

ŠTEVILKA 2 MAREC 2020

TÀBOR

tema meseca

**BREZ VODE NAM
ŽIVETI NI**

TABORNIKI

... Izposojena
... Zemlja

... Coach PP:
... navodila za uporabo

KAZALO

REVIIJA TĀBOR

Odgovorna urednica:
Metoda Zalar

Glavna urednica:
Maša Pušnik

Urednik fotografije:
Tadej Morano

Urednica ilustracij:
Jovana Đukić

Lektoriranje:
Neža Marija Slosar

Ožji sodelavci: Darja Čadež, Jaka Bevk, Alja Ločičnik, Maja Kramar, Ema Kočevar, Frane Merela, Tina Mervic, Katarina Miklavc, Darja Petrič, Anja Slapničar, Iva Štefanija Slosar, Zala Šmid, Nik Žnidaršič.

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

Grafična priprava:
Igor Bizjak

Fotografija na naslovnici:
Miha Grgič Jelen

Fotografija na zadnji strani:
Tadej Morano

Naslov uredništva:
revija.tabor@taborniki.si

Izdajatelj: Zveza tabornikov Slovenije, Einspielerjeva 6, Ljubljana

Naklada: 6500

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

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

ISSN 0492-1127

Revija Tabor sofinancirajo:

IN MEMORIAM

4 Marta Lešnjak

STRANI ORGANIZACIJE

5 Skupaj močnejši tudi na daljavo

MEDVEDKI IN ČEBELICE

6 Planet voda

GOZDOVNICI IN GOZDOVNICE

12 Dragocena voda

POPOTNIKI IN POPOTNICE

18 Coach PP: navodila za uporabo

UJEMI ZNANJE

23 Narava, učilnica na prostem

ZA BOLJŠI JUTRI

27 Izposojena Zemlja

VSEMU BOMO KOS

33 Pozor! Mladostnik na vidiku!

BREZ MEJA

37 Svetovni tabor moot

KNJIGOŽER IN FILMO LJUB

41 Eva Mahkovic: Na tak dan najbolj trpi mastercard (Beletrina, 2019)

JEZIKOVNA DROBTIN'CA

42 Zapisovanje ure

RAZVEDRILO

43 Ugankar

44 Strip

46 Škljoc!

Nekje obstaja najboljša različica nas samih in verjamem, da jo lahko s coachem najdemo čisto vsi. (Urban Žnidaršič)

Preberi več v rubriki Vsemu bomo kos, kjer lahko tokrat najdeš tudi hitre nasvete za mladostniške sestanke.

Nevidne kakovosti vode

V tej številki je veliko govora o vodi. Delno zato, ker smo 22. marca obeleževali svetovni dan voda, delno zato, ker živimo v časih, ki nam omogočajo, da nam v Sloveniji na dnevni bazi o vodi pravzaprav sploh ni treba razmišljati, kot je to treba marsikje drugje; in se kot taborniki, državljani in prebivalci sveta zavedamo, kako dragocen pojav je to.

Poleg številnih novih uvidov o vodi, naravi in Zemlji, pa mi je priprava te številke revije *Tabor* dala misliti o vodi še v precej novi perspektivi. V trenutni globalni in lokalni situaciji z virusom, ki nas spodbuja, da svoj prosti čas preživimo na udobnih kavčih, v zatišjih svojih domov, sem začela opazovati, kako nas narava vabi, da tudi mi postanemo kot voda ... Umirjeni in hkrati močni ter prilagodljivi, vztrajni in konsistentni, predvsem pa nas vabi v svoje globine; in globine niso vedno najbolj prijetne. Kraj, kjer se po dolgem času srečamo sami s sabo in s svojo tišino, je lahko včasih prav presenetljivo drugačen od pričakovanega.

Kaj pa naj počnemo, ko se svet ustavi? Nič. Zgledujemo se po naravi. Postanimo kot voda. Tako kot pravi Lao Tzu: "Narava ne hiti, a je kljub temu vse storjeno."

Ničesar nam ni treba početi, da smo vredni tega "prostega" časa. Ne potrebujemo treh novih tečajev in spletnih druženj z ljudmi, s katerimi se tudi sicer v prihodnjih dveh tednih ne bi srečali. Ne potrebujemo deset novih projektov in izobraževanj, ki jih ne bomo nikoli zaključili, čeprav zanje sploh prek družbenih omrežij prihaja veliko ponudb in sugestij. S tem ne mislim, da se je treba izogniti vsakemu intelektualnemu naprezanju, vredno pa je posvetiti

pozornost temu, od kod prihajajo naše želje. Če se počutimo *dolžni* nekaj početi samo zato, da to počnemo, potem se raje sprostimo v tišini, praznini in svežini, ki jo prinaša dano obdobje, in se končno naučimo kakovostno dolgočasiti.

Mogoče je to čas, ko začnemo nase in na svet končno gledati skozi druga očala. Ko končno spregledamo, da lahko stvari počnemo tudi drugače. Bolj odločno, bolj nežno, bolj prilagodljivo, bolj kreativno. Mogoče je dana situacija edini način, da Zemljo vsaj za nekaj časa zavzame spokoj.

V primeru, da so simptomi dolgočasenja prehudi, prebiraj revijo *Tabor* ali pa se sprehodi čez Ropotarnico, ki je dosegljiva na bit.do/ropotarnica.

Maša Pušnik,
glavna urednica revije *Tabor*

In memoriam: Marta Lešnjak

Besedilo: Frane Merela

Marta, ni dolgo tega, kar sva skupaj kot mnogokrat obujala spomine na taborništvo, našo revijo *Tabor*, na najine taborniške prijatelje in mnoge skupne akcije, na katerih si nam bila skupaj s Pavletom vzgled skromnosti, tovarištva in delavnosti, vedno pripravljena pomagati mladim pri njihovem ustvarjanju.

Na ta svet si pogledala pred 96 leti v družini z devetimi otroki, s katero ste se veliko selili – iz Pilštanja v Kozje, pa v Ribnico in nato v Kranj, kjer vas je doletela druga svetovna vojna. Iz Stražišča si opravljala naloge zavedne mladinke vse do osvoboditve.

Potem pa – nova pot. Napisala si reportažo o prihodu dedka Mraza v Narodni dom na Taboru v Ljubljani in naročnikom je bila všeč. Tako se je začelo tvoje življenje s *Pionirskim listom*, ki si mu bila zvesta vse do odhoda v pokoj in še malo čez.

Leta 1951 je bila ustanovljena ZTS. Le dva meseca po ustanovitvi je bil v Iškem Vintgarju prav pod pokroviteljstvom Pionirskega lista organiziran prvi tečaj za taborovodje, kjer so pri programu ob vama s Pavletom sodelovali še bivši skavti in gozdozniki.

Avgusta istega leta ste na Naklovi glavi ob Bohinjskem jezeru pod vodstvom prvega starešine ZTS Živka Lovšeta organizirali tabor Črnega mrava z gozdno šolo za bodoče vodnike v nastajajočih taborniških enotah. Tega taborjenja si se še posebej rada spominjala, saj ti je takrat ob velikem spodbujanju tvojih zvestih prijateljev in dolgoletnih sodelavcev uspelo osvojiti Triglav.

Ob tem si postala tudi tabornica v klubu Črni gaber, pripeli so ti taborniško ime Čebelica Maja. Kar v treh ljubljanskih rodovih si pustila pomemben pečat – kot tajnica rodu, starešina tabora, ekonom na taboru, vodja družine medvedkov in čebelic, propagandistka. Več kot dvajset let si bila članica uredniškega odbora, ki si ga tudi nekaj časa vodila. Lepo je bilo s

teboj delati na naših slovenskih zletih in zletih bivše domovine, ko si bila večkrat odgovorna v uredništvu *Zletnega vestnika*. Ta je imel nalogo spremljati utrip tisočih taborečih, izhajal pa je vsak dan, včasih celo v nakladah današnjih časopisov. Zanj so ob pomoči vas, izkušenih novinarjev skrbeli mladi taborniki, ki so se na ta način kalili.

Za tvoje delo se ti je slovensko in jugoslovansko taborništvo poklonilo z najvišjimi odlikovanji. Tudi SFRJ ti je podelila red dela s srebrnim vencem in red zasluge za narod s srebrnimi žarki. Stanovski kolegi pa so te v osemdesetih presenetili, kot si sama dejala, z novinarsko Tomšičevo nagrado za življenjsko delo.

Ko smo te pred leti vprašali, kako globoko si okužena s taborništvom kot stilom življenja, si nam odgovorila:

"Ko si enkrat res tabornik, si tabornik za vedno. Polno izkušenj smo prenesli v svoje življenje in so bila kažipot za ravnanje in ukrepanje. Seveda ne gre vedno vse gladko. Prav je, da se ravnaš po ljudski modrosti: V premislekih bodi podoben polžu, v dejanjih pa ptici."

Marta, s svojimi dejanji si ta svet naredila neskončno lepši. Neskončno smo ti hvaležni za vse, kar si storila za slovenske tabornike, tvoja zapuščina preko nas živi naprej, tudi z revijo *Tabor*.

Skupaj močnejši tudi na daljavo

Besedilo: Izvršni odbor in starešina ZTS – Eva, Anja, Katarina, Zala, Gregor, Nicolas in Jernej, fotografija: Gašper Doljak

Stvari v življenju ne tečejo vedno po tirnicah, ki smo si jih zamislili ali ki smo jih vajeni. Včasih je treba svoj korak zato prilagoditi, se ustaviti, spremeniti zorni kot, morda zamenjati čevlje. Nedvomno pa nas pot vseeno pripelje na cilj, če si le izberemo prave sopotnike in zaupamo tako sebi kot njim.

Pri tabornikih se nam za sopotnike ni treba bati. Naša skupnost je velika, razvejana in povezana. Tudi v časih, ko moramo svoje aktivnosti predstavljati, odpovedovati in prilagajati, se ne vdamo. Na prvi pogled se morda lahko zazdi, da taborništva ni brez skupinskih dejavnosti v naravi, a temu še zdaleč ni tako. Taborniški duh je močan, povezave med nami trdne in želja po tem, da bi si pomagali med seboj ter pomagali drugim, nas venomer žene naprej.

Neutrudni prostovoljci so ob podpori strokovne službe takoj, ko se je izkazalo, da bomo začetek pomladi preživel doma, zavihali rokave in začeli pripravljati vse mogoče – takoj smo prejeli napotke, kako ravnati v času osamitve ter kako kljub razdalji speljati občne zборе. Takoj se je oblikovala skupina, ki za tabornike in vse ostale vsakodnevno oblikuje prispevke z idejami in izzivi ter z njimi polni Ropotarnico. Uredništvo revije ni niti trznilo, ampak se je le še bolj zagrizeno vrglo v delo in vam pripravilo to številko revije. Vsi prostovoljci, ki so del civilne zaščite, so ob prvega trenutka dalje pripravljeni na vse. Gotovo ste vsi že videli, kako so v samo enem popoldnevu postavili mobilno bolnišnico. Hvala in pohvala vsem!

Morda se za dan tabornikov letos ne bomo objeli in množično družili v Tivoliju ter drugod po Sloveniji. Morda se ne bomo takoj z začetkom pomladi pogrnali na prvo bivakiranje z vodom. Morda bomo še nekaj časa koncertirali samo na balkonih, vsak zase, namesto ob tabornem ognju. Morda bomo kljub naši ljubezni do druženja v naravi več časa preživel pred zasloni pametnih telefonov in računalnikov. A bomo to počeli zato, da bomo vseeno skupaj. In zato ne bomo nič manj taborniki.

