

revija Zveze tabornikov Slovenije

tabor

maj 2018, letnik LXIII

Narava, nekaj več kot le prostor
Vzgajamo odnos do narave

Zvočno slikanje

TABORNIKI

Glavna in odgovorna urednica

Suzana Podvinšek (revija.tabor@taborniki.si)

Pomočnica urednice

Tadeja Rome

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Maša Pušnik

Urednik sklopa Dogodivščina

Martin Justin

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Neža Marija Slosar

Spletna urednica

Ajda Čebul

Novinarji in sodelavci

Jure Ausec, Mark Baltič, Jaka Bevk, Eva Bolha, Tea Derguti, Jovana Đukić, Maša Fatur, Tajda Foški, Petra Grmek, Rebeka Jereb, Nina Kapelj, Matej Kelemen, Primož Kolman, Kaja Koželjnik, Maja Kramar, Davor Kržišnik, Grega Matavž, Nina Medved, Frane Merela, Katarina Miklavc, Anja Novljan, Maks Evgen Obelšer, Rok Pandel, Lucija Rojko, Anja Slapničar, Iva Š. Slosar, Zala Šmid, David Šturm, Nicolas Vanek, Maja Vogrič, Metoda Zalar, Blaž Zupančič

Naslov uredništva

revija.tabor@taborniki.si

Kontakt za sponzorje, donatorje in

oglaševalce v reviji Tabor

kommunikacije@taborniki.si

Izdajatelj

Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana
01/3000-820, pisarna@taborniki.si

Predsednik izdajateljskega sveta

Igor Bizjak

Grafična priprava:

Tridesign d.o.o., Ljubljana

Tisk: Schwarz print d.o.o., Ljubljana

Naklada: 6400 izvodov

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

Poština plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Narava, tam kjer smo doma

Dan tabornikov je odlična priložnost za praznovanje tega, kar smo, in tega, kar počnemo. Ob enem je ta dan tudi dan Zemlje. Priročno ali ne, je stvar posameznika. Pomen taborništva in biti tabornik je širši, čeprav se tabornike najpogosteje povezuje z naravo. Narava je le prostor. Okolje, ki ga ustvarimo v naravi, pa je tisto, kjer se počutimo doma, kjer pustimo sanjam in domišljiji svojo pot, kjer se počutimo varne, sprejete in srečne.

Pa vendar je pomembno zavedanje, da jo moramo ohranjati, saj ponuja možnosti razvijanja in ustvarjanja nam ter le z našo voljo tudi našim zanamcem. Čeprav nas moderni svet in tehnologija vodita v smer hitrega življenja in napredka, se ta odraža tudi v naravi. Za trenutek se ustavi, vdihni in pomisli, če je smer, v katero gremo, prava smer. Razmisli, kako lahko ti kot majhen človek narediš velik korak za družbo in naravo. Ali sploh lahko vplivaš na naravo, tempo življenja in moderni svet? Si to sploh upaš? Narava v vsem svojem obsegu in veličini vedno znova odpira vprašanja. Od tebe, mali človek, pa je odvisno, ali boš stopil korak naprej, prisluhnil tem vprašanjem, jih skušal razumeti in poskušal tudi ukrepati ...

Suzana Podvinšek,
urednica revije Tabor

Zgodba z naslovnice

Z novimi rutkami novim dogodivščinam naproti

Avtor fotografije: Suzana Podvinšek
Šoštanj, april 2018

April je naš, taborniški mesec. S polno paro se pričnemo pripravljati na mnogoboje, vodova srečanja nam barva prijetno pomladno vreme ... Najbolj naš pa je 22. april – dan tabornikov. Ob tem dnevu se pri tabornikih vrstijo različne akcije. V Rodu Pusti grad Šoštanj ta dan namenimo prehodu vej. Vod Racmani so letos postali ponosni GG-ji. Z velikim nasmeškom so si naredili nove zelene kulske rutice, ki jim dajejo super energijo za posebne dogodivščine, ki jih še čakajo.

Dejavnosti ZTS sofinancirajo:

Aktualno

- 4 Novice / Dan tabornikov in dan Zemlje
- 5 Novice / Za čistejšo prihodnost, Pomladni dnevi
- 6 Novice / Majsko razpoloženi, V znanju je moč
- 7 Novice / Korak naprej

Igra

- 8 Veščine / Ali res skrbimo za naravo?

Dogodivščina

- 12 Veščine / Gre ta rožica v lonec?
- 14 Širimo obzorja / Električna vozila: prihodnost ali modna muha
- 15 Stric Nic svetuje / Na koncu sta vedno dve poti

Raziskovanje

- 16 Vihar v glavi / Zvočno slikanje
- 17 Orientacija / Kako je Sivček iskal svoj rep
- 18 Bobrček svetuje / Prigrizki na spomladanskem sprehodu
- 19 Z ognjišča / Testenine po mehiško
- 20 Varno v naravo / Pakiranje nahrbtnika
- 21 Astronomija / Venera
- 22 Taborniška skrinja / Vzgajamo odnos do narave

Aktualno

- 24 Tema meseca / Narava, nekaj več kot le prostor
- 28 Intervju / Sabina Carli
- 30 Stran vodstva ZTS
- 31 Mednarodno / Na Poljsko
- 32 Aktualno / Pripravljeni na taborjenje
- 33 Aktualno / Pisarna v naravi
- 34 Strokovno / Samo, da bodo "ta mladi" zdravi

- 35 Reportaža / Za uspeh v poslu je vedno treba poskusiti samo še enkrat
- 36 Reportaža / Dan, ko tivolske travnike preplavijo rutke
- 37 Reportaža / 24 ur v gozdu
- 38 Reportaža / Vodje hotelov zbrani v Bohinju
- 39 Od rodov / Cerarjev memorial in Bobri osvajamo Piran
- 40 Od rodov / Jamski taborniki obiskali Zagreb in Izlet V Neznano
- 41 Od rodov / Z rutico po mestu in naravi in Reševanje zmajčka Štefana

- 42 Od rodov / Taborniki na Britanski mednarodni šoli v Ljubljani in Znete uživati brez slam'ce?

Razvedrilo

- 43 Strip o družini Šumar / Se rešuje
- 44 Knjigožer in filmoljub / Varuhi Vrbovega Loga
- 44 Pravopisna drobtin'ca / Pisanje nazivov
- 45 Pesmarica / Here comes the sun

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Aktivna taborniška pomlad

Dan tabornikov in dan Zemlje je zaznamoval mesec april. Čas smo izkoristili za številne aktivnosti v naravi, ki je zopet ponudila priložnosti za nabiranje novih znanj in doživetij.

Feštilovski razpoloženi. Foto: Jure Pučnik

Mestna zveza tabornikov Ljubljana je v parku Tivoli organizirala že 22. **Taborniški feštilav**, kjer je bilo preko 50 zanimivih, poučnih, športnih, taborniških in ustvarjalnih delavnic, ki so privabile tabornike z vse Slovenije. **Iskanje zmajčka Štefana** je v Velenje privabilo okoli 300 otrok, ki so uživali na 30 različnih taborniških, športnih in zabavnih delavnicah, vse skupaj pa je povezovala orientacija. Strašljivo in grozljivo je bilo na **GOTIK-u**, ki ga je organiziral **Rod dobre volje Ljubljana**.

V idlično bohinsko pravljico se je odpravilo 14 tečajnikov, ki so se udeležili **ALT-a**, tečaja za izobraževalce. Znanje, izkušnje in vodila jim bodo pomagala pri njihovem nadaljnjem delu.

Ekipa državnega mnogoboja se je podala s kolesom na pot po Sloveniji vse od Pirana do Goriškega in obiskala taborniške rodove. V treh dneh so opravili 733 km in svojo pot zaključili na prizorišču, kjer se bo odvijal letošnji državni mnogoboj – v Domanjševcih.

Bogatejši z novim znanjem. Foto: Špela Metličar

Korajža sporoča: rok za oddajo prispevkov za majsko številko je sreda, 23. maj!

Dan tabornikov in dan Zemlje

Taborniki april izkoristimo za slavnostne priložnosti in praznovanja, k čemur nas vzpodbudi 22. april. Slavnostni zbor in sprejem novih članov so imeli taborniki **Rodu koroški jeklarji Ravne na Koroškem**, **Rodu svobodnega Kamnitnika Škofja Loka**, **Rodu bistrega potoka Muta** in **Rodu Pusti grad Šoštanj**. V **Maistrovem rodu** so rutice podelili kar na vlaku. Člani **Rodu kraških J'rt Sežana** so za prestop morali prehoditi del poti do Škrbine, kjer so dobili nove rutice in se družili ob ognju.

Ponosni na nove oranžne rutice. Foto: Tomaž Velikanje

Na dan Zemlje so v **Rodu Topli vrec Topolšica** pripravili delavnico sajenja trave v okrašene lončke, v **Rodu aragonitnih ježkov Cerkno** pa so s krožnimi delavnicami spoznavali, kolikšen odtis puščamo ljudje na Zemlji.

Taborniški dan so v **Rodu morskih viharnikov Portorož** obeležili z izletom v naravni rezervat Škocjanski zatok, kjer je bilo pomladno in pestro. Od daleč so si ogledovali ptice, videli so kamarške konje in kakšnega boškarina. Z druženjem ob ognju so ta dan preživeli v **Rodu gorjanskih tabornikov Novo mesto**, **Rodu Luisa Adamiča Grosuplje** in **Rodu stražnih ognjev Kranj**.

Za čistejšo prihodnost

Čistilnih akcij so se v mesecu aprilu udeleževali številni rodovi. Zopet smo prišli do spoznanja, da lahko majhne roke naredijo veliko dobrega za našo prihodnost. Svojo ljubezen do narave in Zemlje so s čistilno orientacijo pokazali v **Rodu srebrnih krtov Idrija**, kjer so skupaj nabrali več kot 13 kg smeti.

RKJ Ravne na Koroškem v medijih širijo novice o onesnaževanju našega planeta s plastiko in spodbujajo svoj projekt Uživaj brez slam'ce. V **Rodu snežniških ruševcev Ilirska Bistrica** so se poleg čiščenja lotili tudi zbiranja pokrovcov z navojem. V **Rodu Odporne želve Anhovo** niso čistili le okolice, ampak so postavili tudi lesene smetnjake z željo, da bi čim več smeti pristalo v njih in ne v naravi.

Mesta, travnike in gozdove so čistili taborniki **Maistrovega rodu**, na **Muti**, na **Ravnah na Koroškem**, v **Cerknem**, **Šoštanju**, **Rodu svobodnega risa Kočevje**, **Rodu srebrne reke Radlje ob Dravi**, **Rodu kraških viharnikov Postojna**, **Rodu Lilijski grič Pesje**, **Rodu modrega vala Trst-Gorica**, **Rodu zelenega Jošta Kranj**, **Rodu Jezerska ščuka Cerknica**, **Rodu Polde Eberl-Jamski Zagorje ob Savi**.

Taborniki **jadranskih stražarjev Izola in Rodu Sergeja Mašere Piran** so pokukali pod preprogo morja in poskrbeli za čistejšo obalo. **Rod Bičkova skala Ljubljana** se je čiščenja lotili v mestu, na tabornem prostoru in svoji hiški. **Rod divjega petelina Šentjur pri Celju** je priskočil na pomoč Planinskemu društvu Šentjur pri urejanju okolice Planinskega doma na Resevni. Zavedanje o čistejši prihodnosti so med osnovnošolci širili **RSO Kranj**.

Pomladni dnevi

Vsakovrstni izleti so v taborniških krogih priljubljeni v vseh letnih časih. **Rod zelenega Žirka Žiri** se je odpravil v svojevrsten živalski vrt v ZOO park Rožman v Horjulu, kjer ima vsaka žival za seboj zgodbo. MČ-ji so se skupaj z lastnikom sprehodili po parku in o vsaki živali izvedeli nekaj zanimivega ter nekatere pobožali. Čeprav živalski vrt ni velik, so zagotovo velika dejanja, s katerimi so bile te živali rešene.

Otoček sredi jezera in mesto Bled so si ogledali taborniki **Rodu soških mejašev Nova Gorica**, ki so se podali na lov za blejsko lisico. MČ-ji so se preizkusili v številnih izzivih. GG-ji pa so se izkazali v orientaciji in geocachingu po Bledu. Ves čas je potekalo tudi tekmovanje zbiranja smeti, zato je bilo mesto po njihovem odhodu čistejše.

Bled je obiskal tudi **Rašiški rod Šmartno**, ki se je razgibal v adrenalinskem parku. Poseben izlet pa si je pričaral vod GG-jev iz **RKJ Ravne na Koroškem**, saj je s prostovoljnimi prispevki, ki so jih zbirali v svojem mestu, po obisku Feštivala lahko nepozaben izlet nadaljeval v sobi pobega in parku WOOP! Taborniki iz **Zagorja ob Savi** so aprilski vikend preživel v Zagrebu. MČ-ji iz **Ilirske Bistrice** so se odpravili na izlet na obalo. **Stražni ognji** so se podali na Jošta, kjer so sledili kontrolnim točkam v sklopu Dneva za spremembe.

Izleti niso namenjeni le druženju mlajših članov, ampak tudi starejših, ki tako spletejo še trdnije vezi. RR-i iz **Žirov** so se podali na RRaziskovanje vse od Žiri do Varaždina. Pot je bila polna izzivov in drugih zabavnih prigod. Vikend bo zagotovo ostal v spominu novim RR-om, ki se že veselijo nabiranja "švica" na novih rutkah. RR-i **Rodu zelene sreče Železniki** so odšli v Enigmarij in uspešno odklenili tri sobe.

Pomladni vikend v taborniški družbi so preživel **Ruševci in šoštanski taborniki**. Slednji so pomladovanje preživel v idilični koroški vasi Strojna, kjer so izvedli številne dejavnosti v naravi.

Od Ljubljane do mlina na Muri. Foto: Vito Drolec

Majsko razpoloženi

Prvomajc je dogodivščina, ki je ne zamudi nihče v **Rodu Sivega volka Ljubljana**. Tradicionalno so se podali na štiridnevni prvomajski izlet. Svoje potovanje so pričeli v Mirni Peči, ga nadaljevali mimo gradu Hmeljnik, po dolini Radulje, mimo toplega izvira pri Klevežu, Krakovskega pragozda, potoka Blanščica, slapov Bojanca in Pekel ter ga zaključili v Brestanici. Na poti ni manjkalo prigod z domačini in spremenljivim vremenom. Prvomajca so kljub izgubljanju po neobstojećih vlakah zaključili s slastnim sladoledom in nasmehom.

Proste dni so za potep izkoristili tudi PP-ji **Rodu Podkovani krap Ljubljana**, ki so se podali v Neznano. Obiskali so Ptuj, Sv. Jurij ob Ščavnici, mlin na Muri v Veržeju ter Maribor in ustvarili nove spomine.

RR-i **Kokrškega rodu Kranj** so se podali v Italijo; GG-ji so se odpravili na hajk do Bleda in tam prespali; najmlajši pa so na akciji osvojili nove veščine in se pripravljali na poletni tabor. Dogodivščin, zabave, vragolij in tkanj novih taborniških prijateljstev zagotovo ni manjkalo.

Kresovi so zagoreli po skoraj vseh mestih Slovenije, marsikje so pri pripravi sodelovali tudi taborniki. **Ljubljanski taborniki** so postavili in prižgali kres na Rožniku, kresovali so tudi **soški mejaši**, **Rod kranjskega jegliča Spodnja Idrija** in **Rod Veseli veter Murska Sobota**. Praznik dela pa so tradicionalno praznovali v **Rodu modrega vala Trst-Gorica**.

Majske dni so za športne aktivnosti izkoristili v **RPG Šoštanj**, ki so organizirali Scoutball, in v **RJS Izola**, kjer so zavrteli pedala na Bičikleti.

