

ZIELONO MI W MIEŚCIE MYM!

**PROPOZYCJA PROGRAMOWA
DLA DRUŻYN I GROMAD
HUFCZA ZIEMI CIESZYŃSKIEJ**


Druhu drużynowy! Druhno drużynowa!

W ciągu najbliższych sześciu miesięcy (kwiecień-wrzesień) w naszym hufcu realizowany będzie projekt pod nazwą ZIELONO MI W MIEŚCIE MYM! Ma on na celu zainteresowanie dzieci i młodzieży zagadnieniami związanymi z ekologią. Projekt ten skierowany jest do gromad zuchowych, drużyn harcerskich, starszo-harcerskich, wędrowniczych i wielopoziomowych działających na terenie Hufca Ziemi Cieszyńskiej.

Do Waszych rąk oddajemy zbiór propozycji, które z pewnością przydadzą się w Waszej harcerskiej pracy. Poszczególne pomysły mogą być wykorzystane jako indywidualne zadania, ale mogą też być przekształcane i włączane w większe przedsięwzięcia - zadania zespołowe, projekty, znaki służb. Podajemy również godne polecenia - według nas - strony internetowe i literaturę.

Zachęcamy do udziału!

Zespół Programowy

Jak to wszystko będzie wyglądało?


- każdy drużynowy otrzymał pakiet opracowanej propozycji programowej skierowanej do grupy wiekowej z którą pracuje;
- zadaniem drużynowych/ rad drużyn w pierwszej kolejności jest zaplanowanie realizacji poszczególnych działań;
- ważne jest aby wszystkie swoje działania dokumentować (zdjęcia, wpisy do kroniki, informacja na stronie drużyny/ gromady, artykuły w lokalnej gazecie), bowiem tylko na podstawie takiej dokumentacji Zespół będzie mógł dokonać oceny realizowanych zadań i podsumować projekt;
- wszystkie działania realizowane w ramach propozycji „Zielono mi w mieście mym!” powinny zostać uwzględnione w comiesięcznych meldunkach (ważne przy podsumowaniu realizacji zadania);
- pierwsze podsumowanie realizacji zadania nastąpi na Zlocie Hufca, na który każda jednostka realizująca zadania wykona prezentację swoich dokonań (forma dowolna, ważne, żeby jak najwięcej można się było z tego dowiedzieć);
- na Zlocie Hufca drużynowi otrzymają kolejną porcję materiałów;
- ostateczne podsumowanie nastąpi na Rajdzie Szlakiem Partyzantów Beskidzkich. Na tydzień przed rajdem drużynowi powinni dostarczyć meldunek z zadań realizowanych po Zlocie Hufca;
- przez cały okres realizacji zadań w hufcu 1 gabłota zostanie poświęcona programowi, gdzie będzie można znaleźć aktualne informacje, propozycje itp. Każda jednostka będzie mogła tam prezentować realizację swoich zadań itp.
- również na stronie internetowej hufca będzie dział poświęcony programowi;
- zadania realizowane w ramach propozycji „Zielono mi w mieście mym!” zostaną uwzględnione w kategoryzacji drużyn i gromad hufca;
- dla najlepszych jednostek są przewidziane nagrody rzeczowe;
- we wrześniu na stronie hufca pojawi się podsumowanie realizacji zadania, gdzie każda jednostka będzie mogła krótko zaprezentować swoje dokonania na polu ekologii.

PRZYKŁADOWE ZADANIA DO REALIZACJI W PIONIE HARCERSKIM, STARSZOHARCERSKIM I WĘDROWNICZYM


ZIELONY EKRA

Dzisiejszy świat, dzięki mediom, oferuje nam łatwy dostęp do wielu informacji. Internet czy telewizja umożliwiają zdobywanie wiedzy, trudnodostępnej innymi drogami. Dlatego zachęcamy was do skorzystania również z tego źródła i „poszperania” w elektronicznym gąszczu informacji.

Takie zadania rozwiną też nasze umiejętności w zakresie obsługi urządzeń multimedialnych, programów komputerowych

- przygotowywanie prezentacji multimedialnych, np. *e-zielnik*;
- projektowanie przyrodniczych stron www – np. internetowy zielnik drużyny, mini-poradnik uprawy kwiatów i sadzenia drzew;
- stworzenie elektronicznego słownika pojęć związanych z ekologią;
- wykorzystywanie fotografii cyfrowej do tworzenia stron i prezentacji;
- zamieszczanie artykułów dotyczących ochrony środowiska w naszym regionie w lokalnej prasie lub w *The Motywacji*;
- „zielona audycja” w lokalnej rozgłośni radiowej lub w internetowym radiu harcerskim radio.zhp.org.pl;

W realizacji powyższych zadań przydatne mogą być adresy oraz mini-bibliografia podana przy kolejnych ZIELONYCH punktach...


ZIELONY CZŁOWIEK


Czasem możemy stwierdzić, że nasza wiedza jest uboga, że czujemy wielki niedosyt wiedzy – ale nie mamy skąd jej zdobyć! Co wtedy zrobić? Najlepiej zwrócić się o pomoc do eksperta - specjalisty, który odpowie na wszystkie nasze pytania i zaprezentuje nam zakryte dotąd dla nas tajniki swej pracy.

- wycieczka do szkółki leśnej - poznanie zasad jej funkcjonowania;
- spotkanie z leśniczym;
- dyskusja z udziałem eksperta – lekarza, dotycząca wpływu zanieczyszczeń środowiska na nasze zdrowie;
- wycieczka do Ośrodka Edukacji Ekologicznej w Istebnej – słuchanie nagrań śpiewu ptaków;
- nawiązanie kontaktów z Ligą Ochrony Przyrody;
- wycieczka do Muzeum i banku genów Świerka w Jaworzynce;
- spotkanie z ornitologiem;
- zapoznanie się z działalnością Ekologicznego Klubu Gaja, działającego w Bielsku-Białej;

- dla wędrowników: zapoznanie się z programem partii Zielonych;

- ✓ <http://www.pracownia.org.pl/pracownia>
strona PRACOWNI NA RZECZ WSZYSTKICH ISTOT, organizacji propagującej filozofię głębokiej ekologii, zajmującej się ochroną dzikiej przyrody; mapa Dzikiej Polski...

- ✓ miesięcznik „Zielona Liga”
- ✓ S. Frejlak, J. Wernerowa, *500 zagadek o ochronie środowiska człowieka*, Warszawa 1977.
- ✓ S. Leszczycki, *Problemy ochrony środowiska człowieka*, Wrocław 1974.


- ✓ *Ochrona przyrodniczego środowiska człowieka*, red. W. Michajłow, Warszawa 1973.