Taborništvo je trdna vez, so najboljši prijatelji, so neverjetne ideje ter je neizmeren vir energije. Izkoristite čas drugačnega taborništva za pogovore, za katere včasih zmanjka časa, za vajo veščin in spretnosti, ki jih boste potrebovali poleti, ter za trenutke duhovnosti in poglobljanja vase. Predvsem pa #ostanitezdravi in #domapotaborniško.

Na fotografiji je mobilna bolnišnica, ki so jo postavili taborniki v enoti civilne zaščite ZTS-MOBSTAC.

PLANET VODA

Besedilo: Maja Kramar, ilustracije: Darja Petrič

Ker sta v mesecu marcu kar dva svetovna dneva, povezana z naravo, bomo v tej številki revije *Tabor*, raziskovali vodo, ki praznuje svoj dan 22. marca. 22. aprila pa praznuje naš planet Zemlja, ki se imenuje tudi modri planet – veš, zakaj? V nadaljevanju te čaka razburljivo raziskovanje morskih globin. Pridruži se vodu Hobotnic, ki so že na začetku taborniškega leta izkazale zanimanje za raziskovanje vode. In tako sem se kot njihova vodnica odločila, da jih v ta svet popeljem.

Ko stopiš v taborniško sobico, opaziš pravi morski muzej in veliko modre barve.

**Dobrodošel, dobrodošla, v navidezni taborniški sobici.
Na mizi lahko vidiš veliko zanimivih stvari. Oglej si jih.**

Pred sabo vidiš globus. Katera barva na globusu prevladuje, modra ali zelena?

Oceani in morja

Najbrž si opazil, opazila, da je kar velik del globusa pokrit z modro barvo, kar pomeni, da je večina površine našega planeta pokritega z vodo.

Manjše površine imenujemo morja, večje pa oceani.

Ko si na morju in plavaš, se včasih zgodi, da hote ali nehote spiješ kakšen požirek morske vode. Voda je slana, kajne? Kako dokažemo, da je v slani vodi res sol in kako ločimo vodo in sol? Preverimo s poskusom! Na temno podlago (najbolje krožnik) daj morsk vodo. Postavi ga na sonce. Ko bo voda izhlapela, bo na podlagi ostala sol.

VODNIKI

Kot si opazil, opazila, je že sam članek napisan v obliki vodovega sestanka. Namen tega je, da ti pomaga pri pripravi sestanka, kako morsko življenje preseliti v taborniško sobico. Morda se ti zdi, da večšina **Poznavalec morja** ni za tiste, ki ne živijo ob morju, ampak zavedanje problematike, ki se dogaja v oceanih/morjih, pa je težava vseh. Naša ravnanja in skrb so zaenkrat daleč stran. Če v vodu opravljate to veččino, lahko za vodov izlet obiščete (slovensko) Obalo, v Piranu je tudi muzej.

Sprehodiš se po taborniški sobici in pred sabo na steni opaziš zemljevid, a na njem je narisano le, kje so celine in kje je morje. Na Zemlji je pet velikih oceanov (Arktični ocean, Atlantski ocean, Indijski ocean, Tihi ocean, Južni ocean).

Okoli zemljevida so imena oceanov, poveži jih s predelom, kjer so.

Po navidezni sobi se skrivajo rumeni napisi z nalogami. Ko jih najdeš, jih skupaj rešimo.

Oceani nudijo dom različnim vrstam živali. Nekatere so barvite, nekatere skoraj neopazne, nekatere ogromne, nekatere so rastlinojede, nekatere mesojede. Prav vse pa so zelo pomembne za ravnovesje ekosistema ter prehranjevalne verige ...

Ekosistem je skupnost živih bitij in neživih delov okolja, kot so voda, prst in temperatura. Jezero, koralni greben in puščava so primeri ekosistemov.

V prehranjevalno piramido poveži živali. Zgoraj so najmočnejše oz. tiste, ki imajo najmanj plenilcev, torej niso hrana nobeni drugi živali.

SOMRAČNI PAS

TÁBOR

Globokomorske živali so prilagojene preživetju v mrazu, temi in pritisku.

Nekateri deli oceana so tako globoki, kot da sploh ne bi imeli dna. Pas v globinah pod 200 m se imenuje somračni pas, pod 1000 m pa polnočni pas, do tja ne pride čisto nič naravne svetlobe. Pod 4000 m je globokomorski pas, kjer je črno kot črnilo in zelo ledeno. V teh predelih živi le malo bitij, so pa zato prilagojena in zelo zanimiva. Na ilustraciji jih je nekaj prikazanih.

Reztoglji želodec globokomorski pelikanki omogoča, da požre plen, ki je veliko večji od nje.

POLNOČNI PAS

Nekatera globokomorska bitja oddajajo svetlobo – temu pravimo bioluminiscenca.

Ker oceani vplivajo na podnebje in imajo pomembno vlogo pri kroženju vode – sončni žarki segrevajo površino, zato voda izhlapeva. Vodna para se združuje v oblake, iz katerih se z dežjem vrača na Zemljo. Le ta napolni jezera in reke, te pa se zopet iztekajo v morja in ti v oceane.

S puščicami skleni vodni krog.

GLOBOKOMORSKI PAS

Oceani so v nevarnosti

Našim morjem in oceanom preti ogromno nevarnosti in žal je tudi tukaj tako, da je za večino težav kriv človek.

Ampak zakaj in kaj delamo narobe? Hobotnice, oglejte si slike, ki prikazujejo, kdo in kaj najbolj onesnažuje naša morja. Bi lahko kaj spremenili?

Pred seboj vidiš različne slike in opis težave, ki jo ilustracija prikazuje. Poleg je okvirček, v katerega narišeš ali napišeš, kako misliš, da bi lahko pomagal, pomagala. Pogovorite se še v vodu, morda najdete zanimive skupne rešitve.

RAZLITJE NAFTE

SMETI

STARŠI

Z usvajanjem "okoljskih" veščin vaš otrok spoznava svet okoli sebe, predvsem se seznanja z ohranjanjem našega planeta takšnega, kot je. Z zavedanjem, da je naše prekomerno poseganje v naravo nevarno, bo lahko sprejel odločitve, ki lahko vsaj malo pripomorejo k ohranjanju teh danosti, ki nam jih nudi. Oceani so sicer zelo daleč stran od nas, a treba se je zavedati, da vse, kar se nam "izmuzne" tukaj, potuje z rekami proti morjem in na koncu pristane v oceanih. Otrokom bodite zgled, predvsem pa se o tem pogovarjajte in skupaj spreminjajte navade.

**IZLIVANJE KMETIJSKIH ODPADKOV
V MORJE**

PREKOMERNI ULOV

Zaradi vseh posegov v ocene je ogroženih veliko vrst živali, med drugimi tudi veliko število vrst želv. (2) **Oglejmo si del animiranega filma *Želve na poti domov*: bit.do/zelve.**

Potovanje po oceanih za zdaj zaključujemo, seveda ni nujno, da se tudi tvoje raziskovanje konča tukaj. Ti je tema zanimiva? Pogovorite se v vodu in se dogovorite, da na prihodnjem sestanku vsak predstavi eno morskoro žival, ki ji grozi izumrtje. Skupaj z vodnikom lahko pripravite tudi načrt, kako boste pripomogli k dobrobiti vaših najljubših morskih bitij in oceanov na splošno. Aktivnosti ti lahko pomagajo pridobiti večšino **Poznavalec morja!**

PREBERI VEČ

(1) "Veš, koliko je pitne vode na svetu?" *Primavoda* [online]. 2015 [uporabljeno 16. 2. 2020]. Dostopno na: bit.do/koliko-je-pitne-vode.

(2) Callum, Will. "'Turtle Journey' shows us why we urgently need to protect the oceans." *Greenpeace* [online]. 2020. [uporabljeno 16. 2. 2020]. Dostopno na: bit.do/zasciti.

Dragocena voda

Besedilo: Maja Kramar, ilustracije: Jovana Đukić

Vod Vilinci smo se že na začetku leta odločili, da bomo letos pri usvajanju večšin bolj pozorni na skrb za okolje.

Ker je od včerajšnjega sestanka Hobotnic ostal "oceanski muzej" (glej MČ strani), smo si na hitro pogledali, kaj se dogaja v oceanih, saj moramo nekaj od teh stvari znati tudi mi, če želimo osvojiti večšino Morjevarstvenik.

Mi bomo današnje druženje namenili vodi, ki jo lahko vsaj za zdaj pri nas pijemo iz pipe. Dostop do pitne vode je namreč naša ustavna pravica – kljub zakonom

pa je skrb za vodo na nas, prebivalcih. Čisto nič nam namreč ne pomaga, da nam po zakonu pripada, če pa je zaradi svoje malomarnosti ne moremo piti, kajne?

Planet Zemlja ima sicer dovolj vode za vse prebivalce, težava pa je, ker je razporejena neenakomerno. Oglejmo si ilustracijo.

POVEJ, NA KATERI STRANI ŽIVIMO MI.

NI VSAKA VODA PITNA

Veš, da kar vsak šesti prebivalec našega planeta vsak dan prehodi več kilometrov dolgo pot, da pride do vode?

Koliko si ti pripravljen, pripravljena prehoditi za požirek vode? Morda nekaj korakov? Kaj pa kilometer, dva ali kar 10? Vabim te, da si skupaj ogledamo družbeni eksperiment. Do kratkega YouTube posnetka lahko prideš s povezavo: bit.do/pozirek-vode.

Na Google zemljevidih poglej, koliko bi moral, morala prehoditi, da bi v Somaliji prišla do približno pitne vode. Pri uporabi aplikacije ti lahko pomaga vodnica oz. vodnik. Na zemljevidu skupaj z vodom poiščite svojo lokacijo (kjer je lociran vaš taboriški kotiček) in kraj, ki je od vas oddaljen 10 km. Do kam bi prišli, prišle? Skupaj z vodom se lahko sprehodite do tja. Če želiš raziskovati sam, sama, pa lahko za začetno lokacijo izbereš kar svoj dom.

Kako voda postane pitna?

Vodo črpamo iz zalog podtalnice, ki jo lahko najdemo na večini predelov Slovenije, najbrž tudi v tvoji bližini. Črpamo jo tudi iz jezer in rek.

Vodo potem prečistijo v tovarnah pitne vode. Skozi različne stopnje čiščenja jo precedijo in razkužijo, da je na koncu čisto očiščena.

Od kjer jo pošljejo do naših pip. Z namenom, da je voda neoporečna, jo ves čas nadzirajo in preverjajo.

Vodo shranjujejo v vodnih zbiralnikih ali v velikih vodnih rezervoarjih.

VODNIKI

V tem članku ti ponujam veliko iztočnic za aktivnosti, ki jih lahko izvedeš s člani. Dejavnosti na temo okoljevarstva in narave so pomembne, saj smo taborniki pogosto njeni obiskovalci, zato se moramo še toliko bolj truditi, da jo zapuščamo takšno, kot je ali celo čistejšo. Spodbujajmo člane, da poberejo smeti, če jih vidijo, da vodo natočijo v svoje stekleničke itn. Na taborjenju lahko poskusite z zmanjševanjem količine vode, namenjene umivanju, ko gremo na bivak ali daljše bivanje v naravi, nam ni potrebno vedno nositi

ustekleničene vode (seveda nekaj rezerve potrebujemo), vodo lahko naredimo pitno tudi s tiste, ki jo najdemo v naravi. Če ima voda v sebi še delčke, jo precedimo čez gazo/blago, da se nanjo ujamejo delčki, nato vodo prekuhamo (jo zavremo), da se uničijo morebitne biološka onesnaževala v vodi (bakterije). Kot vodnik, vodnica poskrbi, da boš GG-jem tudi na področju ekologije postavil, postavljala izzive in jih tako spodbujal, spodbujala k razmisleku in ukrepanju tudi izven taboriških krogov.