V znanju je moč

V številnih rodovih so se v preteklem mesecu odvijali mnogoboji ali priprave nanje. V **Rodu črni mrav Ljubljana** so praznovanje 66. obletnice delovanja združili z rodobojem. Rodov mnogoboj se je odvijal tudi v **Rodu Mladi bori Ajdovščina**. Turoboj je v okolico Bizovika privabil tabornike **Rodu Tršati tur Ljubljana**, kjer so se urili v taborniških veščinah.

Kuhalnice in kotličke so v roke vzeli GG-ji **RSR Ilirska Bistrica**, ki so se prelevili v kuharje in pripravili slastno kosilo. V okviru veččine Kuharski vajenec so GG-ji **Rodu II. SNOUB Ljubo Šercer Maribor** v lončke posadili zelenjavo in druga zelišča. V **Železnikih** so tekmovali v pripravi slovenske narodne jedi – obare ali ajmohta ter žgancev.

Znanje o ognjih, vozlih in postavljanju šotora so utrjevali MČ-ji iz **Kočevja**, GG-ji pa so svoje znanje že uporabili na dvodnevem bivakiranju v kočevskih gozdovih. Taborniki **Rodu Lilijski grič Pesje** so kurili ognje, tekmovali v boju med dvema ognjema, iskali predmete v gozdu in izdelovali vžigalne kroglice.

Fotoorientacija **ROŽ Anhovo** je v mesto in naravo privabila tabornike, starše in druge radovedneže. **Rod upornega plamena Mengeš** je v sodelovanju z gasilci pripravil orientacijo. **Gorjanski MČ-ji** so v toplem vremenu raziskovali skrite koticke Novega mesta.

Od taborništva do Himalaje se je glasil dogodek **Rodu modrega vala Trst-Gorica**, kjer so nekdanji člani spregovorili o svojem odnosu do gora in narave.

Mini tabor, ki se je odvijal cel vikend v **Slovenj Gradcu**, je postregel z ranolikimi in zanimivimi aktivnostmi ter privabil tako tabornike kot občane. Aktivnosti so za osnovnošolce pripravili taborniki **RSR Kočevje**, ki so se podali v gozd, in **RHP Šmartno ob Paki**, ki so učencem pripravili športni dan.

Neustrašni PP-ji. Foto: Žiga Debevc

Korak naprej

Taborniki si zastavljamo cilje, ki jih lahko le z majhnimi koraki v pravo smer pričnemo uresničevati. Poletje in taborjenja se bližajo s svetlobno hitrostjo, zato rodovi svoje misli usmerjajo v program in pravo le-tega. **Sivi volkci** so se odpravili na izlet do Kreda pri Kobaridu, kjer so si ogledali taborni prostor. V objemu narave so program za taborjenje planirali **Podkovani krapi**. Misli so na taborjenje usmerili tudi **RUP Mengeš**. PP-ji **Rodu XI. SNOUB Miloša Zidanška Maribor** se letos odpravljajo na poletno avanturo. Spremljajte in podprite jih na njihovi Facebook strani: Enajsta gre po svoje.

Korak naprej v prepoznavnosti rodu so naredili **soški mejaši**, ki so se razveselili nove spletne strani. **Koroški jeklarji**

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

Fotka meseca

Skozi meglo tam na trati je pokukal sončni žarek, sonček zlati ...

Foto: Žiga Debevc

pa so na strateškem posvetu rodu ustvarili vizijo do leta 2021 in strategijo s prioriteta.

Svoje nove prostore, v katere se želijo čim prej vseliti, so kljub počitnicam urejali **kraški viharniki**. Počivali niso niti v **RZJ Kranj**, saj so v svojem domu pod vrhom Svetega Jošta nad Kranjem prenovili stopnice.

Za prepoznavnost taborništva v lokalni skupnosti so poskrbeli v **Rodu II. grupe odredov Celje**, ki so se predstavljali na stojnici na Festivalu prostovoljstva v Mladinskem centru Celje. V **Zagorju ob Savi** so taborništvo širili na medgeneracijskem festivalu Srečen za živet.

Ali res skrbimo za naravo?

Narava skrbi za nas. V njej se lahko igramo, raziskujemo, taborimo, gremo v gozd na bivač, nabiramo rastline in sladke borovnice, opazujemo živali. Narava nam ponuja prostor za divjanje in prostor za počitek. Taborniki si težko predstavljamo poletje brez tedna taborjenja, ko od jutra do večera raziskujemo skrite kotičke narave, kjer taborimo. Kaj je lepše od prepevanja pesmi na zelenem travniku, pod jasnim nebom polnim zvezd in šumenju čiste deroče reke? Ja, narava nam daje resnično lepe trenutke. Če želimo to ohraniti, moramo naravi tudi mi nekaj vrniti in zanjo skrbeti. Ali misliš, da skrbimo dovolj?

Poglejmo, kako za naravo skrbi vod Črički.

Končno so postali dnevi toplejši in vod Črički se je odpravil na dolgo pričakovani vodov izlet. Ker so siti zaprtih prostorov, so se odločili za pohod po gozdni poti, ki pelje iz mesta, okoli griča in se konča na ogromni jasi. Tam so Črički po travi razgrnili šotorke (s pisano stranjo obrnjeno proti tlam) in si pripravili piknik. Na prejšnjem sestanku so se dogovorili, da vsak poskrbi za del priprav na piknik.

Metka je poskrbela za pijačo, zato je kupila plastenko ledenega čaja in komplet plastičnih lončkov ter slamic – za vsakega eno.

Timotej je pripravil sendviče s sirom in salamo ter jih zavil v aluminijasto folijo.

Viktor je pred kratkim imel rojstni dan, zato je z mamo spekel pecivo in ga prinesel s seboj. Da bi lažje jedli, je za vsakega prinesel še plastični krožnik in plastični pribor.

Anja je bila zadolžena za sadje, zato se je na poti k zbirnemu mestu z očetom ustavila v trgovini in nabrala banane v plastično vrečko, ki je ponujena pri sadju in zelenjavi.

Sladkosnedi Matevž pa je imel, kot vedno, s seboj vrečko bombonov.

Ko so se do sitega najedli, so se umaknili s šotork in zagledali kup smeti, ki so jih prinesli s seboj. Vodnik Alan je ob pogledu na embalažo postal žalosten. "Pa saj bomo vse odnesli s seboj," ga je poskušala razvedriti Anja. "Seveda bomo," je odgovoril Alan, "a je bila vsa ta embalaža uporabljena samo enkrat, sedaj jo bomo odvrgli naravnost v smeti."

Na sliki poišči vse izdelke za enkratno uporabo, ki so jih Črički prinesli na izlet. Obkroži jih, na črte pripiši ustrezno trajnejšo zamenjavo. Nalogo lahko rešujete skupaj z vodom in sliko kasneje uporabite kot načrt za pakiranje za vodov izlet, akcijo, tekmovanje ...

Kako pogosto pa ti kupuješ izdelke za enkratno uporabo? Ali vodo na izlete prineseš v novi plastenki ali jo napolniš doma v plastenko za večkratno uporabo? Ali na mnogoboje in ostale taborniške akcije prineseš svojo menažko?

Na svetu je vedno več smeti. Veliko jih recikliramo, vendar jih še več konča v naravi, še posebej v oceanih.

Kaj pomeni ogromno smeti?

Ljudje vsak dan porabimo toliko plastičnih slamic, da bi z njimi lahko napolnili učilnico. Večina teh slamic potem konča v morju. Tam jih potem pojedó želve, saj jih zamenjajo za hrano. Nekaterim se zafaknejo tudi v nos, kar je zelo boleče. Pa pitje brez slamice za povrh sploh ni tako težko – z usfi pijemo vsak dan!

Podobno se zgodi s plastičnimi vrečkami. Nekateri živali mislijo, da so našle hrano in vrečke pojedó. Vendar pa živali vrečk in ostale plastike ne prebavijo, kar lahko povzroči resne zaplete ali celo pogin. Veliko rib in želv se tudi zaplete v vrečke, od koder se ne morejo rešiti. Zakaj potrebujemo plastične vrečke? Večina ljudi vzame vrečko v trgovini, nato pa jo doma po 15 minutah odvrže. Namesto tega lahko uporabimo vrečko iz blaga in jo potem doma shranimo ter uporabimo naslednjič, ko gremo v trgovino.

Smeti iz oceanov se nabirajo na plažah. Čez 30 let bo v morju več plastike, kot je rib. Si predstavljaš, kakšne bodo počitnice na morju, kjer boš moral najprej z grabljami umakniti smeti, da se boš lahko ulegel na mivko, z mrežo pa ne boš lovil rib in rakovic, temveč platenke? Nič kaj lepe počitnice.

Najbolje poskrbiš za naravo tako, da izdelkov za enkratno uporabo sploh ne kupuješ. Če pa jih že, potem jih uporabi ponovno ali jih odvrzi v ustrezen koš za embalažo. Če želimo svet rešiti pred goro smeti, moramo imet v mislih 3 stvari:

zmanjšuj

ponovno

uporabi

recikliraj

Aktivnosti in pogovore na to temo lahko izpeljete kot del veščin Eko policaj, Izletnik, Mladi naravoslovec in Poznavalec morja.

Gre ta rožica v lonec?

Veščina Zeliščar 2

Končno je prišla pomlad, z njo pa tudi dolgi sprehodi in obilica dišečih in pisanih rastlin. Taborniki smo radi v naravi, z veseljem pa tudi kaj nabereмо in si pripravimo manjši obrok ali okrepljen čaj. Zato je zelo pomembno, da vemo, kaj nabirati, saj si ne želimo, da bi nabrali nekaj neužitnega ali celo strupenega.

Raziskovanje flore na Slovenskem

Raziskovanje flore, s čimer poimenujemo rastlinstvo, je na slovenskem območju prisotno že več stoletij. V začetku 15. stoletja smo tako dobili prvi zapis rastlin v slovenskem jeziku, raziskovanje pa se s tem ni zaključilo. Leta 1760 nas je Scopoli, sodobnik Linnéja, z delom *Flora Carniolica*, kjer je opisal okoli 1100 rastlinskih vrst, postavil v sam svetovni vrh poznavanja botanike. Takratni naravoslovci so z delom nadaljevali – marljivo so raziskovali, zbirali in proučevali slovensko floro in tako smo že v 19. stoletju dobili prvi slovenski učbenik botanike. Leta 1969 je prvič izšla, takrat kot tanjši zvezek, *Mala flora Slovenije* – določevalni ključ praprotnic in semenk, kjer je bilo opisanih 2843 rastlinskih vrst in podvrst. Zvezke so različni avtorji dopolnjevali in tako smo leta 2007 dobili že četrto izdajo *Male flore Slovenije*, zdaj

že zajetne "bukle", ki vsebuje kar 3452 vrst in podvrst praprotnic in semenk.

Zakaj je dobro, da rastline poznamo?

Zelo pomembno je, da za namene uživanja rastlin nabiramo zgolj tiste, ki jih poznamo 100-% in vemo, da so užitne. Nikakor si ne smemo dovoliti, da na hitro potrgamo rastline, za katere mislimo, da smo jih nekoč že nekje videli, saj si je veliko rastlin med seboj zelo podobnih oz. so si podobne v očeh nevednežev. Zna se zgoditi, da namreč užitno rastlino zamešamo z neužitno ali celo s strupeno! Zato je zelo pomembno, da se pred samim nabiranjem rastlin za čaj, prigrizke, mazila ipd. **naučimo določevati rastline.**

S čim si pri določanju pomagamo?

Poleg že omenjene *Male flore Slovenije*, je na začetku smiselno, da posežemo po slikovnih ključih. Ti so lahko tudi dihonomni, ki nas usmerijo do prave družine, kar nam olajša nadaljnje določanje (za osvežitev spomina pokukaj v arhiv revije *Tabor* in si v poletni številki 2014 oglej primer dihonomnega ključa!). Uporabni so tudi slikovni ključi, kjer so predstavljene posamezne vrste in podvrste. A previdno! Tisti slikovni ključi, kjer so zgolj fotografije rastlin, brez natančno narisanih skic, so lahko, sploh če želimo rastlino določiti do vrste natančno, zelo neuporabni.

Priročniki za pomoč pri določevanju, uporabni tudi na terenu.

Primerjava nabrane rastline s slikovnim priročnikom, kjer pridemo do družine ali rodu.

Na fotografijah, ki na splošno lahko izgledajo odlično, se marsikdaj ne vidi podrobnosti, ki so za določanje pomembne – npr. kako bomo vedeli, ali ima list med žilami bele ali rjave dlačice, če vidimo zgolj krošnjo? Zato je zelo pomembno, da za natančno določanje rastlin ne uporabljamo zgolj slikovnih ključev – ti nas dostikrat pripeljejo le do iskanega rodu – temveč tudi dihonomne ključe, kakršna je *Mala flora Slovenije*. Kot smo ugotovili, je v Sloveniji ogromno rastlin, zato je smiselno, da za nasvet pri nabiranju poprosimo tabornika ali biologa, ki je tega več.

Kaj pa herbarij?

Verjetno ste že v prvih razredih osnovne šole izdelali preprost herbarij, kjer ste v zvezek napeštali nekaj rastlin in poleg napisali njihovo ime. Sliši se enostavno, a za obstojno in pregledno zbirko posušenih rastlin, kar herbarij pravzaprav je, potrebujemo nekoliko več prakse in priprav.

Pred samim nabiranjem se moramo zavedati, da je **strogo prepovedano nabirati zavarovane vrste** ter da ne smemo nabirati tistih, četudi pogostih vrst, ki jih je na posameznem rastišču, torej manjšem območju, manj kot 10.

Že na samem terenu je pomembno, kako rastline shranimo. Priporočam, da jih shranjujete v časopisni papir v večji (A3) mapi in si označite, kje ste posamezno vrsto nabrali. Tako bodo rastline že od začetka lepše speštane, kot če bi jih pustili v plastični vrečki ali košari, kjer bi hitreje uvene in izgubile obliko. Za herbarij je potrebno nabirati celo rastlino – vse od korenine do cvetov oz. ploda – če nabiramo samo zelene liste, bomo kaj kmalu ugotovili, da z določevanjem ne bomo prišli daleč. Da ne poškodujemo korenin, si lahko pomagamo z lopatko. Izjema so lesnate vrste, kjer nabiramo poganjke s cvetovi ali plodovi.

Ko pridemo s terena, nabrane rastline čimprej prestavimo v suh in nekoliko toplej prostor, kjer si naredimo prešo. To najlažje naredimo tako, da rastline zlagamo med časopisni papir, ki ga obtežimo z ravnimi predmeti, kot so deske, ki jih lahko naknadno obložimo tudi s težjimi knjigami (pribl. 10 kg). Časopis je treba redno menjavati, na nekaj dni, sploh če smo nabrali mokre rastline, da le-te ne postanejo črne, saj želimo, da ohranijo barve. Večina rastlin je posušenih v enem tednu.

Za izdelavo herbarija se največkrat uporablja risalne liste. Vsako rastlino postavimo na svojo stran, nanje pa jih zalepimo s papirnatimi trakovi, ki jih na koncih namažemo z lepilom. Vsako stran opremimo še z etiketo, kamor napišemo ime rastline (slovensko in latinsko), kraj najdbe in rastišče, datum in ime nabiralca ter določevalca. Herbarijske pole zložimo med kartonasti platnici in herbarij je končan!

Le pogumno!

Verjamem, da se ves postopek herbariziranja sliši strašno zamuden in zahteven, a ne pozabi, da s **pripravo herbarija spoznamo in prepoznamo veliko rastlin**, ki jih tako lahko suvereno nabiramo in uporabljamo pri kuhi. Zato nikar ne obupaj! S primernimi priročniki in nekaj volje boš hitro osvojil način določevanja rastlin. Glede na to, da v Sloveniji raste preko 3400 rastlin, ni vrag, da se ne bi spoznal vsaj z nekaj deset vrstami, od katerih bo toliko užitnih, da boste z vodom lahko zdravo popestrili jedilnik na bivačiranju.

