnega cilja. Bodi nekdo, na katerega se lahko zanesejo, nekdo, ki jim bo pomagal pri koraku na pravo pot.

Tretiraj jih kot sovrstnike, prijatelje, enakovredne posameznike, ki jih pelješ po drobtinica duhovnosti do končnega cilja.

"Sreča je rezultat dejavnega dela. A na pravi poti do sreče je tisti, ki jo deli z drugimi."

Robert Baden-Powell

Fotografiji predstavljata eno izmed tematsko obarvanih akcij RLA Grosuplje, ki so jo pordečinitili s temo mafije.

Organizacija zimovanja s temelji BVN

Z Maksom Konciljo se je pogovarjala Zala Reberc. Fotografije: Maks Koncilja. //

Tečaj BVN obsega znanja bivanja v naravi, poznavanja rastlin in pionirstva. Namenjen je tabornikom od 16. leta naprej in poteka v poletnem času. Večina znanj je pridobljenih preko praktičnih izkušenj, kar zagotavlja dobršno razumevanje dela in omogoča kasnejše izvajanje ter predajo pridobljenih veščin. Po temeljnem tečaju se je mogoče udeležiti še nadaljevalnega specialističnega tečaja BVN. Maks Koncilja se je tečaja udeležil leta 2016 in pod mentorstvom Andreja Šmita v naslednjem letu kot projekt tečaja izvedel zimovanje v svojem rodu.

Kakšne so bile potrebe v rodu?

V rodu, kjer je potekal projekt, člani niso bili pogosto seznanjeni z nekaterimi veščinami pionirstva ter bivanja v naravi. Zimovanja so sicer potekala pod določenimi temami, vendar nikoli prej s tovrstno osredotočenostjo, tako da je bilo mogoče predstaviti več še nepoznanih aktivnosti.

Namen projekta

V osnovi je bil namen projekta med člane rodu prenesti tako znanje, pridobljeno na tečaju bivanja v naravi, kot

tudi znanje iz prve pomoči. To je vključevalo izdelavo netilcev ognja, postavljanje dvignjenih ležišč, netenje ognja s kresilom z različnimi materiali, orientacijo po soncu ter prvo pomoč.

Določanje ciljev

Zimovanje je bilo izpeljano v celoti glede na planiran program. Cilji znotraj tega so vključevali poznavanje in postavljanje dvignjenega ležišča, čimbolj samostojno izdelavo netilcev ognja, rabo kresila in poznavanje dobrega netiva ter poznavanje osnov prve pomoči.

Uporabljene metode

Med projektom je Maks uporabil naslednje metode: učenje skozi delo, sodelovanje z drugimi člani, teoretične predstavitve, zbiranje uporabnih podatkov prek različnih virov, po končanem zimovanju pa so izvedli tudi vrednotenje akcije.

Več o izvedbi

Priprava na zimovanje je zahtevala nakup nove in zbiranje stalne opreme, planiranje dejavnosti ter obveščanje članov o dogodku. Aktivnosti so bile razporejene čez tri dni, udeleženi pa je bilo 40 članov. Program je vseboval izdelavo netilcev ognja iz odpadnih škotel, tkanin ter voska, postavljanje dvignjenih ležišč s smrečjem, dnevno orientacijo s teoretičnim in praktičnim delom, namenjeno GG-jem, ter prižiganje in predstavitev dela s kresilom in različnimi naravnimi netivi. Poleg tega so se udeleženci učili tudi o prvi pomoči, kjer so po predstavljenih primerih pridobljeno znanje uporabili na delavnici.

Pa še vrednotenje!

Vsekakor je bila udeležba na zimovanju zelo vzpodbudna. Znotraj programa je več delavnic prejelo pozitiven odziv, le ena izmed delavnic pa se je izkazala za prezahtevno. Manjše pomanjkljivosti pri pripravi programa bi bilo mogoče izboljšati na več načinov – da bi projekt stekel še bolje, bi lahko bilo delo bolj porazdeljeno z več sodelovanja z drugimi pripravljalci zimovanja. V splošnem pa so udeleženci pridobili veliko znanja in so bili nad zimovanjem navdušeni.

Vsa čustva so OK!

Besedilo: Maja Kramar in Maša Pušnik, ilustracije: Darja Petrič

Paleta čustev je ena mavrica, ki je ves čas v nas. Včasih nas kaj razjezi, včasih razveseli. Ponosni smo nase, ko nam kaj uspe. Včasih smo plašni ali nas je celo strah. In tudi žalost nas sem pa tja obišče. Vsa ta občutja so v redu. Vsako čustvo naše telo opozori, da reagira. Članek te bo popeljal na potovanje o čustvih. Morda dobiš kakšno idejo, kako ob določenem čustvu reagirati, da se boš bolje počutil/a ti in ljudje okrog tebe.

PONOS

Kako se počutiš?

Poveži čustvo z ilustracijo, ki jo prikazuje.

V kvadrateg napiši, kdaj si pri tabornikih občutil/a to čustvo.

Kakšne barve so čustva? Pobarvaj kvadratke z barvo, ki zate posamezna čustva najbolj opišejo.

Taborništvo je odlična priložnost, kjer je lahko vsak tak, kot je, z vso paleto čustev, ki jo nosi v sebi. Naša naloga pa je, da članom pomagamo, da se naučijo prepoznavati čustva in tudi soočati se z njimi. V članku najdeš nekaj nalog, ki jih lahko skupaj s člani predebatirate.

Pri prvi nalogi se lahko s člani pogovorite o tem, kar so izpostavili. Morda so se tudi drugi v kakšni situaciji enako počutili. Povprašaj jih lahko, kako bi reagirali drugače, in izpostaviš, da vsak na določeno situacijo odreagira tako, kot v tistem trenutku najbolj zna, in to je čisto OK (če s tem seveda nikomur ne škoduje).

Pri drugi nalogi se lahko skupaj pogovorite o tem, kaj so člani opazili. S podvprašanji lahko razvijate debato o tem, kako se vsak v določeni vlogi počuti.

V taborniški hiški/sobi lahko naredite večji semafor in člana, ko je jezen, spomnite nanj.

Na večdnevnihih akcijah je zelo dobro, da spremljate čustveno in mentalno stanje svojih članov, to pa lahko naredite z večernimi vrednotenji.

TÁBOR

STRAH

JEŽA

VESELJE

Na spodnjih dveh ilustracijah
poišči razlike.

**Kaj opaziš na ilustracijah? Kako se ti
zdi, da se počutijo otroci na sličicah?
Čigavo počutje je danes najbolj
podobno tvojemu? Zakaj?**

Obvladovanje čustev

Jeza je čustvo, ki nam pogosto povzroča težave. Kaj pa ti narediš, ko se razjeziš?

Hitro, hitro ... tole pošast je potrebno hitro pregnati. Kaj pa lahko narediš?

Obvladovanje čustev je sposobnost upravljanja s svojimi čustvi na primeren način.

1 Vdihni skozi nos in zadrži dih 2 sekundi.

2 Nato počasi izdihni skozi usta.

3 Naredi to trikrat zapovrstjo.

Če dihaš globoko in nadzoruješ izdih, se lažje sprostiš. (povzeto po Couturier, 2021)

Pri lažjem upravljanju z jezo ti lahko pomaga tudi semafor.

Pobarvaj luči v semaforju.

Ustavi se. Ne vpij, ne žali in ne topotaj. Vzemi si nekaj trenutkov za razmislek.

Globoko dihaj (uporabi prvo vajo). Dihaj toliko časa, da tvoje misli postanejo zopet jasne. Ko to dosežeš, si pripravljen/a na zeleno luč.

Na tej točki moraš drugim povedati, kaj te je razjezilo, kako se počutiš in poskusiti najti rešitev. (povzeto po GROF, 2010)

Zgornji semafor si lahko ustvariš po svojih željah. Lahko si ga daš na vidno mesto ali ga nosiš s seboj. Ko ga boš uporabil/a večkrat, boš znal/a reagirati brez njega.

Ponos pa je čustvo, ki ga začitimo, ko nam nekaj uspe.

Ko poskusimo nekaj novega, nam morda ne uspe vedno v prvo. Pomembno je, da nadaljujemo in svoje glave napolnimo s spodbudnimi mislimi.

PREBERI VEČ:

- GRO.P. Čustvena inteligenca otrok: priročnik za učitelje in starše z vajami. Ljubljana: Tehniška založba Slovenije, 2010.
- Couturier, Stéphanie. Moja knjiga o čustvih. Radovljica: Didakta, 2021.

Vsak večer si pred spanjem zamisli, kaj je danes v tebi vzbudilo ponos.

Na kaj si v svojem življenju najbolj ponosen/ponosna?

Zapiši ali nariši v oblaček. Naj te te misli vedno spomnijo, da tudi do teh uspehov nisi vedno prišel/prišla brez padcev.

V članku je predstavljen le en drobec palete čustev. Vedeti moraš, da so prav vsa čustva dovoljena. Niso ena le za odrasle ali za otroke ali pa samo za punce ali samo za fante. Prav vsak jih lahko izraža. Naučiti pa se je potrebno, da nikomur ne škodujemo, ko jih izražamo.

STARŠI

Skozi članek se otroci seznanijo z delčkom čustev in nalogami, ki jih učijo, kako se z njimi spopasti in kako prepoznati čustva drugih. Čustvena inteligenca je zelo pomembna osebna lastnost. Človek, ki ima razvito to vrsto inteligence, uspešneje premaguje težave ter lažje doseže osebno in socialno blaginjo (GROP, 2010). Tudi pri tabornikih želimo, da se otroci počutijo dobro, predvsem pa sprejeto. Skozi aktivnosti v skupini se otroci povežejo, rešujejo konflikte in se spoprijemajo z različnimi čustvi.

Živeti skupaj

Besedilo: Maja Kramar, ilustracije: Jovana Đukić

Ali si predstavljaš, da bi na svetu živel/a sam/a? Verjetno ne, verjetno bi ti bilo precej dolgočasno. To pomeni, da je naša sreča pogosto odvisna od drugih. Tako ljudje ves čas srečujemo drug drugega, se spoznavamo, se imamo radi ali pa tudi ne – v vsakem primeru živimo v neki skupnosti – v ožjem družinskem krogu, prijateljev, znancev (Cerar, 2009). Tudi taborniki smo radi v dobri družbi in med seboj tkemo prijateljstva za vse življenje. Najprej jih nabiramo v vodu in rodu, kasneje na nacionalnih in mednarodnih akcijah. Na njih srečujemo ogromno različnih ljudi in se skozi izkušnje naučimo, da je medsebojno spoštovanje zelo pomembno za naše sobivanje. Tokratni članek te bo skozi različne naloge popeljal do razmišljanja o spoštovanju do različnih skupin, npr. staršev, učiteljev, vodnikov, prijateljev, pa tudi do popolnih neznancev.

SPOŠTUJEM, AMPAK ...

NAVODILA: Preden začneš, odgovori na naslednja vprašanja.

SPOŠTUJEM SAMO TISTE, KI ME SPOŠTUJEJO ... AMPAK ... KAJ PA, ČE TUDI ONI PRIČAKUJEJO OD TEBE, DA JIH SPOŠTUJEŠ, DA BI ONI SPOŠTOVALI TEBE?

ALI MORAM VEDNO SPOŠTOVATI DRUGE? ... AMPAK ... ALI MORAM SPOŠTOVATI SAMO TISTE, KI JIH IMAŠ RAD? ALI IMAŠ LAHKO NEKOGA RAD, NE DA BI GA SPOŠTOVAL? ALI SI VČASIH NESPOŠTLJIV DO TISTIH, KI JIH IMAŠ RAD?

