

ZIELONO MI W MIEŚCIE MYM!

**PROPOZYCJA PROGRAMOWA
DLA DRUŻYN I GROMAD
HUFCA 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, starszoharcerskich, 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 gablota 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

PRZEZ GROMADY ZUCHOWE:


1) Zdobywanie sprawności „Ekoludek”:

1. Założyliśmy Klub Zielonych Detektywów. Badaliśmy stan zanieczyszczenia wody, ziemi i powietrza w naszej okolicy. Szukaliśmy przyczyn, tropiliśmy obiekty powodujące zanieczyszczenia.
2. Zawarliśmy przymierze z żywiołami - ogniem, wodą, powietrzem i ziemią.
3. Byliśmy w siedzibie strażników przyrody, pomagaliśmy im w pracy.
4. Znaleźliśmy w naszym lesie lub parku najbardziej zanieczyszczony odcinek i opiekowaliśmy się nim.
5. Zasadziliśmy drzewko. Założyliśmy też hodowlę sadzonek, czyniliśmy uważnie obserwacje starając się stworzyć roślinom jak najdogodniejsze warunki do rozwoju.
6. Zbadaliśmy, skąd nasze miasto czerpie wodę pitną i co robi ze ściekami.
7. Zorganizowaliśmy Dzień Ziemi.
8. Zorganizowaliśmy Forum Zdrowego Żywienia.
9. Bawiliśmy się w ambasadorów UNICEF-u i FAO. Zaplanowaliśmy, jak racjonalnie wykorzystać wodę i żywność całego świata oraz co robić z odpadami.

2) Zdobywanie sprawności „Przyrodnik”

1. Odnaleźliśmy ciekawy okaz przyrodniczy, otoczyliśmy go opieką, utworzyliśmy swój rezerwat, którym się stale opiekujemy.
2. Zorganizowaliśmy wyprawę badaczy flory i fauny najbliższej okolicy, w trakcie której, wykorzystując przewodniki, rozpoznawaliśmy różne rośliny i zwierzęta.
3. Uczestniczyliśmy w eskapadzie hydrobiologicznej do pobliskiego stawu, rzeki, jeziora – zbadaliśmy życie w wodzie.
4. Zorganizowaliśmy tydzień ochrony przyrody, w trakcie którego opracowaliśmy biuletyn o stanie wód w naszej okolicy i zachęciliśmy inne gromady do podjęcia wspólnych działań na rzecz ochrony przyrody.
5. Byliśmy w zoo, ogrodzie botanicznym, muzeum przyrodniczym, parku narodowym lub rezerwacie.
6. Zorganizowaliśmy wyprawę przyrodniczą do jednego z egzotycznych krajów. Poznaliśmy problemy przyrodnicze tego kraju.
7. Założyliśmy zuchowy gabinet osobliwości przyrodniczych.
8. Założyliśmy stację badań przyrodniczych.

3) Zdobywanie sprawności „Rolnik”

1. Byliśmy w specjalistycznym gospodarstwie rolnym lub gospodarstwie ekologicznym.
2. Założyliśmy poletko doświadczalne na naszej działce.
3. Zorganizowaliśmy zwiad – jakie rośliny uprawia się w naszej wsi.
4. Zorganizowaliśmy konkurs wiedzy rolniczej, rozpoznawaliśmy rośliny po liściach, nasionach, zapachu, smaku.
5. Urządziliśmy sianokosy, święto pierwszego snopa, święto plonów czy święto pieczonego ziemniaka.
6. Zorganizowaliśmy punkt walki naturalnymi metodami ze szkodnikami i chwastami.
7. Wzięliśmy udział w oczyszczaniu rowów melioracyjnych. Poznaliśmy zasadę działania śluzy. Zorganizowaliśmy przegląd śluz i zastawek.
8. Pomagaliśmy w czasie sianokosów, żniw, wykopów lub w innych pracach polowych.
9. Zorganizowaliśmy wieczór pieśni i tańców ludowych lub wieczór legend i podań dotyczących naszego regionu.


10. Zakładaliśmy ogródki kwiatowe.

11. Wykonaliśmy coś pożytecznego dla wsi (naprawialiśmy płot, usunęliśmy gałęzie i kamienie z pól, zebraliśmy materiały na kompost).

4) Konkurs na rymowanąkę dotyczącą ekologii.

5) Zbieranie baterii.

6) Zbieranie śmieci podczas Jamboree na szlaku.

7) Udział w Dniu Ziemi (22.04)

8) Cykl zbiórek szlakiem cieszyńskich pomników przyrody

9) Spotkanie z przyrodnikiem/ leśnikiem

10) Uczestniczenie w zadaniu „Nasz wymarzony ogród”

11) Realizacja wybranych elementów programu ZHP „Woda jest życiem”

12) Realizacja wybranych elementów programu ZHP „Ścieżkami zdrowia”

13) Udział w Ogólnopolskiej Grze Ekologicznej „Gra w zielone”

SPRAWNOŚĆ EKOLUDEK


I ZBIÓRKA „Klub Zielonych Detektywów”

Cele:

- wprowadzenie zuchy w tematykę ekologii;
- uświadomienie zuchom jak może wyglądać świat bez prowadzenia działań proekologicznych.