ČIŠČENJE ODPADNIH VODA

Kaj pa se zgodi z odpadno vodo?

Voda, ki pride iz naših domov in tovarn, se imenuje odpadna voda. Ta voda se zbira in odteče po kanalizacijah in odtokih do čistilnih tovarn. Tam gre skozi proces čiščenja. Na koncu se vrne nazaj v naravo. Očiščena voda okolju ne škoduje, ni pa pitna.

Ker pa čistilnih naprav ni povsod, grede stvari, ki jih vržete v stranišče oz. odtoke tudi v reke. Mnogi odpadki zamašijo školjko, še huje je, kadar ti odpadki prispevajo k onesnaževanju okolja, umiranju živali itn.

Kozmetični pripomočki – v večini so prisotne strupene kemikalije, ki so škodljive za živali in rastline, posledično tudi za ljudi.

Vlažilni robčki – narejeni so iz materialov, ki se zelo težko razgradijo. Na nekaterih piše sicer, da so razgradljivi, a tudi ti potrebujejo veliko časa za razgradnjo.

Leče – se ne razgradijo.

Mačje stranišče – zelo hitro se lahko zgodi, da se vam zamašijo cevi, če pa so notri prisotni paraziti, lahko ogrozijo mnoge živali.

Zdravila – v školjko nikakor ne sodijo zdravila, ki lahko resno ogrozijo življenja številnih živali, s pronicanjem v podtalnico so nevarna tudi za ljudi. Zdravila sodijo med nevarne odpadke (zato jih je treba posebej ločiti – lahko jih neseš v lekarno ali v posebne zbirne zaboje).

NALOGA: NAREDITE INFORMATIVNE PLAKATE IN JIH OBESITE NAD STRANIŠČA DOMA. PO OBDOBJU SAMOIZOLACIJE PA TO STORITE ŠE V TABORNIŠKI HIŠKI, VERJETNO SE BOSTE LAHKO TUDI V ŠOLI DOGOVORILI, DA BOSTE TO LAHKO NALEPILI NA ŠOLSkih STRANIŠČIH IN NA TO PROBLEMATIKO OPOZORILI ŠE VEČ LJUDI.

NEKATERE SNOVI ŠE VEDNO OSTANEJO V VODI

Kljub čistilnim napravam pa v vode odplaknemo ogromno mikroplastike, saj so delčki premajhni, da bi jih filtri zaustavili.

Z besedo **mikroplastika** označujemo majhne delce iz umetnih snovi s premerom, manjšim od petih milimetrov. Pogosto so ti delci premajhni, da bi jih videli s prostim očesom, vendar tičijo v celi vrsti kopalniških izdelkov in so zelo težko razgradljivi. Povprečno traja do 100 let, preden popolnoma razpadejo. Mikrodelci umetnih snovi so prisotni v šamponih, kremah, gelih za prhanje, zobnih kremah in pilingih. Preko kanalizacije pridejo v reke, morja in oceane.

NALOGA: V KOPALNICI PREGLEJ ETIKETE VAŠE KOZMETIKE IN POGLEJ, ČE TA VSEBUJE KAJ OD NAŠTETEGA. JE MOŽNO ODKLJUKATI POSAMEZNE?

- Acrylate Copolymer (AC)
- Acrylate Crosspolymer (ACS)
- Dimethiconol
- Methicone
- Polyamide (PA, Nylon)
- Polyacrylate (PA)
- Polymethyl, methacrylate (PMMA)
- Polyquaternium (PQ)
- Polyethylene (PE)
- Polyethylene glycol (PEG)
- Polyethylene terephthalate (PET)
- Polypropylene (PP)
- Polypropylene glycol (PPG)
- Polystyrene (PS)
- Polyurethane (PUR)
- Siloxane
- Silsesquioxane

Te sestavine kažejo na prisotnost mikroplastike. Na seznamu odkljukaj stvari, ki jih najdeš v svoji kozmetiki. Koliko jih našteješ? Morda v prihodnosti, ko boš kupoval, kupovala kozmetiko, vzemi ta seznam s seboj. Obstaja tudi aplikacija – kodo poskeniraj s kodnim čitalcem na pametnem telefonu in ta javi, če izdelek vsebuje mikroplastiko.

Povezava do aplikacije:
bit.do/skeniraj-mikroplastiko

KAJ PA USTEKLENIČENA VODA?

Vrnimo se nazaj k pitni vodi. Ugotovili smo, da je skrb za pitno vodo pomembna, ker je voda nujno potrebna za naš obstoj. Kako je z ustekleničeno vodo? Ali veš, kako vpliva na nas in na okolje? V nadaljevanju bomo raziskovali temne plati ustekleničene vode,

ki je najpopularnejša tekočina na svetu, a za ceno škodljivih stvari za naravo in tudi za ljudi.

NA LISTIH SO ZAPISANA DEJSTVA O USTEKLENIČENI VODI V MORSEJEVI ABECEDI. RAZVOZLAJ JIH.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Korporacija je gospodarska organizacija, sestavljena iz več istovrstnih ali sorodnih podjetij zaradi monopolističnih ciljev. (povzeto po SSKJ)

PET = polietilen tereftalat. Večina plastenk, ki jih lahko kupimo v trgovini, je iz PET, ki sicer za reciklažo ni problematičen, a se ga reciklira vedno manj.

ŠE NEKAJ ZA KONEC

Skozi vsebino smo predelali kar nekaj problematičnih tematik. Kaj se ti je najbolj vtisnilo v spomin? Kako bodo ta dejstva vplivala nate? Pogovorite se v vodu. Lahko naredite svoj načrt izzivov in sprememb, ki jih želite vpeljati v vodu in izven tabornišтва.

Za zaključek vam za razmislek citiram britanskega raziskovalca in varuha narave.

Narava ni le nekaj, kar je lepo in kar nas zanima. To je medsebojno povezan ekosistem, od katerega je odvisen vsak vdih in vsaka žlica hrane, ki jo damo v usta."

David Attenborough

STARŠI

Otroke skozi taborniške dejavnosti čim bolj spodbujamo, da je skrb za naravo pomembna ne le zaradi narave same, ampak tudi za nas, saj se prehranski krog sklene. Kar dajemo od sebe, se lahko zgodi, da dobimo nazaj v hrani. Vse več smeti pojedjo živali, predvsem morske živali, ki smeti zlahka zamenjajo za hrano. Tudi mikroplastika, ki je očem nevidna, je vedno bolj prisotna tako v vodi kot v zemlji. Otroka in njegovo znanje o okolju, ki ga dobi pri tabornikih pa tudi v šoli, poskusite čimbolj vključiti v svoj vsakdan. Tudi hišna opravila in skrb za gospodinjstvo je mogoče pretvoriti v najrazličnejše izzive, ki pripomorejo k skrbi za okolje. Nekaj idej: 1. Med umivanjem sadja in zelenjave lahko vodo zbirate v skledo, kasneje pa to vodo porabite za zalivanje rastlin. 2. Igrajte igro, kdo se lahko učinkovito stušira s čim manj vode. 3. Skupaj preverite, koliko vode na dan porabite, in skupaj uvedite nekaj ukrepov za zmanjševanje količine porabljene vode. 4. Za pitje uporabljajte svoje stekleničke, v katere natočite vodo iz pipe (ta je v večini primerov boljša kot ustekleničena, tako se izognete tudi nepotrebnim odpadkom) ... Postavite si še svoje izzive!

PREBERI VEČ

Vsebina članka je povzeta po sledeči literaturi. Če te tema zanima, ti priporočam, da knjige poiščeš in še kaj novega izveš.

- De Lambilly, Elisabeth. *Raziščimo vodo*. Ljubljana: Mladinska knjiga, 2015
- Green, Jen. *Oceani v 30 sekundah*. Ljubljana: Družina, 2019.
- Hanačkova, Pavla. *Pelji me domov: Vode sveta*. Dobrova: Pipinova knjiga. 2020.
- Kajfež Bogataj, Lučka. *Planet voda*. Ljubljana, Cankarjeva založba, 2014
- Macdonal, Fiona. *Znanost: Oceani*. Izola: Grlica, 2018.
- McMillan, Beverly in A. Musick, John. *Morje*. Ljubljana: Mladinska knjiga, 2017.
- "Kako prepoznati mikroplastiko v kozmetiki?" *Odkrito.si*. 2019 [uporabljeno, 13. 2. 2020]. Dostopno na: bit.do/prepoznati-mikroplastiko.

Več lahko prebereš tudi v:

- Gomboc, Mateja v sodelovanju z Ekologi brez meja. *Matic in Meta za ohranitev planeta*. Ljubljana: Družina, 2017.

Coach PP: navodila za uporabo

Besedilo: Davor Kržišnik – Jolbe, fotografije: Nina Medved

16. 2. 2020

Dragi dnevnik,

danes je za menoj prav posebna izkušnja in sem še čisto pod njenim vtisom. Čisto sem navdušena. Kot se spomniš, sem decembra pregledovala svoje zapiske z vodniškega tečaja in obujala spomine. Od takrat mi je PP program nekako obtičal v glavi. Ko sem govorila s Saro in Špelo, se mi nista zdeli tako navdušeni nad tem. Sara je rekla, da nima časa za še eno obveznost in da ne razume čisto, zakaj bi se lotila programa popotnikov in popotnic, Špela pa tudi okleva, češ da bi že začela, če bi to delali v skupini. Mene pa je res zanimalo, kako zgleda to v praksi, prebrala sem knjižico, ki sem jo našla na internetu.

**Program
popotnikov in
popotnic**

<http://bit.do/programPP>

Res je, da si vsega nisem čisto predstavljala in mi kaj ni bilo jasno, samo sem se odločila, da poskusim, saj nimam česa izgubiti?

V petem poglavju knjižice piše, naj najprej dobro preberem Program popotnikov in popotnic. To sem naredila. Potem piše, naj si izberem coacha PP, lahko celo več coachev PP. Imela sem nekaj težav, ker nisem vedela, kje lahko to naredim, vendar sem sedaj našla povezavo (na taborniki.si).

**Izberi si svojega
coacha PP**

<http://bit.do/pp-coachi>

Na začetku strani piše, da se Program PP po dveh usposabljanjih za coache PP izvaja tudi v praksi. Coachi so pripravljene, da se skupaj s popotnikom ali popotnico podajo na nepozabno pot raziskovanja sebe, premagovanja izzivov in doživljanja norih dogodivščin.

In to me je navdušilo!

Nekoliko nižje na strani sem našla opise vsakega coacha, jih je kar veliko, 25, če se ne motim. Nekatero celo poznam, zanje sploh nisem vedela, da so tudi coachi PP. Pri vsakem je fotka in odgovori na različna vprašanja. Vsak coach se najprej opiše s tremi besedami in pove, katere interese in hobije ima. Potem je napisan kraj, kjer je lahko coach PP, kratek opis oz. življenjepis coacha, najbolj zanimivi so mi odgovori na vprašanje, zakaj so postali coachi PP.

