

ZPMS NOVIČKE

Glasilno Zveze prijateljev mladine Slovenije, št. 10

November 2017

Spoštovani bralci in bralke,

nova številka ZPMS Novičk, predzadnja v letošnjem letu, je pred vami. V njej opisujemo bogate novembrske aktivnosti: 20. november je dan večih obeležitev; je Svetovni dan otrok, je rojstni dan našega TOM telefona® in je obletnica sprejetja Konvencije ZN o otrokovih pravicah. V tem mesecu smo pričeli tudi s kampanjo o pozitivnem starševstvu, ki smo jo poimenovali Zavestno starševstvo. Natisnili smo plakate, zloženske in letake— kako izgledajo, najdete na 5. strani.

Mlada parlamentarka Kaja predstavlja Slovenijo v Svetu otrok mednarodne organizacije Eurochild iz Bruslja. Tudi v Evropskem parlamentu so pripravili dogodek, namenjen obeležitvi Svetovnega dneva otrok. Vse to ... in še več v tokratni številki ZPMS Novičk.

Pred nami je veseli december. Vsi, še posebej pa otroci, ga nestrpno pričakujejo. Naša društva in zveze po terenu pripravljajo zares veliko dogodkov in obiskov vseh treh dobrih mož, zato vljudno vabljeni k branju rubrike »utrinki s terena« in spremljanju dogodkov v vašem lokalnem okolju.

Želimo vam prijetne decembrske dni!

Zveza prijateljev mladine Slovenije

Izpostavljammo:

- ◇ 20. november - svetovni dan otrok, rojstni dan TOM telefona® in obletnica sprejetja Konvencije o otrokovih pravicah
- ◇ Pričetek kampanje o pozitivnem starševstvu (Zavestno starševstvo)
- ◇ Mlada predstavnic Slovenije v Eurochildovem Svetu otrok

ZGODILO SE JE

SVETOVNI DAN OTROK IN ROJSTNI DAN TOM TELEFONA®

20. novembra obeležujemo obletnico sprejetja Konvencije ZN o otrokovih pravicah in Svetovni dan otrok, na ta dan pa rojstni dan praznuje tudi Tom telefon® – telefon za otroke in mladostnike. V letošnjem letu smo v sodelovanju z Ministrstvom za delo, družino, socialne zadeve in enake možnosti pričeli s kampanjo o pozitivnem starševstvu, ki smo jo poimenovali »Zavestno starševstvo«. V kampanji sodelujeta tudi družinska terapevta dr. Albert in Leonida Mrgole.

V četrtek, 16. novembra 2017, smo z namenom poudarka problematike nasilja nad otroki organizirali novinarsko konferenco, na kateri so svoja razmišljanja in oceno stanja predstavili predsednica Zveze prijateljev mladine Slovenije Darja Groznik, ministrica za delo, družino, socialne zadeve in enake možnosti dr. Anja Kopač Mrak, družinska terapevtka Leonida Mrgole in strokovna vodja nacionalne mreže Tom, Zdenka Švaljek.

Predsednica ZPMS, Darja Groznik, je uvodoma poudarila, da prizadevanj Zveze prijateljev mladine Slovenije še ni konec: *»Da so gospodarski kazalci v naši državi dobri, se v življenju otrok še ne odraža. V prihodnje izzivov za izboljšanje položaja otrok v naši družbi ne manjka. Še vedno čakamo na Program za otroke, pozivamo k čim prejšnjemu dvigu minimalne plače, čakamo na univerzalni otroški dodatek, na ZPMS pa se bomo še bolj trudili, da*

Od leve proti desni: Leonida Mrgole, Darja Groznik, dr. Anja Kopač Mrak in Zdenka Švaljek.

organiziramo dejavnosti in projekte, ki bodo spodbujale otroško ustvarjalnost in razvoj talentov.»

Ministrica za delo, družino, socialne zadeve in enake možnosti dr. Anja Kopač Mrak, je izrazila strinjanje s pomenom prizadevanj za izboljšanje položaja otrok in pozdravila skupno kampanjo pozitivnega starševstva: *»Država se zaveda, kako pomembni so otroci, zato zasleduje največje koristi otroka in na različne načine prispeva k boljši kakovosti njihovih življenj. Mednarodne raziskave že kažejo, da v povprečju otroci v Sloveniji živijo kakovostno. Mednarodna organizacija Save the Children nas je v raziskavi o kakovosti življenja otrok med 172 državami sveta uvrstila na prvo mesto. Po stopnji tveganja revščine in socialne izključenosti otrok pa je bila Slovenija leta 2015 četrta država z najnižjo stopnjo tveganja. Veseli me, da ob letošnjem dnevu otroka skupaj z Zvezo prijateljev mladine Slovenije pričenjamo kampanjo o pozitivnem starševstvu, ki temelji na ideji spoštovanja otrokovih pravic, zagotavljanju varnega okolja in odsotnosti kakršnih koli oblik nasilja.*

Pozitivno starševstvo ni del permisivne vzgoje, temveč temelji na zdravem postavljanju meja, ki jih otrok potrebuje, da lahko v polnosti razvije svoje potencialne, na ustrezni skrbi in vodenju otroka kot posameznika s pravicami in dolžnostmi.«

Pomen kampanje, ki smo jo poimenovali Zavestno starševstvo, je pojasnila družinska svetovalka Leonida Mrgole: »Zavestno starševstvo je projekt, s katerim želimo staršem pomagati, jih naučiti, kako kontrolirati in zaustaviti svoje občutke in čustva, ki vodijo k nasilju. Kako se pravočasno zavedati, da se moramo zaustaviti, na kakšne načine se lahko zaustavimo, kakšne so tehnike, da najprej pomirimo sebe in nato še otroka, na ustrezen način. Naše dinamike v telesu ne moremo spremeniti s preprostim ukazom, moramo jo najprej razumeti. Na tem področju vsi starši potrebujemo pomoč, ne samo tisti, ki imajo težave. Ker v občutke jeze zahajamo vsi.«

20. november je tudi rojstni dan TOM telefona, ki je namenjen otrokom in mladostnikom. Strokovna vodja nacionalne mreže TOM Zdenka Švaljek je izpostavila: »Na TOM telefonu® beležimo kontakte v zvezi z nasiljem v različnih kategorijah (družina, šola, vrstniki, internet ...). Približno 10% svetovalnih klicev je bilo v preteklih letih v povezavi z eno od oblik nasilja. V letu 2016 smo jih zabeležili 12,59%, v letu 2017 pa že 13,92%. Delež klicev v zvezi z medvrstniškim nasiljem na žalost vsako leto narašča.«

POSLANICA OB SVETOVNEM DNEVU OTROK

20. november je Svetovni dan otrok in obletnica sprejetja Konvencije o otrokovih pravicah. Pri Zvezi prijateljev mladine Slovenije (ZPMS) spremljamo in s projekti tudi ustvarjamo varno in spodbudno otroštvo. Pozdravljamo vse odločitve in aktivnosti, ki so namenjene izboljšanju življenja otrok, mladostnikov in družin. Lani je bila končno uzakonjena prepoved telesnega kaznovanja otrok.

Kampanjo za pomoč staršem pri vzgoji otrok, ki jo začinjamo s pomočjo Ministrstva za delo, družino, socialne zadeve in enake možnosti, smo poimenovali **Zavestno starševstvo**. Pozdravljamo napoved univerzalnega otroškega dodatka, prav tako pozivamo k čim prejšnjem dvigu minimalne plače, kar bo izboljšalo socialni položaj številnih otrok. Da so gospodarski kazalci v naši državi dobri, se v življenju otrok še ne odraža. Veseli smo izobraževalnih brošur z naslovom Priprava otroka za sodišče, ki jih je izdalo Ministrstvo za pravosodje. Pri Vladi RS je bil nedavno ustanovljen Svet Republike Slovenije za otroke in družine kot obvezno posvetovalno telo, kar zadeva odločitve na področju življenja otrok in družin, ki mora skrbeti za dobrobit otrok na vseh področjih.

A tudi v prihodnje izzivov za izboljšanje položaja otrok v naši družbi ne manjka. Še vedno čakamo na Program za otroke. Na področju zdravstva še vedno beležimo nepopolno mrežo pediatrov in drugih specialistov. Ponovno pozivamo Ministrstvo za izobraževanje, znanost in šport ter osnovne šole, da ne spreminjajo obstoječega sistema vodenja otrok na sistematske zdravstvene preglede. Šole so mnogo več kot le izobraževalne ustanove in reševanje plačnih ali organizacijskih vprašanj učiteljev ne sme potekati prek ramen otrok. Prav tako še zdaleč niso izčrpane možnosti za

participacijo otrok pri odločitvah, ki vplivajo na njihovo življenje bodisi v šolah, lokalnih ali državnih okoljih. O tem govori tudi priporočilo Sveta Evrope za otrokove pravice. Za več dialoga se vedno znova zavzemajo sodelujoči otroci v Otroškem parlamentu®, programu ZPMS, zato pozivamo šole, da v tednu, ki sledi Svetovnemu dnevu otrok, razredno uro posvetijo temi po njihovem izboru.

OZN je Svetovni dan otrok razglasila že leta 1954. Leta 1959 je sprejela Deklaracijo o pravicah otrok, 30 let pozneje pa še Konvencijo o otrokovih pravicah, ki je pravno zavezujoč dokument. Republika Slovenija je to Konvencijo potrdila oziroma jo nasledila leta 1992. ZPMS je prav na dan sprejema Konvencije, 20. novembra 1990, ustanovila TOM telefon®, edini splošni telefon za otroke in mladostnike v Sloveniji. Delovanje telefona postavlja ogledalo življenju otrok v Sloveniji. Če je še za nekaj preteklih let veljalo, da je približno 10% svetovalnih klicev vsako leto povezanih z eno od oblik nasilja, pa smo v letu 2016 zabeležili kar 1217 takih klicev, kar je skoraj 13 % vseh svetovalnih klicev, do konca oktobra 2017 pa so klici na temo nasilja narasli na skoraj 14%. Zato v Zvezi prijateljev mladine Slovenije pozivamo vse, še posebej starše, stare starše, vzgojitelje, učitelje in druge, ki so pogosto v stiku z otroki, da so pozorni na pasti, ki jih sodobni čas zaradi poplave različnih medijev prinaša v otroški svet. Dolžnost vseh nas odraslih je, da zaščitimo otroke pred vsemi oblikami možnega nasilja, ne glede na to, kje jim grozi.