Formy: zuchowe znaki, zwyczaje i obrzędy; gawęda; ćwiczenie; majsterka;

Materiały: krzyżówka dla każdej szóstki, gazety, arkusze szarego papieru (dla każdej szóstki), farby plakatowe, taśma klejąca, mazaki, kartki A4, małe karteczki na identyfikatory, agrafki,

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady zuchowej.
2. Zuchy otrzymują list od Ekoludków, które przestraszone proszą zuchy o pomoc. Ich zielonym, czystym i pachnącym światem chcą zawładnąć Śmieciuchy – śmierdzące, brudne stwory, których jedynym celem jest zanieczyszczanie środowiska. Zuchy podejmują decyzję, że pomogą Ekoludkom i ich krainie.
3. Krzyżówka - każda szóstka dostaje krzyżówkę, która będzie punktem wyjścia do dalszej części zbiórki. Hasło: „chrońmy przyrodę”

1. Gdy ją obierasz to płaczesz.
2. Owoc leszczyny, może być też włoski.
3. Mała rzeczka.
4. Najmniejszy ptak.
5. Od niego pochodzi nazwa miasta Jelenia Góra.
6. Pluszowy niedźwiedź.
7. Zbieramy na łące.
8. Duża paprotka.
9. Górski kwiat.
10. Najwyższe w lesie.
11. Łowią rybacy.
12. Owad w kropki.
13. Drzewo iglaste.
14. Lekarz drzew (ptak).
15. Drzewa, na których rosną żołądźcie.


4. Gawęda o zanieczyszczeniu środowiska.
5. Jaka jest i jaka może być nasza planeta - majsterka – każda szóstka otrzymuje arkusz szarego papieru oraz farby plakatowe. Zadaniem jednej szóstki jest, za pomocą dłoni, namalować jak wygląda zanieczyszczony świat. Druga szóstka maluje świat nieskażony zanieczyszczeniami.
6. Będę drzewem – ćwiczenie – każdy zuch znajduje sobie miejsce na sali (tak aby miał możliwość wymachiwania rękoma). Zuchy wyobrażają sobie, że są małymi nasionkami w ziemi, które powoli się rozwijają, rosną i w końcu stają się dużymi, dorodnymi drzewami. Prowadzący cały czas kieruje zuchami - mówi, że np. pada deszcz, świeci słońce, jest ogromna wichura. Zuchy wyobrażają sobie, że ktoś scyzorykiem wycina na nim swoje inicjały, ktoś inny obrywa gałęzie. Po wykonaniu ćwiczenia zuchy dzielą się przeżyciami.
7. Motylem jestem! – ćwiczenie – każdy zuch wyobraża sobie, że jest motylem, który beztrudno lata sobie z kwiatka na kwiatek; bawi się z innymi motylami, ale w pewnym momencie, jakiś olbrzym zaczyna go gonić. Po chwili motyl zostaje uwięziony w ogromnych łapach olbrzyma. Jego delikatne skrzydełka niszczą się, motylek nie może złapać tchu. W końcu udaje mu się uwolnić i szybciej odlatuje jak najdalej. Po ćwiczeniu zuchy wspólnie z drużynowym podsumowują zadanie. Zastanawiają się kto był tym, groźnym dla motyla olbrzymem oraz dzielą się swoimi przeżyciami.
8. Krąg Rady – zuchy zastanawiają się czy w jaki sposób mogą pomóc zanieczyszczonemu środowisku. Postanawiamy założyć „Klub Zielonych Detektywów”, który będzie tropił źródło zanieczyszczeń. Zuchy tworzą listę, która będzie uzupełniana na bieżąco, na której wyliczają źródła zanieczyszczenia środowiska. Wymyślanie okrzyku klubowego.
9. Identyfikatory – majsterka – każdy zuch wykonuje dla siebie identyfikator członka Klubu Zielonych Detektywów (będzie noszony na każdej zbiórce) oraz wizytówki Klubu.
10. Zadanie międzyczłonkowe: każdy zuch będzie prowadził obserwację i starał się znaleźć jak najwięcej źródeł zanieczyszczenia.
11. Obrzędowe zakończenie zbiórki.

II ZBIÓRKA „Woda jest życiem”


Cel: uświadomienie roli jaką pełni woda w naszym życiu

Formy: ruchowe znaki, zwyczaje i obrzędy; gawęda; doświadczenie; pogadanka

Materiały: chusteczki higieniczne, tłuczki, odważniki, plasterki jabłka, marchewki, ogórka, liść sałaty i kapusta, plastikowe pojemniczki na wodę (4-5), etykiety do przyklejania na pojemniczki, przyrząd do badania przejrzystości wody, lejek, naczynie, chleb, kartka A4, mazak