Eden od coachev je zapisal:

“Želim ponuditi podporo novim generacijam mladih in zagnanih tabornikov. Verjamem v ta program in v to, kar ponuja. Nekje obstaja najboljša različica nas samih in verjamem, da jo lahko s coachem najdemo čisto vsi.”

Urban Žnidaršič

Druga coachinja pa je zapisala:

“Ker si popotniki in popotnice zaslužijo več od tabornikov, kot imajo sedaj; s tem načinom pa sem prepričana, da bodo tudi spreminjali družbo (kot del nje) v boljšo.”

Neža Slosar

Navdušil me je tudi ta zapis:

“S PP coachingom lahko ponudi[m] sebi in PP-jem novo izkušnjo, [da] se loti projektov, ki posamezniku premaknejo tok misli v popolnoma novo, neodkrto smer. Ter da se tako zavedamo, da je vsaka odločitev prava, saj nam prinese nov rezultat.”

Rok Pandel

Vendar se kar nekako nisem mogla odločiti, da komur koli od njih pišem. Ko sem kliknila na povezavo "Piši coachu PP" in se je odprlo okno, kamor bi morala vpisati svoje ime in priimek, elektronski naslov, starost, rod in katerega coacha bi si rada izbrala, tega nisem storila. Vedno se je pojavil kakšen dvom, katerega coacha izbrati, če je program za popotnike in popotnice sploh zame ... In nisem pisala nikomur.

Večkrat sem se na avtobusu ali na sprehodu zalotila, da pa vseeno razmišljam o opisih na strani, o tem, da se mi je prebrano v knjižici Program popotnikov in popotnic zdelo zanimivo in mi kar ni šlo iz glave.

Potem pa sem se zadnjič na sprehodu odločila, da takoj, ko se vrnem domov res pišem coachu, ki se mi je najbolj vtisnil v spomin, čeprav ga ne poznam.

In sem to res naredila!

In potem ... nič. Prvi dan, nobenega odziva, drugi dan spet nič in sem začela razmišljati, če stran sploh dela, če sem naredila kaj narobe. Potem pa mi je tretji dan zazvonil telefon z neznano telefonsko številko. Najprej sem mislila, da gre zagotovo za pomoto, vendar sem se vseeno oglasila in bil je coach.

Rekel je, da je dobil sporočilo, ker sem ga izbrala na strani in me zato kliče, da bi se dogovorila, kdaj in kje bi imela prvo coaching srečanje. Kako profesionalno se to sliši, coaching srečanje.

Uspela sva se dogovoriti, da imava oba čas čez en teden. In to je bilo danes! Pravkar sem prišla s svojega prvega coaching srečanja in ti moram hitro povedati par stvari.

Najprej mi je coach razložil, da je coaching vse bolj popularen pristop k delu z ljudmi in uporablja značilne metode in veččine, ki coaching razlikujejo od drugih na prvi pogled sorodnih dejavnosti, kot je mentorstvo. To me je nekoliko presenetilo, ker se mi je zdelo, da je coach enako kot mentor, nekaj podobnega kot mentorica na vodniškem tečaju. Pa je rekel, da coach v pogovoru s posameznikom, torej z mano, uporablja posebej izbrana vprašanja. Ta vprašanja spodbujajo razmišljanje, iskanje

notranjih virov, še neodkritih možnosti in strategij. Coach načeloma ne predlaga rešitev in podaja sugestij, ampak njegovo delo temelji na spodbujanju miselnih procesov posameznika, s katerimi ta pride do rešitev, do katerih bi sicer prišel veliko težje ali pa morda sploh ne. Glavni cilj procesa coachinga je zmanjševati ovire in tako zagotoviti kar se da veliko uspešnost in učinkovitost posameznika, torej mu pomagati, da v polnosti uporabi svoje potenciale. (iz Učbenika za coache popotnikov in popotnic)

To me je malo prestrašilo, ker si ne predstavljam, kaj se pričakuje od mene, kar sem coachu tudi povedala. Pa me je pomiril, rekel je, da tudi on še ni nikoli bil v vlogi coacha in bova skupaj videla, kako bo šlo, da je sicer bil na izobraževanju za coache PP, vendar je komaj čakal, da si ga nekdo izbere in se lahko preizkusi v tej vlogi.

Za več informacij
o prihajajočem izobraževanju
za coache PP
spremljaj Stenčas.

To me je pomirilo in dogovorila sva se, da se naslednjič dobiva čez en mesec, naj vmes delam vaje z orodjem Spoznaj se in bova naslednjič zares začela s coachingom.

Zdaj grem pogledat, kaj je orodje Spoznaj se. Registrirala se bom ter začela z vajami. Komaj čakam, da čez en mesec zares začnem s coachingom.

**Orodje
Spoznaj se**

[http://bit.do/
spoznajse](http://bit.do/spoznajse)

Foto: Pija Šariko

Narava: učilnica na prostem

Besedilo: Tinkara Ošlovnik

Radi rečemo, da nam narava omogoča vse, a pri tem velikokrat pozabimo, kaj to VSE sploh je. Prav je, da se vsake toliko časa spomnimo, kaj vse nam predstavlja oz. nudi narava.

NARAVA JE UČILNICA ...

Najverjetneje si že kdaj po napornem dnevu odšel, odšla v naravo in si zbril, zbistrila možgane, se povzpел, povzpela na kakšno goro, na kakšen dober razgled, v kakšno dobro jamo, pretekel, pretekla kakšen kilometer, da bi porabil, porabila nekaj odvečne energije, zaužil, zaužila nekaj litrov svežega zraka ... Narava nam da izkušnjo, ki je iz udobja starega naslonjača ne moremo doživeti. Da nam prostor, v katerem se lahko sprostimo, zbudimo malega raziskovalca, raziskovalko v sebi in preprosto raziskujemo, opazujemo vse živalske in rastlinske vrste, ki jih vidimo. Se sprašujemo, kako sta lahko dve drevesi v prepletu ena z drugo ali pa se zgolj predamo igri.

Taborniki smo z naravo povezani tako, kot je _____. Zakaj? Kurjenje ognjev, postavljanje šotorov, grajenje timskega duha, sprejemanje

pomembnih odločitev, raziskovanje novih dejavnosti, gibanje, ustvarjanje. Vse to in še več taborniki počnemo v naravi. Je naš laboratorij, ki nam ne ponuja le polen za kurjenje ognjev.

Narava nam predstavlja prostor, kjer se združita teorija in praksa. Suhoparen vozел, ki smo ga naredili v učilnici, dobi v naravi svoj smisel, ko ga uporabimo pri postavljanju šotorov. Poznavanje topografskih znakov se nam, ko prestopimo prag stavbe, nariše v 3D obliki ...

KAJ IMA Z VSEM TEM TABORNIŠKI PRISTOP?

Taborniki se gibljemo v naravi in jo uporabljamo kot glavno učno gradivo, ker delamo po taborniškem pristopu. Ta opredeljuje način našega dela pri izvajanju dejavnosti. Pristop vključuje osem gradnikov.

Če taborniški pristop opišemo na primeru orientacije. Kako bi zgledalo, če bi se na orientacijo podala skupina 50 otrok z eno karto?

Eden ali dva bi brala karto, ostali pa bi le slepo sledili. Zato je delo v manjših skupinah zelo pomembno, saj lahko vsak član prispeva svoj del. Ti si dober v branju karte, jaz v opazovanju okolice, tretji v vizualiziranju terena. S tem dobimo homogeno skupino. Povrh tega pa se še dobro poznajo, poznajo šibkosti in dobre lastnosti vsakega posameznika. Odkrivanje, spoznavanje, spoštovanje in zaščita narave grejo z orientacijo z roko v roki, saj naravo s tem, ko se gibamo po njej, spoznavamo in odkrivamo. Najverjetneje ne bomo šli po njivi, kjer cveti ajda, ampak jo bomo zaobšli, s tem pa jo bomo varovali. Ko se dejansko podamo na progo in ne premlevamo v učilnici vseh možnih poti, združujemo teorijo in prakso ter se učimo skozi delo. Če ne poznamo topografskega znaka, ki je na karti, je pa na naši poti, ga bom slej ko prej zagledali. S tem, ko ga bomo videli, ga bomo lahko povezali s topografskim znakom na karti – ugotovili njegov pomen. Če na orientaciji srečaš kakšno drugo ekipo in jo vprašaš za kakšno pot do kontrolne točke oz. priporočil za del proge, ti bo z veseljem pomagala.

S tem gradimo in delamo skupnost takšno, kot je. Proge se glede na starost razlikujejo, saj bolj kot odraščamo, bolj

naj bi stvar razumeli. To lahko drugače povemo tako, da sledimo stopnjevalnemu programu. Torej, če so pri gozdoznikih in gozdoznicah vse kontrolne točke očitne, kot so križišča cest, markantni objekti, so lahko pri grčah kontrolne točke reliefne oblike, kot so grape, grebeni ... Pa smo s samo eno osnovno orientacijo opisali šest od osmih gradnikov taborniškega pristopa.

KAKO VSE TO UPORABITI NA VODOVEM SREČANJU?

Večina naših otrok se s taborništvom sreča že v dobi medvedkov in čebelic. Tam preživijo tri do štiri leta, kjer malo po malo odkrivajo svet taborništva. Kar naenkrat ti isti otroci postanejo GG-ji, v svoji košari pa nosijo že štiri leta izkušenj. Skoraj so že prekaljeni mački. Si se kdaj zalotil, zalotila, da si jih iztrgal iz objema narave, jih prestavil v učilnico in jim začel "moriti" s stvarmi, ki so jih obvladali že kot MČ-ji. Če si, delaš veliko napako, saj se GG-ji začnejo dolgočasiti. Kaj storiti? Enostavno. Vod moraš pustiti, da jih narava nauči nove lekcije, da jo skupaj raziskujete, doživite nepozabno dogodivščino. Si še vedno ne predstavljaš, kaj lahko narediš? Poglejmo skupaj.

Vzemimo primer vodovega srečanja, kjer imaš natanko eno uro časa. Člane želiš naučiti, kako prehoditi minsko polje. Nobena aktivnost ni sama sebi namen, zato ni dovolj, da člane zgolj naučiš uporabljati kompas, meriti azimute. Pomembno je, da jim to pokažeš v praksi, razložiš, še bolje bo, če izkusijo pomen. Res je, da se lahko prehoda minskega polja in merjenja azimuta naučite v učilnici, ampak ali ima to sploh smisel? Seveda ga nima. Narava kar kliče po tem, da se ta dejavnost izvede v naravi. Vrnimo se k namenu. Namen tega vodovega srečanja je članom pokazati uporabnost merjenja azimuta v naravi. Namen imamo, torej sledijo cilji. Cilji so:

- 1. cilj:** Po koncu vodovega srečanja zna vsak član izmeriti tako azimut kot razdaljo,
- 2. cilj:** GG-ji vidijo uporabo azimuta v realni situaciji,
- 3. cilj:** GG-ji zmeri pravilno vsaj tri azimute in razdalje,
- 4. cilj:** GG-ji delujejo kot ekipa, si znajo razdeliti naloge, se poslušajo ...