Sporočilo ZPMS ob Svetovnem dnevu otrok je jasno - zagotovimo vsem otrokom kvalitetno, varno in vsestransko spodbudno okolje.

Dr. Sonja Merljak Zdovc
*Predsednica Nacionalnega odbora
za otrokove pravice pri ZPMS*

Darja Groznik
Predsednica ZPMS

MATERIALI ZAVESTNEGA STARŠEVSTVA

V sklopu kampanje o pozitivnem starševstvu, ki smo jo poimenovali Zavestno starševstvo, smo natisnili naslednje materiale:

Plakat:

Letak:

Zloženko:

Materiale smo distribuirali na 1712 naslovov: vrtcem, osnovnim in srednjim šolam, splošnim knjižnicam, centrom za socialno delo, zdravstvenim domovom, bolnišnicam in porodničnicam, svetovalnim centrom, mladinskim centrom, večgeneracijskim centrom, centrom za družine, mreži socialno-varstvenih programov za otroke in mladostnike, nekaterim ministrstvom, Zavodu RS za šolstvo, Nacionalnemu inštitutu za javno zdravje ter zvezam in društvom prijateljev mladine.

Materiali in ostale informacije v zvezi s kampanjo so dostopni na spletni strani:
www.zavestnostarsevstvo.si

MLADA PREDSTAVNICA SLOVENIJE V EUROCHILDovem SVETU OTROK

Od 20. do 23. novembra 2017 je organizacija Eurochild v Bruslju pripravila prvo srečanje mladih predstavnikov Sveta otrok. Slovenijo v tem Svetu zastopa Kaja Petrovič, ki je aktivna mlada parlamentarka in predsednica predzadnjega, 26. nacionalnega Otroškega parlamenta. V Svet otrok je vključenih 11 predstavnikov mladih iz 10 držav.

20. novembra, na Svetovni dan otrok, so v dopoldanskem času mladi razpravljali v 4 skupinah: demokracija, participacija, solidarnost in ne-diskriminacija. To je bila tudi priprava na popoldanski dogodek v Evropskem parlamentu, katerega naslov je bil »Evropa kot jo želimo«. Na dogodku so sodelovali visoki predstavniki skupine »Intergroup of Children's Rights«, mladi pa so jim postavljali različna vprašanja: tako takšna, vezana na njihovo zaposlitev in področje delovanja kot tudi takšna, osebne narave. Kratek video z dogodka si lahko ogledate na:

https://www.facebook.com/europeanparliament/videos/10159835725105107/?hc_ref=ARSU4x4QapnZCml6mxjhbuK9pqq4KiQrHTpQ1_b-kSleZpJeT75b5D1NHoOD_QKeOQE

Kaja se je v času obiska Bruslja uspela srečati tudi s slovenskima evroposlancema: Tanjo Fajon in dr. Milanom Zverom. Razložila je namen svojega obiska v Bruslju ter se s poslancema pogovarjala o participaciji mladih. Ocenjuje, da je participacija mladih tako na nacionalnem kot tudi na evropskem nivoju dokaj nizka. Mladi imajo premalo znanja in vedenja o evropskih institucijah in njihovem delovanju. Potrebno bi bilo spremeniti ali dopolniti šolske sisteme, da bi vključevali več predmetov na to temo. Tanja Fajon je Kajo povabila tudi k prisotnosti na sestanku z nizozemskim ministrom brez listnice, katerega tema je bila: migracije in schengensko območje.

Eurochildov Svet otrok.

Srečanje s Tanjo Fajon.

Srečanje z dr. Milanom Zverom.

RAZGLASITEV EVROPSKEGA STEBRA SOCIALNIH PRAVIC

V Göteborgu na Švedskem so 17. novembra 2017 Evropski parlament, države članice EU in Evropska komisija v okviru zasedanja Socialnega vrha EU, razglasili Evropski steber socialnih pravic.

Evropski steber socialnih pravic je pobuda Evropske komisije, ki določa ključna načela in pravice za podporo pravičnih in dobro delujočih trgov dela ter sistemov socialnega varstva. Gre za zagotavljanje minimalne socialne zaščite, osnovne dohodkovne varnosti vseh državljanov EU, minimalne standarde kakovosti bivanja, dostojnega dela, varnega in zdravega delovnega okolja, enake možnosti in enakost obeh spolov. Steber ima potencial za uskladitev ekonomskih in socialnih vprašanj in za spodbujanje boljših politik za odpravo revščine otrok ter izboljšanje udeležbe otrok pri odločanju.

Steber zagotavlja nove in učinkovitejše pravice za državljane in gradi na 20 ključnih načelih, ki so razvrščena v tri kategorije: enake možnosti in dostop do trga dela, pošteni delovni pogoji ter socialna zaščita in vključenost. V okviru otrokovih pravic dodatno poudarjamo pomen 11. načela: skrb za otroke in podpora otrokom. Načelo omenja, da imajo vsi otroci pravico do cenovno dostopne in kakovostne predšolske vzgoje in varstva ter pravico do zaščite pred revščino. Otroci iz prikrajšanih okolij imajo pravico do posebnih ukrepov za zagotovitev enakih možnosti.

Evropski steber socialnih pravic predstavlja osnovo za vodenje socialne politike in politike

V AKCIJI »PODARI SVOJ PAR« ZBRALI TISOČ PAROV OBUTVE ZA DRUŽINE

Akcija Podari svoj par, ki smo jo organizirali v sodelovanju z Alpino, se je zaključila s predajo 1.200 parov čevljev. Na sedežu podjetja Alpina v Žireh smo v četrtek, 16. novembra, prevzeli 1.200 parov čevljev, od katerih je tristo parov Alpina podarila iz svojega prodajnega programa.

Od začetka do konca meseca oktobra je v Alpininih prodajalnah po Sloveniji potekala akcija Podari svoj par. Zbiranje obutve sta podprla ambasadorja akcije Podari svoj par, Miss Slovenije, Maja Zupan in biatlonec Klemen Bauer.

Zbrano obutev so v Alpinini tovarni skrbno pregledali, očistili in zapakirali, za družine v stiski pa je Alpina podarila še 300 parov čevljev iz svojega prodajnega programa.

V akciji zbrane čevlje smo predali društvom in zvezam prijateljev mladine po Sloveniji.

DONACIJA HRANE IN DRUGIH ŽIVLJENJSKIH POTREBŠČIN

Najlepše se zahvaljujemo podjetju Lidl Slovenija, ki nam je doniralo hrano in higienske pripomočke za družine v stiski. Sredstva za ta namen so se zbirala na 28. Čarobnem dnevu v Arboretumu Volčji Potok.

VARNI KOTIČEK

SPLETNO »SAMOUSTRAHOVANJE«

Med mladimi se je pojavil nov skrb vzbujajoč trend: spletno ustrahovanje samega sebe oziroma spletno samoustrahovanje.

Spletno ustrahovanje ali spletno trpinčenje ni nov pojav, v zadnjem času pa se pojavlja v precej drugačni obliki. V ZDA kar 6 % mladih, starih od 12 do 17 let prek spletnih mest, ki jim omogočajo anonimnost, ustrahuje same sebe. Postavljajo si anonimna vprašanja, v katerih se žalijo. Spletno samoustrahovanje se običajno dogaja na spletnih mestih, kjer je mogoče ostati anonimen, kot so Ask.FM, Tumblr in Formspring. Ta družabna omrežja omogočajo anonimno postavljanje vprašanj, ki so nemalokrat lahko žaljiva in zlobna.

Strokovnjaki ugotavljajo, da je za tiste, ki so že bili žrtve spletnega ustrahovanja, dvanajstkrat bolj verjetno, da bodo postali tudi žrtve spletnega samoustrahovanja. Prav tako je verjetnost večja pri tistih, ki niso hetero seksualni. Žrtve so tako fantje kot tudi dekleta. Prvi to počnejo predvsem zaradi zabave ali iskanja pozornosti, dekleta pa zaradi težav z depresijo.

Pojav je podoben fizičnemu samopoškodovanju, ki je dokazano povezano s samomorilskimi nagnjenji, zato so strokovnjaki zaskrbljeni, da bi to lahko sprožilo podobne posledice. Ker obstajajo raziskave, ki so dokazale, da lahko družabna omrežja igrajo pomembno vlogo pri psihičnem zdravju, je pomembno, da se pojava ne ignorira in se mu posveti dovolj pozornosti.

(vir: safe.si)

SIMPOZIJ 2017 *Mentorske prakse* 21. november 2017, Cankarjev dom

Na letošnjem, že tradicionalnem simpoziju Društva Bralna značka Slovenije – ZPMS, ki ga sopripravljamo z Mariborsko knjižnico, revijo *Otrok in knjiga*, smo predstavljali mentorske prakse, in sicer v predšolskem obdobju, osnovni in srednji šoli ter zamejskem prostoru v Italiji.

Počaščeni smo, ker se nam je pridružila predsednica ZPMS Darja Groznik, ki je naše mentorje in predavatelje uvodoma tudi pozdravila.