ZIELONA MAPA


Świat wokół nas pełen jest miejsc, których na co dzień nie zauważamy lub które mijamy obojętnie. Czasem jednak warto zatrzymać się przez chwilę i przyjrzeć się temu, co nas otacza. Czy wokół nas istnieją białe plamy miejsc jeszcze nie odkrytych i nie zbadanych? Spróbujcie odnaleźć zarówno miejsca wypełnione zielenią jak i te, którym zagroził jej brak!

- sporządzenie mapy „dzikich miejsc” naszej okolicy i porównanie jej z mapą miejsc najbardziej zurbanizowanych;
- „na ratunek miastu!” czyli mapa zagrożeń ekologicznych;
- poszukiwanie miejsca na założenie własnego ogródka – ogródek drużyny, zastępu...
- „wiosenne porządki” – spróbujcie poszukać w Waszym otoczeniu osób potrzebujących pomocy przy pracach w ogrodzie, na działce;
- zaznaczanie na mapie okolicy „terenów zielonych” lub przeznaczonych do aktywnego wypoczynku i rekreacji;
- poszukiwanie najzieleńszego miejsca w mieście;
- stworzenie mapy występowania określonych gatunków roślin;
- sporządzenie foto-mapy pomników przyrody;


- ✓ <http://przewodnik.interia.pl/pn/pl>
foldery na temat polskich parków narodowych...
- ✓ <http://www.salamandra.org.pl>
strona Polskiego Towarzystwa Ochrony Przyrody „Salamandra” - pozarządowej organizacji działającej na rzecz ochrony dziedzictwa przyrodniczego...
- ✓ <http://www.eko.tarnow.pl>
serwis ekologiczny GREEN...

- ✓ miesięcznik „Przyroda polska”
- ✓ miesięcznik „Fauna i flora”

✓ M. Czerwieniec, J. Lewińska, *Zieleń w mieście*, Warszawa 1996.

✓ S. Hejmanowski, *Zieleń a ochrona człowieka*, Warszawa 1989.

✓ R. Opoka-Wójtowicz, W. Rozwadowska, Z. Wróblewski, *Poradnik ekologiczny*, Lublin 1993.

NIE-ZIELONA RZEKA


Liczne spacery po naszych zielonych trasach mogą wzbudzić niepokój – co stało się z czystością naszej wody? Czasem wręcz można by pomyśleć że niszczycielska działalność człowieka nie pozostawia szans istnienia licznym organizmom wodnym.

Czy możemy jakoś powstrzymać destrukcję wodnego środowiska? Warto się nad tymi problemami zastanowić, aby życie z dnia na dzień nie traciło swej jakości.

- badanie klasy czystości Olzy;
- poznawanie organizmów zamieszkujących nasze rzeki;
- „podróż do źródeł” – szukanie źródeł rzek;
- odwiedzenie oczyszczalni ścieków – Marklowice, Ustroń, Wisła, Jaworzynka...
- obchody Dnia Wody – 23.03.;
- poszukiwanie sposobów oszczędzania wody;
- szukanie źródeł zanieczyszczeń wód w miastach

- dla wędrowników: wykrywanie szkodliwych substancji w mniejszych ciekach (Młynówka, Bobrówka);


✓ kwartalnik „Kropla”

✓ W. Chełmicki, *Woda*, Warszawa 2002.

✓ J. Dojlido, J. Zerbe, *Instrumentalne metody badania wody i ścieków*, Warszawa 1997.

✓ A. Stańczykowska, *Ekologia naszych wód*, Warszawa 1990.

ZIELONY TROP


Na paluszkach ruszajcie tropem swych braci i sióstr – tak już nielicznych, a tak pięknych, godnych podziwu i szacunku zwierząt. Czy w rosnącej urbanizacji umiecie jeszcze patrzeć tak, aby dostrzec ich ślady? Wytyście wzrok i rozejrzyjcie się wokół, poszukajcie na niebie obiektów innych niż metalowe samoloty, podążajcie w zielony las za śpiewem ptaka...

- wycieczka do Leśnego Parku Niespodzianek w Ustroniu;
- polowanie z obiektywem;
- foto-akcja „najbliższe zbliżenie” – fotografujemy zwierzęta z bliska;
- zdobywanie wiadomości dotyczących ptaków zamieszkujących nasze tereny – księga rysunków;
- zbiór piór – kolekcjonowanie ptasich piór;
- budowa budek lęgowych dla ptaków;
- dla wędrowników: poszukiwanie rozwiązania problemu łabędzi nie odlatujących do ciepłych krajów i spędzających zimę na Olsztynie;


- ✓ <http://www.animal-liberation.pl>
strona polskich obrońców zwierząt...
- ✓ <http://www.wolf.most.org.pl>
oficjalna strona Stowarzyszenia dla Natury „WILK”, zajmującego się ochroną przyrody, a szczególnie działaniami na rzecz ssaków drapieżnych - wilków, rysi, borsuków i wielu innych gatunków...
- ✓ <http://www.wilk.eco.pl>
strona Towarzystwa Ekologicznego „Ziemia Przedem Wszystkim”, działającego na rzecz ochrony środowiska, ochrony przyrody i „bioróżnorodności” oraz występującego w obronie praw zwierząt...
- ✓ <http://www.zwierzeta.terramail.pl>
charakterystyka gatunków zwierząt zagrożonych wymarciem... Polska i świat...
- ✓ <http://www.btx.key.net.pl/redanimalspl.html>
lista chronionych gatunków zwierząt...
- ✓ dwutygodnik „Planeta zwierząt”
- ✓ P. Czapczyk, *Zwierzeta chronione w Polsce*, Poznań 1999.
- ✓ A. Stachurski, *Przyroda Polski. Świat zwierząt*, Olsztyn 1999.
- ✓ E. Tranda, W. Jaroniecki, *Zwierzeta chronione*, Warszawa 1999.

ZIELONY KWIAT


Jak często zastanawiamy się, po czym stąpamy? Co, nawet niechcący, mogą zniszczyć nasze stopy? Jakie niespodzianki – kwiaty, zioła – kryje przed naszymi oczami trawa? Czy często porównujemy ze sobą kształty liści i poznajemy niemal nieograniczoną różnorodność przyrody? Rozejrzyjcie się zatem wokoło i spróbujcie dostrzec jakie wspaniałe rośliny spotykamy każdego dnia na swojej drodze!