Vid suetuje: Skoči v knjižnico in si izposodi slikovne določevalne ključe, kot sta *Rastlinski vodnik* (Schauer, Modrijan, 2008) in *Naša zdravilna zelišča: določanje in uporaba* (Stumpf, Narava, 2014) ter se podaj na raziskovanje.

Električna vozila: prihodnost ali modna muha?

Je vse novo res tudi boljše? Zakaj lahko upravičimo, da bodo električna vozila dolgoročno gledano boljša izbira od tistih na tekoča goriva oz. ali sploh bodo boljša? Preberi članek in izvedel boš odgovore.

Način našega življenja je dolgoročno popolnoma nevzdržen. Najbolj preteča je nevarnost globalnega segrevanja, ki ga povzročamo z izpustom nepredstavljenih količin toplogrednih plinov. V zadnjih letih je zato pod pritiskom podnebnih sprememb in tehnološkega napredka priljubljenost avtomobilov na električni pogon skokovito narasla.

Pa so električna vozila res tako okolju prijazna? Mnenja strokovnjakov in novinarjev se močno razlikujejo in velikokrat sem se spraševal, kaj je potemtakem res? Kot po navadi je resnica nekje vmes.

Pri oceni izpusta toplogrednih plinov posameznega vozila moramo upoštevati dve fazi – proizvodnjo in vožnjo. Pri proizvodnji navadnega vozila nastane okoli 8, pri proizvodnji električnega pa 10,5 ton CO₂. K razliki največ pripomore baterija, ki za izdelavo zahteva veliko surovin in energije, prispeva kar polovico vseh izpustov pri proizvodnji električnega avtomobila. Tukaj bi rad poudaril, da so to zelo grobe ocene, saj je težko zajeti vse dejavnike. Rezultati različnih raziskav se razlikujejo tudi za 200 %. Po mojem mnenju je prav to izvor mnogih nasprotujočih si člankov – avtor pač izbere raziskavo, ki najbolj ustreza njegovemu pogledu in zamoči obstoj preostalih. Dobra novica je, da bo proizvodnja baterij z razvojem tehnologije in masovno proizvodnjo vse čistejša, zato se osebno nagibam k bolj optimističnim ocenam.

Dejstvo je, da pri proizvodnji električnega avtomobila nastane več toplogrednih plinov. Vprašanje je le, ali je vožnja na elektriko dovolj čista, da se tekom življenjske dobe razlika prevesi v korist električnih vozil. Izkaže se, da je vse odvisno od načina proizvodnje električne energije. Kot je razvidno na grafu, je razlika med državami z najbolj čisto električno energijo (veliko

obnovljivih virov, npr. Islandija) in najslabšimi (Indija, Južna Afrika) kar petkratna. Glede na to, da vozila na notranje izgorevanje proizvedejo okoli 200 g CO₂ na kilometer, je vožnja na elektriko v Indiji slabša kot vožnja na nafto, v Veliki Britaniji so električna vozila za malenkost boljša, v Islandiji in na Švedskem pa so več kot dvakrat čistejša kot navadna.

Preden pridemo do zaključka, da električna vozila niso nič kaj boljša od navadnih, pa ne smemo pozabiti, da so izpušni plini najhujši onesnaževalec zraka v mestih. Tretjina srčnih bolezni je posledica onesnaženosti zraka, na svetovni ravni pa zaradi le-te umre kar 5,5 milijona ljudi. Z uporabo električnih vozil, ki med vožnjo ne proizvajajo nobenih izpustov, bi lahko preprečili velik delež teh smrti. Močan argument za električna vozila sta tudi tehnološki napredek in tranzicija na obnovljive vire energije v prihodnosti. Na kratko: električna vozila bodo sčasoma vse čistejša, medtem ko bodo navadna vozila ostala na približno enaki ravni kot sedaj.

Na koncu sta vedno dve poti

Se vem je že kdaj zgodilo, da ste v vodu imeli skupen cilj, a različne poti, kako bi ga dosegli? Je pri tem mogoče prišlo do prepira?

Pri tabornikih je vedno veliko organizacije. Vodstvo mora organizirati tabore, zimovanja, akcije ... Kot člani GG družine pa prej ali slej naletite na težavo, ko vam vodnik naloži organizacijo enostavne akcije, npr. vodovega izleta ali rodove čajanke. S kakšnimi izzive se srečujete?

Ko se lotite organizacije akcije, najprej pazite, da imate v mislih skupno predstavo. Če si vsi želite izvesti najboljši vodov izlet, o katerem boste govorili še leta, je prva naloga, da se tega zavedate. Verjemite mi, ni vedno lahko. In v primeru organizacije izleta bo zagotovo prišlo do debate o tem, kaj je pravzaprav najboljši izlet. Nekateri bodo želeli iti v živalski vrt, drugi v adrenalinski park, spet tretji na bivak.

Kako uskladiti vse to? Verjemite mi, da se vse da, če se hoče, in da pri tabornikih ni mej. Naprej po-

skrbite, da se poslušate, saj boste samo na ta način lahko sploh izvedeli, česa si želite. Največji problem, ki nastaja pri organizaciji, je ta, da ljudje želimo, da prevladata naša volja in interesi ter se med seboj ne poslušamo dovolj.

Če si želite, da bi bili na izletu vsi zadovoljni, je pomembno, da se strinjate oz. dosežete določene kompromise glede pomembnih stvari, kot sta lokacija in aktivnosti, ki jih boste počeli. Spomnite se svojega najboljšega trenutka pri tabornikih. Vem, da ta trenutek ni bil, ko ste bili sami, ampak ste ga doživljali ekipno. Najboljših trenutkov ne boste nikoli preživljali sami.

Pomembno je, da veste, da pri tabornikih nikoli nisi sam, zato poskrbi, da bodo zadovoljni tudi ljudje okoli tebe, saj boš samo tako lahko zadovoljen tudi sam!

Zvočno slikanje

Rutina. Utečeni procesi. Predvidljivost. Dolgčas.

Ali bolje: Novost. Navdih. Ideja. Nova rešitev. Osebnostna rast.

Začni z vajo, kjer boš v centru vsega dogajanja, ampak boš le tihi poslušalec. Naslikal boš zvočni zemljevid. Vzemi si 10 minut časa in poslušaj svojo okolico, na koncu pa nariši, v kateri smeri si slišal kaj.

1. Udobno se namesti.
2. Nastavi odštevalnik časa na 10 minut, začni z odštevanjem in zamiži.
3. Poslušaj, kaj vse se dogaja okoli tebe in kje.
4. Nariši vse, kar si slišal.

Kako si se počutil, ko si izvajal vajo? Si bil sproščen, skoncentriran, naveličan? Si ob tem kaj razmišljal? Se ti je porodila kakšna nova ideja? Jih je bilo veliko ali malo? So bile dobre?

V kakšnem okolju si to počel?

Nov izziv: Poskusi narediti enako vajo v drugem okolju (v gozdu, v parku, v lokalu, v svoji sobi), ob različnih delih dneva (zjutraj, dopoldne, popoldne, ponoči), ko boš lačen, utrujen, srečen, zaljubljen ... in ugotovi, kdaj se ti porodi več idej, kajti to je tvoje kreativno okolje.

Kako je Sivček iskal svoj rep

Na letošnjem Nočnem orientacijskem tekmovanju so imeli tekmovalci kar nekaj težav pri vrisovanju. Da bo naslednjič lažje, si pogledjmo primer reševanja na pogled težke naloge.

Sivček je spet izgubil svoj rep. Našli so ga na najbolj vzhodnem kozolcu (75, 73). A še preden so ga dosegli, ga je veter odpihnil. V smeri 25° je pihal s hitrostjo 7,86 m/s, v smeri 71° pa s hitrostjo 30 km/h. Po 1,75 min se je veter za trenutek ustavil in tako so rep lahko ujeli. Tam so naleteli na KT6.

Najprej v kvadrantu (75, 73) poiščemo najbolj vzhodni kozolec, katerega topografski znak poznamo. To je naša izhodiščna točka za nadaljnje risanje. Mogoče nas po prvem branju naloga malo prestraši, saj imamo en kup podatkov, ki so v različnih enotah. Hitrost je enkrat v m/s, drugič v km/h, čas je podan v minutah. Ampak le mirno. To je preprosta naloga z vektorji, ki potrebuje le malo premisleka. Najprej pretvorimo

hitrost 30 km/h v m/s, kar je čisto preprosto, 30 delimo s 3,6 (30 : 3,6), pri čemer dobimo hitrost 8,3 m/s. Zdaj imamo obe hitrosti v isti enoti, ostane nam samo še čas. Ena minuta je enaka 60 sekundam, sedaj moramo samo še 60 sekund pomnožiti z 0,75, pri čemer dobimo še preostanek sekund, ki znaša 45. To pomeni, da je naš veter pihal 105 sekund (60 + 45). Zdaj imamo vse podatke, da lahko izračunamo, kako daleč je Sivčkov rep poletel v posamezni smeri. Uporabimo preprosto fizikalno enačbo za hitrost $v = s : t$ (s = pot, torej metri, in t = čas, torej sekunde). Enačbo malo obrnemo, ker imamo podana hitrost in

čas, nas pa zanima pot, sledi $s = v * t$, torej pomnožimo hitrost s časom. Tako dobimo, da je v smeri 25° rep prepotoval 825,3 metra (7,86 m/s * 105 sekund) in v smeri 71° 871,5 metra (8,3 m/s * 105 sekund). Ne pozabimo pretvoriti razdalj v centimetre, kar pomeni, da obe razdalji delimo z 250 (merilo karte je 1 : 25000, torej je 1 cm na karti enak 250 m v naravi). V smeri 25° dobimo 3,3 cm ter v smeri 71° 3,5 cm (pravzaprav dobimo 3,486, kar zaokrožimo na 3,5). Dobili smo dva vektorja, vsak ima svojo smer in dolžino, $V_1(25°; 3,3 \text{ cm})$ in $V_2(71°; 3,5 \text{ cm})$.

Vektorsko nalogo lahko rešujemo na dva načina. Oba vektorja najprej narišemo iz izhodišča, nato pa potegnemo vzporednice obeh vektorjev, kjer se stikata je KT6. Ali najprej narišemo enega od vektorjev iz izhodišča, nato pa drugega dorišemo tam, kjer se prvi končal. Kjer se konča drugi vektor je KT6.

Prigrizki na spomladanskem sprehodu

Topli sončni žarki nas kar vabijo na prosto, na sprehod, krajši pohod, v gozd ... Čas je za raziskovanje in odkrivanje prehrabnih čarov narave.

Pomlad je čas, ko se narava prebuja, rastline začnejo cveteti in drevesa poganjajo nove liste ali vršičke iglic, v naravi je tudi obilico užitnih rastlin, če vemo, kaj iščemo. Tokrat bom predstavil nekaj naravnih prigrizkov, ki si jih lahko privoščimo kar med sprehodom v naravi ali jih naberemo in uporabimo pozneje. Pri nabiranju divjih rastlin se vedno v naprej pozanimajte, kako pravilno prepoznati posamezno vrsto, da ne pride do zamenjave z morebitnimi strupenimi rastlinami.

Smrekovi vršički

Vršičke navadne smreke (*Picea abies*) nabiramo od aprila do maja, ko so še mehki, v iglastih ali mešanih gozdovih. Uporabljamo jih kot kiselkasto začimbo pri različnih jedeh, si jih privoščimo sveže ali iz njih pripravimo čaj. Surovi vršički imajo značilen smrekov vonj in prijetno kiselkast okus po limonah. Smrekovi vršički so tudi odlični vir C-vitamina.

Bukovi vršički

Vršičke in mlade liste navadne bukve (*Fagus sylvatica*) nabiramo aprila in maja v listnatih in mešanih gozdovih. Dodajamo jih lahko solatam in zelenjavni prilogi ali z njimi odišavimo limonado. Vršički in mladi listi imajo blag prijetno kiselkast okus. Bukev se pogosto zamenja z navadnim gabrom. Gaber ni strupen, le listi, tudi mladi, so zelo grenki.

Marjetica

Cvetne popke, cvetove in liste navadne marjetice (*Bellis perennis*) je najbolje nabirati od marca do junija na travnikih, tratah in pašnikih. Spomladi nabrane liste dodajamo solatam ali zeliščnim namazom, cvetne popke in koške lahko uporabimo za okraševanje solat, jih naložimo na kruh z maslom, odprte cvetove pa lahko uporabimo tudi za pripravo čaja. Listi imajo blag, solati podoben in nekoliko oreškast okus. Popki in cvetovi imajo blag aromatičen okus, bolj razviti cvetovi so lahko nekoliko grenki. Marjetica vsebuje veliko kalija, kalcija, železa in magnezija ter vitamina A in C.

Navadna regačica

Liste navadne regačice (*Aegopodium podagraria*) je najbolje nabirati od marca do aprila, manjše in nežnejše liste pa lahko nabiramo skoraj celo leto. Regačico najdemo na vlažnih in senčnih rastiščih, predvsem gozdnih robovih, nabrežjih in celo na nekaterih vrtovih. Liste lahko uživamo posamično, jih dodajamo solatam ali narezane dodamo zeliščnim namazom, limonadi ali čaju za boljši okus. Regačica ima blag vonj po korenju in peteršilju, okus listov pa prav tako spominja na mešanico korenja in peteršilja. Vsebuje veliko beljakovin, vitaminov A in C.

Testenine po mehiško

Sestavine (za 6 oseb): olivno olje, 500 g mletega mesa, 500 g salse, 500 g makaronov, 400 ml vode, piščančja jušna kocka, 1 konzerva paradižnikove omake, 1 paradižnik, 250 g koruze iz konzerve, 250 g rdečega fižola iz konzerve, 180 g sira čedar, 1 avokado, svež peteršilj

Potrebščine: deska, lonec, nož, kuhalnica, strgalo za sir

Čas priprave: 60 minut

V loncu segrejemo olje in prepražimo meso, ki ga mešamo, da preprečimo njegovo prijemanje na dno. Ko meso spremeni barvo in je dobro kuhano, dodamo salso, paradižnikovo omako, vodo in jušno kocko. Dodatne začimbe niso potrebne, če želimo nekoliko bolj pikanten okus, pa lahko uporabimo srednje pekočo ali pekočo salso. Vse dobro premešamo, nato dodamo še makarone. Makaroni se bodo v omaki skuhalo in vpili tekočino, da jed na koncu ne bo več tako tekoča. Ta del je nekoliko dolgotrajnejši, vendar moramo vsebino pogosto premešati.

Medtem paradižnik narežemo na majhne koščke, odcedimo koruzo in fižol ter naribamo sir. Ko so makaroni kuhani, vse preostale sestavine dodamo v lonec, najprej zelenjavo, nato še sir. Vse dobro premešamo, da se enakomerno razporedi, sir pa stopi. Kuhamo še nekaj minut.

Narežemo svež peteršilj in avokado. Pri avokadu moramo biti pozorni, da je dovolj zrel in mehak. Oboje tik pred postrežbo primešamo jedi.

Pakiranje nahrbtnika

Toplo in sončno vreme s seboj prinaša tudi več gibanja na prostem, pohodov in pohodnih taborov, bivakiranj ... Preden se odpravimo na pot in začnemo pakirati nahrbtnik, je dobro vedeti, kako ga spakirati, kaj gre kam in kaj sploh vzeti s seboj.