Imamo nekaj tehničnih in nekaj vzgojnih ciljev. Sedaj pa k sami izvedbi. Ta mora biti zanimiva, saj je tematika precej suhoparna. Ker želim, da je namen dosežen, si bom vzel, vzela čas in se res dobro pripravil, pripravila. Ker ne želim, da bi si GG-ji morali vse predstavljati, na presečiščih minskega polja pa ne bi bilo nič, bom po celem travniku zabil, zabila vsaj 30 količkov različnih barv. Lahko je na vsakem količku zapisana tudi črka in s pravilnimi meritvami pridejo do gesla, ki jih vodi do nagrade. Sedaj moram samo še pripraviti pot, ki jo bodo morali prehoditi. Če nam bo ostalo kaj časa, bodo lahko sami sestavili progo. To aktivnost smo izvedli, misliš, da smo že končali? Nismo. Na koncu je najpomembneje, da skupaj s člani vrednotimo izpeljano aktivnost. Povedali nam bodo, kaj jim je bilo všeč, kaj bi spremenili, česa si želijo še več, česa malo manj. Vrednotenje je pomemben del procesa, saj le s tem ugotovimo, ali so dosegli to, kar smo želeli. Je naše delo imelo kakšen izplen? Vrednotenja so pomembna tudi zato, da mi vidimo, kje delamo napake, kako se lahko izboljšamo.

Foto: Tadej Morano

ZA VODNIKE

Najverjetneje si velikokrat rečeš, gremo ven, da bo čas minil hitreje, jaz pa bom imel, imela manj dela. V resnici pa se kot vodnik, vodnica sploh ne zavedaš, kaj vse si s tem omogočil svojim članom. Vzemimo primer kuhanja kosila na ognju in ga razrežimo na prafaktorje. Če gremo od začetka, je v glavi tvoj scenarij tak:

- priprava ognjišča 15 min
- nabiranje netiva 30 min
- postavitve ognja 10 min
- rezanje zelenjave 20 min
- kuhanje na ognju 90 min
- kosilo 20 min
- pospravljanje 30 min

Če pod to vse potegneš črto, znese to tri ure in pol. Če pogledamo bolj podrobno, se bodo otroci s tem naučili:

- varovati naravo, druge in sebe
- pravilno razporediti naloge med člane
- vodenja ekipe
- delovati v timu
- sprejemanja odločitev
- ročnih spretnosti
- potrpežljivosti in vztrajnosti
- delati pod pritiskom
- končati v določenem roku
- komunikacije
- biti voden

ZA STARŠE

Taborniki se neprestano učimo. Naj bo to suhoparen voz, ki ne gre nikomur od rok ali komplicirana orientacija z neskončnimi možnostmi rešitve točke. Bi rekli, da smo v določenih trenutkih podobni prav šoli, a od njih zahtevamo še več. Ste se kdaj vprašali, zakaj otroci to radi počnejo? Razlika je v tem, da pri tabornikih vse počnemo po taborniškem pristopu. Taborniški pristop je način, po katerem izvajamo naše dejavnosti. Razlika je v tem, da nam taborniški pristop narekuje metodo *učenja skozi delo*, kar pa, če se prestavimo v prakso pomeni, da prej suhoparen voz v naravi dobi svoj pomen, ga preizkusimo in uporabim npr. pri vezavi šotorov. Gibanje po še tako zahtevni orientaciji krepi možgane s prostorskim vidom in tem, da so naši člani natančni, znajo opazovati, se znajdejo v skupini. To vse lahko dosežemo že s samo eno dejavnostjo, ki ni zgolj sedenje v razredu in poslušanje teorij. Taborniki radi rečemo: "Ko te narava pokliče, enostavno greš in pogledaš, kaj ti ponuja tokrat."

Izposojena Zemlja

Besedilo: Katarina Miklavc, ilustracije: Alja Ločičnik, fotografije: Iztok Hvala

Trenutno s svojim življenjskim stilom ne kažemo spoštovanja do svojega planeta. S svojo razsipnostjo in egoističnimi ravnanji se oddaljujemo od svojega bistva, od svoje intuicije, ki nam je naravna, s čimer onemogočamo planetu, da bi nas lahko nemoteno podpiral in omogočal življenje. V visokih Andih so učili: "Življenje je popolno in vse je povezano z vsem. V tej čudoviti sestavljanke ne sme manjkati niti košček, ne da bi se porušilo občutljivo ravnovesje. Nič ni samoumevno in nič ni nepomembno, vse se med seboj dopolnjuje. Vsaka stvar, vsak pojav, vsako bitje, tudi človek, ima pomembno nalogo: prispevati k ravnovesju." Rek je zapisan v knjigi *Planet, ki ne raste*.

ŽIVLJENJE V VODI

Štirinajsti cilj agende 2030 za trajnostni razvoj nas nagovarja k ohranjanju in vzdržni uporabi oceanov, morja in morskih virov za trajnostni razvoj. Oceani, morje in morski viri so sestavni del zemeljskega ekosistema. Pitna voda, deževnica, podnebje, večina naše hrane kot tudi kisik in zrak, ki ga dihamo nam ga zagotavlja in uravnava morje.

Prav tako človeštvo ne bi preživel brez oceanov, saj njihova temperatura, sestava, tokovi in biodiverzitetata omogočajo pogoje za obstoj človeka. Previdno upravljanje morja in oceanov ima pomembno vlogo pri zagotavljanju trajnostne prihodnosti življenja na Zemlji.

14 ŽIVLJENJE
V VODI

Ohranjati in vzdržno uporabljati oceane,

DEJSTVA O OCEANIH

OCEANI:

pokrivajo **3** zemeljske površine,

vsebujejo **97 %** vode na Zemlji

in predstavljajo **99 %** prostornine narave.

V oceanih živi več kot **200.000** identificiranih živalskih vrst, vendar se lahko točne številke približajo milijonu.

Oceani predstavljajo primarni vir proteinov za več kot **tri milijarde** ljudi v obmorskih krajih.

Več kot **tri milijarde** ljudi je odvisnih od morske biodiverzitete za svoje preživetje.

Oceani absorbirajo približno

30 % CO₂'

ki ga proizvedemo ljudje.

Ribolov kot gospodarska panoga zaposluje več kot

200 milijonov ljudi.

morja in morske vire za trajnostni razvoj.

POT DO URESNIČITVE CILJA

Da bomo lahko ohranili in vzdržno uporabljali oceane, morja in morske vire, naj bi delovali v smeri uresničevanja naslednjih ciljev:

Do **2025** preprečiti in zmanjšati onesnaževanje morskih virov.

Zmanjšati in nasloviti posledice za-
kisanja oceanov skozi sodelovanje
znanstvenih ustanov.

Do **2020** trajnostno upravljati in
zaščititi morske ekosisteme, da bi bili
dovolj močni, da bi se sami obnovljali.

Do **2020** ohraniti vsaj **10 %** obalnih krajev glede na najbolj aktualne znanstvene rešitve ter v skladu z državnimi in mednarodnimi zakoni.

Do **2020** uspešno upravljati in
preprečiti prekomerni ribolov.

ZAKISANJE OCEANOV

Lučka Kajfež Bogataj je leta 2017 izdala knjigo z naslovom *Planet, ki ne raste*. Ta se začne z mislijo, zapisano na začetku prispevka, kar narekuje ton, s katerim bralca nagovarja k zavedanju, da se bližamo prestopu meje zmogljivosti našega planeta. Ob prestopu meje lahko pride do rušenja vseh naravnih sistemov in posledično tudi našega življenja. Na Zemlji imamo omejeno količino virov in s potrošniško naravnano družbo rušimo naravne sisteme, namesto da bi z njimi živeli v ravnovesju. Ocean je čedalje bolj v neravnovesju in izčrpan, vendar ima pomembno vlogo pri reševanju podnebnih sprememb. Velika težava, s katero se srečujejo oceani, je proces zakisanja oceanov.

Potek zakisanja Lučka Kajfež Bogataj v svoji knjigi opisuje na straneh 64–65: "Ogljikov dioksid iz ozračja se na površini morja raztaplja v vodi. Večino ga porabijo rastlinski plankton in morske rastline pri fotosintezi. Mnogi organizmi uporabijo ogljik za izgradnjo svojih ogradin in lupin iz kalcijevega karbonata. Kalcijev karbonat v morju nastaja s kemijskimi procesi. Ko organizmi odmrejo, potonejo in s seboj v nižje plasti odnesejo tudi ogljik, ki se ob razgradnji vgradi v globlje živeče organizme. Trdni deli organizmov, kot so lupine školjk in polžev ter ogradja planktonskih organizmov, potonejo na dno, kjer iz njih počasi nastajajo z ogljikom bogate sedimentne kamnine. Te "ujamejo" ogljik za milijone let." Do neke mere

je torej zadrževanje ogljika del naravnega procesa, vendar se težava pojavlja, ker: "znanstveniki ocenjujejo, da je v času od začetka industrijske revolucije do danes ocean v svoje zgornje plasti sprejel kar tri desetine vseh naših izpustov CO₂. Gre za ogromne količine dodatnega ogljika, ki jih ocenjujejo na 120 milijard ton. Kemijski produkti sprejetega ogljika se zadržujejo predvsem v zgornjih 400 m oceana, kjer je tudi največ življenja."

PROBLEM ZAKISANJA OCEANOV

Kajfež Bogataj na strani 69 zapiše: "Bolj toplo in vse bolj zakisano morje ne bo moglo več sprejemati vase dela naših izpustov, kar pomeni, da bo v ozračju ostalo še več toplogrednih plinov. To bo še stopnjevalo ogrevanje in ujeti bomo v pozitivno povratno zanko, ki bo ojačevala sama sebe. Prizadeti bodo tudi vsi prebivalci planeta, ki živijo na obalah ali pa so z morji gospodarsko povezani in živijo od ribolova oziroma turizma."

SPOPAD S TEŽAVO

Na globalni ravni imamo več ustanov, ki delujejo pod okriljem Združenih narodov in delujejo v smeri ozaveščanja, varovanja in obnavljanja ekosistemov. Znotraj Združenih narodov obstaja t. i. **medvladna oceanografska komisija** (ang. Intergovernmental Oceanographic Commission), ki promovira sodelovanje

in koordinira programe morskih raziskav, da bi čim bolj trajnostno skrbeli za oceanske in obmorske vire. **Program Združenih narodov za okolje** (ang. UN Environment Programme) je glavna svetovna avtoriteta, ki narekuje globalno okoljsko agendo, promovira skrb za trajnostni razvoj okolja znotraj sistema Združenih narodov in deluje kot zagovornik za okolje v globalni perspektivi. Stacionirana je v Nairobiju v Keniji in se trudi za sodelovanja, informiranje ter vzpodbuja narode, da brezkompromisno izboljšajo možnost kakovostnega življenja bodočim generacijam. Znotraj programa je odmevna tudi kampanja, imenovana **Clean Seas** (slov. čista morja), ustanovljena leta 2017, z namenom povezave javnega in zasebnega sektorja pri boju proti onesnaževanju vod s plastiko. V naslednjih petih letih naj bi se aktivno spopadali z vzrokom plastičnega onesnaževanja preko obravnave produkcije in potrošnje neobnovljive plastike.

KAJ POČNEMO TABORNIKI?