- sporządzenie folderów prezentujących niezwykle lub unikatowe rośliny;
 - wyprawa na „ziolobranie”;
 - wykonanie zielnika, zaopatrzonego we własnoręcznie wykonane ilustracje;
 - założenie księgi pomników przyrody;
 - zapoznanie się z zasadami nadawania drzewom statusu pomników przyrody, nawiązanie kontaktu z osobami odpowiedzialnymi za znakowanie takich pomników; poszukiwanie nowych okazów;
 - uprawa własnego ogródka kwiatowego lub warzywnego;
 - foto-album drzew;
 - propagowanie zdrowej żywności – piknik warzywny z produktami z własnych ogródków;
 - poznawanie roślin chronionych występujących w naszym regionie;
 - zwiad ekologiczny na temat stanu pobliskich lasów;
 - stała opieka nad pomnikiem przyrody lub rejonem zielonym;
 - poznawanie ścieżek przyrodniczych, np. w lasku miejskim;
-
- dla wędrowników: dyskusja nad obecnością żywności modyfikowanej genetycznie w naszych sklepach;
-
- ✓ <http://serwisy.gazeta.pl/czasopisma/0,0.html>
tutaj znajdziecie odnośniki do stron www gromadzących archiwalne numery takich czasopism jak „Kwietnik” czy „Ogrody”... a tam? Ciekawe artykuły, dużo kolorowych zdjęć i pomysłów na własny ogród, informacje dotyczące ochrony i pielęgnacji roślin...
 - ✓ <http://ogrody.agrosan.pl/witaj.html>
mnóstwo praktycznych porad dla projektujących ogród, dla zakładających budki legowe dla ptaków oraz... dla wszystkich chcących założyć własną hodowlę dżdżownic kalifornijskich ☺; dla poliglotów – przydatny w identyfikacji roślin – polsko-łaciński słownik gromadzący nazwy drzew, krzewów i kwiatów...
 - ✓ <http://www.sieciodrod.com>
praktyczne porady dla zakładających ogród, mnóstwo artykułów dotyczących rzadko spotykanych, oryginalnych roślin, zdjęcia wysokiej jakości...
 - ✓ <http://www.storczyki.org.pl>
oficjalna strona Polskiego Towarzystwa Miłośników Orchidei...
 - ✓ <http://biology.pl/arł/index.html>

internetowy atlas roślin leczniczych...

- ✓ <http://drzewa.net>
strona gromadzi wiele pojęć z zakresu ekologii, ochrony roślin i drzew, informacje dotyczące pomników przyrody w Polsce...
- ✓ <http://www.atlas.przyrodnik.com>
internetowy atlas roślin...


- ✓ D. Burnie, *Rośliny*, tłum. O. Słuckin, Warszawa 1991.
- ✓ K. Kołtun, *Zielnik Chełmski*, Chełm 2003.
- ✓ Z. Nawara, P. Sendecki, *Rośliny chronione*, Warszawa 1999.
- ✓ H. Piękoś-Mirkowa, Z. Mirek, *Rośliny chronione*, Warszawa 2003.
- ✓ Z. Radwańska-Paryska, *Zielnik Brata Cypriana z Czerwonego Klasztoru*, Kraków 1991.
- ✓ I. Szwedler, M. Sobkowiak, *Rośliny chronione*, Warszawa 1999.

ZIELEŃ WKOŁO


Świat zalewany jest wszechobecnym kolorem bynajmniej nie naturalnych substancji. Mimo pozornej gamy kolorów ogarnia nasze otoczenie wszechobecna szarość. Czy potraficie przywrócić zieleń światu w którym żyjecie?

- odkrywanie dzikich wysypisk śmieci;
- propagowanie segregacji śmieci – ulotki, happening;
- foto-akcja „zaśmiecone miasto”;
- zapoznanie się z zagadnieniem utylizacji śmieci;
- śmieci w liczbach – opracowanie statystyk zużycia śmieci przez członków drużyny, próba ograniczenia zużywanych opakowań;
- stosowanie ekologicznych środków czystości;
- poznawanie sposobów ograniczania „produkcji” śmieci;
- organizacja „sprzątających” wypraw do lasu miejskiego, parków, na szlaki turystyczne Beskidu Śląskiego;
- udział w akcji „Sprzątania świata”;
- obchody Dnia Ziemi – 22.04.;
- poznawanie sposobów ekologicznego obozowania;
- organizacja ekologicznych biwaków;
- chemia - reakcje chemiczne – jak i z czego powstaje plastik, jak go można przetwarzać rozpoznawanie rodzajów tworzyw sztucznych;
- statystyka – obliczanie miar statystycznych, koszt przypadający na 1 harcerza z wywozem odpadów;
- matematyka – obliczenia ile śmieci w ciągu roku produkują rodziny uczniów w drużynie;
- ankieta na temat ilości i jakości śmieci , można dodać pytania na temat jakich śmieci można uniknąć i jakie składniki da się ponownie spożytkować;
- zbieranie informacji jak wygląda recykling w innych krajach i opracowanie różnych materiałów;
- stworzenie gry komputerowej – temat: segregacja odpadów
- konkurs w drużynie na scenariusz filmu o prawidłowych zachowaniach konsumenckich;
- kręcenie filmu o prawidłowych zachowaniach konsumenckich
- napisanie listu otwartego- do burmistrza, mieszkańców, kolegów, rówieśników na temat recyklingu;
- konkurs w drużynie na hasło propagujące recykling: ulotki, plakaty (tekst, opracowanie graficzne);
- ankieta na zbiorce lub wśród znajomych- np. „czy twój dom jest przyjazny środowisku?”;
- konkurs w drużynie, hufcu na najciekawszą grę o tematyce: segregacja odpadów, ochrona środowiska;


- zorganizowanie akcji popularyzującej prawidłowe zachowania konsumenckie np. „nie bierzemy woreczków plastików przy zakupach”;
- opracowanie książki kucharskiej ze zdrową żywnością;
- dla wędrowników: opracowanie przewodnika prawnego: Jakie przepisy będą nas obowiązywały w zakresie recyklingu po wejściu do UE, popularyzacja wiedzy na ten temat;
- dla wędrowników: cała prawda o segregacji śmieci w Polsce – kolejne etapy segregacji i recyklingu, jak naprawdę w Polsce segreguje się śmieci;