Simpozij, ki ga je zasnoval Miha Mohor, je bil sestavljen iz več sklopov:

- *V objemu besed*: projekt, ki je potekal v slovenskih vrtcih, je predstavila dr. Dragica Haramija, svoje delo v praksi pa mentorici Adrijana Mavri in Barbara Bednjički Rošer;
- *Primeri dobrih praks v 1. triletju OŠ*: dr. Igor Saksida je spregovoril o bralnem dogodku, svoje delo pa sta predstavili mentorici Doroteja Čebular in Sabina Višček;
- *Šolska glasila in druge mentorske prakse*: o raznolikosti sveta Bralne značke in povezavah branja in pisanja ter priprave šolskih glasil je spregovoril Miha Mohor; svoje dolgoletno delo pa je predstavila mentorica Boža Ojstršek;
- *Medgeneracijsko branje*: projekt in delo v praksi je predstavila mag. Tilka Jamnik, o medgeneracijskem povezovanju v različnih okoljih pa je spregovorila mentorica mag. Barbara Hanuš (ta čas učiteljica dopolnilnega pouka slovenščine v BIH);
- *Mentorske prakse v zamejstvu v Italiji*: slovensko šolo v Italiji je predstavila Andreja Duhovnik Antoni (ZRSŠ, OE Koper in Nova Gorica), o delu z mladimi sta spregovorili mentorici Nevenka Škrli in Sanja Širec, pridružil se jim je pisatelj Marko Kravos, ki je poudaril pomen Bralne značke v skupnem jezikovnem in kulturnem prostoru;
- *Bralna značka v srednji šoli – bralni klubi*: o delu s srednješolci je govorila Darka Tancer Kajnih, ki je v nadaljevanju izpeljala srečanje svojih bralcev s posebnim literarnim gostom Vinkom Möderndorferjem.

Ker je simpozij potekal na dan odprtja Slovenskega knjižnega sejma v Cankarjevem domu v Ljubljani, so bili udeleženci so povabljeni tudi na slovesnost ob odprtju.

**Tradicionalna prireditev Slovenske sekcije IBBY, revije *Otrok in knjiga*
in Društva Bralna značka Slovenije – ZPMS
»25 let Slovenske sekcije IBBY«**

24. november 2017, Cankarjev dom

Prireditev in podelitev nagrade ter priznanj Slovenske sekcije IBBY za izjemne dosežke na področju promocije mladinske književnosti in branja je potekala na pisateljskem odru na 33. Slovenskem knjižnem sejmu.

Nagrado Slovenske sekcije IBBY je prejela Zdenka Gajser (Mariborska knjižnica), priznanje je prejela Sabina Burkeljca (OŠ Rodica), Tjaša Klemenčič (OŠ Frana Erjavca Nova Gorica) in projekt O'živela knjiga (ŠKUC, nagrado prevzela Jasmina Kožar).

Čestitke vsem nagrajencem!

V posebno veselje nam je, da je med njimi dolgoletna mentorica Bralne značke, dolga leta aktivna sodelavka MZPM za Goriško in članica programskega odbora Društva Bralna značka Slovenije - ZPMS – naša Tjaša Klemenčič!

Od leve proti desni: Jasmina Kožar, Zdenka Gajser, Tjaša Klemenčič, Sabina Burkeljca, Tilka Jamnik

Fotografiji: Ani. A. Korošec (Društvo Bralna značka Slovenije – ZPMS)

Pripravila: Petra Potočnik

Program Društva Bralna značka Slovenije - ZPMS sofinancirajo Javna agencija za knjigo RS, Urad za Slovence v zamejstvu in po svetu in MIZŠ (Zavod Republike Slovenije za šolstvo).

Podporniki Društva Bralna značka Slovenije - ZPMS so: Hofer, Telekom Slovenije, Elektro Ljubljana, BTC, SVIZ Slovenije, Ceeref, Luka Koper in Elektro Maribor, pri posameznih projektih pa sodelujejo še drugi sponzorji in podporniki. Vsem se za podporo iskreno zahvaljujemo.

Besedna zveza Bralna značka® je registrirana blagovna znamka Zveze prijateljev mladine Slovenije.

NAPOVEDUJEMO

VESELI DECEMBER

Veselega decembra se veselimo odrasli, še posebej pa otroci.

V prvih povojnih letih so poznali praznovanja »novoletne jelke«, s čimer so želeli izkazati »ljubezen in skrb družbe« za otroke. Dedka Mraza prvič zasledimo leta 1948, zlasti v večjih mestih. Leta 1953, ko je bila ustanovljena Zveza prijateljev mladine Slovenije, so potekale diskusije o tem, ali naj bo osrednji lik praznovanj domač ali uvožen – dedek Mraz ali kaj drugega. V Kranju naj bi npr. to leto uvedli »očeta Triglava«, na Dolenjskem »strička spod Gorjancev«, v Rušah »pohorskega drvarja«, ... Ugotovili so, da se je dedek Mraz med otroki že tako priljubil, da lika ne kaže spreminjati.

(povzeto po zborniku »60 let za dobro otrok«)

Tudi prvi izmed treh dobrih mož, ki jih poznamo danes, Miklavž, ima že dolgoletno tradicijo, Božička pa smo postopoma uvozili iz ZDA. Otroci se razveseljujejo vseh treh.

Naša društva in zveze prijateljev mladine po Sloveniji bodo v decembru pripravila veliko zanimivih, veselih dogodkov in obdarovanj za otroke. Vabljeni k spremljanju dogajanja v vašem lokalnem okolju.

DOBRODELNI VIKEND NA TV SLOVENIJA

Praznični december je lahko za otroke iz socialno ogroženih družin še posebej težak, zato so se na Razvedrilnem programu TV Slovenija odločili, da med 8. in 10. decembrom naredijo nekaj dobrega s pomočjo gledalcev.

V oddajah Vem!, Slovenski pozdrav, Kdo bi vedel in Vikend paket, bodo skupaj z Zvezo prijateljev mladine Slovenije kot najbolj zaupanja vredno humanitarno organizacijo v Sloveniji izpeljali vikend praznične dobrodelnosti.

Kviz Vem!

Petek, 8. 12. 2017 ob 18.20 na TV SLO 1

Dobrodelni vikend TV Slovenija bomo začeli v kvizu VEM!, v katerem bodo za prvi dve družini zbirali predstavniki našega partnerja pri projektu: blogerka Eva Ana Kazić, osebna trenerka Hana Verdev in vodja marketinga pri Lidlu Valentin Bufolin.

Slovenski pozdrav

Petek, 8. 12. 2017 ob 20.00 na TV SLO 1

Znana bo zmagovalna družina rubrike Družina poje: bodo to Pušaverjevi iz Makol ali Kavklerji iz Laporja? V sodelovanju z ZPMS pomagamo dvema družinama, gledalci pa lahko pokličejo posebno številko ali pošljejo kratko sporočilo. V studiu bodo še ans. Saša Avsenika, Monika in Grega Avsenik, z novo skladbo Nuša Derenda, ans. Unikat, družinski trio Pogladič ter Mambo kings. Na odru bo vseh deset družin, ki so se predstavile v jesenski seriji oddaj. Nasmejala pa nas bo tudi Urška Vučak Markež.

Kdo bi vedel

Sobota, 9. 12. 2017 ob 20.00 na TV SLO 1

Tokratna oddaja Kdo bi vedel je del dobrodelnega vikenda na Televiziji Slovenija. Med vikendom bomo s pomočjo Zveze prijateljev mladine Slovenije zbirali denar za družine v stiski. Seveda pa bodo na svoj račun še vedno prišli tudi gledalci v studiu. V tokratni oddaji bosta gosta diva slovenske glasbe Helena Blagne ter slovenska igralska legenda Janez Hočevar Rifle. Veliko se bomo smejali, norčije bosta zganjala nagajiva kapetana Ana Maria Mitić in Miha Brajnik, svoje goste pa bo na poti do zmage vodil Saša Jerković. Ob koncu oddaje bo prav toliko denarja, kot ga bodo zaslužili gledalci na zmagovalni tribuni, podarjen še družinam v stiski.

Vikend paket

Nedelja, 10. 12. 2017 ob 17.20 na TV SLO 1

Oddaja Vikend paket zaključuje dobrodelni vikend in ob koncu oddaje bo predstavnica podjetja Lidl Slovenija Tina Cipot predala celotni znesek donacije Zvezi prijateljev mladine Slovenije. Gosta oddaje bosta kuharski mojster Tomaž Kavčič in njegova pomočnica – radovedna deklica Ema. Njuno poslanstvo je spodbuditi družine, da v kuharijo vključujejo tudi svoje najmlajše ter s tem ustvarijo družinsko doživetje, ki povezuje izobraževanje z aktivnim družinskim druženjem ter daje prednost družinskim vrednotam. Posebej za to priložnost bosta napekla celo škatlo piškotov, ki jih bodo poleg donacije prejeli otroci družin Zveze prijateljev mladine Slovenije. Seveda bo v Vikend paketu tudi znano, koliko denarja so prispevali za 10 družin gledalci vseh štirih oddaj.

KONGRES PROSTVOLJSTVA

11. kongres prostovoljstva bo 5. decembra 2017 v Narodni galeriji v Ljubljani.

KONFERENCA VARNO IN SPODBUDNO UČNO OKOLJE

Ministrstvo za izobraževanje, znanost in šport, Zavod RS za šolstvo ter Sindikat vzgoje, izobraževanja, znanosti in kulture organizirajo nacionalno konferenco Varno in spodbudno učno okolje, ki bo 20. 12. 2017 na Brdu pri Kranju. K sodelovanju so vabljeni tudi mladi parlamentarci, predstavniki Otroškega parlamenta.

SLAVNOSTNA SEJA DRŽAVNEGA ZBORA

Državni zbor RS pripravlja 22. 12. 2017 slavnostno sejo, ki bo namenjena trem vidikom: obeležitvi dneva samostojnosti in enotnosti, prisegi predsednika RS in 25-letnici Državnega zbora. K sodelovanju so tudi na tem dogodku povabljeni mladi parlamentarci.