V letu 2018 sta Svetovna skavtska organizacija in institucija Združenih narodov za okolje obnovili svoje partnerstvo ravno ob desetletnici obstoja t. i. World Scout Environment Programme (slov. svetovni taborniški okoljski program). Omenjeni program je nastal z namenom, da tabornikom po svetu nudi orodja in podpira iniciative, s katerimi lahko člane izobražujemo o okolju in jih aktivno vključimo v varovanje okolja. V sklopu omenjenega programa so taborniki po svetu izvedli različne projekte, kot sta zaščita koralnih grebenov v Indoneziji in dvig zavesti o globalnem segrevanju v Maroku. Partnerji,

s katerimi smo se povezali, so še Greenpeace, World Wildlife Fund (WWF), Jane Goodall Institut in Clean the World Foundation. Znotraj partnerstva med Združenimi narodi in svetovno skavtsko organizacijo naj bi se najbolj aktivno soočali z odpravo odpadkov v vodah. Po mnenju generalnega sekretarja Svetovne skavtske organizacije Ahmeda Alhendawija je to partnerstvo pomembno, ker je skrb za okolje vrednota, ki je že del svetovnega skavtskega gibanja. Hkrati pa organizacija vzgaja aktivne državljane, ki bodo lahko skrbeli za doseg lokalnih skupnosti po celem svetu in s tem poskrbeli za odpravo okoljskih problematik.

VSTANI IN UKREPAJ

Društvo za Združene narode za Slovenijo priporoča naslednja dejanja, s katerimi verjamejo, da lahko zakorakamo bližje k odpravi vseh omenjenih težav onesnaženih voda:

- Ne odlagaj odpadkov v reke, jezera, morje, oceane in obalne vode,
- ne uporabljaj plastične embalaže,
- strupena čistila zamenjaj za limone, kis, sodo bikarbono,
- daj prednost prhanju, ne kopanju v kadi, kjer porabiš več vode.

V RAZMISLEK: UPORABA VODE

Ali veš, od kod prihaja voda, ki jo uporabljaš doma? Kako je očiščena? Kam gre, ko jo uporabiš? Kako smo lahko bolj varčni pri uporabi vode v vsakdanjem življenju?

V RAZMISLEK: PORABA PLASTIKE

Onesnaževanje oceanov s plastiko je velik problem, ki ga lahko rešimo z zmanjšanjem njene uporabe. Namen aktivnosti je ugotoviti, koliko plastične embalaže zavržeš in kako zmanjšaš njeno porabo?

En teden zbiraj vso uporabljeno plastično embalažo.

Razmisli: Brez katere embalaže lahko živim? Brez katere vrste plastične embalaže ne morem živeti? Kako lahko uporabo plastične embalaže zmanjšam, ponovno uporabim, recikliram ali nadomestim? Ko razmisliš o svojih dejanjih za zmanjševanje porabe plastične embalaže, si zapiši še odgovore na naslednja vprašanja.

Katera so najbolj enostavna dejanja, s katerimi lahko ukrepam že danes?

Katera so dejanja, ki zahtevajo malo več truda, da se jih uresniči?

Katera so dejanja, ki jih bom lahko izpolnil, izpolnila dolgoročno?

ALIVEŠ?

Svetovni dan oceanov praznujemo 8. junija.

ZAKLJUČNE MISLI

Pomembno je, da se zavedamo, da je narava naša učilnica, saj je to okolje, kjer izvajamo taborniški program in je zato pomembno, da mladim vzgojimo občutek osebne odgovornosti za skrb za okolje. Na naravo moramo gledati kot celovit sistem, ki skrbi sam zase, kar bo mogoče le, če mu omogočimo pogoje za to. Trenutno z naravo ne ravnamo na način, da bi nam lahko nudila vse svoje potenciale. Pomembno je, da se zavedamo, da vsak posameznik lahko naredi spremembo, potrebni sta predvsem naša predanost in vztrajnost delati še tako majhne premike.

Kajfež Bogataj na strani 15 piše: "Mlada generacija bo nosila najhujša bremena okoljsko zgrešenega modela razvoja družbe v preteklosti. Zato je nujno, da si pridobi dovolj znanja in se upre stališčem sedanjega gospodarskega in političnega sistema, ki je zasvojen s količinsko rastjo, zanika pa posledice v okolju in ne upošteva omejitev naravnih sistemov."

Stanje je kritično in ukrepi so potrebni takoj. Že najmanjši ukrepi in zavestna potrošnja lahko pripomoreta k zmanjšanih vplivov človeka na podnebne spremembe, saj so vsi naravni sistemi med seboj povezani.

LITERATURA

Kajfež Bogataj, Lučka. *Planet, ki ne raste*. Ljubljana: Cankarjeva založba, 2017.

"Cilji trajnostnega razvoja: prihodnost, ki jo želimo." *Poznavalec*. bit.do/fymHf

"Clean seas: turn the tide on plastic." *Clean seas*. bit.do/fymG8

"The Back to School Plastic Challenge." *Clean seas*. bit.do/fymGG

"UN Environment Programme: Ecosystems and Biodiversity." *Unenvironment*. bit.do/fymG2

"World Scouting and UN Environment renew partnership." *Unenvironment*. bit.do/fymGo

"WSEP Resource Book." *Scout*. bit.do/fymHx

Pozor! Mladostnik na vidiku!

besedilo: Tina Mervic, ilustracije: Darja Čadež

Zaradi poznavanja nevroznanosti in psihologije lahko bolje razumemo sebe in svoje reakcije pa tudi mladostnike okoli nas.

Ko obujam spomine na vodenje in razvoj dinamike v mojem vodu sedmih punc, se mi zdi, da je bilo "najhujše" leto za izvajanje taborniških srečanj, ko so bile osmošolke.

Motivacija za moje pripravljene aktivnosti je bila ničelna, hkrati je bilo vse smešno in za vse traparije so bile za. Vse bolj je bilo pomembno, kako se v vodu razumemo in kolikokrat bomo imeli skupne sestanke z vodom isto starih fantov. Glede na opis takratnega stanja bi lahko rekli, da so zagotovo vkorakale v svet mladostništva.

Marsikdo se kot vodnik tabornikov z zeleno rutko znajde v večjih dilemah in težavah kot takrat, ko so okoli njihovih vratov visele še rdeče rutke. Te spremembe lažje razumemo, če razumemo pomen mladostništva, kaj so njegove značilnosti in če se poglobimo v mladostniške možgane.

MLADOSTNIŠTVO – OBDOBJE ODRAŠČANJA

Mladostništvo velikokrat označujemo kot težavno, čeprav za to ni enostranskih dokazov. Prav tako večina mladostnikov doživlja v tem času povprečno več pozitivnih čustev kot negativnih, obdobja težavnega vedenja pa niso konstantna. In to bi veljalo tudi za moj vod. Kljub občasnim prepirom in slabi volji smo se tudi v tem obdobju zabavale. Le jaz sem morala malo obnoviti znanje, kaj pomeni biti mladostnik in da je morda v tem obdobju pomembnejša krepitev kakovostnih socialnih odnosov in smejanje dogodivščinam kot pa risanje skice terena.

Za začetek obdobja mladostništva postavljamo mejo na 11 oz. 12 let, kar sovпада s pospešenim telesnim razvojem (pri fantih se začne nekoliko kasneje kot pri dekletih). Telesni razvoj je najbolj očiten, a tekom mladostništva se zgodi še marsikaj drugega.

RAZVOJ MLADOSTNIKA IN NJEGOVE MUHE

V posameznem obdobju življenja (otročstvo, mladostništvo, odraslost ...) mora posameznik doseči posamezne mejnike, ki jih doseže z uspešnim opravljanjem razvojnih nalog, ki so pomembne v tistem obdobju. Npr. kot dojenček je pomembno, da se naučimo plaziti in prvih besed, kot otrok je pomembno, da spoznamo, da lahko nekdo razmišlja tudi drugače kot mi, kot mladi odrasli pa se moramo soočiti z osamosvojitvijo od staršev, si poiskati službo in stanovanje. Vse to so naloge, ki jih načeloma dosegamo vsi in ob dosežku teh doživljamo ponos in zadovoljstvo.

V mladostništvu je ključna razvojna naloga razvoj identitete, med katero mladostnik spoznava, kdo je, gradi zavedanje samega sebe preko odnosov z vrstniki, oblikuje spolno vlogo in oblikuje lastne vrednote in etična načela. Enostavnejše gre za to, da začnejo mladostniki ali naši GG-ji intenzivno iskati odgovore o tem, kdo so, vse bolj so pomembni vrstniški odnosi in želja po samostojnosti je vse večja. In prav zato s svojimi vedenji vse bolj sami (hote ali nehote) oblikujejo taborniške sestanke in vse več pogovorov se nanaša na odnose znotraj voda in širše.

V zgodnjem mladostništvu začenja mladostnik razvijati tudi intimnejše odnose in z njimi povezana čustva do sovrstnikov. Vrstniške skupine in prijateljstva imajo v življenju mladostnika pomembno vlogo. Prav zato je pomembno, da se organizira srečanja med vodi, kjer lahko gradijo svojo identiteto v odnosu do drugih, idealne priložnosti za razvoj pa so tudi udeležbe na taborniških akcijah. Ker vrstniki postajajo vse

pomembnejši in je vse bolj pomembno, kaj si mislijo drug o drugem, se lahko pojavi tudi socialna tesnoba. Predvsem zato, ker se vse bolj zavedajo samega sebe in ker je vse več primerjanja in ocenjevanja drugih. Morda ste opazili, da so GG-ji najmanj navdušeni za nastopanja pred vsemi na tabornih večerih. Če pa se že izpostavijo, se izpostavijo v nečem, v čemer so res dobri.

DOGAJANJE V MLADOSTNIKOVI GLAVI

Še nedavno smo si predstavljali, da se večina razvoja človeških možganov zgodi v prvih letih življenja. Zdaj vemo, da se največji razvojni skoki dogajajo v prvih letih in v adolescenci. Tako v mladostništvu pride do intelektualnega skoka okoli 12. leta.

Temu obdobju pravimo okno v času, kar pomeni, da gre za obdobje intenzivnega spreminjanja možganov. Ko se možgani spreminjajo, so najbolj gnetljivi in najbolj sprejemljivi. Takrat se lahko z najmanj truda naučimo največ. Predstavljajte si, kako hitro in brez napore se tujega jezika nauči otrok, ki odrašča ob gledanju tuje govorečih risank, in koliko več truda za učenje novega jezika potrebujemo odrasli. Zato je pomembno, da to obdobje izkoristimo in mladim ponudimo spodbudno, kakovostno okolje z veliko izzivi, novimi dejavnostmi, odnosi in informacijami.

Možgani se razvijajo od spodaj navzgor (najpozneje se razvije možganska skorja, v kateri so funkcije besednega izražanja in naše zavesti; najprej pa deli povezani z motoriko in senzoričnim področjem) in od zadnjega dela naprej do sprednjega dela možganov, ki mu pravimo frontalni oziroma prefrontalni del.

In zakaj je to pomembno z vidika razumevanja mladostnikov?

Razvoj možganov poteka v neenakomernih skokih. Kar pomeni, da so pri mladostnikih nekateri predeli v možganih že razviti, drugi pa še ne. V možganih nastane možgansko neravnovesje. Predel možganov za čustva je že povsem razvit, kar pomeni, da so čustva intenzivna, hkrati pa predel možganov, odgovoren za odločanje in samoobvladovanje, še ni popolnoma razvit. Tako dobimo mladostnika nabitega s čustvi, ki jih še ne zna povsem obvladovati. Situacijo lahko ponazorimo tudi s prispodobno avtomobila, ki drvi (intenzivna čustva), ampak je brez zavor (premalo samoobvladovanja).

Možgansko neravnovesje je lahko krivo za marsikatero intenzivno čustveno reakcijo (lahko veselja, jeze, žalosti) na srečanju, ki ni nujno mišljeno tako intenzivno, ampak se drugače ne morejo izraziti oz. obvladati.