ZAMENJAJ VLOGO

Za en dan s starši zamenjaj vlogo. Starša naj na listek napišeta, kaj morata v določenem dnevu narediti, tvoj cilj pa je, da so zamenjane naloge do konca dneva opravljene. Seveda boš želel/a pomoč svojih "otrok". Starša naj reagirata tako kot ti/tvoji sorojenci, kadar dobiš nalogo. Za pomoč imate spodaj seznam najbolj običajnih dnevnih opravil.

STARŠI

Na koncu dneva skupaj vrednotite. Kako si se počutil/a? Se ti zdi, da starša opravita veliko nalog v enem dnevu? Si utrujen/a, ker si moral/a opraviti vse te naloge in se še pregovarjati z "otroki"? Morda se ti bo zdelo, da starša pretiravata. Ugotovitve lahko zapišete. Ko boš naslednjič dobil/a kakšno nalogo, pomisli, kako si se počutil/a, ko si ti želel/a pomoč. Staršem večkrat povej, da jih spoštuješ – in jim to pokaži tako, da postaneš del gospodinjskih in drugih opravil ter aktivnosti.

V članku je nekaj nalog/iger, ki se jih lahko igrate s svojimi otroki. Če se odločite za igro Zamenjaj vlogo, je res treba, da se vnaprej malo pripravite. Spremljajte reakcije svojih otrok, ko jih prosite za pomoč. V dnevu, ko zamenjate vlogo, ne pretiravajte, prikažite pa njihove reakcije. Po končanem dnevu se skupaj usedite in si povejte, kako se je kdo v določenih situacijah počutil. Pomembno je tudi, da pri otroku odkrivata, katere so njegove vrline in jih tudi pohvalite. Vaja z rožo je super način, ki vam lahko pomaga, da s svojimi družinskimi člani podelite svoja opažanja o njihovih dobrih lastnostih.

PREBERI VEČ

- Prgić, Jani. *Tanka črta odgovornosti : za otroke od 3. do 99. leta. Svetovalno–izobraževalni center MI, 2015*
- Brenifier, Oscar. *Kaj pomeni živeti skupaj?. Ljubljana. Tehniška založba Slovenije, 2007*
- Cerar, Miro. *Kako sem otrokom razložil demokracijo. Ljubljana. Cankarjeva založba, 2009*

SPOŠTUJ SEBE

NAVODILA: Spodnjo rožo izreži ali pa preriši na trši list. Na sredino zapiši svoje ime. Na cvetove napiši lastnosti, ki jih spoštuješ pri sebi. Enako rožo uporabi, da ti še druge ljube osebe napišejo, kaj spoštujejo pri tebi. Nalogo lahko narediš tudi skupaj s člani voda – drug drugemu na rože zapišite lastnosti, ki jih pri sočlanih najbolj cenite.

Rožico si pritrdi nekam, kjer jo boš vsakodnevno videl/a – tako te bo spomnila na vse dobro v tebi.

Si že slišal/a, da naj bi tabornik/ca naredil/a vsak dan vsaj eno dobro delo? Na to nas opozarja vozec na taborniški rutici. Si danes že naredil/a kakšno dobro delo ali komu polepšal/a dan? Preden zaspiš, si zamisli, koliko košaric si uspel/a napolniti. Več, kot ti jih je uspelo, lepši bo tvoj dan in lepše bodo tvoje sanje. Ne pozabi – kadar napolniš košarico komu drugemu, jo tudi sebi.

NAVODILA: V zvezde v košarici napiši, kaj dobrega si danes opravil/a.

»VSI LJUDJE TEGA SVETA NOSIMO S SEBOJ NEVIDNO KOŠARICO. KADAR SMO SREČNI IN ZADOVOLJNI TER PRIJAZNI DO SEBE IN DRUGIH, JE NAŠA KOŠARICA POLNA. KOŠARICE PA NISO VEDNO POLNE. VČASIH SE IZPRAZNIJO. VENDAR ZATO, DA JIH NAPOLNIMO, NE POTREBUJEMO VELIKO, LE NAJMEH ALI PRIJAZNO DEJANJE.« (PRGIČ, 2015)

VODNIKI

Nalogo z rožo lahko uporabite tudi v vodu. Člani naj si med seboj napišejo lastnosti, ki jih cenijo pri svojih sočlanih. Rožo narišete s toliko cvetovi, kolikor je članov v vodu. Če je kak cvet ostal prazen, si lahko vsak član zase napiše lastnost, ki se mu zdi dobra pri sebi.

Za spodbujanje povezanosti in spoštovanja med člani ter krepitev samozavesti posameznikov je na voljo veliko iger. Primer:

- Vsak član prejme štiri listke. Na dva napiše dve svoji dobri lastnosti, na dva pa dve slabši (pri mlajših lahko tudi samo dobre).

- Listke vržete v vrečko in jih z žrebanjem vlečete ven, tako da člani ne morejo videti pisave. Na glas preberite lastnost, vsi skupaj pa se morajo odločiti, komu bi pripisali to lastnost. Na koncu vsak pove, katere so njegove.

Kostanji, gobe in enolončnice

Besedilo in fotografije: Matej Kelemen

Jeseni se narava začne umirjati in pripravljati na "zimski počitek". Večina dreves in rastlin je že zdavnaj odcvetela in obrodila ter se sedaj počasi pripravljajo na zimo. Listopadne vrste odvržejo liste in shranijo odvečno energijo in vodo v korenine. Živali, ki zimo prespijo ali hibernirajo, pa še aktivno dopolnjujejo svoje zaloge z zadnjimi plodovi, ki obrodijo jeseni. Po gozdnih tleh se pojavi velika raznolikost gob. Gozdovi se iz zelenih barv prelevijo v mešanico barvnih odtenkov zelene, rjave, oranžne, rumsne in celo rdeče, zato je jesen res poseben in čaroben čas v letu. Takšne lepote in mamljivi plodovi, ki jih lahko nabere, nas kar kličejo po tem, da se odpravimo v gozd in tam preživimo dan.

PREDEN SE ODPRAVIŠ

Podobno kot pomlad je jesen lahko zelo zavajajoč letni čas. Lep sončen dan je lahko zelo tople in primeren za uživanje v kratkih oblačilih, vendar takoj, ko se sonce skrrije za obzorje, nas opomni, da je temperatura zraka veliko hladnejša kot poleti. Jesenske plohe ali nevihte lahko izredno hitro ohladijo ozračje in smo primorani kratke majice in hlače zamenjati za puloverje in kape, zato preden se odpraviš jeseni v gozd, poskrbi, da v nahrbtnik spakiraš tudi kakšna topla oblačila in ne pozabi na čelno svetilko. Jeseni se stemni občutno hitreje kot poleti in če se dan v gozdu malo zavleče, te lahko hitro ujame tema. Kaj od ostale opreme potrebuješ, pa je odvisno od tega, kaj nameravaš v gozdu početi. Neka osnovna vodila in predloge opreme za dan v gozdu sem opisal v spomladanski številki revije Tabor. Seznam na desni pa naj bo kot opomnik, kaj lahko pride prav:

KAJ NABIRATI JESENI V GOZDU

Za jesen so najbolj značilni kostanji in gobe, najdeš pa lahko še tudi kakšne robidnice. Pri nabiranju se ravnaj po kodeksu obiska narave in ne pozabi upoštevati omejitve nabranih količin. Pravilnik o varstvu gozdov namreč določa, da lahko posameznik v gozdu za lastne potrebe nabere na dan največ 2 kg gob in 2 kg plodov (kostanj, gozdni sadeži ...).

- Nahrbtnik**
- Primerna oblačila in obutev**
- Čutara z vodo (vsaj 1l) in malica**
- Šotorka ali manjša cerada**
- Nož**
- Vžigalnik, vžigalice ali kresilo**
- Kovinska menažka/kotliček (primerna za kuhanje na gorilniku ali ognju)**
- Vrv**
- Gorilnik (če ne želimo ali ni primerno kuriti)**
- Svetilka**

Jesenski plodovi (pravi kostanj in gobe)

Verjamem, da večina ljudi pozna pravi kostanj in da ste ga mnogi že nabirali, če pa ga slučajno ne poznaš, je spodaj kratek opis tega drevesa in ploda.

PRAVI KOSTANJ (*CASTANEA SATIVA*)

Pravi ali domači kostanj je listnato drevo iz družine bukovk. Drevo najlažje prepoznamo po plodovih v izredno bodičastem ovoju – ježici. Listi so dolgi do 30 cm. So suličasti in nazobčani. Lubje je pri mladih drevesih sivo in gladko, s starostjo pa razpoka in potemni v rjavosivo barvo. Cveti v juniju in začetku avgusta, plodovi pa dozoriijo oktobra. Drevo dobro uspeva na globokih, rahlih, zmerno vlažnih in peščeno glinastih tleh do nadmorske višine 800 m. Ustrezajo mu kislata tla in potrebuje veliko toplote. V Sloveniji pravi kostanj najdemo skoraj povsod z izjemo Koroške.

Za nas je najbolj zanimiv užiten plod, kostanj. Plod, ki je v bistvu seme, se nahaja v bodičastem ovoju, ki mu pravimo ježica. V eni ježici so navadno po trije kostanji. Kostanj je potrebno pred zaužitjem speči ali skuhati in odstraniti rjavo lupino, ki je zelo neprijetnega okusa. Iz kuhanega kostanja se pripravljajo tudi številne sladice; najosnovnejša je kostanjev pire s smetano. Plodove pravega kostanja ločimo od divjega predvsem po obliki – divji kostanj je bolj okrogel, medtem ko je pravi kostanj bolj v obliki vodne kaplje. Druga raznolikost pa je v tem, da imajo plodovi pravega kostanja "laske" – na vrhu imajo nekaj bodic, kjer so bili v stiku z ježico. Tudi sama ježica je pri pravem kostanju veliko bolj bodeča kot pri divjem kostanju, kjer je bolj mesnata in ima le nekaj debelejših bodic.

Divji kostanj

GOBE

Jesenski čas je znan po tem, da je v gozdu velika raznolikost gob.

POZOR!

**Vendar pa moraš biti zelo pazljiv!
Gobe nabiraj le, če jih zares dobro
poznaš, ali pa jih nabiraj z nekom,
ki jih dobro pozna.**

Podobno kot pri rastlinah velja pravilo, da če nisi prepričan/a v to, kar nabiraš, raje pusti. Poleg tega pa tudi ne nabiramo gob, ki so manjše od 2 cm. Tako lažje zagotovimo, da bodo trosi gob razvili do konca in s tem bodo gobe tudi v prihodnosti.

Vsekakor pa nam osnovno poznavanje gob lahko priskrbi popestritev na našem jedilniku. V nadaljevanju najdeš recept za pripravo okusne ajdove kaše z gobami, ki si jo lahko pripraviš kar v gozdu.

Spodaj bom naštel nekaj najpogostejših gob, ki jih lahko najdeš v jesenskem času. Te slike in imena služijo temu, da za njih izveš in ne kot vodilo za prepoznavanje. Kako prepoznati in določiti vrsto gobe, se pozanimaj v kakšnem gobarskem priročniku ali še boljše pri poznavalcu gob.