UTRINKI S TERENA

DPM KRANJ

Šola nekoč in danes

V sredo, 11. 10. 2017, smo že tradicionalno izvedli srečanje osnovnošolcev nekaterih kranjskih šol in starostnikov iz Doma upokojencev Kranj. Tam je srečanje tudi potekalo. Sodelovali so učenci OŠ Stražišče

Kranj, OŠ Franceta Prešerna, OŠ Matije Čopa in OŠ Staneta Žagarja Kranj. Tema srečanja je bila »Šola nekoč in danes«. Učenci so v skupinah reševali vprašalnik za mlade, nekateri pa so vprašalnik pomagali reševati starejšim. Na koncu so skupine poročale o svojem delu in tako smo prišli do zanimivih ugotovitev glede šolanja nekoč in danes:

Razlike:

Šola: Mladi neradi hodijo v šolo, starejši imajo prijetne spomine na šolo. Mladi imajo šolo radi zaradi druženja s prijatelji, starejši pa zaradi ročnih del, petja ...

Šolska torba in potrebščine: Mladi imajo lepe in moderne šolske torbe, starejši pa so imeli doma narejene torbe iz blaga ali svinjskega usnja. Velika razlika je tudi v pripomočkih.

Prvi šolski dan: Mladi se ga najbolj spomnijo po znakih, vzdevkih (zmajček), po indijančkih, starejši pa so izpostavili čustva, ki so jih občutili ta dan (veselje, strah ...)

Učbeniki in delovni zvezki: Mladi imajo več učbenikov, ki so jim v pomoč pri učenju, starejši pa so imeli le dva učbenika – čitanko in računico. Mladi imajo tudi delovne zvezke, starejši pa so imeli le zvezke, v katere so veliko pisali.

Učni pripomočki v šoli: Mladim so pri pouku v pomoč računalnik, projektor in interaktivna tabla, starejšim pa le tabla, kreda, zemljevid in leseno računalno.

Počitnice: Mladi počitnice preživljajo na morju in v druženju s prijatelji. Starejši so imeli poletne počitnice, morali pa so veliko delati, le kak dan so preživeli na morju.

Odnos med učenci in učitelji: Mladi imajo spoštljiv odnos do učitelja in obratno, slabši je odnos med starši in učitelji. Starejši so izpostavili veliko spoštovanje učencev do učitelja in slab odnos učiteljev do učencev. Prvi učitelja nazivajo gospod učitelj, starejši pa tovariš ali tovarišica.

Kazni: Mlajši so navedli kazni: več naloge, mora iz razreda, dobi opomin, starejši pa različne telesne kazni: tepež po rokah, klečanje na koruzi ali v kotu, uporabo šibe.

Malica: Mladi imajo malico v šoli, starejši pa so jo morali nositi od doma. Malica mladih je pestra, a niso zadovoljni z njo in si želijo za malico jedi, ki jih imajo radi (pica, kebab ...). Starejši so imeli za malico običajno jabolko in kruh.

Odmori: Pri mlajših je več odmorov, najbolj pogosto se mladi med odmori pogovarjajo, a tudi prepisujejo domačo nalogo in se podijo.

Pri starejših je bilo malo odmorov, učenci so se pogovarjali v klopeh ali so šli ven in opazovali rastlinstvo.

Podobnosti:

Najljubši predmet: Obema skupinama je skupno, da sta med nepriljubljenimi predmeti navedli geografijo in zgodovino.

Učne ure: Obe skupini sta navedli, da pri pouku prevladuje govorjenje učitelja, učenci pa poslušajo, na drugem mestu je sodelovanje, le da je pri mlajših drugi odgovor (sodelovanje pri pouku) pogostejši.

Spraševanje: Pri starejših prevladuje učenje na pamet, delno tudi odgovarjanje na učiteljeva vprašanja. Pri mlajših prevladuje odgovarjanje na učiteljeva vprašanja, a tudi učenje na pamet.

Pripravila: Jana Kovač

DPM LAVRICA

Bučarijada na Lavrici

Delavnica okraševanja in izrezovanja buč

Na zadnji petek v oktobru so otroci skupaj s starši v Domu krajanov na Lavrici izrezovali in okraševali buče na delavnici, ki je potekala že šesto leto zapored v organizaciji Društva prijateljev mladine Lavrica.

Priprave na delavnico so se začele že teden

dni prej. Ustvarjalke Maja Sever, Anja Sever, Aja Vogrinčič ter Manca Vavpotič so okrasile tri buče velikanke. Ena izmed teh buč velikank je pozdravljala učence na PŠ Lavrica, druga buča v obliki lušne čarovničke je bila na ogled obiskovalcem TPC Blatnik, tretja pa je kot vsevidno oko budno spremljala vse obiskovalce knjižnice Škofljica. Vsem trem ustanovam se najlepše zahvaljujemo za možnost razstave buč.

Pred delavnico so buče očistili in pripravili taborniki, za kar se jim najlepše zahvaljujemo. Na začetku delavnice je voditeljica osnovnošolka Lara Bajuk pozdravila obiskovalce in posredovala pravila ter napotke za uspešno izrezovanje buč. Potem so otroci s pomočjo staršev dali prosto pot

Buč je bilo potrebno najprej izbolbsti. Foto: Simona Oberžan

domišljiji in pod njihovimi rokami so začele nastajati prave buče mojstrovine. Nekatere bolj strašljive, druge bolj ljubke, vse pa unikatne. Vzdušje na delavnici je bilo odlično in veseli smo, da je delavnica vsako leto tako dobro obiskana.

Pripravila: mag. Marija Vavpotič

TAK ŽUR na LAVRICI postaja tradicionalen

V soboto, 21. oktobra 2017, se je na Lavrici ponovno odvijal rock koncert v organizaciji Društva prijateljev mladine Lavrica.

V Domu krajanov Lavrica je dogodek zbral našo občinsko mladino, ki ima podobne interese in željo po druženju ter zabavanju. Igrala se je glasba za norenje, ni pa manjkalo tudi počasnejših balad, na katere se je lahko publika le rahlo pozibavala. Na odru smo za žur poskrbeli trije mladi bendi: Osmi greh, Sneaky Cerveza in Lapsus, celoten dogodek je povezovala dijakinja Teja Slana. Osmi greh smo skupina večinoma lavriških fantov, ki se je na TAK-em ŽUR-u predstavila že lansko leto. Igramo priredbe drugih znanih bendov in svoje avtorske komade. Pod novim imenom Sneaky Cerveza se je javno prvič predstavil bivši alternativni rock bend The sound of May. Skupina Lapsus je med mladimi bendi že bolj priznana, zato je pritegnila kar nekaj oboževalcev in oboževalk. Celoten dogodek smo organizirali lavriški mladci: Jakob Blatnik, Jakob Udovič, Tjaša Mučič in Andraž Dražumerič. Ob dosedanji podpori in pomoči društva smo motivirani tudi za nadaljnjo organizacijo podobnih dogodkov in koncertov. Za podporo se zahvaljujemo Občini Škofljica, podjetju Avi ter Gostilnici Orle ter oblikovalcu promocijskega materiala Izidorja Strausa.

Pripravil: Andraž Dražumerič

Skupina Osmi greh.

Foto: Nika Vidnjavič

ZPM IDRIJA

Jesenske počitnice z Zvezo prijateljev mladine Idrija

Zveza prijateljev mladine Idrija med vsakimi šolskimi počitnicami poskrbi, da otrokom ni dolgčas. Tokratni počitniški teden smo začeli že v petek, 27. oktobra, z ustvarjalnimi delavnicami v Cerknem. Prostovoljke iz Društva prijateljev mladine Cerknem so otrokom pripravile delavnico na temo Noč čarovnic, na kateri so izdelovali čarovnice in netopirje.

V četrtek smo se že zgodaj zjutraj z avtobusom odpravili v Portorož in obiskali

letališče Portorož. Stevardesa Vesna nas je zelo prijazno sprejela, nam najprej predstavila zgodovino letališča in osnovne naloge zaposlenih na letališču. Ker male glavice niso tako hitro zadovoljne, so sledila številna vprašanja in pogovori o lastnih dogodivščinah in potovanjih z letalom. Vesna nas je nato odpeljala na zunanji del letališča, kjer smo si ogledali letala in nadzorni stolp. Nato nam je letališki gasilec Saša predstavil gasilsko vozilo, ki ga lahko uporabljajo samo na letališču. Preverili smo še gasilsko opremo in si ogledali delavnico za popravilo letal. Imeli smo veliko srečo, saj smo si lahko od blizu ogledali, kako je letalo vzletelo. Izlet smo zaključili s sprehodom ob Sečoveljskih solinah in si ob tem pred vožnjo nazaj domov pretegnili noge. V petek smo v športnem centru v Idriji v sodelovanju z OŠ Idrija - projektom Zdrav življenjski slog organizirali plezanje. Zanimanje otrok je bilo veliko, zato smo tudi tokrat plezanje izvedli v dveh skupinah. Otroci so se najprej dobro ogreli, spoznali pripomočke za plezanje in se preizkusili v plezanju na nizki steni. Ko so bili dobro ogreti in so že imeli nekaj občutka za plezanje, smo pričeli s plezanjem na visoki steni. Ob tem so jih z vrvmi varovale tri prostovoljke. Med počitnicami smo uživali, sedaj pa se že veselimo naslednjih.

Pripravila: Sabina Vidmar

ZPM LJUBLJANA MOSTE - POLJE

Čarobna zima

Letos smo v času praznikov zasnovali akcijo Čarobna zima, s katero bomo otrokom in njihovim družinam, ki živijo v stiski, pomagali pričarati čarobne praznike. S pomočjo donatorjev že pripravljamo nabor gledaliških in lutkovnih predstav ter izletov, otroci pa bodo skupaj z družinami uživali tudi ob drsanju, sankanju ali kopanju ter obiskali kino.