Neravnovesje prav tako razloži mladostniško zanimanje za tvegano vedenje, brez razmišljanja o posledicah. Mladostnikom se mora mnogo več dogajati, da začutijo zanimanje, in hitro jim je dolgčas. Vse to najde

Puberteta = obdobje v času mladostništva, ki ga označuje ponovna aktivacija centralnega živčnega sistema, ki nadzoruje spolni razvoj. Začetek pubertete spremlja močno povečano izločanje spolnih hormonov in hiter ter dokončen razvoj sekundarnih spolnih znakov. Puberteta je ločnica za nastop reproduktivne zmožnosti posameznika.

Intelektualni skok = razmeroma hitra količinska rast miselnih sposobnosti.

Mladostniška egocentričnost = občutek, da nihče ne more razumeti, kako hudo jim je, ali da vsi opazujejo ravno njih. Mladostniki so veliko bolj občutljivi za čustvene in socialne reakcije drugih ljudi, pri tem pa se jim tipično močno vzdraži avtonomno živčevje (rdečica, znojenje, cmok v grlu ...).

Namišljeno občinstvo = mišljenje mladostnikov, da so predmet socialnega ovrednotenja, da vsi govorijo o njih, da vsi gledajo prav njih in da vsi dojemajo njihov izgled (mozolj, mastni lasje ...) tako kot ga oni sami. Da vsi opazijo le tiste značilnosti, ki jih mladostniki sami pri sebi najbolj ne marajo.

Razvojna naloga = spretnost, znanje, način vedenja itn., ki ga mora posameznik v določenem obdobju svojega življenja usvojiti, da bi učinkovito deloval v določeni družbi, v določenem zgodovinskem času.

Socialna tesnoba = pretiran, neracionalen strah pred ocenjevanjem drugih ljudi, zaradi česar se posameznik lahko izogiba socialnim stikom in okoliščinam, v katerih bi utegnil biti izpostavljen.

Prefrontalna skorja = predel v možganih odgovoren za višje kognitivne funkcije (odločanje, načrtovanje, abstraktno mišljenje), mentalizacija, socialni odnosi, razumevanje drugih, samozavedanje, zaviranje nesprejemljivega vedenja.

smisel v evolucijski razlagi, da žene mladostnika želja po novem (tveganem) k temu, da raziskuje nove priložnosti izven svoje primarne družine. Prav tako mu daje možnosti, da odkriva samega sebe in posledično razvije identiteto in tako doseže pomembne razvojne naloge v mladostništvu, kar se kaže kot zdrav, zanimiv in vedoželjen mladostnik.

SPodbudno OKOLJE OKOLI MLADOSTNIKA

Omenili smo že, da je potrebno izkoristiti razvojno okno in da je za razvoj mladostnika pomembno spodbudno okolje. Če vemo, da lahko vplivamo na razvoj možganov, je torej pomembno, da mladostnike spodbujamo, da se bodo učili in se navadili prenašati napor, da se bodo veliko gibal, razpravljali in razmišljali o življenju in se lahko družili med seboj.

Če smo starejši vodniki, imamo polno razvit frontalni korteks in večje biološke in izkustvene sposobnosti za uravnavanje svojega razpoloženja, kar pomeni, da smo v odnosu do mladostnika pomembno bolj odgovorni, da se pravilno odzivamo na njegove reakcije.

Če pa smo sami še mladostniki, lahko z znanjem o možganih lažje razumemo, kaj se dogaja v naših glavah in lahko možgane okrivimo za kakšen čustveni izpad, ki ga nismo načrtovali.

ZA VODNIKE

Hitri nasveti za "mladostniške" sestanke:

- veliko usmerjenih pogovorov
- veliko druženja z drugimi in udeležba na različnih taborniških akcijah
- manj nastopanja in socialnega izpostavljanja
- priprava ravno prav kompleksne vsebine, ki bo mladostnikom v izziv
- priprava izzivov
- več gibanja na sestankih

PREBERI VEČ

Babič, A. "Mladostništvo, brošura v namene projekta Kako si?" *Rastem in se razvijam 2014*. 2014

Rus Makovec, M. "Možgani v adolescenci." *Gea*, 24/9, 2014, 31–41.

L. Marjanovič Umek in M. Zupančič (ur.). *Razvojna psihologija*. Ljubljana: Znanstveni inštitut Filozofske fakultete, 2009.

Svetovni tabor moot

Besedilo in fotografije: Katja Kač

Mednarodni tabori so za večino tabornikov zelo privlačni. Na njih imaš možnosti spoznati tabornike iz drugih dežel z različnimi navadami in običaji, pa vendar s podobnimi cilji in pogledi na naravo. Večina mednarodnih taborov je organiziranih za tabornike, stare od 14 do 18 let, moot pa se od ostalih taborov razlikuje ravno v tem, da je namenjen starejšim udeležencem. Starejši se taborov udeležujejo kot vodniki ali kot del mednarodnega osebja (IST). Običajno so ti tabori organizirani tako, da udeleženci iz posameznih držav taborijo skupaj in se s taborniki iz drugih držav srečujejo na delavnicah in drugih dogodkih.

Marsikdo (taborniki in verjetno tudi starši) ima pomisleke, ali naj se odpravi pri teh letih tako daleč od doma, kjer ne zna dobro jezika. Ali se bo sploh znal vklopiti v drugačno delo skavtov v tujini?

Moot (ang. World Scout Moot) je svetovni tabor za "starejše", ki se ga udeleži do 5000 udeležencev. Tabor je namenjen tabornikom, starim med 18 in 25 let, starejši pa imajo možnost postati del mednarodnega osebja (IST). Moot tabornikom nudi priložnosti, da spoznajo tuje kulture, ljudi in načine taborništva ter izboljšajo svoje mednarodno razumevanje kot državljani sveta.

Ker so taborniki na mootu izkušenejši, imajo pred odhodom manj dilem in na taboru preprosto UŽIVAJO.

ZGODOVINA MOOTA

Prvi moot je bil organiziran leta 1931 v Švici, a se je takrat imenoval World Rover Moot (Rover je ang. izraz za "starejše" tabornike). Tako se je imenoval do leta 1961. Nato moota 30 let ni bilo. Leta 1993 so na svetovni skavtski konferenci sprejeli odločitev, da oživijo tabor za starejše tabornike, ki se bo imenoval World Scout Moot in da bo ta vsake štiri leta. V zadnjih tridesetih letih so bili trije mooti v Evropi, dva v Afriki in po eden v Avstraliji, Aziji in Kanadi. Zadnji (15.) se je odvijal na Islandiji, naslednji pa bo leta 2021 na Irskem.

KAJ SE DOGAJA NA MOOTU?

Moot je namenjen tabornikom in skavtom, ki so v organizacijah WOSM in WAGGGS ter so stari med 18 in 25 let.

ZANIMIVOST

Pred 15. mootom je WOSM želel moot ukiniti zaradi slabe udeležbe. Zadnjega moota se je udeležilo večje število udeležencev in tako moot ostaja.

Vodi so mednarodni, kar pomeni, da jih sestavi organizator in vanje vključi čim več različnih držav. Udeleženci že pred taborom izvejo, s kom so v vodu. Štirje vodi se povežejo v celico.

Moot kot tabor je podoben roverwayu. Prvi del tabora se udeleženci razdelijo na več skupin. Vsaka odide raziskovat drugi del države gostiteljice. V drugem delu pa se skupine združijo na glavnem tabornem prostoru.

Organizator za prvi del tabora ponudi več različnih aktivnosti, na katere se mora vod že vnaprej prijaviti. Običajno so to razne športne aktivnosti, pomoč skupnosti, ogled turističnih znamenitosti ter seveda veliko zabave.

Na glavnem tabornem prostoru potekajo dopoldanske in popoldanske delavnice, ki so razdeljene po podtaborih – vaseh. V vsaki vasi je več različnih delavnic na isto temo. Zvečer so zabave, najpogosteje na osrednjem prireditvenem prostoru in v dodatnem šotoru (različne zvrsti glasbe). Če želiš klasičen večer ob ognju, je na voljo tudi to.

Hrano si pripravljate skupaj po celicah, kar je zaradi različnih kuharskih navad lahko tudi zelo zabavno.

ZAKAJ JE MOOT BOLJŠI OD OSTALIH MEDNARODNIH TABOROV?

Eden izmed mojih prvih mednarodnih taborov je bil jamboree na Japonskem. Ko sem bila tam, se mi je zdelo vse zelo veliko. Veliko tabornikov, veliko območje, velika vrsta za kar koli, velik oder ... Ko si mlad PP in si na prvem velikem (ampak res velikem) taboru in si v slovenskem vodu v slovenski celici, je vse tako novo in super. Pri tem pa ne spoznaš veliko tujih udeležencev, ker si navdušen že nad samim taborom. Če pa že srečaš nekoga, ki ga bi rad spoznal, si moraš takoj izmenjati kontakte, saj ga po vsej verjetnosti ne boš videl več zaradi velikega števila udeležencev. Druženja med celicami z udeleženci iz drugih držav ni veliko. Čeprav je tam ogromno tabornikov, nimaš veliko možnosti, da res spoznaš tabornike iz drugih držav. Kar pa je velika škoda.

Na mednarodnih taborih si želimo spoznavati tudi druge tabornike in skavte, da vidimo, kako so pri njih organizirani, kakšna je njihova kultura, običaji ...

In moot omogoča prav to. Malo si starejši, več si upaš. No ja, druge možnosti, kot da se pogovarjaš s tujimi taborniki ravno nimaš hahaha, saj so del tvojega voda. Spoznaš veliko več tabornikov iz celega sveta in z njimi njihovo taborniško delo in kulturo, običaje ipd. Spletejo se veliko tesnejše vezi med vami. Jaz imam po treh letih še vedno stike s taborniki iz svoje celice. Lani je bila pri meni na obisku tabornica s Finske. Na kratko sem se srečala z Islandko, ki se je vračala domov s Taborniške akademije v Kranjski Gori. Ravno pred kratkim sta me tabornika iz Italije in Luksemburga prosila za pomoč pri iskanju tabornega prostora v Sloveniji. Očitno sem jim svojo domovino dovolj mikavno predstavila, da si je želijo obiskati.

MOJA IZKUŠNJA

Odhoda na moot sem se zelo veselila. Nestrpno sem čakala, da objavijo seznam vodov. Moj vod sta sestavljali dve Luksemburžanki, dva Brazilca, Portugalec, Argentinec, Mehičan, Kolumbijec in Britanec. Povezali smo se preko Facebooka, saj smo se morali dogovoriti za delavnice in šotore. Pri komunikaciji smo se zelo zabavali, saj niso vsi dobro znali angleščine.

Slovenska odprava na moot 2017 je štela štiri člane. Z letalom smo preko Helsinkov prispeli v Reykjavik. Tam smo si izposodili terensko vozilo in se odpra-

vili raziskovat Islandijo. Po Islandiji vodi samo ena asfaltirana cesta, vse ostalo pa so boljše ali slabše makadamske poti.

Potovali smo 11 dni in si ogledali skoraj celotno Islandijo. Videli smo slapove, redko ptico mormono (puffin), zelo lepo pokrajino, se pogosto kopali v toplih vrelicah (hot pot), izvedeli nekaj o islandski kulturi, srečali veliko tabornikov in pojedli veliko Skyra (islandski jogurt). Vsem je bil najbolj všeč Landmannalaugar. To je polje strjene lave, obdano z zelo pisanimi gorami. Do tamkajšnjega kampa smo morali z avtom prečkati reko. Tam smo odšli na dva pohoda na hrib, vračali pa smo se čez polje lave. Na potovanju nismo srečali veliko domačinov. Neokrnjena narava Islandije nas je popolnoma prevzela. Zadnji dan smo si ogledali glavno mesto Reykjavik in nato odšli na otvoritveno slovesnost moota.