Levo, rumene gobe – navadne lisičke (*Cantharellus cibarius*) in desna, velika bela goba – orjaški dežnik (*Macrolepiota procera*)

Jesenski goban (jurček) (*Boletus edulis*)

Brezov ded (*Leccinum scabrum*)

Brezov turek (*Leccinum versipelle*)

Užitna sirovka (*Lactarius deliciosus*)

Vijoličasta bledivka (*Laccaria amethystina*)

OKREPČITEV IZ KOTLIČKA V GOZDU

Jesenski obiski gozda so primerni tudi za kakšne kulinarčne specialitete z ognjišča. Nekako najprimernejše so jedi iz kotlička, v katere lahko vključimo sezonsko hrano ali plodove, ki smo jih nabrali v gozdu. Preprosto lahko narežemo in spečemo kostanj v ponvici ali ga skuhamo v kotličku in olupljenega pretlačimo z malo vode, da dobimo kostanjev pire.

Lotiš pa se lahko tudi kakšne rahlo zahtevnejše jedi, ki bo zagotovo v večje zadovoljstvo. Spodaj bom opisal dve jedi, ki sta enostavni za pripravo in vsebujeta sezonsko hrano ali kar hrano iz gozda. Za pripravo obeh jedi ne potrebujemo veliko potrebščin in posode. Dovolj je nož, kotliček in žlica, v pomoč pa bo tudi deska za rezanje, saj si s tem zelo olajšamo rezanje sestavin, in trinožnik, da lažje obesimo kotliček nad ogenj. Uporabo pokrova od kotlička za desko odsvetujem, saj s tem hitreje skrhaš nož in uničuješ površino pokrova.

AJDOVA KAŠA Z GOBAMI

Sestavine za 2–3 osebe:

- 180 g ajdove kaše
- 2 čebuli
- 2 stroka česna
- olje
- do 200 g nabranih gob
- sol in poper
- približno 360 dl vode

Na olju prepraži sesekljano čebulo in česen. Dodaj narezane gobe in jih še nekaj minut praži s čebulo in česnom. Nato dodaj še ajdovo kašo in zalij z vodo. Dodaj začimbe ter vse skupaj premešaj in pokrij. Pusti, da voda zavre, potem pa pri majhnem vretju kuhaj, dokler kaša ne popije vse vode in je kuhana. Občasno med kuhanjem premešaj in dodaj vodo, če prehitro izhlapeva.

VODNIKI

Obstaja veliko gobarskih društev, ki tudi organizirajo gobarske delavnice in izobraževanja. Veliko delavnic navadno poteka prav v jesenskem času, zato pregledj za svojo okolico, če kakšna delavnica poteka kje blizu in se je udeležite kar z vodom ter imate tako super vodovo akcijo.

Prav tako se lahko z vodom odpravite v gozd in si pripravite kosilo na ognju. Vsak član naj prinese del hrane, potem pa skupaj še kaj naberete v gozdu. Z vsemi sestavinami si potem pripravite obrok. Taka aktivnost vam bo sicer vzela več časa kot običajno vodovo srečanje, vendar bodo člani imeli veliko bogatejšo izkušnjo in kvalitetno preživeli dan v naravi.

BUČNA ENOLONČNICA

Sestavine za 2–3 osebe:

- 200 g mesa (najbolje goveje ali divjačina)
- 1 sladki krompir (lahko tudi navadni, vendar se dlje časa kuha)
- 1 hokaido buča
- 2 čebuli
- 1 strok česna
- sol, poper
- voda

Na olju prepraži sesekljano čebulo in česen. Ko se rahlo zmehčata, dodaj narezane kocke narezano meso in nekaj soli. Meso praži skupaj s česnom in čebulo, dokler se ne zapeče. Dodaj še narezano bučo in krompir ter zalij z vodo. Dodaj še začimbe po okusu. Poleg soli in popra se zraven lepo priležejo še rdeča paprika, timijan in rožmarin. Kuhaj, dokler krompir in buča nista popolnoma mehka. Pri enolončnicah pa velja, da se naj kuhajo počasi in dlje časa, saj se tako okusi med sestavinami bolje razvijejo. K enolončnici se prileže tudi kakšen kos kruha, kot ideja pa lahko namesto kruha zraven postrežeš kostanjev pire, ki ga narediš posebej.

Opisana obroka sta predloga, ki ju lahko tudi poljubno spreminjaš tako, da kakšno sestavino dodaš ali zamenjaš z drugo. Poskusi različne kombinacije in našel boš tisto, kar ti je najljubše. Sestavine so okvirne za 2 do 3 osebe, vendar jih lahko prilagodiš glede na število oseb ali sestavinam, ki jih imaš na voljo.

STARŠI

Opisana recepta lahko pripravite tudi doma na domačem štedilniku in tako vnesete nekaj jeseni v jedilnik. Za sladico pa lahko iz nabranih kostanjev pripravite kostanjev pire s smetano. Preveliko količino kuhanega kostanja pa lahko brez skrbi spravite v zamrzovalnik in porabite drugič.

Foto: Rok Pandel

Organsko je najboljšo

Besedilo: Rok Pandel, načelnik Zveze tabornikov Slovenije

Zadnje čase je veliko govora o takšnih in drugačnih dobrih rečeh, če pa v besedno zvezo dodamo še besedo "zeleno", potem je pa to že recept za uspeh. Marsikdaj je to le dobra prodajna "fora", zatorej bo najbolje, da sam svojega primera ne pobarvam povsem na zeleno, vendar ga raje opišem takega, kot je. V vmesnem času pa se navežem na zeleno, naravno, z mojimi besedami – organsko.

Foto: Pija Šarko

Ko za primer vzamemo velikansko drevo, je izobljkovano zelo unikatno. Veje sežejo kar se da široko, saj le tako pridobi dovolj sončne energije za poganjanje življenjsko potrebnih procesov. Enakomerno razvejano drevo je tudi zelo stabilno, sama krošnja drevesa pa se skozi čas prilagaja zunanjim vplivom, kot so veter, količina snega v zimskem času, sončna ali senčna lega ter podobno. Hitrost rasti dreves je prostim očem nevidna, pa vendar drevesa dosežejo zavidljive napredke rasti skozi celotno življenjsko obdobje.

Kako je možno, da drevesa s tako počasno hitrostjo rasti dosežejo take razsežnosti? Predvsem zato, ker rastejo počasi, vztrajno, predvsem pa, organsko! Organska rast je po mojem mnenju tudi ključ za osebnostni razvoj posameznika oziroma razvoj na kateremkoli področju. Tako sam v vlogi načelnika Zveze tabornikov Slovenije vidim veliko odgovornost do zagotavljanja prostora za organsko rast prosto-

voljcev in posameznikov, kar je vendarle tudi steber trajnosti največje mladinske organizacije v Sloveniji.

Sama organska rast taborniškega prostovoljca se začne skozi odzive člana na priložnosti v vodu, kasneje kot v vlogi vodnika ali drugega ključnega akterja v rodu, ki skrbijo za manjše, srednje in velike aktivnosti. Ko v rodu za posameznika manjka izzivov za rast, se le-ti najdejo v navezi med rodod in lokalno skupnostjo oz. pri povezovanju z ostalimi rodovi, z namenom zagotavljanja programskih ali izobraževalnih vsebin. Slednje možnosti za rast se z namenom boljšega prenosa informacij ter znanja skozi leta formira v delovanje območnih taborniških organizacij.

Ekvivalent rasti na območnem nivoju je lahko tudi že sodelovanje na manjših ali srednjih projektih na nacionalni ravni. Tu se poleg sodelovanja pri programskih ali izobraževalnih vsebinah začnejo tudi sodelovanja na mednarodnih aktivnostih, sodelovanje na razvojnih projektih ter podpornih vsebinah za kvalitetno izvajanje največjih nacionalnih projektov. Organska rast posameznikov, ki gredo po prej popisani poti, odpira vrata v vodstvo krovne organizacije Zveze tabornikov Slovenije in do glavnih vlog vseh največjih nacionalnih projektov, sodelovanja s partnerji na nacionalni ravni ter do vodenja mednarodnih aktivnosti.

Foto: Mariša Ratajec

Organska rast je po mojem mnenju tudi ključ za osebni razvoj posameznika oziroma razvoj na kateremkoli področju.

Foto: Luka Zidarič

In če danes ustroj celotne organizacije gledamo skozi prizmo osebnega razvoja prostovoljca, lahko smatramo celotni proces kot pristop ali orodje, s katerim postopoma, vztrajno in počasi v posamezniku gradimo angažiranost, avtonomnost, odgovornost ter solidarnost.

Navkljub že dobro delujočih 70 let krovne organizacije, pa je vedno tudi prostor za nadgradnjo, s čimer bomo lahko zajeli še večji bazen posameznikov ter jim dali prostor za osebni napredek v še bolj kakovostnem okolju. Sam vidim veliko priložnosti za rast predvsem na naslednjih področjih: razvoj in delo s prostovoljci, ozaveščanje o preventivni skrbi za duševno zdravje mladih, delovanje tabornikov v naravi in skrb za naravo ter v implementacij primerov dobrih praks iz mednarodnega okolja.

Reportaža z otvoritve taborniške razstave ob 70-letnici Zveze tabornikov Slovenije

Besedilo: Rok Šarič in Zala Mesarič, fotografije: Sašo Kovačič.

Taborniki letos proslavljamo 70 let našega obstoja. Ob tej priložnosti smo se v četrtek, 2. 9. 2021, zbrali pred Muzejem novejšje zgodovine Slovenije, v parku Tivoli v Ljubljani, in otvorili razstavo. Le-to je ekipa taborniških prostovoljcev in prostovoljk pod vodstvom Veronike Bjelica pripravila v sodelovanju z Muzejem novejšje zgodovine Slovenije in Centrom šolskih in občolskih dejavnosti.

Razstava je delno tudi interaktivna, saj so na panojih na voljo QR kode, ki vas povežejo s spletnim delom gradiva in z dvema misijama, ki ju je pripravila Urša Novak. Vhod na ploščad pred muzejem, kjer razstava stoji, je od pred kratkim bogatejši za imeniten pionirski objekt v obliki treh vrhov, ki spominjajo na znak ZTS.

Objekt so postavili udeleženci specialističnega tečaja bivanja v naravi pod vodstvom Tilna Krefta.

Otvoritev razstave, ki se je prenašala tudi preko spleta (prek spletne aplikacije Zoom), se je začela nekaj minut čez sedmo z nagovorom Tomaža Hudomalja,

Smo različnih kultur, a imamo skupne vrednote. In vsi skupaj gradimo nove odnose med ljudmi, ki bodo premagali nezaupanje, prezir, sovraštvo do drugih narodov – sovraštvo, ki vodi do vojn in terorizma. Hočemo ustvariiti novo družbo za boljši jutri.
– Miloš Miovič

vodje praznovanja 70 let ZTS. Načelnik ZTS, Rok Pandel, je nato prižgal postavljen taborni ogenj, ki je pričaral pravo vzdušje taborniškega večera. Vokalna skupina Cvetke, sicer tabornice, so nato nastopile s taborniško himno, *Dviga plamen se iz ognja*. Plamen iz prej prižganega ognja se je prav zares dvignil in prijetno zagrel prireditveni prostor v večernem ljubljanskem hladu.

Sledil je nagovor Jožeta Dežmana, direktorja Muzeja novejšje zgodovine Slovenije. "Ko sva z Veroniko pregledovala gradivo", je začel, "sva ugotovila, da je gradiva dovolj ne le za 24 panojev, pač pa za sedemkrat toliko". Del razstavnega gradiva je zato, kot omenjeno, na voljo tudi na spletni strani muzeja.

Tomaž Hudomalj nas je nato povabil, da skupaj zapremo oči in se spominjamo naših najlepših taborniških dogodkov. Sam je pa povedal, da je skozi leta ugotovil da, "taborništvo smo ljudje, ne pa samo kraji".