- ✓ <http://www.ekoinfo.pl>
serwis informacyjny ochrony środowiska... Ścieki, zanieczyszczenia powietrza, odpady, zanieczyszczenia i zagrożenia gleby, promieniowanie i hałas...
- ✓ <http://www.ziemia.abbozzo.pl>
EKO-serwis... z myślą o przyszłości środowiska...
- ✓ <http://www.zpk.com.pl>
strona Zespołu Parków Krajobrazowych Województwa Śląskiego; dokładna charakterystyka PARKU KRAJOBRAZOWEGO BESKIDU ŚLĄSKIEGO...
- ✓ <http://www.nfosigw.gov.pl>
strona Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej
- ✓ <http://www.maxpress.pl/page2.html>
odnośniki do stron magazynów ekologicznych – „Środowisko”, „Odpady i środowisko”, „Prawo i środowisko”...
- ✓ <http://www.elektrorecykling.pl>
przybliżenie systemu odbioru oraz utylizacji wszelkiego wyeksploatowanego sprzętu elektronicznego...
- ✓ <http://srodowisko.iq.pl/main.htm>
ekologia i prawo... Ścieki, odpady, utylizacja śmieci...
- ✓ miesięcznik „Zielone Brygady”
- ✓ B. Bartkiewicz, *Oczyszczanie ścieków przemysłowych*, Warszawa 2002.
- ✓ J. N. B. Bell, M. Treshow, *Zanieczyszczenie powietrza a życie roślin*, Warszawa 2004.
- ✓ Z. Engel, *Ochrona środowiska przed drganiami i hałasem*, Warszawa 1993.
- ✓ Górka K, B. Poskrobko, W. Radecki, *Ochrona środowiska. Problemy społeczne, ekonomiczne i prawne*, Warszawa 1998.
- ✓ *Ochrona środowiska*, red. L. Łustacz, Wrocław 1979.
- ✓ E. Pyłka-Gutowska, *Ekologia z ochroną środowiska*, Warszawa 2000.
- ✓ M. Szala, *EKOpodszepnik*, Warszawa 2001.
- ✓ A. Kasza, K. Krawczyk, W. Truszkowski, *Gra w zielone. Poradnik dla drużynowych gromad zuchowych i drużyn harcerskich*, Warszawa.
- ✓ A. Kasza, K. Krawczyk, P. Ambrożewicz, *Zielona drużyna. Poradnik dla drużynowych drużyn starszoharceskich i wędrowniczych*, Warszawa.

„GOTOWCE” czyli gotowe pomysły do wykorzystania:


I ZADANIE ZESPOŁOWE

kryptonim zadania: „OCZYŚCIĆ ZIELEŃ”

ekipa realizująca, czyli kto:

czas trwania:

OPIS PLANU DZIAŁANIA:

1. „Poszukiwacze zielonych plam”

- Sporządzenie mapy potrzeb
- Zastępowy przygotowuje czyste mapy miejscowości, podzielone na sektory; członkowie zastępu dwójkami dzielą się sektorami i wyruszają w teren, aby zaznaczyć dokładnie wszystkie miejsca zielone
- Po powrocie, wspólnie nanoszą swoje wyniki na jedną dużą mapę; wspólnie decydują, który obszar jest w najlepszym stanie czystości, a który jest najbardziej zaśmiecony i wymaga interwencji
- Zaplanowanie wspólnego sprzątnięcia tego właśnie obszaru –
 - co trzeba zabrać (worki w odpowiedniej ilości, rękawice, odpowiednie ubrania)...
 - co trzeba będzie zrobić – np. tabliczka: „patrz pod stopy, trawa też chce rosnąć!” lub inna, która zwróci uwagę ludzi na zieleń
- Przemyślenie, jak to zrobić, aby śmieci rozsądnie pozbierać – czyli każdy przygotowuje na następne spotkanie informacje o segregacji śmieci

2. „Wszystko ma swoje miejsce”

Przygotowane przez wszystkich informacje dot. segregacji zbieramy w jedno.

Przygotowanie prezentacji multimedialnej dotyczącej segregacji śmieci.

Znalezienie adresów punktów skupu puszek, wysypisk, skupu makulatury, skupu złomu.

Umówienie się na termin akcji sprzątnięcia.

Przygotowanie potrzebnych rzeczy – zrobienie tabliczek, napisów, przygotowanie worków.

Przygotowanie na akcję plakatu/tablicy informującej – „to miejsce było najbardziej zanieczyszczonym zielonym obszarem (Cieszyna lub innego miasta). Zostało posprzątnięte. Prosimy o zachowanie jak najdłużej tego stanu i niezaśmiecanie przestrzeni.” (lub inny tekst o podobnej treści.)


3. Akcja „Czystość”

Dokładne posprzątanie obszaru.

Segregacja pozbieranych śmieci i zanieśenie ich do właściwego skupu.

Wykonanie zdjęć podczas akcji – do dokumentacji. Zdjęcia przed sprzątaniami i po sprzątaniami. Jeżeli to możliwe za 3 dni zdjęcia kolejne – jak długo potrwa ta czystość.

Zamontowanie tablicy informującej o akcji.

Stałe kontrolowanie czystości tego miejsca.

4. Podsumowanie na zbiórce drużyny.

Zaprezentowanie mapy miejsc zielonych.

Pokazanie drużynie prezentacji multimedialnej i albumu zdjęć, przedstawienie wykonanego zadania.

Zwrócenie się do Rady Drużyny o zamknięcie zadania.

<i>lp.</i>	<i>Co jest do zrobienia</i>	<i>Co będzie potrzebne?</i>	<i>Kto odpowiada?</i>	<i>Kiedy to robimy?</i>
1.	Zbiórka 1 - „Poszukiwacze zielonych plam”	mapy z sektorami, aparaty fotograficzne	Zastępowy/a	<i>(data, godzina)</i>
2.	Zbiórka 2 - „Wszystko ma swoje miejsce”	wszystkie informacje o segregacji śmieci, komputer.	...	
3.	Zbiórka 3 - „Akcja czystość”	worki, tabliczki, rękawice, ubrania odpowiednie, aparat fotograficzny, grabie	...	
4.	Zbiórka drużyny - podsumowanie	materiały zebrane podczas trwania zadania, komputer	...	

II PROJEKT STARSZOHARCERSKI


nazwa projektu: „POJAWIŁ SIĘ PROBLEM? OTO REAKCJA!”

kto zdobywa, zespół:

kto kieruje:

czas zdobywania (otwarcie i zamknięcie): max 3 m-ce

cel projektu:

przebieg projektu:

(podajemy tutaj treść kolejnych etapów projektu, można ją rozpisać na dowolną ilość spotkań/zbiórek)

OPIS DZIAŁANIA

• **„SAMI DLA SIEBIE”**

Poznajemy nawzajem swoje spojrzenie na świat ekologii.

Zespół znajduje w swojej miejscowości miejsca zagrożone ekologicznie – ścieki wpuszczane do rzeki lub silne jej zanieczyszczenie; łabędzie na rzece, które nie odleciały na zimę; przesypane śmietniki, ruch uliczny w godzinach szczytu – kręci o nich film.