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady ruchowej.
2. Gawęda o zanieczyszczeniu wody - zwierzęta uciekły, bo tak brudno było gdzieś tam, gdzie jest woda, czy tylko w rzekach itp.?
3. Do czego jest nam potrzebna woda? – gra – ruchy stają w kręgu i podają sobie piłkę po kolei. Każdy kto dostanie piłkę mówi do czego jest nam potrzebna woda – wymienia jedną rzecz. Jeżeli ruch nie odpowie lub powtórzy odpowiedź to odpada z gry.
4. Rośliny potrzebują wody - eksperyment - każda szóstka ma za zadanie wykonać doświadczenie polegające na rozgniataniu części roślin umieszczonych pomiędzy 2 chusteczkami higienicznymi za pomocą twardego narzędzia. Tymi roślinami mogą być: liść kapusty, plasterek ogórka, plasterek jabłka, liść sałaty, plasterek marchewki. Omawiamy wyniki doświadczenia: każda szóstka stwierdza, że chusteczka higieniczna jest mokra, a części roślin są zwiotczałe. Wnioski są następujące: w każdej roślinie jest woda; po wyciśnięciu wody roślina jest zwiotczała; rośliny potrzebują do życia wodę.
5. Ile w nas wody i co z nią robimy – gra TAK-NIE – drużynowy czyta zdania dotyczące ilości wody jaką mają w sobie rośliny i ludzie oraz ile wody jest zużywane podczas codziennych czynności. Po jednej stronie sali jest napis TAK po przeciwległej NIE. Ruchy po usłyszeniu zdania udają się we właściwe miejsce w sali. Za poprawną „odповідź szóstka dostaje jeden punkt. Poniżej prawdziwe twierdzenia:
 - liście roślin zawierają 80-90% wody, w soczystych owocach ilość ta dochodzi do 95%, w komórkach niektórych glonów jest jej nawet 98%;
 - dzienne zapotrzebowanie na wodę bydła rogatego wynosi 15-80 l w zależności od pory roku, temperatury powietrza;
 - w ciągu doby człowiek potrzebuje 1,5 – 2,5 l płynów;
 - u dorosłego człowieka zawartość wody stanowi ok. 75% czyli 3/4 jego ciężaru np. przy wadze 60 kg wody jest ok. 42 l;
 - zawartość wody w organizmach żywych:
 - liście roślin 80-90%
 - marchew 89%


- sałata 95%
 - czereśnie 80%
 - jabłka 84%
 - truskawki 90%
 - pomidory 95%
 - arbuz 98%
 - ślimak 84%
 - komórki glonów do 98%
- zawartość wody w organizmie człowieka:
 - szkliwo zębowe 10%
 - łązy 98%
 - tkanka nerwowa 88%
 - płyny ustrojowe 95%
 - tkanka mięśniowa 75%
 - kości 20%
 - podczas mycia naczyń przy wodzie ciekącej przez 10 minut zużywamy 40 l wody;
 - kapanie wody z nieszczelnego kranu powoduje zmarnowanie 15-18 l wody w ciągu całego dnia;
 - przeciętny prysznic zużywa 18 l wody na minutę. Można zaoszczędzić 90 l wody przebywając pod prysznicem 5 min. zamiast 10 min;
 - gdy cieknie woda podczas mycia zębów 3 minuty rano i 3 minuty wieczorem marnuje się 20 l wody. Mycie zębów z użyciem kubeczka pozwoli zaoszczędzić 20 l wody dziennie, co daje ok. 7500 l wody rocznie.

6. Wycieczka - zuchy udają się do Łasku Miejskiego w celu zbadania czystości Młynówki. Zuchy zastanawiają się co może świadczyć o zanieczyszczeniu wody (brak roślin, brak zwierząt, słaba przejrzystość wody, widoczne śmieci, nieprzyjemny zapach wody, dziwny kolor). Zuchy pobierają próbkę wody do plastikowego pojemnika.

7. Badanie przejrzystości wody - doświadczenie - do wykonania pomiaru potrzebna jest czarna-biała płytka. Płytkę zanurzamy w wodzie - aż do zniknięcia różnicy między jej białą i czarną częścią (głębokość na jakiej się znajduje wskazuje taśma z podziałką). Głębokość, przy której przestajemy widzieć płytkę, nazywamy granicą światła. Poniżej tej granicy wzrost roślin nie jest w zasadzie możliwy. Granica światła może też dostarczyć informacji o zanieczyszczeniu wody.

Głębokość zanurzenia płytki	Klasyfikacja
0 - 20 cm	woda zła
21-50 cm	woda przeciętna
powyżej 50 cm	woda dobra, czysta

8. Filtrowanie wody - doświadczenie - wykonujemy filtr wody - do naczynia wkładamy lejek (dzióbkiem do dołu), lejek zatykamy piaskiem, chlebem oraz chusteczkami higienicznymi. Pobieramy wodę i sprawdzamy jak dużo brudu zatrzyma się na filtrze. Przefiltrowaną wodę wlewamy dla plastikowego pojemniczka i zabieramy z sobą.

9. Po powrocie do hufca zuchy pobierają próbkę wody z kranu oraz próbkę wody przegotowanej. Zuchy zestawiają wszystkie próbki różnej wody i porównują jak bardzo się od siebie różnią (barwa, zapach). Zuchy przekonują się jak bardzo może być zanieczyszczona rzeka.


10. Krąg Rady - podsumowanie zadania międzyzbiórkowego - uzupełniamy listę ze źródłami zanieczyszczenia. Zastanawiamy się w jaki sposób my sami możemy zaoszczędzić wodę. Członkowie klubu zawierają umowę i zobowiązują się do prowadzenia „ekologicznego” trybu życia. Umowa będzie uzupełniana na każdej zbiórce.