Vokalna skupina Cvetke so nadaljevale z drugo pesmijo, *Dekle moje, pojdi z menoj*. Tomaž Hudomalj je odprtje razstave nadaljeval z besedami mnogim znanega, žal pokojnega, a v spominu in srcih mnogih ostalega tabornika, Miloša Mioviča, o tem, kakšni smo taborniki.

Predlanskem smo imeli tisti veliki tabor pri Tolminu. Prelep kraj, odlično postavljen tabor, mnogo gostov z raznih koncev Evrope. Vreme: vsako uro se je ulila ploha, nehala, čez eno uro se je zopet ulilo.

Najprej je bila trava mokra, nato se je naredilo blato. Blato se je poglobilo, zgostilo, na koncu je postalo kot klej, da si komaj izvlačil noge iz njega. Kajti nebo se je odločilo preizkusiti tabornike, če so zvesti šestemu zakonu: Tabornik je veder, nasmejan in težave premaguje z dobro voljo. Izkušnja so odlično prestali. Dobre volje ni nikoli zmanjkalo, nihče se ni pritoževal. Dež in blato so bili izziv, ki so ga vsi sprejeli, kot bi se dogovorili.

Drug primer. Na jamboreeju v Čilu je bilo 33.000 tabornikov, ogromno mesto šotorov. Zvečer so se vsi gnetli v velikanski areni, plesali, skakali in se zabavali v prekipevajočem veselju, razigrani – a brez alkohola, razposajeni – a brez divjanja.

V vsem tem času nisem opazil enega grdega dejanja, nisem slišal ene grde besede. Sama prijaznost, vljudnost in prijateljstvo.

V Hong Kongu sem se enkrat znašel v zagati. To je noro mesto. Moraš biti previden, na koga se obrneš. Prideta naproti dva mladeniča s skavtskim znakom, lilijo. Kitajca. Nagovoril sem ju in sta mi pomagala, kajti skavt pomaga vsakemu v sili. A še več kot pomoč je bilo vredno to, da sem se znašel med svojimi. Kajti taborniki smo del ogromne svetovne organizacije skavtskega gibanja. 28 milijonov nas je. Vseh narodov in ras – belih, rumenih, črnih. Vse ver – hindujcev, budistov, kristjanov. In vsi smo bratje.

Smo različnih kultur, a imamo skupne vrednote. In vsi skupaj gradimo nove odnose med ljudmi, ki bodo premagali nezaupanje, prezir, sovraštvo do drugih narodov – sovraštvo, ki vodi do vojn in terorizma. Hočemo ustvariiti novo družbo za boljši jutri.

Takšni ste, taborniki. Takšne vas ljubim in vas objemam.

– Miloš Miovič v govoru na otvoritvi 1. zleta gozdoznikov in gozdoznic ZTS (POW-WOW) v Ilirski Bistrici leta 2004

Slovenec sem in kdo je več.
 Če malo prilagodim – tabornik sem in kdo je več!
 Pri tabornikih si, kar si, in res – kaj je lahko več?
 – Tomaž Hudomalj

Nadalje smo gledalci in poslušalci otvoritve prisluhnili *Koronizaciji taborniške pesmarice* – gre za besedilne prilagoditve taborniških pesmi, za kar je poskrbel Uroš Kuzman. Sledila je predstavitev obeh prej omenjenih misij, ki sta nastali v sodelovanju s Centrom šolskih in občolskih dejavnosti. Cvetke so nam zapele še Ko so *lipe cvetele*.

Sledil je nastop slavnostne govorkve večera, Jasne Vinder, starešine ZTS. "Taborniki smo dobre vodje, saj vzgajamo z zgledom v vrednote, v katere verjamemo", je Jasna uvodoma nagovorila prisotne in nadaljevala, da "nas tabornike nekaj poganja že 70 let, zato nekaj delamo prav. Menjali so se režimi, menjale so se valute, ampak taborniki smo še vedno tu." Jasna je v govoru še poudarila, da so največje

gonilo naše organizacije zagotovo prostovoljci na lokalni, regionalni in državni ravni, ki so, zanimivo, večinoma mlajši od 30 let, na lokalni ravni pa bojda celo od 20. Ob koncu govora se je starešina ZTS še zahvalila Muzeju novejši zgodovine Slovenije in vsem, ki so še sodelovali pri pripravi razstave.

Sledil je pozdrav predstavnice ekipe ustvarjalcev in ustvarjalk razstave, v katerem je bilo izpostavljeno, da se razstava deloma osredotoča nazaj, deloma pa naprej, v prihodnost, in obiskovalca spodbuja, da (ponovno) odkrije svoje spomine na najlepše taborniške dni. Sledila je še zahvala Veroniki Bjelica, vodji celotnega projekta.

Tomaž Hudomalj je slovesnost zaključil z besedami Viktorja Murnika: "Slovenec sem in kdo je več. Če malo prilagodim – tabornik sem in kdo je več! Pri tabornikih si, kar si, in res – kaj je lahko več?"

Menjali so se režimi, menjale so se valute, ampak taborniki smo še vedno tu.
 – Jasna Vinder

RAZSTAVA BO NA VOLJO ZA OGLLED DO 10. OKTOBRA 2021. VABLJENI!

Foto: Gaja Šipek

Taborništvo je realen svet za odbite ideje

Z Miho Rebolom se je pogovarjala Lea Morano.

Taborniki že 70 let prispevamo k ustvarjanju boljšega sveta, in sicer z vzgajanjem mladih v skladu s taborniškimi vrednotami. Pomemben element tega procesa pa predstavlja prav edinstven program Zveze tabornikov Slovenije. O tem smo spregovorili z Miho Rebolom, ki je marca prevzel načelnštvo ZTS za program. Sam se iz tedna v teden spoznava s širino programskega področja naše organizacije in si prizadeva sistematične obdelave tega res obsežnega resorja, postavitve prioritet in oblikovanja dobre, strukturirane komisije ter vzajemnega sodelovanja z rodovi.

Program za mlade znotraj ZTS je definiran kot dinamičen organizem, ki skuša odgovarjati na potrebe mladih, hkrati pa izpolnjevati vzgojno poslanstvo organizacije. Kakšna je tvoja predstava o programu tabornikov Slovenije?

Sam razumem program za mlade oziroma na splošno taborniški program kot skupek zelo različnih dejavnosti in aktivnosti, s katerimi želimo vzgajati naše mladostnike, da razvijajo svoje potenciale na

različnih področjih in da postanejo, če uporabim tiste štiri velike besede, avtonomni, angažirani, odgovorni in solidarni posamezniki, ki hkrati s spretnostmi in kompetencami, ki so jih pridobili pri tabornikih, tudi nekaj vračajo družbi. Torej, da ne oblikujemo individualistov, ki pridobljeno odnesejo zgolj za sebe, ampak da vse pridobljeno tudi vračajo. Ne nujno da pri tabornikih, čeprav bi si tega zelo želel, ampak na katerem koli področju, saj s tem gradijo boljšo družbo.

Torej, da ne oblikujemo individualistov, ki pridobljeno odnesejo zgolj za sebe, ampak da vse pridobljeno tudi vračajo. Ne nujno da pri tabornikih, čeprav bi si tega zelo želel, ampak na katerem koli področju, saj s tem gradijo boljšo družbo.

Kaj je posebnost taborniškega programa, po čem se loči od programa ostalih mladinskih organizacij?

Glavna stvar, po čemer se razlikujemo od ostalih mladinskih organizacij, je prav taborniški pristop, naša glavna metoda. Veliko razliko predstavlja tudi širina našega programa. Večina mladinskih organizacij je usmerjenih v zelo specifično področje. Mi pa imamo zelo širok program, ki zajema številna področja, od nekih temeljnih taborniških znanj, do izbirnih in interesnih dejavnosti. Glavnino predstavlja tudi atmosfera, ki jo ustvarjamo in v kateri delujemo. Kakšne odnose gradimo, v kakšnem vzdušju počnemo stvari, ta sproščenost, odprtost, povezanost, to okolje, v katerem se počutiš varnega in v katerem si se pripravljen zaupati drugemu, pri čemer ne smemo pozabiti na mladostno norost.

Kaj mladi, tako udeleženci kot izvajalci in načrtovalci, pridobijo s taborniškimi programom?

Udeleženci vsekakor dobijo edinstveno doživetje in izkušnjo kvalitetnega programa, ki jim omogoča pridobiti ogromno spretnosti in znanj. Prav tako so postavljeni pred številne izzive, s katerimi se preizkusijo na področju reševanja problemov in načrtovanja, znanj, ki se jih težje priučiš, ampak ti v življenju zelo koristijo. Damo jim eno redkih okolij, kjer so načrtno deležni vzgoje, in sicer v skladu s taborniškimi vrednotami. Te se pokažejo v večji ljubezni do soljudi in narave, odprtosti, pa tudi v odnosu do sebe. Postanejo veliko bolj pripravljeni se poglobiti vase, v svoja čustva in razmisliti o svojih prepričanjih.

Pri izvajalcih menim, da sta dva pola. Najprej bi omenil taborniško družbo, znotraj katere počnemo večino stvari. Gre za družbo, ki vključuje varno, sproščeno, prijateljsko in povezovalno okolje, ki te tudi žene, motivira in ti omogoča, da si dovoliš napake, iz katerih se lahko marsikaj naučiš. Znotraj tega pa pridobimo spet ogromno nekih spretnosti in znanj, tako s programskega kot logističnega in organizacijskega področja, ki jih marsikdo v celem življenju ne uspe osvojiti. Potem pa je tu še stik z otroki, mladostniki, zaradi katerih taborniki sploh obstajamo in ki žene večino izvajalcev, da so pripravljene vložiti toliko časa in razmisleka v čim boljšo izvedbo programa.

Kar se tiče načrtovalcev, menim, da kot prostovoljci že res razumejo globino in aktivno razmišljajo, kaj vse razvijajo v sebi, kaj vse res pridobivajo v ozadju. Prav tako pa s tem, ko nudijo res noro učno okolje udeležencem, ogromno pridobijo tudi sami. Hkrati delujejo znotraj res nore družbe, v kateri pridejo ideje na plan in kjer so te lahko odbite. Kljub temu da je taborništvo dokaj realen svet in sledi nekim smernicam, pa lahko pridejo tudi v prakso in se realizirajo.

Hkrati delujejo znotraj res nore družbe, v kateri pridejo ideje na plan in kjer so te lahko odbite. Kljub temu da je taborništvo dokaj realen svet in sledi nekim smernicam, pa lahko pridejo tudi v prakso in se realizirajo.

Po čem vemo, da je naš program res kvaliteten?

Bistvo našega programa je vzgojiti mlade v skladu z našimi vrednotami v boljše ljudi in jim hkrati privzgojiti taborniško identiteto, ki vključuje odnos do taborništva in njegovih simbolov. Tako obstajajo znaki, ki jih lahko opazimo pri mladih, predvsem tistih, ki so že dlje časa vključeni v naš program. Predvsem v njihovem vedenju, fleksibilnosti in kreativnosti, kako se spopadajo z življenjskimi situacijami, kako jim ni vseeno. Tudi v njihovem nadaljnjem vključevanju v taborništvo in življenju taborniškega življenja v skladu s skupnimi vrednotami.

Nam predstaviš lasten načrt s področja nadaljnega izvajanja taborniškega programa?

Generalno imam postavljenih šest ciljev, ki bi jih želel doseči v svojem mandatu in iz katerih izhajajo vsi ostali projekti.