Następnie na podstawie filmu każdy indywidualnie dobiera sobie jedno zagrożenie/zadanie którym będzie się zajmował. Ewentualnie można łączyć się w dwójki.

Zbiera samodzielne wiadomości w schemacie:

- **PROBLEM** (jaki jest, dlaczego jest, skąd się to bierze, dokładne dane – np. jakie szkodliwe związki są wpuszczane do rzek, jaka jest ilość łabędzi i jakie ilości pożywienia są dla nich potrzebne, jak wygląda zużycie plastikowych woreczków w sklepach – dokładnie opracowuje temat);
- **ZWIAD U LUDZI** (każdy z dyktafonem przeprowadza zwiad na temat danego problemu);
- **JAK ULECZYĆ CHORE MIEJSCE MIASTA** zbieranie możliwości rozwiązania problemu, wszelkich możliwych i realnych;

Każdy przedstawia zespołowi zebrane informacje.

Zespół wspólnie podejmuje decyzję czym może się zająć „na poważnie” - który problem jest możliwy do objęcia reakcją, co zespół może zrobić aby ten problem zniknął.

• **„WCIĄGNIJMY W TO HARCERZY”**

Wspólnie zespół ustala akcję, która prowadzi do rozwiązania wybranego problemu – np. przy zanieczyszczeniach wody - wyprawę do oczyszczalni ścieków, badanie czystości rzek mniejszych, próby zainteresowania odpowiednich władz i organizacji problemem. Sporządza reportaż o swojej walce z problemem. W działania swoje wciąga też resztę drużyny.

• **„DLA SPOŁECZNOŚCI LOKALNEJ”**

Zespół wykorzystuje film, który powstał już wcześniej i przygotowuje:

- 1 dyskusję - dla hufca z prezentacją filmu i dyskusją o spojrzeniu harcerzy na ekologię, próby wymyślenia rozwiązań, które mogą zaradzić problemom. Prezentują problemy, którymi sami się zajęli ale wymagają one interwencji.
- 2 dyskusja - dla młodzieży – zaproszenie odpowiednich ekspertów, prezentacja filmu. Dyskusja „decyzja należy do ciebie” - dotycząca reakcji na problem, którym się zajęli, nad możliwymi zagrożeniami i rozwiązaniami. Na końcu prezentują reportaż, o swojej reakcji na problem. Proszą o podpowiedzi i wskazówki.

Podsumowanie zadania, zamknięcie decyzją Rady Drużyny.

III ZNAKI SŁUŻB


ZNAK SŁUŻBY PRZYRODZIE

Współczesna cywilizacja zrobiła już wiele, aby zdegradować życie na Ziemi. Każdego dnia zatruwamy i zaśmiecamy środowisko naturalne. Każdego dnia giną kolejne gatunki fauny i flory. Czy musimy żyć na betonowej pustyni, wśród kikutów wymarłego lasu, dymiących kominów, zatrutych mórz, jezior i rzek?

Przyroda to świat naszych harców. Harcerz miłuje przyrodę i stara się ją poznać. Wśród przyrody przeżywamy harcerską przygodę. W naturze szukamy równowagi ducha. Mamy świadomość, że jesteśmy jej częścią. EKOLOGIA jest naszym sposobem na życie.

Ludzki brak wyobraźni, beztroska, bezmyślność, nieświadomość skutków swego działania są winne tragedii środowiska naturalnego. Zaczynajmy chronić przyrodę od zmiany naszych postaw i nawyków, od stosowania zasad ekologii w codziennym życiu i harcerskim działaniu. Zawsze i wszędzie, wykorzystując swoje możliwości, brońmy przyrody, przeciwstawiając się jej niszczeniu. Poszerzajmy swoją wiedzę, aby skutecznie to robić. Pomóżmy ratować Ziemię – oto idea tego znaku wędrowniczej służby.

Wypełniać tę wędrowniczą służbę i zdobyć znak można na przykład:

- organizując stałą opiekę nad wybranym obszarem leśnym, parkiem miejskim, pomnikiem przyrody, jeziorem, stawem, rzeką, organizując opiekę nad zwierzętami;
- nawiązując współpracę z dyrekcją parku narodowego i wykonując zlecone przez nią prace, podejmując się organizacji patroli przeciwpożarowych i porządkowych, etc.;
- nawiązując współpracę z lokalną prasą, radiem, telewizją, wspólnie przyczyniając się do usuwania zagrożeń w waszym regionie;
- nawiązując współpracę z leśnictwem, nadleśnictwem, administracyjną jednostką ochrony środowiska i wykonując zlecone przez nią prace;
- upowszechniając w swojej gminie, mieście, ideę segregacji śmieci i będąc rzecznikiem tej sprawy w kontaktach z lokalnymi władzami;
- przeprowadzając kampanię na rzecz ekologicznych środków czystości;
- organizując w waszym mieście obchody Międzynarodowego Dnia Wody (23 marca) lub Międzynarodowego Dnia Ziemi (24 kwietnia);
- organizując w hufcu akcję “Sprzątania Świata”;
- podejmując zadania “Gry w zielone”;
- likwidując dzikie wysypiska śmieci;
- przeprowadzając w hufcu kursy ekologicznego obozowiska;
- organizując “ekologiczny biwak”, na których będziecie pokazywać, jak współżyć z przyrodą, nie degradując jej;
- organizując “ekologiczne” stanice, pola namiotowe, campingi, hoteliki obozowe;
- organizując społeczne akcje protestacyjne przeciwko tym, którzy lekceważą sprawę ochrony przyrody i zanieczyszczają środowisko;
- organizując kluby ekologiczne, koła Ligi Ochrony Przyrody, patrole ochrony przyrody;
- przeprowadzając mikrokursy przyrodoznawstwa;
- organizując obozy naukowe poświęcone sprawom ochrony środowiska;
- sporządzając raporty o stanie zagrożeń ekologicznych waszego regionu i przedstawiając je odpowiednim władzom, nawiązując kontakty z instytucjami badawczymi, klubami ekologicznymi.

ZNAK SŁUŻBY TURYSTYCE


Harcerskie życie jest nieustanną wędrówką. Nasze wędrowanie to nie tylko pokonywanie przestrzeni. To przede wszystkim OTWARCIE NA ŚWIAT: ciekawość i umiejętność szukania przygody. Chęć dotarcia tam gdzie znajdziemy coś interesującego i wartego poznania. Czegoś, co pogłębi naszą wiedzę i wzbogaci nas wewnątrz. Jest odkrywanie nieznanych dotąd miejsc i spotkanie nowych ludzi. Wyruszajcie więc na szlak z otwartymi oczyma, a to, co zobaczycie, wzbogaci ścieżkę waszego własnego rozwoju.