ZANIMIVOST

15. moot na Islandiji je bil največji do sedaj. Udeležilo se ga je 5000 tabornikov iz 106 držav.

Ob prihodu na otvoritveno slovesnost smo se končno tudi spoznali. Takoj po otvoritvi smo z avtobusom odšli v Akureyri na naš prvi del moota. S celico smo se zelo hitro povezali. Za povezavo med organizatorjem in udeleženci je skrbela svetovalka celice (ang. Tribe advisor). V Akureyriu smo imeli dan za vodne aktivnosti, dan za ogled krajinskega parka in dan za pomoč lokalni skupnosti. Ves čas smo se borili proti rojem mušic, ki so napadale naše obraze (ker so iskale zavetje). Četrty dan smo prispeli na glavni taborni prostor. Imeli smo mednarodni dan, kjer so udeleženci predstavljali svoje države. Večina držav je privabljala tabornike s hrano, obenem pa so predstavljali tudi svoje plese, predmete in običaje. Ostale dni smo bili na raznolikih delavnicah. Zadnji dan smo meli zaključno slovesnost. Med pospravljanjem je naša celica odprla še Facebook skupino za nadaljnje druženje.

ZA KONEC

Udeležila sem se večino večjih mednarodnih taborov, najbolj od vseh pa mi je v spominu ostal moot. Spoznala sem veliko prijateljev s celega sveta in se z njimi zelo povezala. Celoten tabor smo bili neločljivi in se le stežka poslovili ter odšli domov. Z večino teh prijateljev imam še zdaj redne stike.

Kje? Grad Malahide, Dublin, Irska

Kdaj? 19.–29. julij 2021

Ali sem lahko udeleženeec? Udeleženci morajo biti na prvi dan moota stari nad 18 in pod 26 let.

Kaj pa mednarodno osebje? Člani mednarodnega prostovoljnega osebja so lahko vsi, starejši od 25 let.

Kako pridem na Irsko? Potuješ lahko s slovensko odpravo, ki jo bodo organizirali udeleženci skupaj na srečanjih, ali pa potuješ v lastni režiji.

Kje se lahko prijavim? Več informacij in prijavnico lahko najdeš na Stenčasu ali pri svojem načelniku.

Eva Mahkovic: Na tak dan najbolj trpi mastercard (Beletrina, 2019)

Besedillo: Nik Žnidarčič

Za redko katero knjigo se mi zdi njen nastanek tako pomemben, kot se mi zdi pomemben pri tej. Gre za zbirko/izbor/nabor kratkih proznih sestavkov (drugače jih imenovati ne morem), ki so bili prvotno objavljeni na Facebooku, nato pa sestavljeni v konglomeratno celoto.

Seveda tak proces ni nov ali nepoznan: Rupī Kaur ga je uporabila v prodajno uspešnem prvencu *Med in mleko*, ki je nastajal na Instagramu, na voljo pa je tudi v slovenskem prevodu. Vseeno pa je *mastercard* drugačen: bolj slovenski je, bolj poglobljen, a vseeno podobno impulziv in raztresen. Če Kaur preproste, pogosto nepripriljive in brezpomenske komponente (pesmi in skice) zgradi v relativno znosno celoto, Mahkovic to stori drugače. *Visoko* (če kaj takega sploh obstaja) kulturo, obsedenost z angleškimi kralji in trpečimi (ženskimi!) svetnicami meša s popularnim, s popom, s Taylor Swift in raznimi slovenskimi *influencerji* (nekateri mrzi, druge poveljuje), vse skupaj pa prepleta s seznanimi in globoko osebnimi izpovedmi, za katere se marsikdaj vprašaš, če jih je res objavila sama. Ker se zdijo preveč iskreni za objavo na Facebooku.

Družabna omrežja pač uporabljamo kot fasado resničnosti, kot tisto, za kar hočemo, da ljudje vidijo kot nekaj, kar skriva, zakriva. Kje lahko torej najdemo umetnost? Kje se skriva? Kot ni vse, kar se sveti, zlato, tako tudi ni vse, kar je v knjigarnah, v knjižnicah, v knjigi, umetnost. Lahko se spotaknemo ob razne romane (in ne samo tiste pogrošne, kjer je na naslovnici prepleten gol par) in celo najbolj prodajane knjige v največjih slovenskih knjigarnah, ki se pretvarjajo, da so nekaj, kar niso. Včasih ljudje samo pogledajo naslovnico in kupijo tisto, kar mislijo, da vidijo. Po isti logiki pa ne moremo trditi, da je vsa *umetnost*, ki se nahaja ali izhaja iz družabnih omrežij, nevredna. To velja (samo) za večino. Redke so izjeme, kot je *Mastercard*, ki to porušijo, čeprav je tudi tukaj očitno, da vsi deli niso na enakem nivoju, da so eni očitno

boljši, bolj premišljeni od drugih. Tiste pač prebereš hitreje in nato nanje pozabiš. Knjiga je deljena na različne rubrike (npr. *basic bitch saga*), vseeno pa so sestavki razporejeni po času objave: od aprila 2016 do decembra.

Eva Mahkovic (1986) je redno zaposlena kot dramaturginja v Mestnem gledališču ljubljanskem, pogosto se ukvarja z dramatizacijo romanov (*Alica v čudežni deželi*) in prevajanjem iz poljščine. Lani je poleg knjige *Na tak dan najbolj trpi mastercard* skupaj z Evo Mlinar izdala *Vinjete straholjubca*, ki je tudi nastajala več let. Obe knjigi sta bili na knjižnem sejmu nominirani za knjigo leta, *Vinjete straholjubca* pa je nagrado dobila.

Knjiga nudi poglobljen, iskren, oster in luciden vpogled v pisateljico osebno izkustvo sveta, ki je zanimivo, tudi če se z njim ne strinjamo. S tem se strinja tudi Lara Paukovič v *Mladini*: "Njena knjiga je feministična zato, ker je tako iskrena, ker brezkompromisno slika resnični svet neke mlade ženske." In ravno zato je zanimiva: gre za časovni izsek trenutnega življenja in eksperiment tega, kako knjige lahko/morajo? nastati in izgledati.

IZ KNJIGE

... mentorica za vegiideologijo, glamhipster očalarka v zlatem puloverju z nagravnjo bež fejk chanel 2.55 (v gube CC-jev se je zalezlo že preveč svinjarije). njen srednji del je glamhipster (pulover ali chanelka), glava z messy bun frizuro, črne žabe in pošvedrani topshop škornji pa jo uvrščajo v kategorijo "navadna ali vrtna hipsterka, ki vsak dan ob 11h v semaforju pije zeleni čaj, piše za koridor in se zmrduje nad stanjem v slovenski kulturi"

Zapisovanje ure

Besedilo: Zala Šmid, ilustracija: Maša Pušnik

»Dobimo se na Skypu ob 11:00 uri!«

Čisto ok je, če se dobite na Skypu, samo ne dobite se ob 11:00 uri, niti ne ob 11h, še manj pa ob 11 uri. To so zapisi, ki jih pogosto vidimo na raznih razpisih, plakatih ter vabilih ... in so blizu pravilnega, a za občutljivo oko vseeno predaleč.

Poglejmo, kaj je narobe s posamezno različico: 11:00 oziroma 11.00 ni vrstilni števnik, zato je tista besedica 'uri' odveč. Zapis 11h je primeren za SMS, pri pisanju kje drugje pa bi moral biti h nadpisan, torej ob 11^h. Za tistega ob 11 uri pa verjetno veste, da manjka pika, kajne? Ob 11. uri – vrstilni števnik za seboj potrebuje piko, sicer se ne prebere 'ob enajsti uri', ampak 'ob enajst uri'. Upam, da vas pri tem dovolj zabolijo ušesa ali oči, da se boste takim napakam izogibali.

Vse različice so pravilne, paziti je treba le, da v istem besedilu uporabljamo vedno isto obliko. Konsistentnost je v slovnici visoko cenjena vrлина, zapomnite si to!

.....

Zdaj, ko vemo, katere različice niso ustrezne in zakaj je temu tako, si oglejmo še pravilne možnosti:

Dobimo se ob 11.00.
 Dobimo se ob 11:00.
 Dobimo se ob 11. uri.
 Dobimo se ob 11^h.

O tem, kako pišemo datum, smo pisali v aprilski številki leta 2018. Vseeno lahko na hitro ponovimo in priključimo še uro. Vzemimo, da želite svoje člane obvestiti, kdaj in kje se dobite.

»Dobimo se v soboto, 28. 3. 2020, ob 20. uri na Skypu.«

Ker sobota in 28. 3. predstavljata isti podatek, smo torej dvakrat povedali isto. Datum smo tako ujeli med vejici, saj gre za ponovljeni podatek in vrinjeni stavek. Ste opazili, da so za vejicami in pikami vedno presledki? Tudi o stičnosti ločil smo že pisali, a je vredno ponoviti. Marsikdo v zanosu in skrbi, da bo vse lepo in prav, doda še eno vejico za podatkom o uri. Tega ne počnite, saj smo podatek o uri omenili samo enkrat, nikamor ga nismo vrivali, sledi pa mu čisto nov podatek o kraju.

Tako. 28. 3. ob 20. uri ni treba, da ste na Skypu, lepo pa bo, če boste takrat za eno uro ugasili luči in se pridružili Uri za Zemljo. Tako bomo skupaj spet naredili nekaj dobrega, pa čeprav bomo vsaksebi.

Za vajo svojemu vodu pošlji vabilo na virtualni sestanek. Pa zapiši še vabilo za sestanek v živo, da bo pripravljeno za toplejše čase z več objemanja.

Sudoku

Besedilo: Suzana Podvinšek

Lažji

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

Prazna polja v danem kvadratu izpolnite s številkami od 1 do 9 tako, da bo v vsaki vrstici, vsakem stolpcu in v vsakem manjšem kvadratu, omejenem z debelejšimi črtami, vsaka izmed številk od 1 do 9 nastopala le enkrat. Poskusite najprej z enostavnim ter nato z nekoliko zahtevnejšim.

Srednji

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

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

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

Rešitvi:

Bojan in Tinka
se šalita

PIŠE: TISA
RIŠE: ŠEKI

ŠKLJOC!

Besedilo: Tadej Morano

Zima se bliža koncu. Prihajajo daljši in toplejši dnevi. Bele strmine bomo počasi zamenjali s peščeni plažami, pospravili šale in rokavice in kmalu oblekli poletna oblačila. Prepričan sem, da ste prav vsi rodovi izkoristili lepe dneve letošnje zime in tisto malo snega, ki nam ga je bilo na voljo.

Preden se dokončno poslovimo od nje, podoživimo lepe zimske trenutke. Taborniška domišljija ne pozna meja, kar izkazujejo tudi vaši prispevki: zimovanje, igranje v snegu, sankanje, izdelovanje snežaka ...

Na spomladanske akcije, ki so pred nami, se podajmo s fotoaparatom v roki. Ujemite dogodivščine in jih delite z nami vsemi. V Škljocu bomo hvaležni za vaše prispevke.

Foto: Zala Katarina Kenda

Foto: Matic Pandel

Foto: Taborniki RDGO

Foto: Pija Šarko

Foto: Žiga Debevec

**NARAVA
NE HITI,
PA JE ŠE
VEDNO VSE
STORJENO.**

Lao Tzu