Tisti, ki bi želeli pomagati uresničevati želje otrok, lahko preko spletne strani www.carobnazima.si, donirajo poljuben znesek ter ob tem sestavijo pisemce, ki ga svojim bližnjim podarijo namesto materialnih daril. Veseli smo, da lahko otrokom iz vse Slovenije omogočamo čarobne dogodivščine v krogu družine.

Vabilo na usposabljanje za delavnice Dobro sem

V januarju pripravljamo izobraževanje trenerjev, ki bodo skozi podporne skupine v lokalnih okoljih pomagali posameznikom iz ranljivih skupin. V programu Dobro sem, ki že drugo leto zapored poteka pod okriljem Zveze prijateljev mladine Ljubljana Moste-Polje, želimo implementirati celovit program preventivnih vsebin psihosocialne pomoči. Program je namenjen ozaveščanju, izobraževanju in treningu ranljivih skupin posameznikov, s pridobljenimi veščinami pa bodo lažje sami vplivali na svoje duševno zdravje in dobro počutje, ga vzdrževali in varovali. Trenerji boste podporne skupine izvajali v vaših lokalnih okoljih in skozi njih zmanjševali socialno izključenost. Skupine boste organizirali samostojno in z njimi izvedli 12 tedenskih delavnic, tekom izvajanja pa boste imeli na voljo supervizijo s strani nosilca programa.

Potrebno znanje za vodenje izobraževalno podpornih skupin boste dobili na Vikend delavnici programa Dobro sem, ki bo potekala od 12. do 14. januarja 2018 v Večgeneracijskem centru Skupna točka, Zaloška cesta 54, 1000 Ljubljana.

Prijave na vikend delavnico zbiramo do 15. decembra 2017.

Več informacij o programu najdete na spletni strani www.zpmmoste.net ali na Facebook dogodku [Vikend delavnica programa Dobro sem!](#)

Svetovni dan otrok

Svetovni dan otrok smo letos praznovali s spodbujanjem domišljije in igrivosti med otroki. Kar 80 otrok je v Večgeneracijskem centru Skupna točka preživelo pravljico dopoldne. Zaposleni v Addiko banki so namreč darovali popolnoma nove knjigice, družabne igre in igrače ter z otroki preživeli dopoldne, za kar smo jim iskreno hvaležni.

December v VGC Skupna točka

Na vseh lokacijah Večgeneracijskega centra Skupna točka bo december obarvan praznično. Izdelovali bomo zimske okraske, se učili peči praznične slaščice, ustvarjali z umetnim snegom, obiskali Kolosej in igrali praznične družabne igre. Poleg tega pa bo potekala tudi grafična delavnica na temo družbenih vprašanj, izvedli bomo nekaj računalniških delavnic, ustvarjali, se učili improvizacije in angleščine. V času praznikov bodo organizirane delavnice za predšolske in šolske otroke in praznični večer za vse generacije.

Božične in novoletne počitnice v Kranjski Gori

V času božično-novoletnih počitnic bomo organizirali Božični in Novoletni tabor, na katerem bomo v čarobnem okolju doma Vila Šumica v Kranjski Gori skupaj praznovali novo leto. Na taboru bomo otrokom nudili zabavno in koristno preživljanje prostega časa. Naš športni in ustvarjalni program bodo popestrili zabavni večeri, kjer se bomo zabavali in sprostiti v družbi mladih vzgojiteljev in novih prijateljev. Odigrali bomo tudi gledališko predstavo, verjetno pa nas bo obiskal tudi dedek Mraz.

Pripravila: Maruša Kaučič Condé

DPM ČRNOMELJ

Dogodki našega društva v decembru

- 2. 12. 2017 - izdelovanje adventnih venčkov za otroke, v prostorih Društva prijateljev mladine Črnomelj, od 9.30 do 12. ure
- 9. 12. 2017 - izdelovanje novoletnih voščilnic za otroke, v prostorih Društva prijateljev mladine Črnomelj, od 9.30 do 12. ure
- 17. 12. 2017 - obisk dedka Mraza z igrico za predšolske otroke občine Črnomelj, v telovadnici OŠ Mirana Jarca Črnomelj, ob 15. in 16.30 uri

Pripravila: Tanja Vidic

MZPM VELENJE

Buče, buče ...; 27. oktober 2017

V petek, 27. 10. 2017, smo obujali tradicijo. Pred Vilo Rožle smo izrezovali in rezljali buče kot so jih že naše babice in dedki. Najprej smo izvedli žreb buč, nato pa pa šli »veselo na delo«. Otroci so si tudi poslikali obraze, poslušali najbolj strašne in srhljive zvoke, preganjali zle duhove iz Sončnega parka daleč stran, izpili čarovniški napoj in se posladkali s strašljivimi kolački in raznimi strašnimi bonboni. Nastale so srhljive, strašne in tudi prijazne kreacije rezljanih buč. V Sončnem parku zagotovo ni zlih duhov, saj so jih ustvarjene buče pregnale daleč, daleč stran.

Jesenske počitnice: »Rožle ga žura v cirkusu in po čarovniško«;

2. in 3. november 2017

Dva dni jesenskih počitnic je hitro minil. Prvi dan so se otroci učili cirkuških veščin, si izdelovali cirkuške in akrobatske pripomočke in instrumente ter osvojili nekaj osnovnih cirkuških trikov. Na koncu so si napolnili lačne trebuščke z domačimi muffini. Drugi dan pa so spoznavali čarovniške trike, si izdelali čarovniški klobuk in si ob grizljanju pokovk ogledali čarovniško risanko.

»Otroci so naše največje bogastvo«, 1. srečanje Šole za starše (2017/2018); 6. november 2017

Prvo predavanje je bilo na temo: Znova ustvarimo srčno povezanost v lokalnih skupnostih in Moč skupnosti pri vzgoji otrok. S pomočjo predavateljice Elen Uršič smo analizirali, kako je pri vzgoji otrok pomembna komunikacija med vsemi akterji življenja in dela v skupnostih, ne samo znotraj posamezne družine.

Otroci avtisti, izobraževanje za Klub prostovoljcev in izven;

17. november 2017

Predavateljica Nina Berložnik, prof. defektologije in svetovalna delavka na ZGNL, prof. defektologije in svetovalna delavka na Zavodu za gluhe in naglušne Ljubljana (ZGNL), nam je podala ogromno znanja in izkušenj pri delu z otroki s posebnimi potrebami. Ker se v programih zveze srečujemo tudi s temi otroki, nam bo pridobljeno znanje zelo koristilo.

Svetovni dan otrok;

20. november 2017

Vsako leto, na svetovni dan otrok, pripravimo posebno kulturno prireditev, kjer se predstavijo Društva prijateljev mladine Šaleške doline (teh je kar 15). Letos smo v polni dvorani KS Paka videli 14 nastopov in več kot 40 nastopajočih. Zopet smo sestavili čudovit mozaik medgeneracijskega prijateljstva, ki žari v čudovitih barvah.

ZPM Krško na obisku;

18. november 2017

V soboto dopoldne smo dobili prisrčen obisk. Obiskali so nas prijatelji iz Krškega. Ob prijetnem druženju in »čveku«, smo si izmenjali izkušnje ...

Torkove pete,

7., 14., 21. in 28. november 2017

Izpeljali smo pet Torkovih pet, štiri v Velenju in eno v Šoštanju. Otroci so ustvarjali na temo Martinovo, Medo superstar, Prijateljstvo in si v pričakovanju veselega decembra izdelali adventni koledarček. Pokazali so spretnost, kreativnost in polno otroške domišljije.

NAPOVEDUJEMO in VABIMO:

*Medobčinska zveza prijateljev mladine Velenje
vabi na*

18. NOVOLETNI DARILNI BAZAR

Dišalo bo po praznikih

*Drobna darilca, venčkji, domače dobrote,
uporabna darila – darila iz srca!*

*Dvorana Centra Nova, Velenje
Sobota, 2. december 2017, od 8.00 do 13.00*

Leto 2017 se zaključuje, pred nami je zadnji mesec v letu, ki ga otroci v Šaleški dolini težko pričakujejo, saj vedo, da pride DEDEK MRAZ, dedek, ki poskrbi za vse otroke. Pripravljamo 25 prireditev za otroke, preko 100 obiskov dedka Mraza. Obdarili bomo 2000 predšolskih otrok.

Pripravila: Tinca in Dušan

ZPM KRŠKO

Ob pričetku Tedna otroka, ki je potekal med 2. in 8. oktobrom pod naslovom Povabimo sonce v šolo, so se v ponedeljek, 2. oktobra 2017, v krški Dvorani v parku, sestali na uvodnem srečanju predstavniki otrok in mentorji iz šol občine Krško in Kostanjevica na Krki. Za izhodišča pogovorov na temo Šolstvo in šolski sistemi so izbrali: kakšni so odnosi med udeleženci v šolskem sistemu, kakšna vrednota je izobraževanje, kako je s formalnim in neformalnim izobraževanjem, kako je z javnimi - zasebnimi šolami, kaj se učimo, kaj dejansko potrebujemo, kakšna je organizacija pouka (odmori, zvonec, knjižnice ipd.) ter kakšni so načini poučevanja.

Poudarek teme izhaja iz želj in opažanj otrok, vključenih v osnovnošolsko in srednješolsko izobraževanje, kakšen naj bi bil bodoči šolski sistem, kako narediti šolo privlačnejšo in kakšen pouk naj bi v njej potekal.