Aby móc w pełni korzystać z poznania nowych krajów, społeczeństw i kultur, należy harcerską wędrówkę zacząć od swojego otoczenia – miejsca, w którym żyjemy. Od odkrycia wszystkich jego walorów – historii i tradycji, kultury i dorobku przeszłych pokoleń, przyrody i piękna krajobrazu, spotkania ludzi tam żyjących, poznania ich spraw i problemów.

Wędrówka jest okazją do wykazania się harcerskimi umiejętnościami – znajomością zasad obowiązujących na szlaku, samodzielnością, sprawnością organizacyjną, wiedzą zaczerpniętą ze wszystkich technik harcerskich. Wędrówka łączy, umacnia harcerskie bractwo, jednoczy nas wobec zadania dotarcia do wspólnego celu. Wędrówka to także odpoczynek. Niewiele rzeczy daje tyle odprężenia, co kontakt z przyrodą. Dlatego musimy dbać, by ciągle mieć gdzie wędrować. Jest to więc także służba tym, którzy przyjdą po nas, tak, by i oni mogli wyruszyć na swój szlak, by mieli szansę zobaczyć i poznać nowe rzeczy.

Taka jest idea tej służby – przez turystykę i krajoznawstwo otworzyć się na świat, wędrować, poznawać i odkrywać to, co przynosi szlak i przecierać nowe ścieżki dla innych. Zachęcać do takiego właśnie sposobu spędzania czasu, pomóc zrozumieć innym, co daje wędrówka.

Wypełniać tę wędrowniczą służbę i zdobyć znak można na przykład:

- organizując innym – zaprzyjaźnionej drużynie, koleżankom i kolegom ze szkoły, młodszym dzieciom, rodzicom, znajomym i nieznanym – wędrówki do wybranego celu, na wybranej trasie, na wybrany temat (np. wyprawy etnograficzne, historyczne, społeczne, przyrodnicze);
- uczestnicząc w inwentaryzacji zabytków, obiektów przyrody, obejmując je stałą opieką;
- nawiązując współpracę i podejmując wspólne przedsięwzięcia turystyczne z PTTK, SKKF, TKKF, PTSM i innymi organizacjami (np. sportowymi);
- uprawiając turystykę kwalifikowaną, zdobywając odznaki turystyczne (np. OTP, GOT) i krajoznawcze własnego miasta, regionu, Polski;
- zdobywając uprawnienia PTTK: Organizatora Turystyki (OT), Młodzieżowego Organizatora Turystyki (MOT);
- porządkując, znakując lub konserwując trasy turystyczne, opracowując mini-przewodniki, popularyzując wędrówkę (wystawy, audycje w radiowęźle szkolnym, artykuły w piśmiennictwie szkolnym i prasie młodzieżowej);
- prowadząc stanicę, bazę turystyczną i organizując dla korzystających z niej program turystyczny;
- organizując obozy, złazy, tematyczne obozy wędrownicze etc.;
- organizując rajdy, prezentując folklor, kulturę, historię i współczesność różnych regionów Polski;
- nawiązując współpracę z Państwową Służbą Ochrony Zabytków;
- zbierając legendy, opowiadania, podania ludowe z różnych regionów Polski;
- nawiązując współpracę z skautami z innych krajów i organizując wspólnie wyprawy zagraniczne;
- opracowując folder, informator, album o swojej miejscowości (także w języku obcym, z przeznaczeniem dla zaprzyjaźnionej drużyny skautowej).

IV STOPNIE I SPRAWNOŚCI

z którymi możecie połączyć zadania z propozycji programowej:


puszczańskie

ROBINSON **

1. Przeprowadził/a w pobliżu obozu w samotności kilkugodzinną obserwację życia lasu o wschodzie słońca.
2. W dowolnej formie udokumentował/a swoje spostrzeżenia (zauważone zwierzęta, ich tropy, zjawiska przyrody, znalezione rośliny chronione, jadalne itp.), zaprezentował/a je na zbiórce zastępu.
3. Przygotował/a dla zastępu posiłek, korzystając z zebranych owoców lasu.
4. Wraz z kolegą/koleżanką biwakował/a w pobliżu obozu przez 24 godziny.

LEŚNY CZŁOWIEK ***

1. Odbił/a samotną wędrowkę po lesie (od świtu do zmroku), żywiąc się owocami lasu, odnalazł/a wyznaczone przez drużynowego miejsce bez posługiwania się mapą, kierując się tylko znakami przyrody.
2. Korzystając z samotności przemyślał/a swoje dotychczasowe życie harcerskie.
3. Powrócił/a niepostrzeżenie do ogniska i opowiedział/a gawędę o życiu lasu na podstawie wyników obserwacji i przemyśleń, jakie miał/a podczas wędrowki.
4. W czasie tej wędrowki znalazł/a ciekawe miejsce, by pokazać je potem harcerzom/harcerkom z drużyny.

przyrodnicze

PRZYRODNIK/PRZYRODNICZKA *

1. Rozpoznał/a po sylwetkach i liściach dziesięć drzew (np. dąb, brzozę, klon, leszczykę, wierzbę, topolę, lipę, sosnę, świerk, jodłę, modrzew).
2. Rozpoznał/a na rysunku lub zdjęciu po pięć gatunków roślin i zwierząt chronionych w Polsce.
3. Uczestniczył/a w wycieczce do lasu, ułożył/a i przedstawił/a w zastępie pięć zasad zachowania się w lesie.
4. Samodzielnie lub z zastępem zasadził/a drzewko w pobliżu swojego domu, na działce lub przy szkole.

PRZYJACIEL PRZYRODY **

1. Wskazał/a na mapie Polski parki narodowe oraz znajdujące się w okolicy (np. w gminie lub powiecie) rezerваты przyrody, parki krajobrazowe i wybrane pomniki przyrody. Wyjaśnił/a cele, dla których je utworzono.
2. Uczestniczył/a w wycieczce do rezerwatu przyrody lub parku narodowego. Zachowywał/a się zgodnie z obowiązującym tam regulaminem.
3. Brał/a udział w pracy na rzecz środowiska naturalnego, np. w parku, na szlaku turystycznym, podczas imprezy ekologicznej.