11. Obrzędowe zakończenie zbiórki.

III ZBIÓRKA „ Powietrze, którym oddychamy”


Cel: uświadomienie roli jaką pełni powietrze w naszym życiu

Formy: zuchowe znaki, zwyczaje i obrzędy; gawęda; doświadczenie; ćwiczenia; piosenka;

Materiały: 2 balony, kijek dł. ok. 60 cm, sznurek, kartki, długopisy (dla każdego zucha), miska z wodą, butelka plastikowa, plastikowa rurka,

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady zuchowej.
2. Gawęda o powietrzu - m.in. skąd się bierze tlen, który jest nam niezbędny do oddychania.
3. Ile waży powietrze? - doświadczenie - trzeba zbudować specjalną wagę. Będą do tego potrzebne dwa balony, kijek długości ok. 60 cm i kawałek sznurka. Nadmuchane balony należy przywiązać do kijka - po obu jego stronach, tak aby go zrównoważyć. Następnie szpilka trzeba zrobić małą dziurkę w jednym z balonów poniżej miejsca, gdzie jest on przywiązany, aby powietrze mogło powoli uchodzić. Należy obserwować, co dzieje się z wagą. I odpowiedzieć na pytanie: co waży więcej - balon pusty czy wypełniony powietrzem?
4. Mierzenie pojemności płuc - każdy zuch notuje liczbę swoich oddechów na 1 minutę, a następnie wykonuje 20 przysiadów i liczy, ile teraz zrobi oddechów na minutę, i również zapisuje wynik. Na podstawie wyników można sporządzić wykres dla każdego zucha. Zadajemy zuchom pytanie: dlaczego w trakcie i po wysiłku oddychamy szybciej? Tlen dociera do komórek ciała przez układ oddechowy (nos, tchawicę, oskrzela, pęcherzyki płucne). Z płuc przez krew jest rozprowadzane po całym organizmie. Podczas wdechu płuca wypełniają się powietrzem. Ilość powietrza, którą ktoś może pomieścić w płucach nazywamy pojemnością płuc. Pojemność płuc można zmierzyć za pomocą spirometru. Na pojemność płuc wpływa prawidłowy tryb życia: ruch na świeżym powietrzu, gimnastyka, pływanie, a także sen i odpowiednie odżywianie. Im


większa pojemność płuc, tym więcej tlenu się dostaje do krwi i organizm może tworzyć więcej energii, a to warunkuje jego siłę i sprawność. Można samemu wykonać prosty spirometr: do miski z wodą włożyć plastikową butelkę po wodzie mineralnej z naniesioną podziałką, wypełnioną wodą; do butelki wsunąć wysoko plastikową rurkę. Każdy zuch dmucha z całej siły do rurki i obniżenie poziomu wody w butelce daje wskaźnik pojemności płuc.

5. Ocena zanieczyszczenia powietrza – doświadczenie – kilka dni wcześniej rozwieszamy na dworze foliowe krążki posmarowane z jednej strony wazeliną lub pudełka owinięte taśmą klejącą (stroną klejącą na zewnątrz). Przyrząd ten należy chronić przed deszczem. Na zbiórce sprawdzamy wyniki próby: ostrożnie zdejmujemy krążki lub paski i przyklejamy do arkusza białego papieru. Na papierze odbijają się drobiny pyłu i kurzu.

6. Gry i ćwiczenia w celu zwiększenia pojemności płuc:

- gimnastyka rozgrzewająca zuchy - nauka piosenki
„prawa noga wypad w przód, a rękami zawiąż but,
powrót, przysiad, dwa podskoki,
w miejscu bieg i skłon głęboki,
wymach ramion w tył do przodu
już rannego nie czuć chłodu.”
- zawody sportowe między szóstkami.

7. Krąg Rady - uzupełnienie umowy zawartej na poprzedniej zbiórce. Uzupełnienie listy ze źródłami zanieczyszczeń.

8. Obrzędowe zakończenie zbiórki.

IV ZBIÓRKA „Nasza przyroda”


Cel: uwrażliwienie na przyrodę

Formy: zuchowe znaki, zwyczaje i obrzędy; gry i ćwiczenia; obserwacja; wycieczka;

Materiały: kartki A4, ołówki,

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady zuchowej.
2. Wycieczka do Lasku Miejskiego, gdzie na zuchy czeka leśnik.
3. Spacer po Lasku - leśnik opowiada zuchom o przyrodzie. Pokazuje zwierzęta, mówi o ich


zwyczajach, pokazuje ciekawe rośliny.

4. Wiewiórki do dziupli - zabawa nawiązująca do miejsca zamieszkania zwierząt - zuchy łączą się w trójki. 2 osoby stają naprzeciwko siebie i trzymają się za ręce - tworzą dziuplę. Wewnątrz dziupli jest trzecia osoba - wiewiórka. Jedna osoba - wiewiórka - nie ma swojej dziupli. Na jej hasło: wiewiórki z dziupli - wszystkie wiewiórki wybiegają ze swoich domków i biegną wokół dziupli. Na hasło: wiewiórki do dziupli - każda wiewiórka szuka nowego domku.