Tako obstajajo znaki, ki jih lahko opazimo pri mladih, predvsem tistih, ki so že dlje časa vključeni v naš program. Predvsem v njihovem vedenju, fleksibilnosti in kreativnosti, kako se spopadajo z življenjskimi situacijami, kako jim ni vseeno.

Vzpostaviti želim delovne skupine po starostnih vejah. Sem mnenja, da se v zadnjih letih nismo dovolj posvečali posamičnim starostnim vejam, ampak smo se programu posvečali celostno in dajali prednost drugim stvarim. Ideja je oblikovati skupine ljudi, ki premislijo o tem, kako dobro je zasnovan program za posamezno starostno vejo.

Vzpostaviti želim tudi vzajemen odnos z območji in rodovi. Želim priti v stik s prostovoljci in da ti razumejo, da se lahko na mene ali komisijo za program vedno obrnejo, če potrebujejo kakšno informacijo. Želim si sprotnega reševanja izzivov, s katerimi se srečamo, in da bi bila komisija za program prisotna na vseh pomembnejših programskih zadevah. Tako lahko res poskrbimo za kvaliteten program.

Premisliti in zasnovati želim koncept, kaj programskega ZTS nudi območjem in rodovom. Kaj oni potrebujejo, kje na področju programa imajo izzive. Da pridobimo informacije in se ukvarjamo s stvarmi, ki jih rodovi resnično potrebujejo.

Poskrbeti želim za programsko podporo prostovoljcev. Želim, da prostovoljci postanejo deležni enakovredne pozornosti kot naši udeleženci. Da najdemo način, kako prostovoljcem na eni strani nuditi pravo

podporo in izobraževanja, z mojega vidika oziroma vidika komisije za program, pa tudi oblikovati pravi program, ki bo prostovoljce motiviral, da ostanejo in nadaljujejo s svojim delom, jim nudi usmeritve in izmenjavo izkušenj. Menim namreč, da tudi prostovoljci potrebujejo kvaliteten program za pridobitev motivacije.

Zaključiti želim tudi vse aktualne projekte, zadnji in osebni cilj pa je vrednotenje in po potrebi spremenjanje programa za mlade.

Kakšnih smernic meniš, da se moramo kot organizacija držati za uspešno izvajanje programa?

Držimo naj se programa za mlade in vsega naučenega na vodniških tečajih, saj bomo tako izvajali res kvaliteten program. Tam dobimo znanje, kako takšen program izvajati in kaj sploh kvaliteten program je. Načrtujemo program in vložimo naj čas in trud, ki ju zahteva samo načrtovanje, razmislimo, kako lahko s tem vzgajamo in vključimo taborniški pristop, kaj si želimo doseči in določimo temu primerne cilje ter poskrbimo za zabavo.

Ob tej priložnosti bi se rad še zahvalil tabornikom, predvsem vsem prostovoljcem, da počnejo to, kar počnejo. Imamo še veliko možnosti za izboljšavo, ampak je naše delo res hvale vredno in verjamem, da nas večina to počne s srcem in željo, da pustimo nek pečat. Rad bi vsem tabornikom v Sloveniji povedal, da smo res norci, ki delamo nore stvari. Sicer zelo kvalitetne, ampak nore. Ko začnem o tem razmišljati, se zavem, kako je to res velika stvar.

Foto: Matej Verbuč

Od coachinga do *camina*

Z Zalo Reberc se je pogovarjal Mark Baltič. Fotografiji: Zala Rebec.

Zala Reberc prihaja iz Rodu kraških J'rt Sežana in se je v svojem zadnjem letu kot PP odločila preizkusiti coaching. Zase pravi, da je precej sproščena in razmišljujoča, svoje ideje najraje izraža z neumnimi stripi, pogosto se enostavnih težav loti preveč filozofsko in je izrazito jutranja oseba. Trenutno študira, ko ji čas dopušča, vskoči k tabornikom, sicer pa preko študentskega servisa / za študentsko delo streže tortice v slaščičarni. Skupaj sva pokramljala, kako si je s pomočjo tabornikov obarvala letošnje čudno (vsi vemo, zakaj) leto.

V tem letu si uspela zaključiti prvi cikel coachinga. Kaj se ti je pri tem zdelo najbolj presenetljivo? Kako sta si coachem organizirala srečanja (in kako pogosto)? Kako si dojemala coaching skozi čas?

Vsekakor je bilo zame najbolj presenetljivo, kar sem preko coachinga dosegla. Poleg tega tudi, kako zgolj pravilno zastavljena vprašanja, v tem primeru s strani coacha, zmorejo odkriti, razvijati in osmisлити, kar želiš doseči. Zdi se mi, da sem zaradi tega precej

bolje opremljena za samostojni napredek. S coachem sva se po Zoomu slišala približno enkrat na mesec, običajno tako, da sem imela čas opraviti zastavljene vmesne cilje. Na začetku so mi bili odgovarjanje na vprašanja, pri katerih težko "zblefiraš" odgovor, postavljanje konkretnih planov in datumov precej mučni. Nisem preveč organiziran tip človeka, vsaj na osebni ravni ne, bojim se urnikov in raznih rokov. Sčasoma pa sem vzporedno s svojim napredkom zares začela ceniti vsako srečanje.

V procesu coachinga si si zadala dva cilja – oblikovanje grafičnih objav in hike. Prvi cilj je bil kreiranje objav v Facebook skupini rodove PP družine. Kaj te je spodbudilo k izdelovanju grafičnih objav? Kako se je razvijala ideja? Kakšen je bil rezultat?

Zaradi oddaljenosti od lokacije rodu in obdobja karantene sem želela vzpostaviti stik s PP klubom in biti na nek način aktivna, saj trenutno ne opravljam nobene določene funkcije v rodu. Letos sem se ob faksu pripravljala na sprejemne izpite za študij grafičnega oblikovanja (*na Akademiji za likovno umetnost, op. a.*) in ker mi je v splošnem vizualna umetnost zelo blizu, sem želela to večšino razvijati in uporabiti, kar sem potem s taborništvo povezala tako, da sem ustvarila serijo objav, ki vabijo PP člane k različnim izzivom. Moj cilj je bil ustvariti vabilo k aktivnim dejavnostim, ki doprinesejo k osebnostni rasti, saj je po mojem mnenju čas popotništva idealen za to. Ob koncu vsakega meseca sem objavila še anketo za vrednotenje izziva. Anketo so v povprečju izpolnili dva ali trije člani, kar je morda številčno malo, vendar sem bila z odzivom zadovoljna. Zdi se mi, da je brezpredmetno obremenjevati se s številkami, ko gre za ljudi – zame je bilo dovolj, da sem enemu posamezniku pomagala spoznati nekaj novega.

Drugi cilj je bil hike. Sama si se odpravila v Italijo na 300 kilometrov dolg pohod in to razdaljo premagala v dobrih dveh tednih! Od kod ideja? Kako si to povezala s coachingom? Kako je na koncu izpadlo?

Prvotno sva s coachem vzpostavila drug večji izziv, ki naj bi ga izvedla v tem letu. Vendar je bil zaradi letošnjih okoliščin nekoliko neprimeren, pa tudi z drugih vidikov ne najbolj optimalen za to, kar sem želela doseči – v osnovi osebnostno rast, nekaj izven cone udobja, nek velik izziv pravzaprav. Resnično sem imela težave pri iskanju nečesa, kar bo izpolnjevalo te cilje. Nekako tisti občutek, ko te nekdo nekaj vpraša in veš, da potrebuješ odgovor, pa nimaš pojma, kaj bi rekel, kot bi ti nekdo v tistem trenutku spraznil možgane (pa tudi sicer sem imela več takih trenutkov med coachingom, čeprav potem vedno nekako najdeš odgovor). Potem sva se z Urbanom pogovarjala na enem izmed srečanj in sem bolj mimogrede omenila, da si že dlje časa želim na neko daljšo pot. In to je vodilo do tega, da sem se odločila, da to postane moj drugi, večji cilj, čeprav si prej nisem predstavljala, da se lahko znotraj coachinga odločim za nekaj, kar

morda ni neposredno povezano z aktivnostjo pri tabornikih. Brez coacha najbrž sploh ne bi začela resno razmišljati o planiranju takšne poti. Veliko lažje sem se organizirala, določila datume, osmislila, zakaj si to želim. Seveda sem dva tedna pred odhodom vsaj enkrat na dan razmišljala, da bi ostala doma, da me ne bi slučajno pojedli divji psi. Na koncu sem dva tedna v Italiji preživela na enem izmed *caminov* z nahrbtnikom in šotorom. Vsekakor najbolj psihično zahtevna in obenem najbolj neverjetna izkušnja, kar sem jih doživela. Vrnila sem se z veliko boljším poznavanjem sebe in precej bolj samozavestna, kot sem odšla. In z najbrž najbolj smrdljivim nahrbtnikom in najbolj polomljeno angleščino na svetu.

Bi lahko naštela nekaj konkretnih ciljev, ki si jih zastavila pri hiku?

Prvi cilj je bil, da celotno pot opravim sama. Da pot opravim na začetku avgusta 2021. Da utrdim svojo kondicijo. Da postanem bolj samostojna, čeprav prej nisem sebe dojemala kot "odvisne od drugih", sem želela situacijo, kjer se bom lahko glede podpore in odločitev zanašala samo nase. Preko tega sem spoznala, da zares znam biti sama s sabo, hkrati pa tudi, da potrebujem ob sebi druge ljudi.

Na koncu sem dva tedna v Italiji preživela na enem izmed *caminov* z nahrbtnikom in šotorom.

Vsekakor najbolj psihično zahtevna in obenem najbolj neverjetna izkušnja, kar sem jih doživela.

Vrnila sem se z veliko boljším poznavanjem sebe in precej bolj samozavestna, kot sem odšla.

Kako sta s coachem vedela, da sta je prišel zaključek prvega cikla? Kakšne imaš načrte za naprej?

Čeprav za cikle kot take nisem vedela, sem razumela, da to, da sem opravila, kar sem si zastavila med letom, pomeni neke vrste zaključek. Ko sem zaključila hajk, sva s coachem vrednotila, kar sem dosegla preko coachinga. Ugotovila sem, da sem opravila večino svojih ciljev in pravzaprav dosegla veliko več, kot sem pričakovala. Tako je bil zaključek precej smiseln – pokazatelj tega je bil morda občutek dovršenosti in zadovoljstva, coach pa je to še potrdil. V prihodnjem letu si želim novega coaching izziva, zato razmišljam, da bi si izbrala drugega coacha za drugi cikel.

S kakšnimi besedami bi pospremila PP-ja, ki zbira pogum, da preizkusi coaching?

Veliko več tvegaš, če coachingu ne daš priložnosti. Ker gre za tako posamezniku prilagojen proces, imaš res noro priložnost za uresničevanje tega, kar želiš postati, doseči ali izboljšati. Coaching ti res pokaže, da so ovire predvsem v glavi. Največja je gotovo strah pred "kaj, če ...". Sama sem s prijavo več časa odlašala, ker se mi zaradi različnih izgovorov ni zdelo, da je to nekaj, kar bi potrebovala. Sedaj pa sem resnično mnenja, da vsak PP potrebuje nekaj takšnega ne glede na starost, funkcijo, časovno razpoložljivost ali katerikoli drugi dejavnik, ki te še drži nazaj, da ne kontaktiraš enega izmed coachev.

Veliko več tvegaš, če coachingu ne daš priložnosti. Ker gre za tako posamezniku prilagojen proces, imaš res noro priložnost za uresničevanje tega, kar želiš postati, doseči ali izboljšati.