Župan občine mag. Miran Stanko, ki je v uvodu pozdravil zbrane parlamentarce, je dejal, da tema nedvomno predstavlja izziv, pri čemer naj se zavedajo, da ni nikoli noben sistem tako dober, da se ga ne bi dalo izboljšati in da je pomembno, da se v izobraževalnem procesu učeči dobro počutijo in da jih spodbuja k želji po osvajanju še več znanj. Vinko Hostar, predsednik ZPM Krško je dejal, da se resda šolski sistem spreminja počasi, a bi prav mladi s svojo aktivno participacijo lahko dosegli, da bi smotrne novosti lahko v praksi zaživele hitreje. Antonija Glas Smodič, upokojena dolgoletna ravnateljica OŠ Jurija Dalmatina Krško, je zbranim udeležencem, ob tem, ko jim je predstavila razvoj šolstva in svojo poklicno pot, položila na srce, da naj v izhodiščih obravnavane teme izhajajo iz želje, kaj jih zanima in kaj želijo postati. Zavedajo naj se, da je učenje garaško delo, a v kolikor bodo imeli izoblikovan cilj, jim ne bo pretežak.

Poslanico otrokom je ob letošnjem Tednu otroka spisal mladinski pisatelj Primož Suhodolčan pod naslovom Povabimo sonce v šolo. V njej se je osredotočil na pet izhodišč, in sicer: *»Znanje je veselje! Znanje je igra! Znanje je največji zaklad! Zagotovo ste se že vprašali: Le kaj bom, ko bom velik? Kar ponovite: Kaj bom, ko bom velik?«* Ali kot je zapisal v zadnjih stavkih poslanice: *»Ko se boste napolnili z znanjem, boste lahko postali karkoli si boste zaželeli! Lahko boste tudi sonce«*.

V času od 2. oktobra do 8. oktobra so se v organizaciji Zveze prijateljev mladine Krško in Društev prijateljev mladine v občini Krško in Kostanjevica na Krki odvile številne prireditve za otroke in mladostnike. Organizirani so bili pohodi, delavnice, ustvarjalnice, lutkovne predstave, glasbene prireditve ter športne igre. Pri pripravi in izvedbi so prostovoljci ZPM Krško in člani Društev prijateljev mladine združili moči in pripravili nepozabne trenutke za otroke in mladostnike.

Zveza prijateljev mladine Krško je organizirala obisk mladih v Državnem zboru RS

96 mladih parlamentarcev in njihove mentorje iz osnovnih šol občin Krško in Brežice je v ponedeljek, 13. novembra 2017, v predverju velike dvorane DZ RS sprejel in nagovoril predsednik DZ RS dr. Milan Brglez. Zahvalil se je organizatorju – ZPM Krško, ki že 23 let organizira obiske in s tem spodbuja interes mladih za aktivno državljanstvo. Mladi so predsedniku z zanimanjem prisluhnili.

Strokovno vodenje po Državnem zboru s predstavitvijo in pomenom prostorov parlamenta, predvsem dela, ki prikazuje zgodovino naše države na freski v avli, so izvedli zaposleni iz službe Državnega zbora za odnose z javnostmi. V nadaljevanju so mladim predstavili tudi delovanje parlamenta – Državnega zbora, Državnega sveta in ostalih institucij oblasti v naši državi. Obisk Ljubljane so mladi zaključili z ogledom stare Ljubljane in njenih znamenitosti, ki sta jih predstavila vodiča.

Strokovna ekskurzija za člane društev prijateljev mladine

V soboto, 18. novembra 2017, je Zveza prijateljev mladine Krško izvedla strokovno ekskurzijo za prostovoljce in prostovoljke ZPM Krško ter člane društev prijateljev mladine iz občin Krško in Kostanjevica na Krki.

Tokrat smo se podali na pot v Velenje in na Koroško.

V Velenju so nas v vili Rožle sprejeli prijatelji iz Medobčinskega društva prijateljev mladine Velenje. Sekretarka Tinca Kovač in prostovoljki so nam predstavili delovanje društva in programe, ki jih izvajajo. Ugotovili smo veliko podobnost med zvezama, ki sta eni večjih in najboljše delujočih znotraj Zveze prijateljev mladine Slovenije.

Naše potovanje smo nadaljevali proti Slovenj Gradcu, kjer smo si ogledali galerijo Perger in spoznali eno od starih slovenskih obrti – lectarstvo.

V Libeličah so nam predstavili zgodovino tega kraja na meji z Avstrijo, ki je poznan po tem, da je kljub drugačnim prvotnim predvidevanjem po Koroškem plebiscitu, pripadel Sloveniji in ne Avstriji. Največ zanimanja je zbudila kostnica, ena od treh ohranjenih v Sloveniji. V nekdanjem župnišču je ohranjena in predstavljena največja črna kuhinja. V zgornjih nadstropjih pa so predstavljeni Koroški plebiscit in nekdanja učilnica z vso opremo.

Pot smo nadaljevali v Mežico, kjer smo se z rudniškim vlakcem odpeljali v podzemlje Pece. Zgodbe rudarjev in njihova zgodovina so nas spomnili na naše okolje, kjer je pred leti deloval rudnik rjavega premoga.

Strokovno ekskurzijo smo zaključili na Ravnah na Koroškem s skupno večerjo.

Izobraževanje za pedagoške vodje, 13. in 14. oktober

Izobraževanja, ki ga je na Pohorju organiziral Nacionalni odbor za letovanje in prosti čas pri ZPMS, so se udeležili tudi pedagoški vodje in njihovi pomočniki iz letovanj v Nerezinah. Prostovoljci in zaposleni pri ZPM Krško so se udeležili vseh dosedanjih seminarjev v organizaciji nacionalnega odbora. Poleg novih strokovnih znanj so najpomembnejše izkušnje in dobre prakse, ki si jih izmenjujejo udeleženci izobraževanj. Upamo, da bodo tako uspešni seminarji izvedeni tudi v prihodnje.

Božiček za en dan

Tudi letos smo se odločili za sodelovanje v projektu Božiček za en dan, kjer je glavni motiv obdariti otroke iz socialno manj spodbudnih okolij. Strokovna služba ZPM Krško je že pripravila seznam otrok za obdaritev. Sezname smo posredovali vodji projekta Savini Goličnik. Darila pričakujemo v drugi polovici decembra. ZPM Krško bo 21. decembra 2017 pripravila predstavo za vse udeležence s prihodom Božička in obdaritvijo. Letos bomo obdarili 69 otrok iz Posavja.

Pripravila: Darinka Kerin Kiler in Uroš Brezovšek

Jesenske počitnice v Dnevnom centru ZPM Krško

Zveza prijateljev mladine Krško je v času jesenskih počitnic 2017 v Dnevnom centru ZPM Krško izvedla aktivnosti – delavnice in ustvarjalnice za otroke.

V ponedeljek smo pripravili ustvarjalne delavnice na temo jeseni, kjer so otroci ustvarjali iz papirja in kartona. V četrtek smo za njih pripravili delavnico iz jesenskih pridelkov (pira, koruza, ječmen, riž).

Delavnice so izvajali prostovoljci ZPM Krško vseh generacij in otrokom popestrili jesenske počitnice.

POSTANI BOŽIČEK ZA EN DAN

ZPM DOMŽALE

Veseli december naj bo lep za vse

Že je tu »veseli december«, čas, ko je potrebno poskrbeti, da se ga veselijo vsi naši otroci. V ta namen smo skupaj s Knjižnico Domžale in Kulturnim domom Franca Bernika Domžale pripravili bogat program brezplačnih prireditev, ki naj polepšajo »veseli december« prav vsem našim otrokom v Občini Domžale.

Najprej vabimo otroke na novoletni delavnici v Knjižnico Domžale, med 16. in 17. uro:

- **v petek, 1. decembra 2017** in
- **v četrtek, 7. decembra 2017.**

Otroci bodo izdelovali novoletne voščilnice in okraske za novoletno jelko ali le za novoletno vzdušje.

Mentorji bodo s seboj prinesli vse potrebno za izdelavo, otroci ste le dobrodošli, pa še kakšna dobrota se bo našla za vas.

Brezplačne predstave v Kulturnem domu Franca Bernika Domžale

Sobota, 9. 12. 2017, ob 10. uri

Ela Peroci: MOJ DEŽNIK JE LAHKO BALON

/Sobotna otroška matineja/

Lutkovna predstava Lutkovnega gledališča Fru-Fru o deklici Jelki, ki na dežniku potuje v deželo Klobučarijo, da bi našla svojo žogo. Moj dežnik je lahko balon je predstava, ki spodbuja in najmlajšo publiko vabi k ustvarjalni igri.

Primerno za otroke 3+

Sreda, 13. 12. 2017, ob 18. uri

ČUDO

Film o dečku Augustu Pullman, ki se je rodil s hudo deformacijo obraza in si kljub drugačnosti želi biti navaden fant. V filmu spoznamo, kako se lahko borimo za sočutje, empatijo in sprejemanje drugačnosti. Ta nepozabna zgodba v naša življenja prinaša srčnost in upanje, saj začnemo ceniti vrednost pravega prijateljstva in moč prijaznosti.

Primerno za otroke 12+ / podnapisi

Petek, 15. 12. 2017, ob 18. uri

MEDVEDEK PADDINGTON 2

Sinhronizirana družinska komedija, ki bo zanesljivo navdušila vse gledalce, ki jim je medvedek ostal v lepem spominu ob ogledu prvega filma.

Primerno za otroke 6+ / sinhronizirano

Sobota, 16. 12. 2017, ob 16. uri

KOKO IN VELIKA SKRIVNOST

Animirana družinska pustolovščina o Miguelu, ki kljub družinski prepovedi sanja, da bi postal glasbenik. Med obupanim poskusom, da bi pokazal svoj talent, konča v pisanem svetu mrtvih, kjer začne odkrivati zgodovino svoje družine.

Primerno za otroke 6+ / sinhronizirano

Otroke in starše iz Občine Domžale vabimo, da brezplačne vstopnice pravočasno rezervirajo pri blagajni Kulturnega doma Franca Bernika Domžale in da prijetno preživijo »veseli december z Zvezo prijateljev mladine Domžale.