5. Ćwiczenie - poznawanie przyrody - zuchy dobierają się w pary. Jedna osoba z pary ma zasłonięte oczy, druga osoba jest jej przewodnikiem. Przewodnik prowadzi swojego podopiecznego na krótki spacer po lasu, podczas którego stara się mu pokazać przyrodę wszystkimi dostępnymi zmysłami. Po krótkim spacerze zuchy zamieniają się rolami. Przed rozpoczęciem ćwiczenia należy uczulić zuchy, że bycie przewodnikiem to bardzo odpowiedzialne zadanie i trzeba uważać, żeby podopiecznemu nie stała się krzywda podczas spaceru.

6. Obserwacja - każdy zuch dostaje kartkę oraz ołówek. Jego zadaniem jest znalezienie sobie spokojnego miejsca i przeprowadzenie krótkiej obserwacji życia zwierząt tam się znajdujących. Zuchy rysują i zapisują swoje spostrzeżenia.

7. Krąg Rady - zuchy dzielą się swoimi spostrzeżeniami na temat przyrody. Wszystkie prace trafiają do kroniki gromady. Zuchy wspólnie zastanawiają się do czego człowiekowi jest potrzebna przyroda - zuchy dochodzą do wniosku dlaczego tak ważne jest chronienie przyrody. Uzupełnienie umowy.

8. Zadanie międzyzbiórkowe - zadaniem zuchów jest zapisywanie co domownicy wrzucają do kosza na śmieci.

9. Obrzędowe zakończenie zbiórki.

V ZBIÓRKA „ Żółty, niebieski, czerwony” - segregacja śmieci


Cel: uświadomienie roli jaką pełni segregowanie śmieci

Formy: zuchowe znaki, zwyczaje i obrzędy; pogadanka; opowiadanie; gry i ćwiczenia

Materiały: taśma klejąca, klej, sznurek, nożyczki, kosz na śmieci, dużo różnych śmieci, puszki, butelki plastikowe, kartony

Czas trwania: 2 godziny


Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady zuchowej.
2. Opowiadanie: „W Kuble Na Śmieci” Joanny Mąkosy ze Szkoły Podstawowej nr 9 we Wrocławiu.

Każdy ma w domu kubel na śmieci, lecz nikt nie zastanawia się nad tym, co się w takim kubie dzieje. Pewnego dnia z szafki pod zlewem dochodziły jakieś dziwne odgłosy. To mówiły do siebie wrzucone do kosza odpady:

- Czy czujesz, stary długopisie, jak brzydko pachnie zgniły banan na dnie kubła? – zapytała torebka foliowa z TESCO.

- Oczywiście, ten wstrętny zapach męczy mnie już od rana i nie pozwala mi zasnąć. Nie rozumiem, dlaczego do tej pory nikt nie wyniósł śmieci? – odrzekł sennym głosem połamany długopis. – Powinniśmy coś zrobić, żeby nie przebywać w towarzystwie tych łatwo psujących się artykułów.

W tym momencie odezwała się szklana butelka: - No, właśnie! Też tego nie rozumiem, dlaczego wepchnięto mnie do jednego worka razem z obierkami i cuchnącym białym serem. Przecież ja się nadaję do powtórnego użycia, wystarczy mnie oddać do punktu skupu, tak jak oddaje się makulaturę! I pękata lokatorka kubła zaczęła przepychać się do wyjścia. Gdy była już prawie na samej górze i podnosiła pokrywę, w kubie zrobił się straszny rwetes i harmider.

- Ojejku! – zapiszczał kartonik po soczku, kiedy szklana butelka przycisnęła go do ścianki i wycisnęła z niego ostatnie krople soku. Uważaj na moje płatki, bo wystawię swoje kolce! – groźnie powiedziała imieninowa róża. – Mogłabys trochę uważać, droga koleżanko! – wtrącił stary długopis. - Nikt z nas nie lubi być deptany i popychany.

Nagle drzwiczki otworzyły się i do kosza wpadł jakiś zeszyt, przewracając butelkę do góry dnem. Z głową w śmieciach nie było jej teraz łatwo wydostać się na zewnątrz. – No i co zrobiłeś? – grubym głosem powiedziała butelka, bo akurat mały wacik przez przypadek zatkał jej szyjkę.

- Co za niewdzięczność! – wrzasnął oburzony zeszyt. – Służyłem mu przez dwa miesiące, a on teraz mnie wyrzuca!

- Co się stało? – zapytała cieniutkim głosem mała bateryjka.

- Przepraszam, że ja tak zniecierpliwiona wpadłem, ale ten Maciek jest nieznośny. Najpierw płakał, bo mama nie chciała mnie kupić, potem powyrywał ze mnie kartki, a teraz ładuję tutaj! – mówił prawie z płaczem zeszyt.

- Jaa-koo-ś too muu-sii-myy przee-żyy-ć – ziewając, powiedziała stara guma bieliźniana. Przeciągnęła się, potem zwinęła się w kłębek i poszła spać.

W nocy wszystkim było duszno, ciasno i nieprzyjemnie. Butelka zawsze była śliska i nie można się było do niej przytulić. Zeszyt bał się dotknąć do mokrej ścierki, bo od wilgoci mogły mu się kartki zdeformować. Jarzyny potwornie cuchnęły, jak gdyby nigdy nie były myte. Do tego wszystkiego, wieczorem do kubła wpadły jeszcze jakieś niezidentyfikowane paprochy i resztki, którymi można się było skaleczyć. To naprawdę była okropna noc!