Poleg dobro uhojenih pohodnih čevljev, s katerimi se izognemo žuljem in slabi volji, na prijeten pohod vpliva tudi nahrbtnik. Nahrbtnik naj bo **dovolj velik**. Velikost je odvisna od dolžine poti in letnega časa. Štiridesetlitrski nahrbtnik naj bi v splošnem zadostoval za dvodnevne pohode, za enodnevni izlet pa lahko s spretnim pakiranjem uporabimo tudi 30- ali 20-litrski nahrbtnik. Preden se odpravimo na pot, na nahrbtniku **prilagodimo dolžino naramnic, zategnemo vse pasove** ter poskrbimo, da je težišče tam, kjer mora biti.

Pri pakiranju upoštevajmo, da odvečne stvari pustimo raje doma ali v taboru. Nahrbtnik sme tehtati največ 20–25 % naše teže. Vseeno pa moramo biti pozorni, da s seboj vzamemo vse, kar bomo potrebovali. Z uravnoteženim nahrbtnikom je pot prijetnejša. Opremo po skupinah **spakiramo po vrečkah**, kar pomaga, da jo hitreje najdemo, hkrati je zaščiten pred dežjem. Stvari, ki jih najpogosteje potrebujemo, spravimo v manjše žepe (čutara, zemljevid, očala, kapa, svetilka ...).

Pri pakiranju v nahrbtnik upoštevajmo, da ima ta težišče čim bližje našemu hrbtu, v višini popka. Tako nas med hojo ne bo vlekel nazaj, večina teže bo na bokih in ne na ramah. Razpreditev teže v nahrbtniku je pomembna. **Na dno nahrbtnika damo rezervna oblačila** (nogavice, spodnje hlače, majice, hlače), spalno vrečo ... V toplejših mesecih s seboj vzamemo tudi odprte sandale za čas, ko ne hodimo. Te lahko spakiramo v spodnji predal poleg

spalne vreče. Podlogo za spanje pripravimo vodoravno na spodnji del nahrbtnika. Tako nas ne bo dodatno obremenila na eni strani. Mehko dno nam služi tudi pri morebitnih udarcih ali padcih.

Najtežje stvari, kot so hrana, tehnična oprema, oprema za kuhanje ... naj bodo med lopaticama in blizu hrhta. Praznino med stvarmi lahko zapolnimo z manjšimi predmeti, ki jih lahko stisnemo.

Zgornji del nahrbtnika napolnimo s srednje težkimi stvarmi – vetrovko, kapo ... Na vrh naj gre tisto, kar bomo potrebovali najprej (lučka, nožek, robčki ...).

Pogosto vse zaradi dimenzij ne gre v nahrbtnik in kakšen kos opreme obesimo na **zunanjost nahrbtnika** (pohodne palice, sekire, žage, kotlički ...). Pomembno je, da predmete obesimo tako, da to ne vpliva na našo stabilnost in težišče, da se z obešenimi predmeti ne zapletamo v rastje in da opremo pravilno pritrdimo, da se v primeru padca ne poškodujemo.

Ker sreča nikoli ne počiva, ne pozabimo s seboj vzeti **kompleta prve pomoči**. Pomembno je, da znamo v primeru nesreče prvo pomoč tudi nuditi, saj se lahko s hitrim ukrepanjem izognemo večjim težavam. Preden se odpravimo na pot, moramo poznati zdravstvene težave članov in ukrepe ob težavah. Velikokrat se nevarnostim lahko izognemo s preventivo. Proti žuljem se že v začetku obujemo primerno, lahko si za vsak slučaj že nalepimo obliže. Proti dehidraciji in utrujenosti se borimo s konstantnim pitjem vode. V poletnem času se pred odhodom namažemo s sončno kremo in zaščitimo z razpršilom proti klopm. Seveda ne smemo pozabiti na pokrivalo.

Venera

Venera je najsvetlejši planet in tretji (takoj za Soncem in Luno) najsvetlejši objekt na nebu. Venera je Zemljina vesoljska sosedka in zaradi podobnosti v velikosti ji pravijo tudi Zemljina dvojčica. Po oddaljenosti od Sonca je Zemlja tretji, Venera pa drugi planet. Planeti se na nebu od zvezd navidezno ločijo po tem, da se premikajo, zato je bila Venera pred odkritjem teleskopa znana le kot najsvetlejša "premična zvezda". Pravzaprav so najprej mislili, da gre za dve "premični zvezdi" – Danico in Večernico. Pitagora je bil prvi, ki je verjel, da gre za isto stvar, a šele Galileo Galilei je Venero v 17. stoletju postavil na pravo mesto. Ime Venera izhaja iz rimske mitologije in predstavlja boginjo ljubezni in lepote. Njen sin Enej je znan kot legendarni ustanovitelj antičnega Rima, zato so se Rimljani imeli za njene potomce. Venera je kot planet Osončja nekaj posebnega. Okoli

svoje osi se vrti najpočasneje glede na ostale planete, pa še to v nasprotno smer. Na Veneri dan traja kar 117 zemeljskih dni, saj se njen ekvator vrti le s 6 km na uro. Ker je dan tako dolg, se na Veneri leto obrne še prej kot v dveh dneh. Točneje, Venerino leto traja 1,92 Venerinih dni. Njeno površje zakriva neprosojna atmosfera, zato je bilo vse do 20. stoletja o Venerinem površju znanega bolj malo. S prostimi očmi je Venera videti le kot brezobličen disk, ki nam kaže mene. Ko nam je najbližje, je videti kot tenak krajec. Venera trenutno sveti kot Večernica. Našli jo bomo v večerni zarji na zahodni strani neba. Ne moremo je zgrešiti, saj je najsvetlejša. S prostimi očmi je Venera videti kot svetla "zvezda", ki se od pravih zvezd tako kot vsi planeti, poleg tega da je najsvetlejša, razlikuje tudi po tem, da ne utripa oz. glede na zvezde utripa manj.

Venera, posneta z vesoljske sonde leta 1979. Na Veneri je videti le oblake. Foto: Pioneer Venus Orbiter (NASA)

Venera skozi teleskop. Foto: Primož Kolman

Vzgajamo odnos do narave

Naš odnos do narave je povezan s tem, kako se čutimo z njo povezani in del nje. V prispevku poišči nasvete, kako lahko ta odnos privzgojimo in krepimo.

Svet je lahko lep, grd, navdušujoč, dolgočasen, vznemirjiv ali strah vzbujajoč. Naše videnje sveta se oblikuje skozi našo individualno percepcijo sveta, ki ga zaznavamo preko čutil. Obenem je naše videnje sveta tudi kulturno pogojeno in imamo prav zato z vzorom ogromen vpliv na to, kakšen odnos naši člani oblikujejo do naravnega okolja, ki nas obdaja.

Veliko je otrok, ki imajo zaradi načina vzgoje privzgojen strah pred neznanim, kar se odseva v strahu pred sprehodom v naravi ali celo dotikom zemlje in živih bitij (str. 5). Taborniki s svojimi aktivnostmi omogočimo premagovanje teh strahov. Še več, svojim članom omogočimo izkušnjo bivanja v naravi, preko katere jim lahko privzgojimo spoštovanje, skrb in ljubezen do narave.

Če želimo privzgojiti kritičen in zaveden pristop k odnosu do narave, lahko upoštevamo tri vodila zapisana v knjigi *Exploring Wildlife Communities with Children*, ki nam lahko služijo kot vodila pri naših aktivnosti.

1. Naravo zaznavaj skozi svoja čutila.
2. Nauči se o povezanosti rastlin, živali in ljudi.
3. Nauči se varovanja in vzdrževanja narave.

V nadaljevanju navajam nekaj predlogov ravnanja in primerov aktivnosti zapisanih v omenjeni literaturi.

Vod odpelji na nočni zvezdni safari. Kakšen je zvok noči? Katere vonje zaznavaš, ki jih prej nisi? Dotakni se različnih tekstur in občuti temperaturo narave (str. 64).

Naravo zaznavaj skozi svoja čutila

Svojo pozornost moramo usmeriti v različne strukture, ritme, zvoke v naravi. Podobno kot naši predniki moramo iskati vzorce in gibanja vsega naravnega okolja, ki nas obdaja.

Uleži se na hrbeč. Poglej gor. Poišči oblike, vzorce na drevesu in nebu (str. 21).

Skrivalnice v temi: Vsak posameznik se skrije in se vsakih 30 sekund oglasi z "bip" zvokom, dokler ga lovilec ne najde (str. 64).

Igra slepi orel: Lovcu oz. orlu, ki stoji na sredini, prevezemo oči tako, da mu ne zakrijemo ušes. Ostali igralci se razporedijo v krog in se ob prej določenem znaku potihno približujejo orlu. Ko orel zasliši zvok, se s svetilko obrne in posveti v tisto smer. Če s svetilko posveti v enega izmed igralcev, tisti igralec izpade. Ves čas med igro je nekdo v vlogi asistenta, ki gleda, v koga je orel posvetil (str. 65).

Igra slepi orel (str. 64).

Nauči se o povezanosti rastlin, živali in ljudi

Razumevanje osnovnih konceptov delovanja naravnega okolja je osnova za človekovo preživetje. Pri tem ne smemo pozabiti, kako s svojim ravnanjem vplivamo na pogoje življenja živali, rastlin in tudi lastnega preživetja.

V razmislek

Preživetje časa v naravi me najbolj osrečuje, ker ...
 V naravi najbolj cenim ...
 Če bi lahko rešil ogroženo žival, bi ...
 V naravi sem se naučil ...

Find a tree that has blossoms on it, and watch them turn into seeds. 				
 Find a nest and two insects in a tree.	Draw a picture of a tree. 			
 Free space				
 Watch a tree in a windstorm.				
 Free space				
 Watch a tree in a rainstorm.				
 Collect seeds from a tree and plant some.				
 Find a tree that has changed something else.				
 Eat a food that comes from a tree.				
Find a tree shaped by humans and a tree shaped by nature. 				
Estimate the height and circumference of a tree taller than you are. 				
 Free space	Do leaf and bark rubbings. 			
Plant a tree and care for it. 				
Write a poem about a tree. 				
Make something useful from a piece of wood. 				
Watch a tree in a snow or sand storm. 				
Do something to help a tree. 				
Free space 				
Name three things that a tree needs in order to grow. 				
 Free space	Examine tree scars to find evidence that the tree has repaired the injury. 			
Find the oldest and the youngest trees in your neighborhood. 				

Take a photograph of a tree. |

Gozdni safari (sfr. 23).

Nauči se varovanja in vzdrževanja narave

Če cenimo svoj odnos do narave, bomo lažje živeli v sožitju z njenimi naravnimi sistemi, se izogibali njenemu prekomernemu izkoriščanju ter bomo sprejemali pametne odločitve glede uporabe produktov in storitev, ki vplivajo na naravne sisteme.

Ugotovi, kdo je v tvoji občini odgovoren za vzdrževanje dreves.

Zavaruj drevesa pred poškodbami, ki jih lahko povzročijo kosilnice, avti, kolesa itn.

Nikoli ne pokrij zemlje čisto ob koreninah drevesa z opekami ali cementom. To onemogoči drevesnim koreninam pretok vode (sfr. 22).

Literatura

Opie, F. *The Global Scout: Scouting for Nature and the Environment*. Cape Town: Maskew Miller Longman Ltd. 1993.

Narava, nekaj več kot le prostor

Narava – najbolj primerno okolje za ustvarjanje taborniške izkušnje

Foto: Suzana Podvinšek

Taborniki smo zanimiva bitja. Žrtvujemo sebe in svoj prosti čas za druge, za mlajše, za starejše, za sovrstnike. Kolikokrat si se vprašal, zakaj. Kaj je tvoj razlog, da vztrajaš? Tudi ob vikendih, ko gredo vsi kolegi na žur, ti pa se pripravljáš na taborniško akcijo, ki bo potekala ta vikend. Ja, težko je kar izpljuniti odgovor.

A ko se nekaj časa sprašujemo in se takorekoč provociramo, si nas večina na koncu odgovori, da nas privlači to "ustvarjanje boljšega sveta". In ko se vprašaš, kaj ta boljši svet pravzaprav pomeni ter se nekoliko bolj poglobiš v taborništvo kot širše gibanje, pričneš odkrivati naše resnično poslanstvo; zakaj sploh obstajamo. Kaj je na ideji tako privlačnega, da z nami živi že več kot 100 let. In nazadnje rečeš: "Ja, to je to!" Ne da bi se resnično zavedali, to počnemo ves čas. S svojimi dejavnostmi sovzgajamo mlade v sistem vrednot, za katere čutimo in verjamemo, da so tiste prave. In občutek, da delaš nekaj dobrega, da ustvarjaš nekaj velikega, da širiš dimenzije prijateljstva, odkrivaš nov svet, za katerega se zavzemaš, da bi sprejemal vse ne glede na spol, raso ali versko prepričanje. Da si del velike zgodbe in da imaš moč soustvarjanja. Čutiš?

Privlačni kot močan magnet, povezuje kot močno lepilo

Na eni strani nas privlačni kot močan magnet, na drugi nas povezuje, na tretji nam omogoča tisoč in eno priložnost za novo izkušnjo. Govorim o naravi.

Odkrivanje, spoznanje, spoštovanje in zaščita narave predstavljajo enega izmed osmih elementov taborniškega pristopa oz. skavtske metode. Za nobenega od teh ne moramo trditi, da je pomembnejši od ostalih, saj nas skupaj gradijo edinstvene, skupaj tvorijo našo taborniško identiteto. A vendarle je narava tisti element, ki v kombinaciji z metodo učenja skozi delo oz. izkustvenim učenjem tako v zgodnjih kot kasnejših letih mnoge izjemno privlači. Vendar se ravno tega na žalost pogosto premalo zavedamo.

Kaj pa vodniki?

Pogosto opažam, da se vodniki raje poslužujejo izvedb vodovih srečanj v taborniški sobi, kot da bi šli v naravo in omogočili članom izkušnjo, po katero so prišli v našo organizacijo. Ozadje skriva marsikateri razlog, kaj nas je pripeljalo do tovrstnih situacij. Na eni strani so nekateri vodniki enostavno premalo suvereni; občutek imam, da si ne upajo iti v naravo. Kot da ne bi imeli dovolj znanja, da lahko svojim članom ustvarijo izkušnjo v naravi.

Kar je na tem mestu pomembno poudariti, je, da ni vodnik edini, ki je odgovoren za takšno stanje. Vodnik je res ključni izvajalec dejavnosti, vendar mu pri tem znatno pomaga vsebinski poznavalec, t. i. specialist področja. Skupaj tvorita nivo izvajalcev izkušnje v naravi ter s svojim delovanjem najbolj dosežata poslanstvo organizacije. Na drugi strani je zelo pomemben načrtovalec programa. To je najpogosteje načelnik rodu ali načelnik družine. Z načrtovanjem širše izkušnje, programa in vzgoje načrtovalec pripravlja strategijo za doseganja poslanstva. Tako dobimo močno povezavo med nivojem izvajalcev in načrtovalcev v rodu, katere rezultat je polna izkušnja člana, ki ga peljemo proti vzgojnemu idealu.

Naše vrednote (strpnost in odprtost, solidarnost, pripadnost duhovnim načelom, svoboda, demokracija, zdravo življenje, trajnostni razvoj, ustvarjalnost, prostovoljstvo, enake možnosti za vse, prijateljstvo in poštenost) so naša življenjska vodila, ki jih zasledujemo med načrtovanjem in izvajanjem naših dejavnosti.

Ko začnemo graditi našo izkušnjo v naravi, se moramo zavedati, da vsaka dejavnost, ki jo izvajamo, stremi k doseganju našega poslanstva; vzgoje v sistem vrednot. In vse, kar počnemo, počnemo z razlogom, da prispevamo k vzgoji mladih s pomočjo sistema vrednot. Tako je, ponavljam, narava je izjemno privlačna metoda, s katero prispevamo k vzgoji.