Kaj se ti zdi, da bi moral vsak tabornik doživeti v času svojih PP let?

Vsaj en velik izziv ali projekt, ki predstavlja nekaj novega in vsaj malo strašnega na nek način. Kakorkoli ti to predstavlja.

Čeprav se Zala med procesom coachinga ni zavestno lotila postaj Proge izzivov, ki so del Programa PP, lahko vsak njen izziv povežemo vsaj z eno postajo. Njen pohod spada kar pod dve postaji – najprej pod *Postajo izkušnja v tujini*, saj se je prvič odpravila na pohod v tujino in se je soočila z rezervacijo nastanitve, planiranjem prevozov (do pričetka poti, pot je seveda prehodila) in doživela neprecenljivo izkušnjo komuniciranja z lokalci, ki njenega jezika še v sanjah ne bi razumeli. Po drugi strani pa je bil hike ogromna osebna preizkušnja, zato torej sodi tudi na *Postajo skrb zase*. Zanimivo je, da lahko izdelovanje grafičnih objav klasificiramo na *Postajo druženje*, saj je objave pričela risati, da bi se med karanteno (ko smo bili fizično odmaknjeni drug od drugega) ponovno povezala s PP-ji iz njenega rodu. Prav tako je objave delala "za druge", da jih je spodbudila k interakciji in novim osebnim spoznanjem. Seveda pa izdelovanje grafičnih objav spada na *Postajo pridobivanje znanja*, saj se je želela urediti v oblikovalskih veščinah, kar ji bo tudi koristilo na nadaljnji študijski poti. Taborniki poudarjamo "učenje skozi delo" in prav to se mi zdi pri tem najbolj kulsko – najdeš stvar, ki te zanima in v kateri bi se rad izboljšal, potem pa jo preizkusiš v velikem peskovniku (ali po domače: pri tabornikih). Istočasno bogatiš taborniški program z novimi znanji. Katero zanimivo stvar si pa ti želiš preizkusiti v svojem rodu?

"Vedno sem občudovala, česa vsega smo mladi prostovoljci sposobni ..."

Besedilo: Veronika Bjelica, urednika: Domen Hauko, Rok Šarič

V tokratni številki revije Tabor ponovno objavljamo taborniško zgodbo. Tokrat jo piše vodja razstave ob 70-letnici delovanja ZTS, Veronika Bjelica. Razstava o 70-letnem delovanju ZTS je ena izmed sedmih večjih dogodkov, s katerimi Zveza tabornikov Slovenije, največja mladinska organizacija v Sloveniji, letos obeležuje svoj veličastni jubilej.

Taborništvo je del mene že več kot polovico mojega življenja in od vedno sem občudovala, kaj vse smo pri tabornikih mladi prostovoljci sposobni narediti in ustvariti. Že od časa študija in tudi sedaj na poklicni poti sem dejavna na področju raziskovanja naše dediščine in se med drugim občasno posvečam tudi taborniškemu gibanju.

Ko smo decembra 2020 rodovi s strani ZTS prejeli vabilo k sodelovanju pri organizaciji praznovanja 70. obletnice Zveze tabornikov Slovenije, sem se tako z velikim veseljem prijavila za sodelovanje pri projektu nastajanja razstave. Imela sem namreč že zelo lepo izkušnjo, ko smo ob praznovanju 60. obletnice RSM Piran z ožjo skupino pripravili razstavo o delovanju našega rodu in jo predstavili v Pomorskem muzeju v Piranu.

Zagotovo pa nisem pričakovala, da bom konec februarja prejela klic Tomaža Hudomalja – Hugota, ki me je povabil k prevzemu vodenja projekta nastajanja razstave. Funkcijo sem z zanimanjem sprejela. V marcu sem postopoma pridobivala vse potrebne informacije in začela z delom.

Zbrala sem skupino prostovoljk, ki so bile pripravljene pomagati pri oblikovanju vsebin. To so bile Maja Bjelica, Daša Ličen, Emina Pivač, Nina Kapelj Lukman, Mojca Žilavec in Tea Gombač. Predstavila sem jim okvirno zasnovo razstave, s katero sem želela predstaviti zgodovino taborništva, program in način delovanja

Foto: M. P. P.

Ustanovna skupščina Zveze tabornikov Slovenije.

Vir: arhiv Muzeja novejšje zgodovine Slovenije

tabornikov znotraj ZTS ter na širši, mednarodni ravni in prostovoljstvo tabornikov zunaj taborniške organizacije. Preko več spletnih sestankov smo si delo razdelile in se lotile raziskovanja in zbiranja gradiva. Nekoliko kasneje sta se skupini pridružili še Zala Šmid in Ariela Herček, ki sta poskrbeli za lekturo in prevod besedil ter Mateja Justin – Sova, ki je preverila vsebinsko verodostojnost.

Zbiranje gradiva ni bilo ravno enostavno. ZTS namreč nima svojega arhiva. Zaradi večkratne selitve pisarne se je marsikatero gradivo izgubilo, večino pa je bilo zapakirano in v škatlah spravljeno v skladišče na Rojah. Frane Merela naju je z Majo velikodušno pospremil med škatle in nam pomagal pri zbiranju zanimivosti. Materiala za pregledovanje nam ne bi zmanjkalo

tako hitro, a smo zaradi časovne stiske uporabili le nekaj zanimivih "papirjev" in fotografij. Pri zbiranju fotografij je pomagal tudi Igor Bizjak s posredovanjem arhiva revije Tabor, posamezniki, ki hranijo različne taborniške spomine, ter posamezni rodovi, ki so se odzvali na poziv in prispevali posnetke iz rodovih aktivnosti. V pomoč nam je prišel tudi Robert Tell iz taborniškega kluba zbiralcev Hrčki, ki že vrsto let zbira taborniške spominke.

Med zbiranjem gradiva sem se prepričala predvsem v to, da taborniki že zelo dolgo opravljamo res ogromno raznovrstnih, izjemnih aktivnosti in da je naše delo res neprecenljivo. Hkrati pa sem ugotovila, da bi si tako veliko delo in tako pomembna organizacija zaslužila imeti tudi urejen arhiv. To bi bilo lahko odlično izhodišče za začetek urejanja dokumentacije, ki pa zagotovo potrebuje večjo skupino prostovoljcev in strukturiran načrt dela. A to je že drugi projekt. :)

Z nekaj pomoči nam je torej uspelo pripraviti razstavo, ki preko izbranih vsebin in fotografij obuja preteklost organizacije, ki z angažiranimi, odgovornimi in solidarnimi prostovoljci ustvarja boljši svet že več kot 70 let. Namenjena je vsem nam, tabornikom, in upamo, da bo vsakega ob prebiranju in ogledu prešinilo, da je tudi sam neprecenljiv del te organizacije.

Hvala vsem tabornikom!

Taborniki smo dejavni v Sistemu zaščite in reševanja že od potresa v Posočju leta 1976. Vir: Janez Zrnc, Delo

Razno gradivo iz arhivov.

Razstava bo na ogled na ploščadi Muzeja novejše zgodovine Slovenije od 2. septembra pa do 10. oktobra. Del razstave je tudi obsežnejša spletna razstava, kjer je zbrano vse gradivo, ki smo ga uspele prostovoljke zbrati na kup v nekaj mesecih.

Vabimo vse, da si razstavo ogledate v živo, kjer lahko občudujete tudi pionirski objekt, ki so ga pod vodstvom Tilna Krefta postavili udeleženci BVN 2021, hkrati pa si lahko ogled popestrite tudi s pravo taborniško misijo, ki jo je pripravila Urša Novak.

Povezava do spletnega dela taborniške razstave.

Povezava do taborniške misije.

Povezava do vseh taborniških zgodb.

Kar te ne ubije, te okrepi

Besedilo: Tina Mervic, ilustracije: Darja Čadež

Zagotovo ste že kdaj slišali rek: "Kar te ne ubije, te okrepi", in v njem je nekaj resnice. Vsaka življenjska izkušnja oziroma izziv nam da nov uvid v odzivanje nas in drugih. Tako odkrivamo, kako se spoprijemamo z različnimi življenjskimi dogodki. In pomembno je, kako se z njimi spoprijemamo, saj je od tega odvisno naše dobro počutje.

Življenje je sestavljeno iz pozitivnih in negativnih dogodkov. Pri negativnih življenjskih dogodkih, npr. bolezen, smrt, groznja, izguba varnosti ali položaja ali odnosa, je soočanje in prilagoditev na novo situacijo težja kot pri pozitivnih dogodkih. Način soočenja in prilagoditev posameznika na (negativne) preizkušnje imenujemo rezilientnost (angl. *resilience*). V slovenščini se pojavlja več prevodov, in sicer psihična prožnost,

psihološka odpornost. Na Inštitutu za slovenski jezik Frana Ramovša predlagajo tudi poimenovanje *trdoživost*. Ne glede na prevod pa pojem govori o sposobnosti posameznika, v kolikšni meri je v življenjskih situacijah odporen, vzdržljiv in prožen. Odpornost predstavlja sposobnosti, s pomočjo katerih se posameznik spoprijema s stiskami in problemi, premaguje težke preizkušnje, se prilagaja spreminjajočim se okoliščinam in posledično zmanjšuje škodljive učinke stresa na zdravje. Povedano drugače, ljudje, ki so bolj psihološko odporni, negativne trenutke lažje prebrodijo. Nasprotno odpornosti je ranljivost oziroma (pretirana) občutljivost.

Dejavniki, ki vplivajo na psihološko odpornost, so:

zavedanje sebe in drugih (zavedanje lastnih čustev in misli, prepoznavanje čustev drugih, čustvena inteligentnost),

samoučinkovitost (zavedanje oziroma miselnost, da zmorem),

samoregulacija (sposobnost regulacije lastnih misli, čustev in vedenj, poznavanje tehnik za pomiritev),

reševanje problemov (poznavanje tehnik za reševanje problemov, prilagodljivost v miselnosti, iskanje različnih rešitev),

socialne veščine (zmožnost evalvacije socialnih situacij in izbira ustreznega vedenja v posameznih socialnih situacijah oziroma odnosih, reševanje konfliktov, zmožnost vzpostavljanja socialnih odnosov, sposobnost iskanja pomoči in krepitev socialne podpore),

sposobnost spoprijemanja s stresom.

VAJA ZA VODNIKE

Zamislite si taborniško tekmovanje, ki je prilagojeno starosti vaših članov. Za vsak dejavnik psihološke odpornosti razmislite, kako se krepiti preko aktivnosti, ki jih taborniško tekmovanje ponuja. Npr. na tekmovanju se člani izgubijo v gozdu, drug drugega mirijo in v praksi preizkušajo tehnike spoprijemanja s stresom.

spopasti z izzivom skupaj, s svojo podporno socialno mrežo. To lahko pomeni, da prijatelja vprašamo za nasvet, da prosimo starša, da nam pri tem pomaga, ali da izziv izpostavimo na taborniškem srečanju in se o njem skupaj pogovorimo.

Pomembno je, da uporabimo vse znanje, vire in strategije, ki smo jih v življenju že pridobili in se aktivno soočimo z izzivom in presežemo občutek nemoči oziroma smiljenja samemu sebi. Ker ko se znajdemo pred težavo in jo uspešno rešimo, lahko zaradi tega pridobimo samozavest ter se naslednjič, ko se znajdemo pred podobno prepreko, ne bojimo, da je ne bi mogli premagati. Tudi če težave takrat ne rešimo uspešno, smo med poskusom reševanja zagotovo pridobili pomembne informacije, izkušnje in ideje, kaj bi lahko drugič naredili drugače, kaj ni delovalo in kaj bi morda delovalo v drugačni situaciji, ki je mogoče še pred nami.