4. W swoim domu oszczędza wodę i energię elektryczną, dba o wykorzystanie surowców wtórnych.


ZNAWCA PRZYRODY ***

1. Skompletował/a biblioteczkę (książki, artykuły, foldery, adresy stron internetowych) o tematyce ekologicznej.
2. Poznał/a zasady ekologicznego obozowania. Zastosował/a je w praktyce.
3. Wziął/ęła udział w akcji na rzecz ratowania lub ochrony środowiska naturalnego.
4. Przygotował/a i przeprowadził/a zbiórkę na temat znaczenia przyrody dla zdrowia człowieka oraz o potrzebie jej ochrony przed zagrożeniami cywilizacji.
5. Zapoznał/a się z celami i działaniami kilku wybranych organizacji ekologicznych.

EKOLOG (sprawność mistrzowska)

1. Poznał/a systematykę roślin i zwierząt. Poznał/a rośliny i zwierzęta chronione w Polsce.
2. Przedstawił/a w interesującej formie bogactwo polskich lasów, znaczenie lasów dla przyszłości człowieka na Ziemi.
3. Wskazał/a zagrożenia występujące w polskich lasach i dotyczące drzew, ptaków i zwierząt.
4. Poznał/a zasady ekologicznego obozowania. Zastosował/a je w praktyce.
5. Wyznaczył/a sobie dodatkowe zadania mistrzowskie.

terenoznawcze

OBSERWATOR/OBSERWATORKA *

1. Wyznaczył/a strony świata za pomocą busoli, słońca, gwiazd i drzew.
2. Poruszał/a się bezszelestnie po pomieszczeniu zamkniętym i w terenie, czołgając się i maskując swoją obecność.
3. Rozpoznał/a w lesie ślady ludzi, zwierząt i pojazdów.
4. Uczestniczył/a w biegu terenowym poruszając się według znaków patrolowych.
5. Zapamiętał/a przebytą drogę w terenie leśnym i w mieście, wrócił/a nią samodzielnie bez błędzenia.

TERENOZNAWCA **

1. Oceniał/a prawidłowo odległość od wyznaczonego punktu wykorzystując zasady określania odległości w terenie.
2. Dokonał/a pomiaru niedostępnych obiektów w terenie: wysokości drzewa, szerokości rzeki.
3. Trafiał/a do wyznaczonego miejsca w nieznanym terenie na podstawie szkicu lub mapy.
4. Poprowadził/a patrol w terenie posługując się busolą i bezbłędnie docierając do miejsca oznaczonego na mapie.
5. Wytypował/a w nowym terenie miejsce na biwak drużyny, rozplanowując jego rozbicie.

TOPOGRAF ***

1. Wyznaczył/a strony świata według przedmiotów terenowych w nocy i w dzień oraz wg słońca i zegarka.

2. Trafił/a według mapy do odległego o kilka kilometrów obiektu, wykonując w czasie marszu szkic drogi z zastosowaniem właściwej skali.
3. Naniósł/nanosła na powiększony przez siebie wycinek mapy lub planu miasta uzyskane w czasie zwiadu terenowego informacje o znajdujących się tam ważnych obiektach.
4. Uzyskał/a informacje o ważnych obiektach w nieznanym terenie, korzystając z możliwości Internetu i naniósł/nanosła je na przygotowywany dla potrzeb drużyny fragment planu miasta.
5. Przeszkolił/a młodszych w zakresie znajomości znaków patrolowych i topograficznych.


KARTOGRAF (sprawność mistrzowska)

1. Wykonał/a z pamięci szkic sytuacyjny terenu.
2. Dokonał/a pomiaru terenu nadającego się na urządzenie obozu lub dziecięcego placu zabaw. Wykonał/a dokładny plan.
3. Wykreślił/a mapę wybranego terenu (zaktualizował starą mapę) na potrzeby obozu, gry terenowej, rajdu itp.
4. Przygotował/a trasę imprezy na orientację i biegu terenowego z przeszkodami.
5. Przeprowadził/a w drużynie (szczępie) szkolenie z zakresu terenoznawstwa.
6. Wyznaczył/a sobie dodatkowe zadania mistrzowskie.

Turystyczne

ŁAZIK *

1. Skompletował/a ekwipunek turystyczny.
2. Uczestniczył/a w kilku wycieczkach, ubierając się stosownie do warunków terenowych i pogodowych, zabezpieczając się przed przegrzaniem i przemoczeniem oraz otarciem stóp.
3. Poprawnie spakował/a plecak, zabierając tylko rzeczy przydatne na tej wyprawie.
4. Poznał/a zasady poruszania się po drogach.
5. Uczestnicząc w wycieczkach i rajdach, zawsze zachowywał/a pogodę ducha, mimo trudów wędrowania.

TRAMP **

1. Odbił/a co najmniej 5 samodzielnych wypraw w promieniu kilku kilometrów od miejsca zamieszkania.
2. Poznał/a zasady bezpiecznego marszu (tempo, odpoczynek, obciążenie, przepisy ruchu drogowego).
3. Nocował/a w lesie bez namiotu oraz w nieznannej miejscowości, korzystając np. ze schroniska PTSM.
4. Zorganizował/a biwak zastępu (drużyny), rozbijając go, a następnie likwidując bez pozostawienia śladów.

WĘDROWIEC ***

1. Przedstawił/a na zbiórce drużyny najpiękniejsze regiony turystyczne w Polsce.
2. Zorganizował/a dla drużyny wycieczki o różnej tematyce, m.in. krajoznawcze, przyrodnicze, historyczne.

3. W czasie obozów wędrownych zainteresował/a się historią poznawanych miejsc i ludzi tam żyjących.
4. Zorganizował/a rajd według opracowanego przez siebie programu i nieznanej dla uczestników trasy.


komputerowe

KOMPUTEROWIEC *

1. Wykonał/a podstawowe czynności na komputerze:
 - napisał/a tekst w edytorze tekstu
 - korzystając z arkusza kalkulacyjnego, wykonał/a prosty arkusz realizujący podstawowe operacje np. sumowanie komórek
 - napisał/a i wysłał/a wiadomość pocztą elektroniczną.
2. Zebrał/a biblioteczkę informatyczną i przygotował/a do wykorzystania w drużynie.
3. Znalazł/a podstawowe informacje w Internecie z dziedziny jego/ją interesującej.
4. Zainstalował/a w komputerze nowy program komputerowy i skonfigurował/a go do własnych potrzeb.
5. Obsługując komputer, przestrzega obowiązujących zasad higieny pracy.