Ale i następny dzień wcale nie okazał się łaskawszy dla sterty śmieci. Wciąż przybywali i przybywali do niej następni goście. Napięcie w koszu sięgnęło zenitu, gdy wlała się do niego resztką przedwczorajszej zupy. Wszyscy oniemieli – ze strachu, z obrzydzenia i z upokorzenia.

- To niedopuszczalne! – krzyknął stary długopis, wydłubując sobie z dziurki marchewkę.

- Jak tak można! – wrzasnęła ścierka i zaraz zabrała się do wycierania pomyj.

A zeszyt wpadł w otepienie i ze wzrokiem utkwionym w Gazetę Wyborczą powiedział : - Jest mi smutno, chciałbym z innymi papierami mieszkać w osobnym kubie. Na to odezwała się Gazeta: - To dobry pomysł, bo mam już dość tej dziurawej skarpetki!

- Nie denerwujcie się tak! Ja też bym chciał mieszkać gdzie indziej! – powiedział zgniły banan. – Myślicie, że to takie przyjemne stale wysłuchiwać waszych narzekań? Już od trzech dni powinienem leżeć w jakiejś kompostowni. Przecież mogę być doskonałym nawozem! A przez tego bałaganiarza Maćka – zginę marnie na wysypisku śmieci i nie przyniosę nikomu pożytku.

- Zgadzam się w zupełności z bananem – powiedział seler. – Jedyne, co możemy w tej chwili zrobić – to pójść po poradę do Misia z urwanym uszkiem.

Miś był bardzo stary i bardzo mądry. Maćkowi trochę szkoda było wyrzucić swojego pupilka, dlatego Miś leżał pod zlewem najdłużej, bo aż trzy miesiące. Wiele już widział, wiele rozmów i skarg śmieci słyszał. Też stwierdził, że czas skończyć z tym niechlujstwem i lenistwem Maćka.

- Wszystko na świecie ma swoje miejsce i wszystko trzeba kłaść na miejsce! – powiedział Miś i dał śmieciom taką radę : - Jutro musicie nakłonić Maćka do tego, żeby was wreszcie zaczął segregować!

- Ale kto będzie słuchał sterty śmieci? – niepewnie zapytał załamany złamany ołówek?

- Możemy wysłać list! – wpadł na genialny pomysł zeszyt. - Pożyczę moją ostatnią kartkę!

- A ja dam tusz – powiedział długopis.

- A Miś list napisze! – wesoło krzyknęły śmieci.

I tak też się stało. Miś oparł się o rurę, wziął do łapki długopis i zaczął pisać.

Dość długo to trwało, bo łapki od tego siedzenia pod zlewem bardzo mu zeszytwniały. Poza tym list musiał być tak napisany, żeby jakoś zachęcić i zobowiązać Maćka do wykonywania bardzo ważnej czynności – do segregacji domowych śmieci. Po godzinie pismo było gotowe. Miś wstał i donośnym głosem te oto słowa odczytał :

Szanowni Państwo !

Przypominamy, że od dłuższego czasu na podwórzach poustawiane zostały pojemniki na szkło, papier, przedmioty plastikowe oraz inne odpady.

Prosimy o staranne segregowanie swoich domowych śmieci i wrzucanie ich do właściwych kontenerów. Bardzo ułatwi nam to pracę przy niszczeniu niepotrzebnych odpadów i odzyskiwaniu surowców wtórnych.


Apelujemy do waszej świadomości! Zastanówcie się nad problemem zaśmiecania miejsca, w którym żyjemy! Są granice wytrzymałości Ziemi, których nie możemy przekroczyć, nie możemy dopuścić do tego, żeby nasza Planeta zniknęła pod stertą śmieci!

Dyrektor Miejskiego Wysypiska Śmieci

Jonasz Łykwa

Miś miał wspaniały pomysł. Napisał list w imieniu dyrektora wysypiska i podrzucił go do skrzynki pocztowej. Śmieci były zachwycone i długo były Misiowi brawo. Następnego dnia Maciek przeczytał list, podszedł do kubła na śmieci i głęboko się nad czymś zastanowił. Po południu, gdy odrobił lekcje, zabrał się do robienia porządków pod zlewem.

Od tego dnia śmieci w rodzinie Maćka zawsze miały swoje miejsce. Nawet Miś wrócił na swoje stare miejsce, na półkę z zabawkami. Siedzi tam do dzisiejszego dnia i radośnie lypie oczkiem.

3. Zabawa - segregacja śmieci - zuchy siadają w kręgu na krzesłach. Zuchy są podzielone na 4 grupy: plastik, papier, szkło, baterie. Jedna osoba nie ma krzesła i stoi wewnątrz kręgu. Wymienia jedną z grup, wywołane osoby wstają i zmieniają swoje miejsca, a osoba stojąca na środku stara się zająć wolne miejsce. Na hasło „segregacja” wszyscy zmieniają swoje miejsce. Przed rozpoczęciem zabawy drużynowy wyjaśnia czym jest segregacja śmieci.