Krepite socialne povezave. Povezujte se z drugimi člani domačega rodu in širše.

Krepite socialne povezave. Povezujte se z drugimi člani domačega rodu in širše.

VAJA ZA VSE

Kot smo v rubriki Vsemu bomo kos že večkrat poudarili (v Taboru št. 1 in 2, 2021), da lahko marsikatero sposobnost pri sebi krepimo, je tudi psihološka odpornost sposobnost, ki je sicer prirojena (in so nekateri že v osnovi bolj ali manj odporni), vseeno pa jo lahko krepimo, če se za to zavestno odločimo. Dobra novica torej je, da lahko vsi postanemo bolj psihološko odporni, predvsem če krepimo dejavnike, ki vplivajo na psihološko odpornost.

KAKO?

Na splošno, če želimo biti bolj psihološko odporni, moramo okrepiti zavedanje sebe in drugih. Tako bomo lahko ocenili oziroma prepoznali, katera situacija je na nas delovala negativno, kako smo se ob tem počutili, kako smo se odzvali in kako smo jo rešili. Ob tem je pomembno, da zaupamo vase in da se samozavestno spoprimemo z izzivom. Vseeno pa ne smemo pozabiti, da je pomembno tudi prositi za pomoč oziroma se

Pobrsajte po svojih otroških spomnih in se poskusite spomniti dogodka, v katerem ste začutili moč oziroma sposobnost, da lahko. To je lahko dan, ko so vas starši prvič pustili same v trgovino ali ko ste se zavzeli za reševanje ptička, ki je padel z drevesa. To je dan, ko ste bili močni. Ko ste okrepili svojo odpornost. S spominjanjem in evalvacijo tovrstnih dogodkov (tudi kasnejših v življenju) si lahko okrepimo našo samozavest in posledično bolj zaupamo vase in v reševanje nadaljnjih izzivov v življenju.

POMEMBNO JE, KAKŠNE ZGODBE SI PRIPOVEDUJEMO

V raziskavi nemškega inštituta, ki skrbi za kvalitetne televizijske vsebine za otroke in mladostnike, so raziskovali in iskali zgodbe o tem, kdaj so posamezniki postali močni in odporni. Iskali so spomine iz otroštva, jih pretvorili v zgodbe, na podlagi katerih so ugotovili, kakšne zgodbe oziroma vsebine je smiselno pripovedovati otrokom in mladim z namenom krepite njihove odpornosti. Na podlagi 485 zgodb iz držav z vsega sveta so raziskovalci ugotovili, da je večina zgodb vsebovala izkušnjo doseženega cilja, preseganje krizne situacije ali socialne povezave oziroma pomoč drugim. Preko razmišljanja o tovrstnih dogodkih in pripovedovanja zgodb drug drugemu o dogodkih, ki nas krepijo, tako pomagajo pri krepitvi odpornosti. Naj bo to spodbuda za usmerjen pogovor in iskanje vaših zgodb, preko katerih bodo rastle tudi posamezniki okoli vas.

Pokažite jim, da je prošnja za pomoč znak moči in ustrezna uporaba virov ter ne znak šibkosti.

Dajte jim občutek, da vas lahko prosijo za pomoč, če to potrebujejo. To ne pomeni, da boste namesto njih reševali njihove probleme, ampak da boste ob njihovem reševanju problema zraven in jih pri tem podpirali. V največje zadovoljstvo mi je, ko so mi moje članice (tudi ko se nismo več srečevale na taborniških srečanjih) pisale za nasvet ali pa klicale za prevoz iz situacije, pri kateri niso želele poklicati staršev. Tako sem vedela, da sem jim tekom aktivnih taborniških let dala občutek, da se name lahko zanesejo, da znajo prositi za pomoč in da sem tudi jaz del njihove socialne podpore.

KAJ LAHKO KOT VODNIKI STORIMO ZA BOLJŠO ODPORNOST NAŠIH ČLANOV?

Članom je potrebno dati občutek varnosti in sporočilo, da se lahko zanesejo na vas. To pomeni, da ste jim na voljo za pogovor, da ste odprti za njihove ideje in dileme, da jim pokažete, kako rešiti določene izzive, s katerimi ste se sami v življenju že spoprijeli.

Odpornost neposredno krepite s kvalitetnim preživljanjem prostega časa oziroma kvalitetnimi aktivnostmi na taborniških sestankih.

Rešujte raznovrstne probleme. Pripravljajte jim (starostno primerne) izzive. Spodbujajte člane, da se udeležujejo različnih taborniških tekmovanj. Že sam taborniški program je zasnovan tako, da taborniki postopoma usvajajo znanja in da se postopoma soočajo z vse bolj kompleksnimi izzivi in nalogami. Npr. začne se z lovom na lisico pri MČ-jih in kasneje na vse težjih orientacijah in tekmovanjih za starejše člane. Tako se postopoma krepi sposobnost reševanja problemov, spodbuja se socialne stike, ob uspešno zaključeni trasi pa se pridobi tudi občutek samoučinkovitosti.

Negujte socialne stike. Krepite socialne povezave. Povezujte se z drugimi člani domačega rodu in širše. Pomagajte jim reševati morebitne konflikte med njimi. Začnite in/ali končajte sestanek s socialno igro. Ohranjajte stike tudi na daljavo. Vzpostavite spletno skupnost, npr. skupen pogovor ali FB skupino.

Pomagajte jim krepiti samospoštovanje. Pokažite jim, kako preoblikovati negativne misli v pozitivne. Za njih ubesedite njihove uspehe. Vzpostavite rutino, da se na vsakem sestanku pohvalite oziroma izpostavite, kaj ste naredili dobro.

Kot ideja – v mojem vodu smo si po koncu vsakega sestanka podelile obesek smejko. Tista, ki ga je imela nazadnje, je izbrala naslednjo prejemnico in utemeljila, zakaj danes smejko pripada ravno njej.

Pomagajte jim spoznati, da so spremembe sestavni del življenja in da se vse ne izide vedno tako, kot je bilo načrtovano. In s tem ni nič narobe, če se le naučimo nekaj tudi iz neuspeha in novo znanje uporabimo pri naslednjih izzivih.

VODNIKI

Vodniki, ob načrtovanju programa za novo šolsko leto vas povabim, da o svojih načrtovanih aktivnostih razmislite skozi prizmo krepitve odpornosti. Razmislite, če v svojih aktivnostih spodbujate dejavnike odpornosti in na kakšen način bi jih lahko še dodatno krepili. Kje so možnosti, da dodate socialne aktivnosti, kje lahko članom prepustite več avtonomije, kako jih lahko učite samoregulacije in kako lahko spodbujate njihov občutek samoučinkovitosti. Taborniki igramo pomembno vlogo pri razvoju posameznika, saj na zabaven in hkrati varen način otroke in mladostnike soočamo z novimi situacijami (od bivakiranja, spanja v gozdu, straženja zastave ...), preko katerih postajajo bolj odporni. S tem pa tudi bolj odporni v situacijah, ki jim jih bo prineslo življenje. In to je najboljša popotnica, ki jo lahko damo mladim.

PREBERI VEČ

Götz, Maya. (2019). The day I discovered that I'm strong: Stories of strength in middle childhood from around the world. IZI institute: Munich. <http://bit.do/maya-gotz>

Spletna konferenca združuje

Besedilo: Urban Lečnik Spaič, Nina Kapelj Lukman, fotografije: WOSM

Slovenski taborniki smo člani svetovne skavtske organizacije – WOSM-a (World Organisation of the Scout movement) od leta 1994, kar pomeni, da smo od takrat tudi polnopravni delegati na Svetovni skavtski konferenci (World scout conference, v nadaljevanju WSC) in Svetovnega mladinskega foruma (World scout youth forum, v nadaljevanju WSYF). Trenutno je v WOSM vključenih 171 držav, kar pomeni, da se konference udeležuje tudi toliko delegacij. Letos se je v WOSM v začetku leta ponovno vključila Nacionalna skavtska organizacija iz Afganistana, ki se v luči trenutnega dogajanja v državi konference ni aktivno udeležila, so se pa oglasili z videoklicem.

WSC bi moral potekati že lani v Egiptu, ampak so dogodek zaradi razmer premaknili v upanju, da se nam letos uspe zbrati na kupu! A se ni izšlo. Letošnja konferenca je potekala v celoti preko spleta. Organizacijska ekipa je konferenco vodila iz studia iz Dubaja. Čeprav je bil dogodek odlično izpeljan, gotovo ne more nadomestiti srečanja delegatov v živo.

DELEGATI IN AKTIVNOSTI

Predstavniki Zveze tabornikov Slovenije smo se udeležili tako konference kot tudi mladinskega foruma. Naše barve sta na mladinskem forumu zastopala Primož Pungartnik in Sarah Helena Kodrič. Konferenco smo spremljali in aktivno sodelovali Rok Pandel, Eva Bolha, Urban Lečnik Spaič in Nina Kapelj Lukman.

Glavne teme na konferenci so bile zelo aktualne in podobne temam, ki se trenutno prebujajo tudi v Sloveniji. Govorili smo o skrbi za okolje, okrepljenem delu na področju trajnostnega razvoja, mladinski aktivaciji in participaciji ter dostopnosti skavtstva oziroma taborništva vsem mladim ne glede na njihov položaj v družbi.

Poleg plenarnega zasedanja je kar nekaj programa potekalo po delavnicah, kar je omogočilo, da se je vsak delegat samostojno udeležil tistih stvari, ki so ga zanimale. To je tudi popestrilo dogajanje, hkrati pa nas delegate prisililo, da nismo zaspali za računalniki. Poleg prisotnosti na zasedanjih, delavnicah in voli-

tvah je vloga delegata tudi, da se družijo in spoznava s skavti iz ostalih držav. Poleg krepitev osebnih veščin in novih poznanstev je to koristno za ZTS, saj se na ta način lahko pridobijo nove ideje, pridobijo izkušnje in partnerstva za nove projekte.

WOSM SERVICES

Tudi na tej konferenci so predstavniki vodstva WOSM-a promovirali WOSM services, ki je platforma za pomoč nacionalnim organizacijam. Spletna platforma, ki ponuja vsebine s področjih, kot so komunikacije, delo z odraslimi prostovoljci, dobro vodenje, strateško planiranje, duhovnos itn. so aktualne predvsem za nacionalne organizacije, hkrati pa lahko pridejo zelo prav tudi posameznikom, ki se ukvarjajo s temami na teh področjih. Poleg dokumentov so na voljo tudi primeri dobrih praks, videopredstavitve in spletni treninji. Najdete jih na spletni strani WOSM-a.

BI SE TUDI TI UDELEŽIL-A MEDNARODNEGA TABORNIŠTVA?

Na WSC smo letos potrdili tudi gostiteljstvo naslednjih večjih dogodkov v svetovnem merilu. Tako smo na konferenci potrdili, da bo naslednji MOOT (tabor za 15–25 let) potekal leta 2025 na Portugalskem, naslednji WSJ 2027 na Poljskem (14–18 let) in naslednji WSC & WSYF leta 2024 v Egiptu.