Pripravili: Jožica Kramar in Ema Škrjanc Ogorevc

MDPM AJDOVŠČINA

Jesenske počitnice, Festival hiše mladih, EVS prostovoljka, priprave na prihod decembrskih dobrih mož ...

V mesecu novembru je bilo dogajanje v MDPM Ajdovščina zelo pestro. Mesec se je začel z zelo dobro obiskanimi jesenskimi počitnicami za otroke, v sredini meseca se nam je pridružila EVS prostovoljka Monika iz Bolgarije, nadaljevali smo z aktivnostmi v okviru Festivala hiše mladih. Ob vsem tem dogajanju se vseskozi pripravljamo na decembrsko vzdušje s humanitarnimi akcijami, kot so vključevanje otrok v obdarovanja, pomagamo pa tudi pri organiziranju novoletnega izleta v Kranjsko Goro. V decembru pripravljamo še enodnevno izobraževanje za mlade parlamentarce za Otroški parlament 2017-2018 na temo »šolstvo in šolski sistem«, na katerega smo povabili tri goste, da bodo otroke opolnomočili za delovanje na tem projektu.

V jesenskih počitnicah, ki so potekale od 30. 10. do 3. 11., smo 31. 10. peljali otroke na tradicionalni izlet v Atlantis in ogled filma v Kolosej, kjer so se malo sprostiti in predvsem zabavali. Tudi v nadaljevanju je bilo dogajanje pestro v okviru pristočasnosti in

ustvarjalnih delavnic. Skupaj s MC Hiše mladih smo imeli plesne urice, delavnico »Več glav več ve« in druge ustvarjalnice. Ob lepem vremenu pa smo se odpravili na pohod po Gozdni učni poti do izvira Hublja in nazaj. Kar nekaj otrok je obiskovalo tudi brezplačno počitniško varstvo, ki smo ga, tako kot v času poletnih počitnic, tudi tokrat omogočili s pomočjo MC Hiša mladih Ajdovščina.

12. 11. 2017 je v Ajdovščino iz Bolgarije prišla EVS prostovoljka Monika Evstatieva. V MDPM Ajdovščina, kjer imamo že večletne izkušnje v Evropski prostovoljni službi, smo se po enoletnem premoru ponovno vključili v ta projekt in tako bomo sedaj eno leto gostili in sodelovali s 24-letno Moniko, ki bo z nami do konca novembra 2018. EVS projekt ima letos naslov »Veseli otroci, srečna Evropa – Happy Kids, Happy Europe«. Monika bo svoj čas in ideje namenila delu z otroki in mladimi, ob tem pa bo v naše okolje prinesla veliko svežine in drugačnosti, ki jo z veseljem pozdravljamo. Ob začetku se Monika vključuje v lokalno okolje, spoznava delo v društvu, z veliko vnemo pa pripravlja delovni načrt za naprej. V okviru Festivala hiše mladih se je pridružila prostovoljcem na delavnicah, sodelovala je že z mladimi programa PUM-O, v naslednjih mesecih pa bo obiskovala učence in dijake po okoliških šolah.

Prostovoljka Monika na delavnici Festivala hiše mladih.

V novembru smo sodelovali na Festivalu Hiše mladih, pod vodstvom Silve Copič smo imeli kar dve delavnici, eno pa skupaj s prostovoljko Tašo Turk. Silva Copič je pripravila likovno delavnico slikanja tihožitja za otroke iz Cirusa. Taša Turk, skupaj s prostovoljko Moniko in Matejo, je sodelovala z dvema skupinama otrok, najprej z PP NIS OŠ Danila Lokarja nato pa še z razredom razigranih petošolcev OŠ Danila Lokarja. Temi teh dveh delavnic sta bili »Ekologi za en dan«, saj so učenci izdelovali izdelke iz odpadnega materiala, iz tulcev toaletnega papirja so naredili darilne škatlice in jih okrasili, za »darilo« pa obeske za ključe iz koščkov filca in volne. Tretji dan je Silva Copič za otroke iz Cirusa in PP NIS OŠ Danila Lokarja pripravila likovno delavnico, katere izdelki so bile slike posameznikov na risalnem listu, nad vsakim pa je bil unikatno barvan dežnik.

Delavnica »Ekologi za en dan« .

Ob pestrem dogajanju je mesec hitro minil in v zimskem razpoloženju že pričakujemo veseli december.

Pripravila: Mateja Črv

***Praznični december in prireditve za otroke
v organizaciji MDPM Sežana***

petek, 15.12.17 PLISKOVICA – Mladinski Hotel

- 18:00 Gledališka predstava »Živali pri babici Zimi«
Gledališče Mravljice
Sprejem dedka Mraza

sobota, 16.12.17 TABOR – KS Vrabče

- 18:00 Gledališka predstava »Živali pri babici Zimi«
Gledališče Mravljice
Sprejem dedka Mraza

nedelja, 17.12.17 ŠTJAK – Gasilski dom

- 15:45 Gledališka predstava »Živali pri babici Zimi«
Gledališče Mravljice
Sprejem dedka Mraza

četrtek, 21.12.17 LOKEV – Osnovna šola

- 10:00 Gledališka predstava »Detektivka dedka Mraza«
Gledališče Smejček
Sprejem dedka Mraza (za osnovno šolo, vrtec in izven)

petek, 22.12.17 DUTOVLJE – Osnovna šola

- 10:00 Gledališka predstava »Detektivka dedka Mraza«
Gledališče Smejček
Sprejem dedka Mraza (za osnovno šolo, vrtec in izven)

petek, 22.12.17 KAZLJE - Vaški dom

- 16:00 Gledališka predstava »Prav posebno darilo«
Gledališče Pravljičarna
Sprejem dedka Mraza

petek, 22.12.17 AVBER – Vaški dom

- 18:00 Gledališka predstava »O dimnikarčku, ki je iskal srečo«
Gledališče Pravljičarna
Sprejem dedka Mraza

petek, 22.12.17 DANE PRI SEŽANI

- 18:00 Animacija »Prazniki s klovneso Cilko«
Animatorica Alenka
Sprejem dedka Mraza

sobota, 23.12.17 DOL PRI VOGLJAH – Vaški dom

- 16:30 Animacija »Klovnesa Cilka ima žur«

Animatorica Alenka

Sprejem dedka Mraza

sobota, 23.12.17 ŠTORJE - Kulturni dom

- 17:00 Gledališka predstava "Čarobni snežak"

Gledališče Smejček

Sprejem dedka Mraza

sobota, 23.12.17 ORLEK – Balinarski dom

- 18:00 Gledališka predstava »Klovnesa Cilka sanja o darilih«

Animatorica Alenka

Sprejem dedka Mraza

torek, 26.12.17 KRIŽ - Vaški dom Križ

• 17:00 Gledališka predstava »Čarobni klobuk«

Družinsko gledališče Kolenc

Sprejem dedka Mraza

sreda, 27.12.17 SEŽANA – Kosovelov dom Sežana

- 17:00 Gledališka predstava »Potepuh na obisku«

Družinsko gledališče Kolenc

Plesna skupina Mavrica

Sprejem dedka Mraza

Vse prireditve so brezplačne. Prisrčno vabljeni!

Praznične prireditve Medobčinskega društva prijateljev mladine Sežana omogočajo Občina Sežana in lokalni donatorji ter posamezniki. Organizator prireditev si pridržuje pravico do spremembe programa.

Želimo vam,
da bi vas v novem letu glas srca
še naprej vodil pri iskanju tistega,
kar se z besedami ne da povedati.

Želimo vam,
da bi imeli srečo vedno s seboj,
da bi jo lahko podarili tudi tistim,
ki jo potrebujejo.

Člani Medobčinskega društva prijateljev mladine Sežana
vam želimo vesele praznike in srečno 2018!

DPM METLIKA

V poklon življenju

Društvo prijateljev mladine Metlika je v nedeljo, 19. novembra 2017, že deseto leto sodelovalo pri organizaciji svečanosti ob Svetovnem dnevu spomina na žrtve prometnih nesreč, tokrat pod geslom V poklon življenju. To je dan, ko se spominjamo vseh mrtvih in poškodovanih v prometnih nesrečah, ko poskušamo občutiti bolečine in trpljenje njihovih svojcev, prijateljev in znancev, ki se jim zaradi izgube ljubljene osebe čez noč sesuje življenje, ko se vprašamo, ali smo storili dovolj, da bi se izboljšala prometna varnost in zmanjšal davek na naših cestah?

Zbranim so spregovorili: župan Občine Metlika Darko Zevnik, predsednica občinskega Sveta za preventivo in vzgojo v cestnem prometu Vladimira Škof, predsednica Društva prijateljev mladine Metlika Alenka Muc, namestnik komandirja PP Borut Nemanič in predstavnik ZŠAM Bele krajine, Branko Joh.

V kulturnem programu so sodelovali učenci OŠ Metlika, OŠ Podzemelj, dijak srednje šole in učenci belokranjske glasbene šole, program pa je povezovala študentka Pedagoške fakultete Lucija Ovniček.

Prižgane svečke so ob zvokih nežne glasbe nemo govorile o dragocenosti človeških življenj, o neizbrisni bolečini svojcev, o neizmerljivih posledicah prometnih nesreč ter o naši nalogi, zavezi in obvezi, da bi dosegli vizijo NIČ mrtvih in težko ranjenih na naših cestah.

Pripravila: Vladimira Škof

DPM POSTOJNA — PIVKA (DPM PO-PI)

Teden otroka je bil letos tematsko povezan z inovativnimi oblikami učenja. Otroci se radi učijo, predvsem pa uživajo ob učenju, ko jim ni treba biti tiho in pri miru. Prav zato so na delavnicah, ki smo jih v okviru tedna otroka pripravili v Društvu prijateljev mladine Po-Pi, otroci uživali in se veliko naučili.