4. Pogadanka na temat celu segregacji śmieci. Nauka segregowania śmieci (wrzucanie do odpowiedniego kosza, zgniatanie puszek i butelek)

5. Ćwiczenie - z jakiej on jest grupy? – zuchy stają w kręgu. Drużynowy wymienia różne rodzaje odpadów. Gdy wymieni odpad należący do grupy:

- organicznych → zuchy kucają
- metalowych → zuchy podskakują
- papierowych → zuchy robią jaskółkę
- szklanych → zuchy stają na jednej nodze

6. Turniej śmieciowy rozgrywany między szóstkami:

- coś pożytecznego - każda szóstka dostaje pustą butelkę plastikową oraz karton i jej zadaniem jest wykonać z tego coś pożytecznego;
- puszki - każda szóstka otrzymuje taką samą ilość pustych puszek - ich zadaniem jest w jak najkrótszym czasie zgniecenie ich jak najdokładniej.
- rzut do kosza - miejscem każdej zużytej puszki jest kosz na śmieci - zuchy kolejno wykonują rzut do kosza wcześniej zgniecionymi puszkami.
- śmiecioreźba - każda szóstka dostaje różne śmieci oraz klej, nożyczki, sznurek i taśmę klejącą. Zadaniem szóstką jest wykonanie śmiecioreźby.

Podsumowanie turnieju - nagrodzenie najlepszych.

8. Krąg Rady - uzupełnienie umowy o nowe postanowienia. Sprawdzenie jak są przestrzegane już istniejące punkty umowy.

9. Zadanie międzyzbiórkowe – zuchy mają przeprowadzić zwiad wśród domowników – jakie ich zdaniem jest najzdrowsze jedzenie.


10. Obrzędowe zakończenie zbiórki.

VI ZBIÓRKA „Forum Zdrowego Żywienia”


Cel: zwrócenie uwagi na zdrową, ekologiczną żywność

Formy: zuchowe znaki, zwyczaje i obrzędy; pogadanka; dyskusja; zabawa; majsterka

Materiały: warzywa i owoce na sałatki; mazaki; kartki papieru; laska dla przewodniczącego obrad; nożyczki; wstęga; naczynia do przygotowania sałatek

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady zuchowej.
2. Podsumowanie zadania międzyzbiórkowego – każdy dzieli się wynikami swojego zwiadu przeprowadzonego wśród członków swojej rodziny. Staramy się wyciągnąć z tego wnioski.
3. Zabawa – sałatka owocowa – zuchy siedzą na krzesłach w kręgu. Jedna osoba stoi na środku. Każdemu uczestnikowi zabawy zostaje przydzielony jeden z trzech/ czterech owoców (w zależności od ilości uczestników). Osoba bez krzesła mówi wybrany owoc, np. jabłko i wtedy wszystkie jabłka zmieniają swoje miejsce, a osoba bez krzesła stara się zająć wolne miejsce. Na hasło: *sałatka owocowa* - wszyscy zmieniają swoje miejsca. Nie wolno przesiadać się o jedno miejsce.
4. Krąg Rady – przygotowanie do Forum Zdrowego Żywienia – podział rolami i zadaniami, jakie pełnią poszczególne osoby. Przygotowanie sali – odpowiednie ułożenie stołów i krzeseł potrzebnych do obradowania, przygotowanie mównicy. Przygotowanie przemówień i wizytówek dla każdego uczestnika Forum.
5. Oficjalne otwarcie Forum Zdrowego Żywienia. Przewodniczący – drużynowy - wita wszystkich zebranych, następuje uroczyste przecięcie wstęgi. Przewodniczący ma w ręku laskę, przywołującą zebranych do porządku (jest związana z wybranym warzywem).
6. Obrady na Forum Zdrowego Żywienia: zuchy wcześniej dostają pewne zagadnienia, które starają się w szóstkach opracować. Przewodniczący podaje kolejno tezy dotyczące zdrowego żywienia, które zuchy bronią bądź obalają:
 - Nie ważne jest co jemy, ale jak dużo, czyli liczy się przede wszystkim umiar.
 - Najzdrowsze są warzywa i owoce i to ich powinno być najwięcej w naszym menu.
 - Zawsze wszystko powinno się zjadać ze swojego talerza i nic nie powinno się znaleźć w koszu.

Podczas Forum zuchy wspólnie ustalają menu na jeden dzień. Po wypracowaniu wniosków, przewodniczący podsumowuje i następnie zamyka obrady na Forum Zdrowego Żywienia. Uzupełnienie umowy gromady.


7. Majsterka – zuchy w szóstkach dostają produkty oraz przepis na sałatkę warzywną/ owocową. Każda szóstka przygotowuje swoją sałatkę i prezentuje ją pozostałym szóstkom. Drużynowy mówi jakie witaminy zawierają poszczególne składniki sałatki.

8. Zabawa – owoce do koszyka – zuchy łączą się w trójki. Dwie osoby stojąc twarzami do siebie, trzymają się za ręce – tworzą koszyk. W środku stoi trzecia osoba – owoc. Jeden owoc pozostać bez swojego koszyka. Na sygnał prowadzącego: *owoce z koszyka* – wszystkie owoce wysypują się z koszyka i krążą wokoło wszystkich koszyków. Na sygnał: *owoce do koszyka* – każdy owoc szuka nowego koszyka. Zawsze jeden owoc zostanie bez koszyka.