Zgradimo TOP izkušnjo v naravi

Sliši se super. Zgradimo TOP izkušnjo v naravi. Pa ne samo za člane, tudi zase. Narava nam kot prostor ponuja ogromno priložnosti za polno doživljanje nepozabnih izkušenj. Področja izkušenj lahko razdelimo na: bivanje v naravi, gibanje v naravi in varnost v naravi.

Taborniški pristop oz. skavtska metoda nam pove, na kakšen način delamo v taborniški organizaciji. Sestavljena je iz odkrivanja, spoznavanje, spoštovanje in zaščite narave; članstva v majhnih skupinah; življenja v skladu s prisego in zakoni; simbolnega okvirja; podpore odraslih; učenje skozi delo (izkustvenega učenja) ter stopnjevalnega in stimulativnega programa, ki ga sestavljajo različne aktivnosti.

Foto: Matic Pandel

Bivanje v naravi

Prva stvar, na katero pomislimo ob besedni zvezi bivanje v naravi, je verjetno bivač. Doživetje, ki našim članom letni tabor za dolgo vtisne v spomin. Bivač je res nepozabno doživetje, a če nanj pogledamo z druge strani, lahko opazimo, da skriva mnogo več. Dajmo bivanje v naravi še nekoliko bolj razčleniti. Pod omenjeno področje lahko vključimo:

- Pionirstvo kot grajenje objektov
- Spoznavanje rastlin
- Spoznavanje živali
- Spoznavanje pokrajini
- Prehranjevanje
- itn.

Pod našeta področja lahko vključimo ogromno super aktivnosti, ki nam bodo pomagale ustvariti dogodivščino za naše člane. Ne smemo pozabiti, da nismo v naravi zato, da bi "gradili bivač", ampak smo zato, da vzgajamo posameznike z metodo izkušnje grajenja bivača. Vidiš razliko?

In kako nam narava kot prostor za bivanje omogoča vzgojo članov? Poglejmo to na praktičnem primeru načrtovanja aktivnosti s področja bivanja v naravi.

Foto: Suzana Podvinšek

Vzgojni ideal najlažje razložim kot sliko posameznika, h kateri v vsem svojimi dejavnostmi stremimo. Kakšen naj bi bil naš član po idealnem scenariju po zaključku taborniškega življenja. Verjetno si želimo: angažiranega, solidarnega, avtonomnega in odgovornega posameznika.

Vrednota	Primer aktivnosti
Ustvarjalnost	Članom na letnem taboru daš izziv, da pripravijo pionirski objekt, ki nato tekom tabora opravlja neko konkretno funkcijo (npr. streha nad glavo, obešalnik za oblačila itn.).

Gibanje v naravi

Narava nam kot širok prostor omogoča tisoč in eno aktivnost tako bivanja kakor tudi gibanja. Na področje gibanja v naravi lahko vključimo:

- Orientacijo (kompas in zemljevid, pameten telefon)
- Plezanje
- Pohodništvo
- Kanujanje
- Kajakaštvo
- Plavanje
- Gornišтво
- Kolesarjenje
- itn.

Vrednota	Primer aktivnosti
Prostovoljstvo	Člane spodbudimo, da za svoje sovrstnike (sošolce) organizirajo orientacijsko aktivnost.

Izobraževanja za ustvarjanje "kul" izkušnje

Kakšne člane si želimo? Kako bomo do tega prišli? Kaj lahko za to naredimo?

Mnogo je vprašanj, ki si jih zastavljamo v času našega delovanja. V taborniški organizaciji imamo na voljo več izobraževanj, ki nam pomagajo, da si zastavimo prava vprašanja ter da si nanje znamo odgovoriti. Pa ne samo odgovoriti z besedami, odgovoriti z ustvarjanjem prave izkušnje za naše člane, ki nam pomaga priti do zelenega cilja.

V nadaljevanju vam predstavljamo izobraževanja, s katerimi boste pridobili znanje in izkušnje, kako izvajati svojo vlogo v rodu ali širše.

stencas.taborniki.si/izobrazevanje/tecaji-zts/

Vodniški tečaji

Vodniki s svojim delovanjem najbolj izvajajo poslanstvo naše organizacije. Če si želite izboljšati izvajanje Programa za mlade v vašem rodu ter pridobiti nove vodnike, ki bodo znali ustvariti privlačno taborniško izkušnjo, vas vabimo, da si ogledate naslednje tečaje:

Tečaj	Datum	Lokacija	Vodja
RJZ, 1. izmena	30. 6.–9. 7. 2018	Ribno pri Bledu	Aleksander Škorič
RJZ, 2. izmena	9. 7.–18. 7. 2018	Ribno pri Bledu	Aleksander Škorič
RHP, 3. izmena	18. 7.–26. 7. 2018	Ribno pri Bledu	Tadej Malus
MZT tečaj za vodnike MČ	22. 7.–31. 7. 2018	Ribno pri Bledu	Laura Siegl, Barbara Butara
MZT tečaj za vodnike GG	22. 7.–29. 7. 2018	Ribno pri Bledu	Bor Brezec, Barbara Butara
JPNOO	17. 8.–26. 8. 2018	Mačkovec	Urška Gjergjek
SPOOT	18. 8.–28. 8. 2018	Kovk	Manca Štekar
GOOT	20. 8.–30. 8. 2018	Marindol	Rihard Pelko
Ce-Zas	27. 10.–4. 11. 2018	Gorenje pri Zrečah	Liza Privošnik

Foto: Matic Pandel

Specialistični tečaji

Specialisti področij poleg vodnikov znatno pripomorejo k poslanstvu naše organizacije. Prek izkušnje na področju specialnosti soprispevajo k vzgoji mladih.

Tečaj	Datum	Lokacija	Vodja
Bivanje v naravi – temeljni tečaj	6. 8.–12. 8. 2018	Črni dol	Eva Rajh
Temeljni tečaj bivanja v naravi je namenjen članom, ki želijo pridobiti avanturo in izkušnje na področjih bivanja v naravi, pionirstva in spoznavanja rastlin.			
Bivanje v naravi – nadaljevalni tečaj	6. 8.–12. 8. 2018	Črni dol	Borut Žakelj
Orientacija in topografija – temeljni tečaj	18.–26. 8. 2018	Bohinj	Rebeka Jereb
Temeljni tečaj orientacije in topografije je namenjen članom, ki želijo pridobiti avanturo in izkušnjo na področju orientacije na terenu, izdelave risarskih izdelkov, topografije, organizacije tekmovanj ter trasiranja.			
Orientacija in topografija – nadaljevalni tečaj	18.–26. 8. 2018	Bohinj	Rebeka Jereb
Taborništvo na divjih vodah	25. 8.–31. 8. 2018	Čezsoča	Jernej Stritih
Tečaj taborništva na divjih vodah je namenjen podaji avanture in izkušnje upravljanja s kanujem in kajakom ter reševanjem iz vode, vključujoč nudenja prve pomoči.			

Wood Badge	Datum: 11. 8.–18. 8. 2018	Lokacija: Bohinj	Vodja
Program	S tečajem Wood Badge Program želimo izboljšati načrtovanje in izvajanje Programa za mlade v organizaciji.		Blaž Zupančič
Management	S tečajem Wood Badge Management želimo izboljšati kulturo vodenja (ljudi in procesov) v organizaciji.		Jure Ausec
Projekt Jaz	S projektom Jaz želimo odgovoriti na potrebe odraslih prostovoljcev, ki iščejo svoje osebno poslanstvo ter njegovo povezavo s taborniško organizacijo.		Jasna Vinder

Angažirano naprej!

Sabina Carli

Sabina Carli je pred kratkim predala funkcijo slovenske mladinske delegatke pri Organizaciji združenih narodov, sicer pa je zaposlena kot projektna vodja na Centru za evropsko prihodnost, kjer pokriva Strateški forum Bled. Je magistrica mednarodnih odnosov z mednarodnim pravom, študij je zaključila na Brussels School of International Studies, Univerza v Kentu. Bila pa je tudi v Pekingu, kjer je opravljala postmagistrsko specializacijo. Ker je v letu, ko je nastopala s to funkcijo, kar nekaj časa preživela s taborniki, sem jo, ko je prišla pogledat dogajanje na Feštilavu, povprašala, kako je potekalo to leto in kako je svoj čas preživela s taborniki.

V preteklem letu si mlade predstavljala in zastopala v vlogi slovenske mladinske delegatke pri OZN. Kako je potekalo to leto?

Leto in s tem moje delo so vsebinsko zaznamovali predvsem cilji trajnostnega razvoja in Agenda 2030 za trajnostni razvoj, participacija mladih ter izobraževanje in vzgoja. Za mladinsko delegatko me je imenoval Mladinski svet Slovenije, krovna mladinska organizacija v Sloveniji, katere člani ste tudi taborniki, gre pa za prostovoljno funkcijo, zato je delovanje dokaj fleksibilno in odvisno od angažmaja posameznika. Med

najzahtevnejšimi dogodki so bili vsekakor udeležba na zasedanju generalne skupščine OZN v New Yorku oktobra, priprava mladinskega poglavja v prostovoljnem nacionalnem poročilu Slovenije o implementaciji Agende 2030 za trajnostni razvoj, udeležba na Političnem forumu na visokem nivoju za trajnostni razvoj v New Yorku ter predstavitev procesa priprave poročila na Forumu UNECE v Ženevi. A dogajalo se je še toliko zanimivega! Ogromno delavnic, srečanj in okroglih miz, nekaj predavanj, tudi veliko potovanj!

Pri svojem delu si pogosto sodelovala tudi s taborniki. Kako si se počutila v naši družbi in kaj ti je še posebej ostalo v spominu?

Čeprav sama sicer nisem tabornica, sem vaša velika podpornica. Sem namreč zagovornica angažiranega odraščanja, raznovrstnega učenja, aktivnega državljanstva – povedano preprosto in brez velikih besed – mislim, da moramo mladi migati. Tako in drugače. In če sem se letos česa naučila – taborniki zagotovo migate v pravem pomenu besede! Ste aktivni in se veliko posvečate vzgoji in izobraževanju, vse to pa spremljata skrb za naravo ter skrb za sočloveka. In prav zato smo se v preteklem letu tako pogosto ujeli pri sodelovanju. Gozdna šola, mladi Gepardi, Zlet za vzlet – vsak izmed dogodkov je poleg vsebinsko bogate in aktivne razprave pustil tudi izredno topel občutek. Takšnega, ki daje upanje za naprej.

Če mi je kaj ostalo posebej v spominu? Nikoli ne bom pozabila mlečnega riža na Zletu! Šalo na stran, Zlet je bil zame vsekakor najbolj svojevrstna izkušnja z vami, saj sem se prelevila v tabornico-obiskovalko, kjer se nisem niti za trenutek počutila kot nekdo od zunaj, pač pa sprejeto in dobrodošlo v taboru.

Največji poudarek tvojega dela je bil predvsem na ciljnih trajnostnega razvoja oz. Agendi 2030. Kako gre Sloveniji v smeri uresničitvi teh ciljev?

Agenda 2030 za trajnostni razvoj, sprejeta leta 2015, je predvidela 17 ciljev trajnostnega razvoja, ki jih bodo države dosegle do leta 2030. Med njimi je tudi boj proti neenakosti, naslavljanje podnebnih sprememb in zagotavljanje, da nikogar ne pustimo za seboj.

Slovenija se po indeksu uresničevanja ciljev trajnostnega razvoja (SDG Index) uvršča izjemno visoko, med 157 državami namreč zaseda deveto mesto. To je potrditev, da smo na dobri poti, čaka nas seveda še precej izzivov, predvsem pa naloga, da dobro uvrstitev ohranimo.

Kje v tej zgodbi vidiš tabornike in kje misliš, da lahko največ prispevamo?

Taborniki na svojevrsten način, to vedno poudarjam, poosebljajo idejo Agende 2030 za trajnostni razvoj, kar je konec koncev prepoznal tudi Ahmad Alhendawi, nekdanji posebni odposlanec generalnega sekretarja OZN za mlade in sedanji generalni sekretar Svetovne organizacije skavtskega gibanja. Agenda je blizu vašim ključnim vrednotam in vaši misiji – oboji stremite k ustvarjanju boljšega sveta!

In prav zato pravzaprav Agendo 2030 za trajnostni razvoj implementirate vsak dan, s tem ko vzgajate aktivne državljane, sami kot posamezniki, pa tudi s svojim delovanjem na ravni skupnosti, države in mednarodno.

Sama si že dolgo dejavna v mladinskih organizacijah, trenutno pa si zaposlena na Centru za evropsko prihodnost na mednarodni konferenci Strateški forum Bled. Kje vidiš prednosti prostovoljskega dela in predvsem, katere so tiste kompetence, ki si jih sama pridobila s tem delom in ti zdaj koristijo pri njem?

Iz svojega delovanja v mladinskih organizacijah v zadnjih dobrih 7 letih sem tudi izhajala pri svojem programu za preteklo leto. V tem času sem se namreč izjemno veliko naučila. Najbolj sem se zagotovo poistovetila z idejo, da lahko vsak posameznik na svoj način nekaj dobrega prispeva k boljšemu svetu, pa naj bo to na področju okolja, sociale, družbe, izobraževanja; na povsem individualni ravni ali pa na skupnostni, lokalni, mestni, državni. Res pa je, da se človek obenem še nauči marsičesa pomembnega za življenje. Nekaj kompetenc je čisto osebnostnih. Zagotovo so to odgovornost, sprejemanje nalog in zanesljivost, samoiniciativnost in ustvarjalnost, način, kako se soočiti z različnimi situacijami, kako delovati v stresnih situacijah, kreativno iskanje rešitev, ko ni časa, ni financ, ni ljudi, ki bi nekaj opravili – marsikdaj se prav takrat razvijejo najboljše rešitve! Potem je tu organizacijska raven, naučiš se načrtovati čas, sredstva, svoje delo in delo drugih, finance, sodelovanja. Hkrati so morda še najpomembnejši medčloveški odnosi - delo v skupini, delo z ljudmi, vodenje ljudi, medsebojna motivacija. Brez tega tudi v poklicnem življenju ne gre!

Oblikovanje družbenega konsenza o obnašanju v naravi

Na letošnji skupščini je Jernej Stritih kot del svojega programa za delo starešine ZTS predstavil tudi proces sodelovanja s sorodnimi organizacijami v Sloveniji na področju vzgoje za ohranjanje narave in zagotavljanja dostopa javnosti do narave ob upoštevanju pravil obnašanja, ki smo ga začeli v letu 2017. ZTS trenutno vodi dialog med **19 organizacijami**, ki so vključene v programski odbor.

Taborniki že vzgajamo pravičen odnos do narave, lastnine in lokalne skupnosti, vendar je to pogosto premalo prepoznano v javnosti. Cilj konference, ki bo izvedena v **septembru**, je v dogovoru z organizacijami lastnikov zemljišč in državnimi organi določiti pravila obnašanja, ki jih vključene organizacije že upoštevajo ali jih določa zakonodaja, obenem pa predstavljajo družbeni konsenz o obnašanju v naravi za vse obiskovalce.

Želiš sodelovati pri oblikovanju kodeksa in na konferenci?

Pridruži se delovni skupini, ki jo vodi Jernej Stritih in bo pričela z delovanjem v zadnjem delu meseca maja in nadaljevala čez poletje, verjetno z nekaj sestanki v živo, večinoma pa v dopisni obliki. Več informacij najdeš na Stenčasu, pišeš pa lahko tudi na **metoda.zalar@taborniki.si**, kamor se **do 21. maja 2018** tudi prikladiš za sodelovanje.

Išče se vodja odprave na evropski jamboree Poljska 2020

Vodjo odprave ZTS bo imenoval Izvršni odbor ZTS. Prijavi se lahko vsak aktiven član ZTS, rojen leta 1999 ali prej, ki aktivno govori angleški in/ali francoski jezik. V pomoč pri delu ji/mu bodo predhodne mednarodne izkušnje, a to ni pogoj za prijavo.