Ker smo otrokom želeli zagotoviti čimbolj pester nabor dejavnosti, smo se povezali z lokalnimi izvajalci. Gibanje je najbolj osnovna otroška dejavnost, zato smo v goste povabili Zumbo z Anito in otroci so se ob glasbi dodobra razgibali, naplesali in nasmejali. Tudi kuhanja smo se učili. Z REPEAT smo z največjim veseljem narezali poln lonc zelenjave in skuhali mineštro, ki smo jo z navdušenjem pojedli in ponudili tudi staršem. Posladkali pa smo se s pečenimi bananami. Zaključek otroških delavnic v tednu otroka je bil bolj umirjen. Zadnjo dejavnost je pripravila ustvarjalka PATOO. Že dolgo nismo ustvarjali v taki tišini! Otroci so se res osredotočili na motiv in barvali in ustvarjali s popolno koncentracijo.

Zaključek tedna otroka pa je predstavljalo predavanje Mali nasilnež Mateje Teje Bučinel, ki smo ga v Knjižnici Bena Zupančiča pripravili v sodelovanju z LAS-om. Predavanje je bilo namenjeno

staršem in pedagoškim delavcem. Zagotovo smo dobili kar nekaj uporabnih nasvetov, kako usmeriti otroke stran od neprimerne vedenja, zato smo veseli, da je bilo predavanje zelo dobro obiskano.

Članice DPM Po-Pi prav zaradi veselih obrazov, ki se vedno znova vračajo na naše delavnice in ki z navdušenjem sodelujejo, z veseljem pripravljamo vedno nove in nove aktivnosti in se trudimo, da otrokom pripravimo res kvalitetne in koristne dejavnosti.

Prav zato se je naše društvo prijavilo na razpis Občine Postojna za pripravo Lokalnega programa mladine 2018–2024 (LPM). LPM je strateški dokument, ki bo mladim omogočal aktivnejšo participacijo v lokalno okolje in politiko. Na razpisu smo bili izbrani, zato smo že pripravili sklop treh delavnic Vključi se!, kjer smo se s predstavniki mladinskih organizacij in dijaki pogovarjali o trenutnem stanju v občini, predvsem pa smo iskali rešitve in izboljšanja. Mladi najbolj poznajo situacijo, vedo, kje so primanjkljaji, pa tudi, kaj želijo in potrebujejo. Področja, ki jih v okviru področij mladinskega sektorja obravnava program, so zlasti: izobraževanje, zaposlovanje, prostovoljstvo in participacija mladih, zdravje in dobro počutje ter bivanjske razmere mladih, mladinsko organiziranje, informiranje in mobilnost mladih. Seveda bomo delavnice še pripravljali, vključevali mlade, pridružili pa se nam bodo tudi odgovorni z občine, da bomo skupaj našo občino naredili čimbolj mladim prijazno.

Seveda pa ne pozabljamo na mlajše in veseli december, saj pripravljamo tudi decembrske delavnice, sodelujemo pa tudi v akciji Božiček za en dan.

Pripravila: Tatjana Rant

MDPM ZA GORIŠKO

Svetovni dan otroka – v Mestni občini Nova Gorica županovala županja

V ponedeljek, 20. 11. 2017 ob Svetovnem dnevu otroka, je županovanje Mestne občine Nova Gorica prevzela mlada županja Polona Trojer iz Osnovne šole Milojke Štrukelj Nova Gorica. Delovni dan je začela s srečanjem z županom Matejem Arčonom, kateremu je tudi predala bilten z naslovom »Svet, v katerem želim živeti«, ki smo ga skupaj s predstavniki Goriških osnovnih šol pripravili na taboru znanja v Trenti. Predstavniki OŠ so županu Mateju Arčonu na kratko povzeli, o čem so diskutirali na taboru znanja v Trenti. Mini županja je obiskala direktorico občinske uprave Vesno Mikuž ter vodjo kabineta župana Andreja Markočiča. Spoznavanje občinske uprave je nadaljevala skupaj z delegacijo z obiskom oddelkov mestne občine.

Delavnica »Kako si lahko več zapomnim?«

V sodelovanju z EVS prostovoljcem iz Francije, Arthurjem, smo v četrtek, 9. 11. in v petek, 10. 11. 2017, na MDPM za Goriško za učence 3. razreda OŠ Solkan pripravili delavnico »Kako si lahko več zapomnim?« na temo življenjskih okolij.

Učencem 3. razreda smo pokazali način učenja, ki se ga lahko poslužujejo, da si čim več zapomnijo o določeni snovi. Po skupinah so izdelovali mape oziroma zgibanke, v katere so morali nalepiti,

napisati, narisati, oblikovati igro, uganko ali pesem o določenem življenjskem okolju (reka in jezero, gozd, park, jame, gore). Učenci so snov obdelali pri pouku in so jo z izdelovanjem zgibank utrjevali in ponovili, pri tem pa pokazali veliko mero kreativnosti, iznajdljivosti in znanja.

Veseli nas pozitivno sodelovanje s šolami in vrtci na Goriškem. OŠ Solkan se najlepše zahvaljujemo za pozitiven odziv in sodelovanje tudi v prihodnje.

Ustvarjalne delavnice »ponedeljčice«

Vsak ponedeljek od 17. do 19. ure v Družinskem centru Trojka pripravljamo brezplačne ustvarjalne delavnice »ponedeljčice«. Delavnice obiščejo otroci v spremstvu staršev. V ponedeljek 13. novembra 2017 smo ročno izdelali papir in nanj narisali različne motive. Otroci so z veseljem in zanimanjem spremljali in sodelovali pri ročni izdelavi papirja.

Pripravila: Adrijana Perkon

ZPM MARIBOR

Delavnice domače kozmetike

V okviru Večgeneracijskega centra Štajerska pri ZPM Maribor želimo razširiti in poglobiti tudi dejavnosti, vezane na varstvo okolja in ohranjanje narave, spodbujanje zdravega načina življenja, samooskrbe in nepotrošniške miselnosti. Med drugim želimo odraslim in otrokom pokazati ter jih naučiti, kako lahko iz naravnih materialov marsikaj izdelajo sami, pri tem pa prihranijo denar, varujejo okolje in bolj zdravo živijo.

V decembru tako pripravljamo več delavnic domače kozmetike. Izdelovali bomo mila, balzame za ustnice, mazila in naravna čistila. Ker se bliža čas obdarovanj, bodo delavnice morda tudi spodbuda, da letos sami izdelamo darila za naše bližnje.

Izdelovanje mil (za mladostnike) – petek, 1. december 2017, ob 14. uri,
Dnevni center CSD Ruše (Šolska ulica 16a)

S tehniko vlivanja si bodo mladi izdelali milo po svojih željah. Izbirali bodo lahko med različnimi barvami (micami), suhimi cvetovi, začimbami in dišavami.

Naravna čistila (za odrasle) – četrtek, 7. december 2017, ob 17. uri
Dom ustvarjalnosti mladih Maribor (Razlagova ulica 16)

S kemičnimi čistili v svoj dom vnašamo največ zdravju škodljivih snovi, zato bo znanje, kako izdelati naravna čistila, dobrodošlo. Udeleženci delavnice bodo izvedeli, kako izdelati tekoči detergent in prašek za pranje perila, tablete za čiščenje straniščne školjke, tablete za strojno pomivanje posode ... Na delavnico je potrebno prinesiti očiščen kozarec za vlaganje (0,5 l).

Mazila (za odrasle) – četrtek, 14. december 2017, ob 17. uri
Dom ustvarjalnosti mladih Maribor (Razlagova ulica 16)

Seznani se bomo z blagodejnimi učinki rastlin za kožo, kako iz njih izdelamo macerate oz. oljne izvlečke, kakšna je razlika med hladno tehniko izdelovanja mazil in tehniko s segrevanjem, izdelali pa si bomo mazilo za občutljivo kožo.

Mila in balzami za ustnice (za otroke) – četrtek in petek, 28. in 29. december, ob 13. uri
Dom ustvarjalnosti mladih Maribor (Razlagova ulica 16)

Med novoletnimi počitnicami si bodo domačo kozmetiko lahko izdelali tudi otroci. V četrtek bomo izdelovali mila iz poljubnih začimb in dišavnic, v petek pa balzam za ustnice iz zdravilnih sestavin.

Udeležba na vseh delavnicah je brezplačna (število mest je omejeno), prijave zbiramo na tel. št. 02 229 94 50, 040 433 511 ali na e-naslovu info.dum@zpm-mb.si.

Dodatne informacije: Tadeja Dobaj, 041 532 119, tadeja@zpm-mb.si.

Pripravila: Tadeja Dobaj

POMEMBNI DNEVI V MESECU DECEMBRU

1. december	Svetovni dan boja proti AIDS-u
3. december	Mednarodni dan ljudi s posebnimi potrebami
4. december	Svetovni dan invalidov
5. december	Mednarodni dan prostovoljstva
10. december	Svetovni dan človekovih pravic
18. december	Svetovni dan migrantov
20. december	Svetovni dan človeške solidarnosti
21. december	Začetek zime
25. december	Božič
26. december	Dan samostojnosti in enotnosti
31. december	Silvestrovo

Stik z nami

Zveza prijateljev
mladine Slovenije
(ZPMS)
Dimičeva 9
1000 Ljubljana

Tel: 01 23 96 720
Fax: 01 23 96 722
E-pošta: info@zpms.si
Spletna stran:
www.zpms.si

Najdete nas tudi na:

ISSN 2385-9482

ZPMS Novičke št. 10/2017 pripravile:

Strokovne sodelavke ZPMS: Špela Bavdaž, Iris Furlan, Darja Lovšin, Neja Marković, Pika Potočnik, Zdenka Švaljek, Petra Zega in generalna sekretarka Breda Krašna.