9. Obrzędowe zakończenie zbiórki.

VII ZBIÓRKA „Zielono nam wszędzie!” - nadanie sprawności


Cel: podsumowanie zdobywania sprawności „Ekoludek”

Formy: ruchowe znaki, zwyczaje i obrzędy; pogadanka; bieg;

Materiały: układanka dla każdego zucha – znaczek sprawności „Ekoludek”, znaczki sprawności; kartki A4, kredki, moneta, list od

Ekoludków, różne śmieci, krzyżówki.

Czas trwania: 2 godziny

Przebieg:

1. Obrzędowe rozpoczęcie zbiórki zgodne z obrzędowością gromady ruchowej.
2. List od Ekoludków – Ekoludki bardzo dziękują za pomoc w przepędzeniu Śmieciuchów. Zaznaczają, że zuchy wiele się nauczyły o ekologicznym trybie życia i mają szansę zostać prawdziwymi ekologami. Ale żeby to się mogło stać muszą się sprawdzić. Dostają mapkę z zaznaczonymi punktami, do których muszą trafić.
3. Zuchy wyruszają na bieg. Na każdym punkcie stoi Ekoludek, który daje zuchom zadanie do wykonania i za dobre wykonanie każdy zuch otrzymuje element układanki – znaczek sprawności „Ekoludek”:

1) KIM – przed zuchami leżą śmieci. Zadaniem zuchów jest zapamiętać jak najwięcej z nich. Po przykryciu ich workiem na śmieci przez Ekoludka zuchy wymieniają wszystkie śmieci np. z plastiku. Potem zuchy sprawdzają czy wymieniły wszystkie śmieci i pomagają Ekoludkowi pozbierać śmieci do worka.

2) Krzyżówka – każda dwójka dostaje do rozwiązania krzyżówkę, której hasłem jest: *ekologia*.


1. Powinno się je segregować. Osobno plastik, metal, szkło, odpady organiczne.
2. na śmieci.
3. Leci nam z kranu.
4. Zużyty papier, który zbieramy i oddajemy do skupu.
5. Organizm żywy, który pobiera pokarm za pomocą korzeni z ziemi.
6. Oszczędzamy ją, gdy wyłączymy zbędne oświetlenie.
7. Nim oddychamy.
8. Zwierzęta, rośliny, grzyby to żywe.


3) Nasze płuca - na blacie od stołu leży moneta. Zadaniem zuchów, za pomocą dmuchania, jest przesunąć monetę za narysowaną linię. Każdy zuch kolejno raz dmucha monetę i liczy się wynik uzyskany przez całą gromadę.

4) Zdrowa żywność – każdy zuch dostaje kartkę i kredki. Jego zadaniem jest narysowanie menu na jeden dzień składającego się ze zdrowej żywności.

4. Krąg Rady - Zuchy razem z drużynowym podsumowują umowę, która była uzupełniana przez cały cykl sprawności. Każdy zuchy chwali się na ile udało mu się spełniać warunki umowy. Drużynowy pyta się czy łatwo było przestrzegać tych wszystkich punktów. Zuchy dochodzą do wniosku, że nie jest łatwo prowadzić ekologiczny tryb życia, ale dzięki temu mogą przebywać w czystym otoczeniu. I taki wysiłek się opłaca. Zuchy podejmują decyzję komu należy przyznać sprawność „Ekołudka”.

5. Krąg Parady – Ekołudki nadają sprawność zuchom.

6. Obrzędowe zakończenie zbiórki.


LITERATURA:

- Henel A., Henel K., Jonderko T., *Ścieżka przyrodniczo-dydaktyczna „Góra Bucze” w Górkach Wielkich*, Górki Wielkie 2004.
- Klimek A., *Ścieżka dydaktyczno-przyrodnicza na Baranią Górę*, Wisła 2000.
- Czarnota K.A., Mijal L., *Ścieżka przyrodniczo-leśna CZANTORIA*, Ustroń 1999.
- Dorda A., Kuśka A., *Ścieżka przyrodnicza Na Kopcach w Cieszynie (przewodnik dydaktyczny)*, Cieszyn 1997.
- Dorda A., Kuśka A., *Ścieżka przyrodnicza w Laskach Miejskich w Cieszynie (przewodnik dydaktyczny)*, Cieszyn 1998.
- Korbel J., Lelek M., *W obronie Ziemi - radykalna edukacja ekologiczna*, 1995.
- Poruba M., Pokorny J., Rabsteinek O., Hrabak R., *Przewodnik Las*, Wydawnictwo „Multico”, Warszawa 1993.
- <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. Frejlik, 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.
- <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.
- 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.
- <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 Przede 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, *Zwierzęta chronione w Polsce*, Poznań 1999.
- A. Stachurski, *Przyroda Polski. Świat zwierząt*, Olsztyn 1999.
- E. Tranda, W. Jaroniecki, *Zwierzęta chronione*, Warszawa 1999.
- <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 lęgowe 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.sieciogrod.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/arl/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. Senddecki, *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.
- <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.