Več preberite v razpisu na Stenčasu ali se pozanimajte na **anja.slapnicar@taborniki.si**, kamor se tudi prijavite do 30. 6. 2018.

Ni važen cilj, važna je pot

Na Stenčasu je objavljen razpis 64. državnega mnogoboja ZTS, ki ga letos gosti Rod Veseli veter iz Murske Sobote. Mnogoboj bo potekal med **15. in 17. junijem** 2018 v Domanjševcih. Cenejše prijave sprejemajo do 1. 6. 2018.

Za dobro organizacijo mnogoboja potrebujemo zadostno število sodnikov. Organizatorji vabijo vse sodnike z opravljenim sodniškim seminarjem ter vse vodnike ekip MČ 3 in starejših, da se jim pridružijo kot sodniki in se prijavijo na e-naslov: **matej.kelemen@rvv.si**.

Sodniški seminar bo potekal **26. 5.** v Domanjševcih - za več informacij glej Stenčas.

Letni načrt sodelovanja s SV – spremembe pri prevozih

Pred časom smo prejeli obvestilo od SV, da zaradi povečanih obveznosti na drugih področjih ne bodo v stanju v celoti izpeljati že dogovorjenega Letnega načrta sodelovanja 2018. Prizadete rodove smo o tem že individualno obvestili, k temu obvestilu pa je bil pripet tudi dopis in natančna opredelitev, na katere rodove/akcije se omejitve nanaša. Za več informacij vam je na voljo **matic.stergar@taborniki.si**.

Sprememba pri obdelavi osebnih podatkov – GDPR

Nova ureditev varstva osebnih podatkov GDPR stopi v veljavo s 25. 5. 2018. Zapisnik z izobraževanja na to temo najdete na Stenčasu, na kratko pa:

- ZTS spremembe aktivno spremlja in bo o vseh korakih obveščala tudi rodove.
- Ker je še nekaj odprtih vprašanj, pričakujemo, da bomo celovito informacijo podali v drugi polovici maja. Pripravili bomo tudi vzorce soglasij za zbiranje osebnih podatkov.
- Bistvenih sprememb za naše delo ureditev načeloma ne prinaša, ključna sprememba je to, da se zbira soglasje za vsako dejanje ločeno (in ne več "v grozdu") ter da morajo biti uporabniki natančno obveščeni o namenu zbiranja osebnih podatkov.

Za več informacij vam je na voljo **matic.stergar@taborniki.si**.

Na Poljsko

Po letošnjem Roverwayu na Nizozemskem in Svetovnem skavtskem Jamboreeju v ZDA naslednje leto, nas tudi tretje leto zapored čaka velik taborniški dogodek – Evropski Jamboree na Poljskem!

Foto: arhiv RDGO

Petnajst let po zadnjem Evropskem Jamboreeju v Veliki Britaniji, se bo veliki taborniški dogodek zopet odvil na Poljskem poleti 2020. Poleg krovnih skavtskih organizacij (evropski regiji WOSM in WAGGGS) Evropski Jamboree organizira Poljska nacionalna skavtska organizacija, ki je kandidirala za Svetovni skavtski Jamboree 2023 pod sloganom Be the spark – Bodi iskrica, vendar jo je pri tem premagala Južna Koreja. Poljski skavti so izgubili eno priložnost, a se je ponudila nova. Nacionalne organizacije evropske regije so vseeno izrazile željo po dogodku na Poljskem, zato iskrica žari naprej. Koncept Jamboreeja je že zastavljen, znana pa sta tudi kraj in datum. Evropski Jamboree bo trajal od **27. julija do 6. avgusta 2020** na otoku med reko Vislo in Baltskim morjem blizu mesta svobode – Gdanska.

Tako kot Svetovni Jamboree je tudi Evropski Jamboree namenjen druženju, povezovanju in širjenju obzorij mladih med 14 in 18 letom, starejši pa so na Poljskem dobrodošli kot njihovi vodniki ali člani mednarodnega osebja. Slovenska odprava na Poljsko potrebuje tudi svojo vodjo. Vodja je lahko vsak aktiven član ZTS, rojen leta 1999 ali prej, ki aktivno govori angleški in/ali francoski jezik ter ima željo po vodenju in nabiranju novih mednarodnih izkušenj. Naloge vodje odprave so predstavitev in promocija Evropskega Jamboreeja, koordinacija odprave in sodelovanje na srečanjih vodij odprav.

Korajža svetuje: za več informacij o dogodku obišči spletno stran www.ej2020.org. Kandidati za vodjo odprave pa lahko najdete prijaunico na Stenčasu.

Pripravljeni na taborjenje

V aprilu smo izvedli še tretjo in četrto delavnico za taborna vodstva ter tako vodje taborov uspešno pripravili na novo sezono.

Na tretji delavnici seminarja nas je Žan Brezec popeljal v svet priprave programa. Postavili smo si izhodišča, kaj želimo doseči na taborjenju, s poudarkom na vrednotah, načelih, znanjih, dogodivščinah, spremembah in vodstvu. Spoznali smo se s procesom oblikovanja programa: s postavljenimi izhodišči lahko pričnemo z nabiranjem idej, najboljše vključimo v program. Tako smo pregledali in preizkusili uporabno gradivo za planiranje ter si izmenjali primere dobrih praks z naših taborjenj.

Na zadnji, četrti delavnici seminarja, nas je Miha Grgič Jelen spomnil, zakaj in kako pomembno je primerno vrednotenje akcij. Zelo pomembno je načrtovati tudi samo vrednotenje. Vendar ni dovolj, da le vrednotimo, temveč je pomembno tudi, s kom in na kakšen način vrednotimo, kako pogosto ter kam zapisana vrednotenja shranimo, da so hitro dostopna za prihodnje akcije. Spoznali smo tudi nekaj interaktivnih primerov vrednotenja in si izmenjali izkušnje.

S seminarji za taborna vodstva smo za letos uspešno zaključili, udeležencev je bilo na vseh štirih delavnicah kar 114. Verjamemo, da bodo vaša taborjenja odlična!

Mnenji

Udeležila sem se seminarja za program, ki je bil med vsemi najboljše obiskan, saj nas je bilo okoli 40, kar pomeni, da bodo letošnji taborni programi odlično splanirani. Na novo sem spoznala dve metodi planiranja, ki ju bomo nedvomno uporabili pri pripravi letošnjega programa.

Gaja Nemanič, Kokrški rod Kranj

Na zadnjem seminarju je bilo govora o vrednotenju med taborjenjem in po njem. Seznanili smo se z različnimi metodami vrednotenja. Poleg tega so nas najbolj zanimala vprašanja: zakaj, kako in kdaj vrednotimo. Super fletno!

Tilen Jelenc, Kokrški rod Kranj

Korajža priporoča: Gradiva z useh delavnic najdete na Stenčasu v meniju Izobraževanje, podmeni Seminar za taborna vodstva.

Pisarna v naravi

V začetku meseca aprila se je strokovni službi ZTS pridružil še vodja Taborniškega centra (TC) Bohinj.

Delovno mesto je zasedel **Andraž Drešček**, dolgoletni in prekaljeni tabornik, ki prihaja iz Rodu aragonitnih ježkov Cerkno. Kot dober gospodar bo vodil ekipo, razvijal in vodil programske vsebine ter skrbel, da bo gostom v Gozdni šoli in na tabornem prostoru v Laškem rovtu prijetno.

Kako dojemaš delovno mesto vodje TC Bohinj?

Andraž: To delovno mesto se mi zdi zelo dinamično. Moraš biti nekakšen multipraktik, saj delovno mesto pokriva več različnih področij. Potrebno je poskrbeti za vzdrževanje hiše in tabornega prostora, precej je tudi dela za računalnikom, hkrati si tudi izvajalec programa, ki ga ponujamo.

V aprilu si se pridružil strokovni službi ZTS, saj si prevzel funkcijo vodje TC Bohinj, da bi se uspešno pripravili na poletno sezono. Lahko bralcem na kratko razložiš, s čim se boš ukvarjal v tem času?

Andraž: Z ekipo se bomo potrudili, da Gozdno šolo kar najbolje pripravimo na poletno sezono. Do konca maja bodo potekala različna vzdrževalna dela v hiši ter na samem tabornem prostoru. Poleg tega poteka tudi oblikovanje ekipe sodelavcev, s katerimi bomo skrbeli za karseda nemoteno delovanje centra med poletjem.

Kakšna pa bo tvoja vloga v Bohinju med poletjem?

Andraž: Poleti bom skrbel, da bo delovanje Gozdne šole in tabornega prostora v Laškem rovtu potekalo nemoteno. To vključuje celotno koordinacijo, sprejemanje gostov, pomoč v kuhinji, izvajanje programskih aktivnosti za taboreče, morebitna vzdrževalna dela ... Skratka, dela bo veliko in verjamem, da se bo našlo še kaj.

Kako se počutiš v tako idilični pisarni, kot je Bohinj? Ti je sploh kdaj dolgčas?

Andraž: Idilična lokacija pisarne je bil eden od pomembnih razlogov, da sem se prijavil na to delovno mesto. Delo je tako raznoliko, da mi NIKOLI ni dolgčas.

Kako sodeluješ s preostalo ekipo strokovne službe, ki deluje v Ljubljani? Je tako delo na daljavo težko? Si se na novo delo že privadil?

Andraž: Z ekipo strokovne službe, ki deluje v Ljubljani, smo dnevno v stiku prek telefona in elektronske pošte. Izvedli pa smo tudi že skupno delovno-čistilno akcijo v Bohinju, kjer sem se spoznal s tistimi, ki jih še nisem poznal. Sicer je pa to delo zame še zelo novo, tako da se na ta način dela še privajam.

Andraž, vodja TC Bohinj, vabi vse bralce revije Tabor, da pridejo u Gozdno šolo – kot del ekipe ali samo na obisk (piši na tc.bohinj@taborniki.si).

Samo, da bodo "ta mladi" zdravi!

Si želiš aktivno sodelovati na lokalnem območju ohranjanja in promoviranja zdravja med otroki in mladino? Te srbiyo prsti, da bi organiziral projekt, ki naslavlja zdrav slog življenja med mladimi? Pridruži se ekipi Za zdravje mladih, ki za usposabljanja išče promotorje zdravja, ki bodo pridobljeno znanje prenesli med mlade.

Za zdravje mladih je neformalna mreža, ki združuje glavne akterje v mladinskem sektorju in jih opremlja z informacijami, gradivi, usmeritvami in usposabljanji oz. izobraževanji na področju zdravja in zdravega življenjskega sloga otrok in mladostnikov.

Projekt je financiran s strani Ministrstva za zdravje, v katerem sodelujejo vodilne organizacije v mladinskem sektorju. Poleg nas – Zveze tabornikov Slovenije – še: Brez izgovora Slovenija, Slovensko združenje katoliških skavtinj in skavtov, Mreža mladinskih centrov Slovenije - MaMa, Zveza študentskih klubov Slovenije - ŠKIS, Društvo študentov medicine Slovenije, Mladinsko združenje za preprečevanje zasvojenosti, Mladinsko združenje za gibanje in prehransko politiko ter Univerza na Primorskem - Inštitut Andrej Marušič.

Se ti vsebina sliši znana?

Že med letoma 2014 in 2016 smo izvedli projekt Za zdravje mladih I.O., ki je podprl preko 60 različnih programov po celi Sloveniji, v naslednjih dveh letih pa nameravamo s projektom Za zdravje mladih 2.0 podpreti še dodatnih 40.

Projekt deluje v smeri preprečevanja bolezni, povezanih z življenjskim slogom otrok in mladostnikov. Projekt pokriva vse od duševnega zdravja, drog (alkohol, tobak, konoplja in druge droge), gibanja in prehrane, nekemičnih zasvojenosti ter spolnega in reproduktivnega zdravja.

V prvem koraku smo usposobili trenerje promotorjev, ki bodo na 10 vikend-izobraževanjih usposobili več kot 150 promotorjev. Le-ti bodo v svojem lokalnem okolju izvajali programe, s katerimi bodo pripomogli k boljši ozaveščenosti na področju zdravja mladih.

Promotor lahko postaneš tudi ti!

S projektom želimo podpreti dejavnosti, ki spodbujajo zdrav življenjski slog pri otrocih in mladini na različnih področjih razvoja. To so lahko **različne taborniške akcije, delavnice, natečaji, predavanja in druge aktivnosti**, ki jih bodo promotorji zdravja izvedli s svojim **vodom, rodom ali na širši lokalni ravni**.

Vsi prijavljeni programi bodo deležni vsebinske podpore in spodbude k izvedbi, vsi prijavitelji programov bodo imeli na voljo mentorja iz ekipe trenerjev promotorjev zdravja, ki jim bo v okviru mentorskega procesa pomagal pri izvedbi. Vsaj 40 programov, ki bodo dosegali kriterije za sprejem in bodo objavljeni naknadno, pa bo dobilo tudi finančno podporo.

Korajža uabi: Se sliši zanimivo? Skoči na zdraujemladih.si in se prijavi na usposabljanje, pridobi dodatna finančna sredstva, izvedi projekt in prispevaj k bolj zdravim lokalnim skupnostim! Če imaš še kakšno vprašanje, piši na zzm@taborniki.si!

Organizirani tedenski pohodi v naravo s starši ali prijatelji.

Za uspeh v poslu je vedno treba poskusiti samo še enkrat

Kako lahko izkušnje in kompetence, pridobljene med prostovoljnim delu pri tabornikih, izkoristimo za kreiranje in uspešno vodenje lastnega podjetja?

O tem so se spraševali udeleženci že drugega start-up vikenda, ki je v okviru projekta **TAPOS - taborniški pospeševalnik** potekal v začetku aprila. Tudi tokrat so jih v svet podjetništva odpeljali mentorji socialnega podjetja Ustvarjalnik z Matijo Goljarjem in Maticem Breznikom na čelu.

Vikend je potekal strukturirano in napeto, z željo, da bi se naučili tistih detajlov, ki dober posel ločijo od zgolj ideje. Nekateri udeleženci so prišli z že začrtano **idejo** in so se že na začetku naučili, kako jo kratko in jedrnatost **predstaviti**. Izbrali smo najboljše ideje in delo po ekipah se je pričelo. A s še tako dobro idejo ne pridemo daleč, če ne **preverimo trga**, če jo ta sploh potrebuje. To najlažje naredimo z enostavnim **prototipom**, ki ga predstavimo naključni publikli. Tako so se udeleženci podali na ulice Celja, kjer so mimoidočim predstavljali svoj prototip, željno srkali njihova mnenja in nasvete. Po testiranju so ideje po potrebi prilagodili.

Zelo pomembna je tudi predstavitev oz. "**pitchanje**" podjetniške ideje. Nasvete, kako oder in tehnologijo izkoristiti v svojo korist, je udeležencem predal Matija, ki je tekom vikenda s hudomušnimi, a resničnimi anekdotami motiviral in nasmejal udeležence. Na koncu so tako tudi udeleženci uspešno predstavili

svoje ideje – bili smo priča najrazličnejšim idejam, vse od kulinarike, turizma pa do rokodelskih izdelkov. Vsem udeležencem želimo obilo uspehov na njihovi poslovni poti!