NEKAJ ZANIMIVOSTI

- 1.** Svetovna skavtska konferenca poteka vsake tri leta. Člani WOSM-a bi se morali srečati že lani v Egiptu, a je bila konferenca zaradi svetovne pandemije premaknjena.
- 2.** Med 24. in 29. avgustom je tako potekala prva online svetovna skavtska konferenca. Prvič v zgodovini se jo je udeležilo 170 članic WOSM-a.
- 3.** Udeležila se je ni samo ponovno vključena skavtska organizacija iz Afganistana zaradi trenutne situacije.
- 4.** Udeležilo se jo je več kot 2300 udeležencev, kar je največ do sedaj.
- 5.** Izvolili smo nov upravni odbor WOSM-a. Dvanajst članov bo naslednja tri leta skrbelo za izvedbo programa WOSM.
- 6.** Imamo najmlajši upravni odbor v zgodovini WOSM.
- 7.** Na forumu mladih je bilo izbranih šest mladih svetovalcev (youth advisor), med katerimi tokrat ni nobenega Evropejca.
- 8.** Med 18 člani (12 članov upravnega odbora in šest mladih svetovalcev), ki bodo vodili in usmerjali WOSM, je kar polovica (devet od 18) žensk. In deset jih je mlajših od 30 let. Oboje predstavlja nov mejnik v naši organizaciji. Še nikoli do sedaj nismo imeli toliko žensk in toliko mladih v vodstvu WOSM-a.
- 9.** V lanskem letu bi morala forum mladih in konferenca potekati v Egiptu. Ker je zaradi pandemije dogodek v živo odpadel in se preselil na splet, so Egipčani ponovno kandidirali za organizacijo dogodkov leta 2024. Poleg njih sta se h kandidaturi prijavi še Francija in Mehika, a sta v luči solidarnosti odstopili od kandidature in organizacijo prepustili Egiptu.
- 10.** Poljska pa je vendarle dočakala svoj trenutek. Po skoraj desetletju prizadevanja in zavrnitev so bili končno izvoljeni za gostitelje svetovnega skavtskega Jamboreeja 2027. S sloganom "Pogumno!" zagotavljajo, da bo ta Jamboree naš Jamboree.

Biti riba na suhem (Luka – 2021, Disney, Pixar)

Besedilo: Nik Žnidaršič

Pod morsko gladino v vasi morskih pošastih živi Luka, ki poleti (ker nima pouka) pase ribe in si predstavlja, kakšno življenje živijo nad gladino. Ko ponoči nad njim plujejo ribiške ladje, jih neopazen v noči obiše in jim s palube krade predmete ter upa, da ga zemeljske pošasti – ljudje – ne opazijo.

Starši ga pred njegovo radovednostjo svarijo, opozarjajo ga, da so ljudje nevarni in da se jim mora izogibati, ker bo drugače nastradal. To Luke ne prepriča. Po enem od nočnih obiskov površja spozna Alberta, ki živi na kopnem s svojim odsotnim očetom. Alberto ga (kot da ni to nič posebnega) potegne iz vode, kjer Luka spozna vso lepoto, ki mu je bila do takrat tuja. Drevesa, ptice in sonce ga preplavljajo s podobnimi občutki, kot bi jih doživeli mi, če bi se po več letih hrepenenja končno potopili pod vodo. Na kopnem se zdi vse lepše, boljše. Vendar se mora Luka najprej naučiti, kako hoditi, stati in govoriti, kot govorijo ljudje (zadnje se mu nekoliko ponesreči), v tem procesu pa z Albertom postaneta odlična prijatelja. Vsi dvomi in skrbi, ki so jih Luki vcepili starši, se ob kričanju "Silenzio, Bruno!" ("Utihni, Bruno!") razgubijo in izginejo.

Novosti površja pa kmalu postanejo največje veselje: z Albertom sestavljata vespe za enkratno uporabo, ki se zaradi gravitacije, ki je Luka pod vodo ni izkusil, precej hitro uničijo, onadva pa morata zgraditi novo. Vespa je tudi sredstvo, zaradi katerega sanjata, da bosta lahko odšla, kamorkoli bosta želela: mesto na drugi strani zaliva se zdi le malenkost bližje kot luna in svetleče ribe na nebu, kakor razumeta zvezde. Starši seveda kmalu ugotovijo, da Luka podnevi ne pelje rib na pašo, temveč odplava na površje, zato mu prepovejo, da bi še kadarkoli zapustil morje, k njim pa pokličejo tudi njegovega strica Uga, globokomorsko ribo, s katero naj bi Luka odšel in ostal do konca počitnic. Luka zbeži in se skupaj z Albertom odpravi v Portorosso (takšno je tudi italijansko ime za Portorož), ki so jo navdihnile vasice Cinque Terre.

Film odlično prikazuje, kakšno je življenje ljudi, ki morajo skrivati svojo naravo, del sebe, s katerim so rojeni, a ga ne morejo spremeniti, le zato, ker ljudem okoli njih ne bi bil všeč in bi jih preganjali.

V mestu je vse novo in čudovito, le ljudje s svojimi podobami ubijanja morskih bitij in obsedenostjo z lovljenjem morskih pošasti vzbujajo rahlo nelagodje. V mestu spoznata Ercola, petkratnega zmagovalca Portoroške dirke, pred katerim ju reši Guilia, ki je njegova največja rivalka, a mu je nikoli ne uspe premagati. Fanta se odločita, da bosta zmagala na tekmovanju, ker bosta tako dobila denar, s katerim bosta lahko kupila vespo in odpotovala v neznano. Skupaj z Giulio združijo moči in se pripravljajo na dirko, Alberto in Luka pa se ves čas skrivata še pred zaskrbljenimi starši Luke, ki so prišli na površje in ga iščejo.

Film odlično prikazuje, kakšno je življenje ljudi, ki morajo skrivati svojo naravo, del sebe, s katerim so rojeni, a ga ne morejo spremeniti, le zato, ker ljudem okoli njih ne bi bil všeč in bi jih preganjali. Hkrati pa ponudi tudi razlog za tako vedenje: vaščani nikoli niso srečali morskih pošasti, o njih so slišali le grozne zgodbe, ki so jih seveda prestrašile in napotile k sovraštvu. Ko spoznajo pošasti Alberta in Luka, a ne vejo, da sta pošasti, ju vzljubijo in spoznajo, da v resnici nista tako drugačna od njih. Na koncu filma se izkaže, da so tudi nekateri drugi prebivalci vasi v resnici morske pošasti, a se do zdaj niso upali pokazati. Vaščani in pošasti se tako povežejo in vzpostavijo skupnost, ki je prej niso mogli le zaradi vzajemnega napačnega mnenja o drugi vasi.

**Ogled sinhroniziranega filma je mogoč
v različnih kinematografih.**

Traja 95 minut.

ZA MČ+

Podoodlajte se do nedelje, prosim

Besedilo: Jalnova Kosa, fotografija: Mariša Ratajec

Sedim za računalnikom in razmišljam.

Poletje, polno taborjenj in tečajev je za nami. Za nami so vrhunci leta, s katerimi se radi in upravičeno pohvalimo, za nami je nekakšna esenca pristnega taborništva – živeti in se učiti v naravi, iz izkušnje. Z novim šolskim letom in posveti se, kot običajno, kaže tisti daljši del leta, ko sta nujni vztrajnost in motivacija.

Še predno izrečeš "tabor", že imamo vsi napolnjene koledarje s taborniškimi akcijami in predvsem sestanki. Slednji so kameleon organiziranih skupnosti in posledično politik. Ne bomo iskali opredelitve teh skupnosti, se pa lahko strinjamo, da sestankujemo radi prav vsi. Vodova srečanja so bila ali so še sestanki. Izraz, ki ima določeno veljavo. Kako se boš o nečem odločil, če ne s sestankom? Kako boš nekaj naredil, če ne s sestankom? Kako si sploh lahko kredibilen, če ne z ustanovitvijo posebnega telesa, ki bo imelo svoje sestanke, da ugotovi, da potrebujemo skupen sestanek, da imamo lahko potem vsi skupaj večji sestanek, kjer ugotovimo, da smo pravzaprav preveč sestankovali in ničesar dorekli, še manj pa naredili.

Zakaj imamo taborniki in tabornice radi sestanke?

1. Ker se nam zdi to, kar počnemo, najpomembnejše. Ker se ostalim to ne zdi tako pomembno. In ker potem z uporabo besed sestank dokažemo, da je bilo pomembno.

2. Ker moramo najti razlog za druženje. Ker bodo drugi rekli, da nimamo življenja, imamo denar, nimamo drugih prijateljev ...
3. Ker se ne želimo pogovarjati o tem, kar bi nas morda prizadelo. Ljudje smo mojstri izogibanja neprijetnim situacijam, če pa so te prisotne v prostovoljskem okolju, kjer je naše glavno plačilo zadovoljstvo, potem se raje pogovarjamo o vsem drugem in v ta namen skličemo veliko sestankov z različnimi ljudmi.
4. Ker smo v to vzgojeni. Vse je treba vrednotiti, vse je treba povedati, vedno se je treba spraševati zakaj, treba se je posvetovati, analizirati, vprašati izkušene, o tem razmišljati in razčistevati v krogu.

Čemu imamo taborniki in tabornice radi sestanke? Oh, tudi na takšna vprašanja si znamo odgovoriti, poiskati lasten namen in ga na koncu ovrednotiti s cilji. Našteta vprašanja in hipotetični razlogi v prispevku ne temeljijo na nikakršni raziskavi ali razpravi, so si do neke mere nasprotujoči in so le opažanja in jadikovanja mimoidočih. Tudi longitudinalno bi verjetno prišli do zaključka, da je že od Aristotela tako, da je vsaka naslednja generacija hujša. In ko k temu dodamo še življenje na daljavo, dobimo popoln recept za številne, več ur trajajoče sestanke brez pravih zaključkov.

Nič ne de zato, se bomo že premaknili, ko bo čas. Doodle pa bomo še naprej vestno izpolnjevali.

BOJAN in TINKA

NA RODOVEM PIKNIKU

NAPISALA TISA
NARISALA ZALA

RUMENE STRANI

SLIŠANO V UREDNIŠTVU

Podpisali pa se ne bomo ...

Raziskovalec: Nostradamus Tračar

STE VEDELI?

**FOTOGENIČEN SE NE RODIŠ,
AMPAK POSTANEŠ.**

**NA PODROČJU LOGATCA
JE BILO ODKRITO DO
ZDAJ ŠE NEPOZNANO
LJUDSTVO, ZA KATEREGA
JE ZNAČILEN PRITAJEN,
A TRPEŽEN VONJ PO
SUDORJU (LAT.).**

**KER TEMELJIMO NA
DEJSTVIH.**

SURS

**"SVOJO DUŠO IZPOSTAVLJAMO, DA DOBIMO SVOJ
KRUH, PRED MEČEM V PUŠČAVI." (ŽAL 5,9)**

STE PRESLIŠALI!

Potekala je 42. Svetovna skavtska konferenca, kjer smo glasovali o veliko rečeh in volili veliko ljudi. Več na scoutconference.org.

OPAZILI SMO!

Pristojni se na domneven izžig sheme Programa za mlade še niso odzvali, smo pa iz anonimnih virov izvedeli, da naj bi šlo za čaščenje večjih razsežnosti. To naj bi vključevalo recitiranje formalnih aktov, petje znanih viž, igranje z ognjem in ostale podobne prakse. Ker je dogodek vključeval več ljudi, bo zadevo preiskalo posebno telo znotraj Komisije za program v Zvezi tabornikov Slovenije.

NE PREZRI!

Vsem, ki ste že ali šele začenjate s taborniškim letom, želimo čim manj škandalov.

Taborniki ustvarjamo boljši svet.

TABORNIKI
Že 70 let.