ZNAWCA KOMPUTERÓW/ZNAWCZYNI KOMPUTERÓW **

1. Wskazał/a najlepsze modele monitorów, skanerów, drukarek, modemów oraz innych podzespołów komputerowych w zależności od potrzeb i możliwości użytkownika, uzasadnił/a swój wybór. Systematycznie czyta prasę komputerową.
2. Korzystając z instrukcji zainstalował/a w komputerze i właściwie skonfigurował/a dodatkowy sprzęt: kartę muzyczną, dysk twardy, CD-ROM, skaner.
3. Zarządził/a w kilku przypadkach awarii sprzętu komputerowego.
4. Zaprezentował/a młodszemu harcerzom budowę i zasadę działania komputera oraz innych urządzeń: drukarki, skanera, modemu.
5. Poznaje dowolny język programowania, wykorzystując nabyte umiejętności napisał/a prostą aplikację.

INFORMATYK ***

1. Przedstawił/a młodszym harcerzom rolę i perspektywy rozwoju informatyki we współczesnym świecie. Zorganizował/a w drużynie (szczepie) zajęcia wprowadzające w tajniki informatyki.
2. Poznał/a co najmniej jeden język programowania, uczy się następnego, wykorzystał/a nabyte umiejętności do opracowania aplikacji na użytek drużyny, szczepu, hufca.
3. Poznał/a podstawowe rodzaje licencji na oprogramowanie komputerowe, promuje stosowanie legalnych programów.
4. Samodzielnie złożył/a komputer i właściwie go skonfigurował/a (na poziomie BIOS-u i systemu operacyjnego).
5. Pełni stałą służbę opartą na wiedzy informatycznej, np. administrator stron www (hufca, szczepu, drużyny), serwisant sprzętu komputerowego w komendzie hufca itp.

OCHOTNICZKA/MŁODZIK


- Uczestniczyłam/em w grze terenowej. Wyznaczyłam/łem strony świata za pomocą słońca, przedmiotów terenowych i busoli. Dotarłam/em do wyznaczonego miejsca po znakach patrolowych.
- Uczestniczyłam/em w wycieczce, przygotowałam/em swój ekwipunek wycieczkowy, odpowiedni do warunków atmosferycznych i terenowych. Potrafię bezpiecznie poruszać się po drodze (samodzielnie i w grupie).
- Rozstawiłam/em namiot turystyczny, ułożyłam/em i rozpałałam/em bezpiecznie ognisko. Znam trzy węzły.
- Byłam/em z zastępem lub drużyną na wycieczce w lesie. Umiem się w nim zachować. Rozpoznałam/em po sylwetce i liściach 5 drzew.
- Zaopiekowałam/em się zwierzęciem lub rośliną.

TROPICIELKA/WYWIADOWCA

- Wyznaczyłam/em azymuty w terenie. Wykonałam/em szkic drogi, zaznaczając azymuty, charakterystyczne obiekty i odległości. Posługując się busolą i mapą dotarłam/em do wyznaczonego miejsca. Wyznaczyłam/em w nocy kierunek północny. Prawidłowo oceniłam/em „na oko” odległość w terenie, długość przebytej drogi oraz czas marszu. W pomiarach wykorzystałam wymiary swojego ciała, np. wzrost, rozpiętość ramion i długość stopy.
- Znam oznakowanie szlaków turystycznych oraz zasady poruszania się po nich. Przeszłam/przeszedłam oznaczonym szlakiem.
- Uczestniczyłam/em w rozstawianiu obozu. Zbudowałam/em proste urządzenie obozowe lub wykonałam/em element zdobnictwa obozowego. Znam osiem węzłów, wykorzystałam/em je w praktyce (np. przy budowie urządzeń, w zdobnictwie obozowym lub podczas wędrowki). Przygotowałam/em posiłek dla zastępu na kuchni polowej lub kuchence turystycznej.
- Kompletuję ekwipunek turystyczny odpowiedni na różne pory roku.
- Odnalazłam/em w środowisku naturalnym 5 roślin chronionych.
- Obserwowałam/em wybrane zwierzę i opowiedziałam/em innym (w zastępie, w drużynie lub w klasie) o swoich spostrzeżeniach.
- Wykonałam/em pożyteczną pracę na rzecz przyrody.
- Znam obszar swojej gminy i jej siedzibę. Sprawnie posługuję się planem lub mapą swojej okolicy, na jej podstawie dotrę we wskazane miejsce.

PIONIERKA/ODKRYWCA


- Odnalazłam/em na mapie miejsce, w którym się znajduję, poprowadziłam/em w czasie gry terenowej lub wycieczki zastęp wg mapy topograficznej. Na podstawie mapy topograficznej określiłam/em długość trasy, nachylenie terenu, przybliżony czas marszu, azymut na dany punkt. Zmierzyłam/em w terenie odległość i wysokość.
- Kierowałam/em budowę urządzenia obozowego wg własnego projektu. Umiem sprawnie posługiwać się sprzętem pionierskim. Potrafię zawiązać co najmniej 10 węzłów, znam ich zastosowanie.
- Brałam udział w organizacji wycieczki zastępu lub drużyny.
- Wyrobiłam/em w sobie pozytywne nawyki ekologiczne (oszczędzam wodę, gaszę światło, segreguję odpady).
- Wiem, co to jest park narodowy, park krajobrazowy i rezerwat przyrody. Wymienię kilka polskich parków narodowych oraz wskażę występujące w nich osobliwości przyrodnicze. Odwiedziłam/em jeden z parków narodowych, krajobrazowych lub rezerwatów.

SAMARYTANKA /ĆWIK

- Zrobiłam/em przegląd swego tygodniowego jadłospisu pod kątem wartości odżywczych, wyciągnęłam/wyciągnęłam wnioski i wprowadziłam/em poprawki na przyszłość. Znam skutki niedożywienia i przejadania się.
- Sporządziłam/em „mapę potrzeb” występujących w najbliższej okolicy i uczestniczyłam/em w projekcie (zadaniu) odpowiadającym na którąś ze wskazanych potrzeb.
- Przeprowadziłam/em zwiad tematyczny (np. poznając przyrodę, kulturę, historię, współczesne życie społeczne i gospodarcze, poznając ciekawe osoby, mało znane miejsca, zapomniane pamiątki historyczne). Sporządziłam/em dokumentację zwiadu (zawierającą np. opisy, wywiady, pamiątki, fotografie, spis lektur na wybrany temat). W interesujący sposób przedstawiłam/em ją w drużynie.

HARCERKA ORLA/HARCERZ ORLI

- Pogłębiając swoją wiedzę i umiejętności w różnych dziedzinach aktywności (nauka i kultura).
- Znalazłam/em dziedzinę, w której chcę osiągnąć mistrzostwo. Mam już w niej osiągnięcia.
- Staram się żyć w harmonii z naturą.
- Dziedziny swoich zainteresowań porównałam/em z potrzebami środowiska. W ten sposób określiłam/em swoje pole służby. Pełniłam/em służbę przez wyznaczony czas.