Taborniki in podjetna žilica

Taborniki, če znate preživeti v naravi, to pomeni, da ne verjamete, da človek nima nadzora nad okoliščinami, v katerih se nahaja, in veste, da se rešitev vedno najde. Ko se drugi počutijo prestrašene, ste vi samozavestni. Ampak ta občutek morate prenesti v resnični svet. Nekdo vas nauči osnov podjetništva, potem pa skozi prakso hitro vidite, da ni zares težko. Večina ljudi nikoli ni izkusila samozavesti, ko uspeš nekaj narediti iz nič. Vi ste to znali že kot MČ-ji. Taborništvo ne sme biti samo večšina bivanja v naravi, ampak življenjska filozofija, ki pride prav povsod. Večina ljudi v poslovnem svetu tega nima in ima težave, ko se sooča z nepredvidljivo prihodnostjo. Nobenega razloga ni, da bi se bali prihodnosti. Vodniki in vodnice so vas dobro naučili, kako biti tvorni soustvarjalci naše družbe in upam, da boste zaradi tega posegli po najbolj vplivnih položajih. Naredite svet z vašimi izumi in podjetniškimi idejami lepši – vi ste tisti, na katere čakamo!

Matija Goljar, mentor

EVROPSKA UNIJA
EVROPSKI
SOCIALNI SKLAD
NALOŽBA V VAŠO PRIHODNOST

Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada.

Dan, ko tivolske travnike preplavijo rutke

Taborniki, prijatelji, ki jih nismo videli od poletnih taborov in izobraževanj, člani in njihovi vodniki, delavničarji, organizatorji, novinarji, mimoidoči in majhna punčka, ki cuka svojo mamico za rokav: "Jaz bi bila tudi rada tabornica!"

Leto je naokoli in taborniki smo praznovali svoj dan na tradicionalen način. Tivolske travnike smo preplavili 21. aprila, dan pred dnevom Zemlje in dnevom tabornikov. Namesto torte smo postregli s Taborniškimi fešivalom, ki je potekal že 22. leto zapored, svečke pa so bili žareči nasmehi skoraj dvatisoč glave taborniške množice.

Zanimivosti letošnjega Feštivala:

- V Ljubljani se je zbralo nekaj več kot 1700 tabornikov.
- Za delavnice je poskrbelo prek 160 delavničarjev.
- Organizatorji, člani Mestne zveze tabornikov ob pomoči rodov iz cele Slovenije, so želeli dvigniti kakovost, raznolikost in zanimivost delavnic s še več taborniškimi vsebinami in udeležencem ponuditi še več kot leta poprej.
- V Tivoliju je bilo moč obiskati 15 delavnic zunanjih izvajalcev in kar 39 taborniških delavnic.

Kaj pa si o Feštivalu mislijo ...

Organizatorji:

"Akcija je bila zelo uspešna, saj je bila udeležba letos rekordna, Tivoli je zares zaživel v odprtem vzdušju. Veseli smo, da je veliko udeležencev prišlo v krojih, prav tako pa smo se potrudili, da smo bili čimbolj ekološki. Zahvaljujemo se vsem prostovoljcem, ki so si vzeli čas, pripravili zanimive in atraktivne delavnice, ter sponzorjema – LPP-ju in Snagi, ki sta pripomogla k izvedbi Feštivala. V prihodnje bi si želeli pripraviti še kakšno aktivnost več za starejše udeležence."

Eva, RBS Ljubljana, in Rebeka, RČM Ljubljana, organizatorki Feštivala 2018

Vodniki:

"Delavnice na letošnjem Feštivalu so se mi zdele zelo primerne, zabavne in zanimive, saj smo s člani zelo uživali. Seveda je bila ena najbolj zanimivih atrakcij

mini adrenalinski park, ki je bil letos namenjen tudi članom MČ. Pri Zavodu 404 so si člani lahko izdelali gorilnike iz pločevink, navdušile so jih tudi Tačke pomagачke in njihovi psi. Delo vodnika na takšni akciji je mnogo manj naporno, postane zelo zabavno, če se imajo člani fino, kar je letošnjim organizatorjem zares uspelo."

Žiga, RSV Ljubljana

Udeleženci:

"Poleg tega, da smo šli lahko vmes na sladoled, mi je bilo najbolj všeč prav to, da smo bili tam z vodom kot skupina. Zaradi različnih interesov smo vsi poskusili nekaj novega in se ob tem zelo zabavali."

Ana, RSV Ljubljana

Delavničarji:

"Tako najina kot marsikatera druga delavnica je na zabaven način poskušala udeležencem predati tudi nekaj taborniških veščin in znanj, od sodelovanja v skupini do npr. orientiranja s pomočjo zemljevida v labirintu. Poleg tabornikov se nam je pridružilo mnogo mimoidočih, ki so bili nad dogodkom navdušeni."

Ana in Maša, RSV Ljubljana

24 ur v gozdu

Preživeti 24 ur sam v gozdu se na prvi pogled niti ne zdi tako težko. Vendar samo z nožem, kresilom in prazno pločevinko, pa je že čisto nekaj drugega. Nekaterim je uspelo tudi to ...

Čeprav taborniki preživimo veliko časa v naravi, z različnimi pripomočki dandanes to ni več tako zahtevno. Kako pa bi bilo preživeti noč sredi gozda z minimalno opremo? Morda le z nožem in kresilom? Odgovor na to vprašanje je med prvomajskimi počitnicami dobilo 11 tabornikov iz šestih različnih rodov MZT. Da pa preizkušnja ne bi bila pretežka, je pred tem izzivom potekal še tečaj bivanja v naravi, na katerem smo ponovili in izpopolnili osnovna gozdovniška znanja, ki so nam kasneje prišla še kako prav.

Akcija se je pod vodstvom Taje Skrt Kristan iz Rodu črnega mrava začela v petek, 26. aprila, pri jezeru Klivnik. Za prvotni stik z naravo smo bivali kar v bivakih. Ker nihče ni imel pretirane želje po preizkušanju užitnih ali neuzitnih rastlin ter prebavnih težavah, smo precej časa namenili prepoznavanju bolj ali manj okusnih užitnih rastlin. Vadili smo tudi prižiganje ognja s kresilom, saj noči spomladi lahko postanejo dokaj mrzle. Ker nihče ni želel večera na gozdovniškem izzivu prebiti sam, v temi in podhlajen, smo nabirali različne materiale za postavljanje

vodoodpornih bivakov, se učili uporabe nožev in rezljanja žlic ter pletenja vrvi iz naravnih materialov.

Po dveh dneh pridobivanja tehničnih znanj in psihičnega pripravljanja na enodnevno izolacijo od prijetne družbe je tečaju sledil gozdovniški izziv. Vsak izmed nas je bil, oblečen v vsakdanja oblačila in opremljen le z nožem, kresilom in prazno pločevinko, poslan na svojo neznano lokacijo v okoliške gozdove. Tam je vsakega čakala naloga: postaviti bivak z ležiščem, poleg njega ognjišče z odbojnikom za toploto in v njem zakuriti, splesti en meter vrvi iz naravnih materialov z nosilnostjo naše mentorice in izrezljati uporabno žlico. Čeprav smo bili predhodno vsi deležni enakih učnih metod, so se načini reševanja teh nalog razlikovali od tečajnika do tečajnika. Izkazalo se je, da je večini najtežji del predstavljala motivacija in nemočno delovanje ob izgubi spodbudne družbe, kar se je nazorno pokazalo v pripovedih o spoprijateljevanju z močerači, pogovarjanju s samim seboj ter prepevanju in žvižganju vzpodbudnih pesmi ob mračnih večernih trenutkih, ko si ob samevanju poleg toplih plamenov ognja preprosto ne moreš pomagati, da se vsaj za trenutek ne bi počutil odrezanega od sveta.

Si želiš pridobiti novih gozdovniških znanj in te zanima, ali bi ti uspelo preživeti izziv? Udeleži se naslednjega gozdovniškega izziva in se preizkusi!

Vodje hotelov zbrani v Bohinju

Bohinj je bil ponovno zbirališče nadobudnim izobraževalcem, ki bodo poskrbeli, da bo delovanje celotne organizacije še kakovostnejše.

Tečaj ALT oz. assistant leader training je letos potekal od 27. 4. do 1. 5. v bohinjski Gozdni šoli, ki se je prelevila v hotel s petimi zvezdicami. Udeležili so se ga mentorji in vodje vodniških ter specialističnih tečajev, Wood Badge tečaja in predstavnica revije Tabor. Zelo raznolika ekipa mentorjev in članov z različnimi vlogami na področju taborništva s cele Slovenije je pet dni delila svoje znanje, ideje in izkušnje o delu z izobraževalci.

Že prvi dan nas je obiskala nova načelnica ZTS, ki nam je predavala o poslanstvu in viziji taborništva. Z globalnimi cilji trajnostnega razvoja pa nas je seznanila bivša delegatka OZN, Sabina Carli. Poleg izobraževalnega dela smo med tečajem bili kos zabavnim skupinskim nalogam za razvoj komunikacije in opazovanje skupinske dinamike. Časa ni zmanjkalo niti za sestanek vseh vodniških tečajev, kjer smo primerjali svoje programe in ideje za čim bolj kakovostno izobrazbo naših vodnikov.

Za uspešen zaključek tečaja smo morali tečajniki pripraviti projekt, vendar letos prvič nismo bili ome-

jeni le na področje izboljšave svojega tečaja, ampak na reševanje problemov celotne Slovenije. Nastali so zelo perspektivni projekti, katerih gonilo je želja po razširitvi kolektivnih taborniških vrednot in osebnih ciljev tečajnikov. Takšna osebna in čustvena vpletenost pripomore še k večji motivaciji in želji po uresničitvi zadanega načrta.

Najpomembnejše, kar smo tečajniki pridobili na ALT-u, je zavedanje, da morajo naši cilji slediti vrednotam, da bomo z veseljem in motivacijo širili znanje naprej. Predajanje znanja je najpomembnejši mehanizem taborništva, saj lahko le na tak način spremenimo svet na bolje. Za razliko od netaborniških ti taborniška izobraževanja dajo precej globlji vpogled v celotno razsežnost problema in te naučijo razmišljati o namenu dejanj, ki jih je potrebno uporabiti za doseg nekega cilja. Tako smo taborniki pridobili 14 novih izobraževalcev, ki bomo svoje znanje pridobljeno na ALT-u širili po celi Sloveniji in tako lokalno ustvarjali boljši svet.

Cerarjev memorial

Foto: Rok Ljubešek

Taborniško življenje res nikoli ni dolgočasno! Če se ne potepamo po gozdu, orientacijskih tekmovanjih ali z vodom načrtujemo izlete, nas povezuje še kopica najrazličnejših akcij. RST-jevci že vrsto let organiziramo dogodek, imenovan Cerarjev memorial, ki se je letos odvijal v petek, 20. aprila, ko smo se kot vsako leto poprej zbrali v domžalskem parku za občino, v spomin na enega naših prvih domžalskih tabornikov, Janeza Cerarja. Letos smo Cerarjev memorial organizirali ihanski taborniki, saj smo želeli ustvariti akcijo, na kateri bi se lahko podružili in zabavali prav vsi. Dogodek smo otvorili z zborom, v katerem so se nam pridružili tudi naši starejši taborniki, ki so po zboru obiskali grob Janeza Cerarja, otroci pa so se odpravili raziskovat naše domače mesto Domžale. Tako MČ-ji kot GG-ji so se podali na fotoorientacijo. Člani so pokazali super ekipni duh in s skupno močjo našli vse še tako skrite kotičke mesta. Za nagrado po uspešno prehojeni progi pa so vse vodnike in otroke na cilju čakale palačinke. Le kako bi še lahko boljše zaključili toplo sončno popoldne. Med čakanjem na ekipe smo si čas krajšali s streljanjem z loki ter igrami z žogo. Naši nadobudni taborniki so tako lahko ponovili znanje orientacije in se ponovno podružili s prijatelji iz drugih čet. K popolnemu dogodku je seveda spadalo tudi popolno vreme, ki je celotno izkušnjo še polepšalo.

Sara Lekan

Bobri osvajamo Piran

Zadnji vikend marca smo MČ-ji Rodu Beli bober obiskali mesto Piran. V zgodnjih jutranjih urah smo se zbrali na železniški postaji v Ljubljani, od koder smo se odpravili proti primorskemu mestu.

Obiskali smo Akvarij Piran, kjer smo videli majhne morske pse, morske konjičke, morene in druge zanimive vrste rib. Člani so si po ogledu celega akvarija izbrali svojo najljubšo vrsto morske živali, prebrali, kaj o njej piše in si skušali o njej zapomniti čim več. Po ogledu smo na Tartinijevem trgu pojedli sladole in si ogledali Tartinijev spomenik. Ker skoraj nihče od otrok ni vedel, kdo je bil Tartini, smo jim vodniki povedali, zakaj si je zaslužil svoj spomenik in katera so njegova najbolj znana dela. Sledil je ogled piranskih ulic in vzpon do cerkve sv. Jurija. Tam smo uživali v razgledu na prostrano morje in se igrali igrice. Odšli smo tudi na plažo, kjer smo počivali, zbirali kamne, na katere smo risali, jih zlagali, metali v vodo

Foto: Eva Malec

in uživali v soncu in lepem vremenu. Po tem pa je bil že čas, da se poslovimo od tega obmorskega mesta in se odpravimo nazaj domov v Ljubljano.

Na izletu so se MČ-ji naučili veliko o samem mestu in njegovi zgodovini, nekaj pa tudi o različnih vrstah rib. Končno smo lahko uživali na soncu z nekaj oblačnosti, zato se bomo tega izleta vsi spominjali po lepih spominih.

Nika Atanasovski

Foto: Domen Siter Drnovšek

Jamski taborniki obiskali Zagreb

Na prečudovito aprilsko soboto smo se taborniki Rodu Polde Eberl-Jamski zbrali na železniški postaji v Zagorju, od koder smo se odpravili na dvodnevno avanturo v prestolnico naše južne sosede. Z vlakom smo hitro prispeli do Zidanega Mostu, kjer smo naleteli na manjši problem. Mednarodni vlak ima dvourno zamudo ... Nič zato, hitro smo našli dejavnosti za krajšanje časa. Čas smo namenili iskanju geocachea, ki ga kljub preciznemu iskanju na žalost nismo našli.

Po prihodu vlaka se je dan obrnil na bolje. Na glavnem kolodvoru v Zagrebu nas je pričakala naša prijateljica in tabornica iz Omiša, ki nam je olajšala delo z orientacijo po mestu. Najprej smo se prijavi v hostlu, odložili prtljago in se s tramvajem veselo odpravili proti živalskem vrtu, kjer smo videli veliko živali.

Sledil je obisk Muzeja iluzij, kjer smo se zabavali in poskušali rešiti nekaj zapletenih miselnih iger; eni bolj, drugi manj uspešno ... Po muzeju smo se razdelili v manjše skupine in se odpravili na toplo večerjo v različne mestne lokale. Napornemu dnevu je končno sledil počitek.

Naslednje jutro smo si privoščili zajtrk, kot se za tabornike spodobi, v naravi. No ja, v enem izmed prelepih parkov. Ko smo se najedli mi in tamkajšnji golobi, smo se odpravili še na daljši sprehod po mestu. Obiskali smo trg bana Jelačića, zagrebško katedralo, cerkev sv. Marka, kamnita vrata, vmes pa se ustavili tudi na kepici sladoleda in nekaj minutah dobre ulične glasbe. Z utrujenostjo je prišel čas za odhod. Odpravili smo se na glavni kolodvor, kjer so nas čakale tri tabornice iz Omiša, ki so nas prišle pozdravit. Vsaki od njih smo podarili RR rutico, se poslovili in odpravili nazaj proti naši zagorski dolini. Več si lahko ogledate v krajšem filmčku z izleta, ki ga najdete na Facebook strani.

Jani Majes - Johnny

Izlet V Neznano

Mlajši PP Krapi smo se odločili, da si prve tri dni prvomajskih počitnic vzamemo za izlet. Toda že pri določitvi kraja smo imeli probleme. Zato smo se pustili presenetiti in izlet poimenovali V Neznano. Na dan izleta smo se razporedili v 3 pare in štopali do Ptuja, kjer smo si na krajšem postanku izmenjali prve izkušnje izleta ter izvedeli naš cilj: Sv. Jurij ob Ščavnici. Tako smo se odločili, da bomo štopali vse do konca in si ogledali okoliš ciljne destinacije. Naslednji dan smo odšli do Babičevega mlina v Verzeju. Naš načrt kopanja v Muri je padel v vodo, saj je bila kljub poletnim temperaturam Mura premrzla. Po ogledu mlina smo se odpravili nazaj. Ta dan smo prehodili okoli 30 km, pot pa nas je vodila mimo vasi, gozdov, polj in potokov. Ni manjkalo kopriv, robid, žuljev, družbo na poti nazaj pa so nam delali tudi komarji. Po vrnitvi v Sv. Jurija smo še na hitro pokukali, kaj se dogaja na veselici, a utrujenost nas je kmalu premagala. Zadnji dan smo ponovno štopali do Maribora. Tam smo se okrepčali s sladoledom in se sprehodili po centru mesta. Do Ljubljane smo se zapeljali z vlakom. Tak izlet je bil nekaj novega. Nekaj, česar ne počnemo pogosto in kar nam je dalo novega zagona. Upam, da takšen izlet še kdaj ponovimo.

Zala Prašnički

Foto: Vito Drolec

Z rutico po mestu in naravi

Vsak najbolje pozna svoje mesto. Pa ga res? Taborniki Rodu Pusti grad Šoštanj smo se v petek pred dnevom Zemlje preizkusili na fotoizzivu po mestu, nato pa novim članom in tistim, ki so prestopili v novo družino, podelili nove rutice.

MČ-ji so na izzivu s fotografij prepoznali različne stavbe v mestu, se hitro tja odpravili in hitro tja prispeli ter se na svoji poti polni dogodivščin zelo zabavali. Ko so uzrli prizor s fotografije, je bil trud poplačan, za še večje veselje in smeh na poti so poskrbele dodatne zabavne naloge. GG-ji so pri izzivih uporabljali mobilne telefone ter preko namigov, ki so se skrivali za QR-kodami, iskali skrite koticke mesta, pri katerih so se fotografirali. Po poti so morali najti tudi ne toliko vsakdanje osebe in predmete, kar je bilo še posebej zabavno. Izziv so tako MČ-ji

kot tudi GG-ji zaključili ob jezeru, kjer smo v prijetnem okolju in vzdušju podelili rutice. Zagotovo si vsak taborniško akcijo zapomni po svoje, nekaj gozdnovic si bo to akcijo sigurno zapomnilo po tem, da so na cilj prišle šele med podelitvijo. Še posebej pa si bodo ta dan zapomnili tisti, ki so okoli vratu prejeli čisto nove rutice.

Jure Majcen

Foto: Suzana Podvinšek

Reševanje zmajčka Štefana

Rod Jezerski zmaj je v soboto, 14. 4. 2018, tradicionalno organiziral največjo MČ akcijo – Iskanje Zmajčka. S pomočjo naših najmlajših smo rešili zmajčka Štefana pred kavbojci, ki so želeli zavzeti Indijansko deželo in s tem tudi našega zmajčka, ter na koncu z njimi sklenili obljubo miru. Akcije se je udeležilo okoli 300 otrok, ki so preizkusili svoje taborniško znanje na orientacijskem teku in sodelovali na različnih delavnicah, ki jih je bilo okoli 30. Otroci so se lahko našemili v kavbojce ali indijance, si izdelali lastnega konjiča ali si okrasili taborniško rutico, predvsem pa so se med igro in smehom naučili obilo novega. Novost na letošnjem Iskanju zmajčka je bila stojnica z zdravo prehrano, kjer smo si lahko postregli s sokom, sadjem in z zelenjavo. Ob koncu akcije je poglavar indijanskega plemena Sivi volk podelil nagrade najboljšim ekipam, zmagovalci so bili pa prav zagotovo vsi, saj smo zapustili akcijo z lepimi spomini na čudovito preživet dan.

Akcije se je udeležilo okoli 50 vodnikov in 50 prostovoljcev vključno z organizatorji. Prav zaradi prostovoljcev in dobrih vodnikov smo lahko izvedli tako obsežno akcijo, ki si jo bodo otroci zagotovo zapomnili.

Nina Smrekar

Foto: Tinkara Ošlovnik

Taborniki na Britanski mednarodni šoli v Ljubljani

Prihajamo iz Mehike, Nemčije, Poljske, Slovenije, Srbije in Škotske. To, da prihajamo s celega sveta in se enkrat tedensko dobivamo po šoli in učimo taborniških veščin, je to, kar nas dela edinstvene. No, pa naše trobarvne vodove rutice, rdeče, rumene in oranžne barve, ki predstavljajo barve feniksa in smo si jih sami sešili. Tabornike smo spoznali že lansko šolsko leto v šoli v naravi. Ker smo bili zelo navdušeni nad vsemi taborniškimi dejavnostmi, smo ustvarili vod, v katerem smo otroci od 9. do 11. leta starosti. Čeprav smo taborniki šele nekaj mesecev, že znamo uporabiti kompas, zavezati vozle in izvajati prvo pomoč. Naša največja želja je, da bi se naučili, prepoznati užitne rastline, kuhati na ognju, si izdelati lesen lok in puščice, se naučiti uporabiti nož in zakuriti ogenj. Res si želimo, da bi nekega dne taborili v gozdu. Smo zelo vedoželjni in radi spoznavamo, kaj pomenijo vsi našitki

na kroju in taborniški simboli, kot je npr. mrmranje "mmmm" namesto ploskanja. Naš prvi taborniški preizkus je bil, ko smo eno noč prespali v taborniški hiški, si tam spekli pice za večerjo, poslušali slovenske taborniške pesmi in si izdelali svoje rutice. Bili smo tudi na Feštivalu, kjer smo igrali zabavne igre in se preizkusili v lokostrelstvu, kar smo si že dolgo želeli. Naša velika želja je tudi, da bi se udeležili kakšnega taborniškega tekmovanja. Naslednje šolske leto nas bo mogoče že za kakšen vod več, saj se naši vrstniki vedno bolj zanimajo za taborniške aktivnosti.

The Pheonixes

Znate uživati brez slam'ce?

Dnevno se v EU in ZDA porabi kar **600 milijonov slamic**. Plastike brez dodane vrednosti. Plastike za enkratno uporabo.

Uporaba plastike je v splošnem velik globalni problem. **Veste, da smo v zadnjem desetletju proizvedli več plastike kot celotno prejšnje stoletje?** Za razkroj le-te pa je potrebna tako dolga doba, da se vsak **košček plastike, ki je bil v preteklosti izdelan, sploh še ni začel razkrajati.**

Ob dnevu Zemlje so se mladi koroški taborniki odločili proaktivno pristopiti k zaščiti planeta pred poplavo plastike. S kampanjo **Uživaj brez slam'ce** želijo mlade povabiti k razmisleku glede lastne potrošnje ter jih spodbuditi, da pijačo s kolegi spijejo brez slamice. "Gre za preprost in hkrati hiter ukrep za zaščito našega okolja. Res je, da namerava EU v prihodnje sprejeti regulative glede potrošnje plastike za enkratno uporabo, vendar ne čakajmo nanje! Sami lahko že pred tem storimo veliko za naš planet," je povedala Špela Metličar, vodja kampanje.

družina **ŠUMAR**
SE REŠUJE

PIŠE: TISA RIŠE: ŠEKI

PA JE ŠEL GOZDNI SAFARI
PO GOBE.

POIŠČIMO REKO IN SE JE DRŽIMO,
DA PRIDEMO DO NASELJA.

GLEJTE ...

AJDA, NE ZDAJ. NAJPREJ SE
ORIENTIRAJMO, POGLEJMO,
NA KATERI STRANI RASTE MAH.

GLEJTE!

ČAKAJTE, BOM JAZ
Z DIMNIMI SIGNALI
POKLIČALA NA POMOČ.

SAJ SE ŽE IZ
AVTA KADI.

NAJBOLJE, DA ZAČNEMO
POSTAVLJATI BIVAK.

NO, LAHKO GREMO PA
TUDI SEM.

Varuhi Vrbovega Loga

Anton Komat

O romanu, ki skuša odgovoriti na vprašanje, o katerem bi morali tudi sami dobro razmisliti in skušati poiskati lasten odgovor nanj.

Po hitrem preletu bi roman *Varuhi Vrbovega Loga* lahko enostavno označili za "newagerskega". Malo ekologije, aktivizma, jungovske psihoanalize, staroslovanskega poganstva, Nietzscheja in krščanskega moralizma ... Roman res sestavlja precej nenavaden, zmeden idejni svet pripovedi, ki mu neprepričljivi dialogi in stereotipni liki ne pomagajo preveč, kar se mi niti ne zdi tako bistveno. Pomembnejše od odgovora, ki si ga tekst postavlja, se mi namreč zdi njegovo vprašanje.

Skozi zgodbi Silvije, osnovnošolke, ki je v prometni nesreči izgubila mamo in zdaj noče sprejeti očetove nove partnerke ter se raje kot z njima v Strasbourg preseli k babici in dedku na podeželje, nas roman postavlja pred dilemo, ki se mi zdi temeljna za naš čas: **kakšen odnos do sveta – ljudi in narave – bomo prevzeli?** Vrbov Log, vas, v kateri živita Silvijina babica

in dedek, je namreč precej drugačen od sveta, v katerem je junakinja romana živela prej. Namesto pravil, znanosti in človeškega razuma, mu vladajo skrivne sile, povezane s starimi bogovi, Živo in Virom, luno in soncem, pomembno vlogo dobijo sanje, domišljija, pravljice. Njena selitev torej ni samo fizična, temveč tudi idejna – preseli se v drugačen miselni svet, ki ga skozi roman spoznava in sprejema, z njo pa naj bi to storil tudi bralec.

Po selitvi Silvija namreč odkrije skrivno družino sovrstnikov, ki si pravijo varuhi Loga in se borijo za ohranitev potoka ter vrbovega gozda ob njem. Prijazni lokalni kmet Vrbinč ga namreč želi zajeziti, vrbe pa posekati – celo subvencijo je dobil za to! Silviji sicer uspe Vrbinca prepričati, da tega ne naredi, a varuhi, ki so zdaj medse sprejeli tudi junakinjo, odkrijejo še nekaj veliko hujšega: upravnik lokalnega vodnega zajetja, od vseh osovražen pijanec Kremžar, name-rava izvir prodati podjetju za ustekleničeno vodo, gozd in potok pa spremeniti v golf igrišče. Varuhi tega nočejo sprejeti in se uprejo, želijo storiti vse, da bi pregnali negativca Kremžarja in zavarovali Vrbov Log, medtem pa s pomočjo skrivnostne Rosaline in Teobalda spoznavao magičnost narave, ki jih obdaja, "pravo" resnico o svetu.

Bralcu te "resnice", ki vključuje poganska verovanja, matematično teorijo kaosa, ženski in moški princip in interpretacijo sanj, seveda ni treba sprejeti (čeprav je to verjetno namen besedila). Kot sem poudaril že v uvodu, se mi zdi roman zanimiv predvsem zaradi vprašanja, ki tiči v njegovem jedru. Res se namreč vedno bolj zdi, da je današnje razumevanje sveta, ki podpira naš nevzdržen način življenja, preživeto in moramo o njem ponovno premisliti.

Pravopisna drobtin'ca

Slovinci smo zelo spoštljiv narod, zato čisto prevečkrat uporabljamo veliko začetnico. Tako smo veseli, da nas je obiskala Eva Bolha, Načelnica Zveze tabornikov Slovenije, ali da je na skupščino prišel Predsednik Mladinskega sveta Slovenije Tin Kampf. Spoštovanje izražajmo z dejanji ali načinom nagovora,

določila, ki zaznamujejo družbeni ali družabni položaj, poklic, čast, znanstveno stopnjo ipd., pa pišimo slovnico pravilno z malo začetnico.

In ja, skupščina je tule pravilno pisana z malo ... **imena organov** (odborov, komisij, svetov, delegacij ipd.), **kadar ne mislimo na njihova uradna imena, so prav tako pisana z malo.** Da ne boste v dvomih.

Here comes the sun

The Beatles

Kapodaster na 7. prečki

intro

D D G A7 2x

D
Here comes the sun.G E7
Here comes the sun.D
And I say: "It's alright."

Inštrumentalni del

D G A7
"Little darling, it's been a long, cold, lonely winter."D G A7
"Little darling, it feels like years since it's been here."D
Here comes the sun.G E7
Here comes the sun.D
And I say: "It's alright."

Inštrumentalni del

D G A7
"Little darling, the smile's returning to their faces."D G A7
"Little darling, it seems like years since it's been here."D
Here comes the sun.G E7
Here comes the sun.D
And I say: "It's alright."

Inštrumentalni del

F C G D A7
Sun, sun, sun, here it comes.D G A7
"Little darling, I feel, that ice is slowly melting."D G A7
"Little darling, it seems like years since it's been clear."D
Here comes the sun.G E7
Here comes the sun.D
And I say: "It's alright."D
Here comes the sun.G E7
Here comes the sun.D
It's alright.D
It's alright ...

Inštrumentalni del poišči na spletu ali si pomagaj s posnetki, ki so na YouTubeu.

11.–12. maj	40. ŠTPM – Še ta počasnemu mine	orientacijsko tekmovanje
11.–20. maj	TVU – Teden useživiljenskega učenja	festival učenja
12. maj	Območni mnogoboj SPOOT območja	taborniški mnogoboj
12.–13. maj	Območni mnogoboj južnoprimorsko-notranjskega območja	taborniški mnogoboj
19. maj	Žaboboj – območni mnogoboj	taborniški mnogoboj
19. maj	Območni mnogoboj gorenjskega območja	taborniški mnogoboj
25.–26. maj	Območni mnogoboj koroško-šaleškega-zgornje savinjskega območja	taborniški mnogoboj
26. maj	Sodniški seminar	izobraževanje

26. maj	Ščukanje	kanujanje
Cerkniško jezero	GG, PP, RR, grče, rekreativci	
	Rok prijav: 22. maj	Cena: 5 €/na osebo
	Več informacij: scuke.wordpress.com	Rod Jezerska ščuka Cerpnica

14.–17. junij	15. ARS – Slovenska pustolouščina	športno tekmovanje
Ajdouščina	PP +	
	Rok prijav: 31. maj	Cena: popotnik: 300 €, raziskovalec: 600 €
	Več informacij: www.adventurerace.si	Rod Jezerski zmaj Velenje

15.–17. junij	64. Držauni mnogoboj	taborniški mnogoboj
Domanjševci	MČ, GG, PP, RR, grče	
	Prijave do 10. 6.	Cena: 15 €/na osebo, nato 18 €
	Več informacij in prijava na stencas.taborniki.si	Rod Veseli veter Murska Sobota in Zveza tabornikov Slovenije

Vsi proti enemu, eden proti usem. Foto: Mojca Videmšek

Človeška MČ gosnica. Foto: Jerneja Videmšek

Zadnja plat

Ureja: Matic Pandel

Samo naprej. Foto: Žiga Debeuc

Sliki me, sliki me! Foto: Jure Pučnik

Pravijo, da bo dež. Foto: Suzana Podvinšek

DRŽAVNI MNOGOBOJ

rodov/vodov izlet

Datum: 15.-17. junij 2018 (tekmovanje 16. junija)

Lokacija: Domanjševci

Soorganizator: Rod Veseli veter

Cena: 15 €/udeleženca

Glavna nagrada: brezplačen najem tabornega prostora

NI VAŽEN CILJ,

VAŽNA JE POT.

Najdete nas na:
Facebook: Državni mnogoboj ZTS 2018 - rodov izlet leta
Instagram: Mnogoboj2018