

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

2

Wydawca:
Publiczna Szko³a Podstawowa nr 11 im. Orl¹t Lwowskich,

Opole, Polska
Autorami programu s¹ nauczyciele uczestnicz¹cy w projekcie

„Akcja: Ratujmy Planetê!” ze szkó³:
O Szko³a nr 194 “Marin Sorescu”, Bukareszt, Rumunia
O Agrupamento de Escolas de Lamaçaes - Escolas EB 2,3 de Lamaçaes,

Braga, Portugalia
O Szko³a Podstawowa Mikro Evmiro, Xanthi, Grecja
O Gulcukler Adnan Olkay Ilkogretim Okulu, Izmir, Turcja
O Profesionalna Gimnazia Po Targovia I, Restorantiorstvo, Vratza, Bu³garia
O Fria InterMiliaskolan, Motala, Szwecja
O Publiczna Szko³a Podstawowa nr 11 im. Orl¹t Lwowskich, Opole, Polska
O CEIP Creixa, Piera, Hiszpania
O 2° Circolo didattico di Civitavecchia, Rzym, W³ochy

Projekt, grafika, DTP: Zbigniew Cieœliñski

EDUKACJA EKOLOGICZNA
W KONTEKŒCIE EUROPEJSKIM str. 3

WSTÊP str. 9

CELE OGÓLNE str. 11

TEMATYKA PROGRAMU str. 12

OCENA str. 12

STANDARDY OSI¥GNIÊÆ
W RAMACH PROGRAMU
NAUCZANIA str. 13

KLASA II str. 15

KLASA III str. 16

KLASA IV str. 19

KLASA V str. 21

KLASA VI str. 23

KLASA VII str. 24

KLASA VIII str. 26

KLASA IX str. 28

KLASA X str. 30

SPIS TREŒCI

3
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

G³ównym priorytetem pro-
gramu „Uczenie siê przez
ca³e ¿ycie”, opracowanego
przez Komisjê Europejsk¹,
jest konsolidacja edukacji

i kszta³cenia zawodowego zmierzajace do
realizacji celu Traktatu Lizboñskiego, jakim
jest uczynienie Unii Europejskiej „najbar-
dziej konkurencyjn¹ w œwiecie gospodark¹
opart¹ na wiedzy, zdoln¹ do sta³ego wzrostu
gospodarczego, któremu towarzyszy ilo-
œciowy i jakoœciowy wzrost liczby miejsc
pracy i jednoœci spo³ecznej”, zapewniaj¹cy
jednoczeœnie lepsz¹ ochronê œrodowiska dla
przysz³ych pokoleñ. W tym kontekœcie jed-

n¹ z g³ównych dziedzin tej akcji jest „kon-
solidacja zrównowa¿onego rozwoju, ³¹cz-
nie z aspektami odnosz¹cymi siê do energii
i zmian klimatycznych, poprzez dzia³ania
podejmowane na wszystkich polach i dzie-
dzinach edukacji i szkolenia”. Celem pro-
gramu jest zachêta do wymiany, wspó³pracy
i mobilnoœci systemów edukacji i szkolenia
w ramach Unii Europejskiej tak, by sta³y siê
one modelowym przyk³adem jakoœci i efek-
tywnoœci w skali œwiatowej.

Program Comenius ma na celu poprawie-
nie jakoœci kszta³cenia poprzez okreœlone
kryteria odnosz¹ce siê do pierwszego po-
ziomu edukacji od przedszkola i szko³y

EDUKACJA EKOLOGICZNA
W KONTEKŒCIE EUROPEJSKIM

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

4

podstawowej po szko³y œrednie, a zalecenie
2006/962/WE Parlamentu Europejskiego
okreœla osiem kluczowych umiejêtnoœci dla
uczenia siê przez ca³e ¿ycie, jakie m³odzi
ludzie musz¹ opanowaæ do koñca pierwsze-
go okresu swojej edukacji i szkolenia. Obej-
muj¹ one nie tylko podstawowe umiejêtno-
œci (porozumiewanie siê w jêzyku ojczy-
stym, jêzykach obcych, umiejêtnoœci mate-
matyczne i podstawowe umiejêtnoœci
w dziedzinie nauki i technologii, umiejêtno-
œci informatyczne), ale równie¿ umiejêtno-
œci przekrojowe (uczenie siê jak siê uczyæ,
umiejêtnoœci spo³eczne i obywatelskie, po-
czucie inicjatywy i przedsiêbiorczoœci oraz
œwiadomoœæ i ekspresja kulturowa) – wiele
z nich wspomniano jako cele wielokierun-
kowe w narodowych programach nauczania
– a wiêc skupiaj¹ siê one na szkole jako ca-
³oœci. Kluczowe umiejêtnoœci:
O Porozumiewanie siê w jêzyku ojczystym.
O Porozumiewanie siê w jêzykach obcych.
O Umiejêtnoœci matematyczne i podstawo-

we umiejêtnoœci z dziedziny nauki i tech-
nologii.

O Umiejêtnoœci informatyczne.
O Nauka uczenia siê.
O Umiejêtnoœci spo³eczne i obywatelskie.
O Poczucie inicjatywy i przedsiêbiorczoœci.
O Œwiadomoœæ i ekspresja kulturowa.

W ramach programu Comenius d¹¿y siê do
rozwoju wiedzy i wprowadzania innowacji,
by polepszyæ edukacjê i kszta³cenie zawodo-
we grona pedagogicznego oraz zapewniæ mu
materia³y metodyczne i innego rodzaju
wsparcie.

Program Comenius: „AKCJA RATUJ-
MY PLANETÊ!” (w wersji anglojêzycznej
„Action: Save the Planet!” – w skrócie
ASP) trwa od roku 2009 do 2011, a jednym

z jego g³ównych celów jest szczegó³owe
opracowanie zbioru metod uczenia siê i na-
uczania wspieraj¹cych „przekrojowe” kluczo-
we umiejêtnoœci. Projekt jest wielostronnym
partnerstwem, w którym uczestniczy dziewiêæ
szkó³ z dziewiêciu krajów europejskich:
O Szko³a nr 194 ‘Marin Sorescu’, Bukareszt,

Rumunia
O Agrupamento de Escolas de Lamaçães

– Escolas EB 2,3 de Lamaçães, Braga,
Portugalia

O Szko³a Podstawowa Mikro Evmiro,
Xanthi, Grecja

O Gulcukler Adnan Olkay Ilkogretim Okulu,
Izmir, Turcja

O Profesionalna Gimnazia Po Targovia I,
Restorantiorstvo, Vratza, Bu³garia

O Fria InterMiliaskolan, Motala, Szwecja
O Publiczna Szko³a Podstawowa nr 11 im.

Orl¹t Lwowskich, Opole, Polska

Q Siatki edukacyjne

5
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

O C.E.I.P. Josefa Frias Creixa, Piera,
Hiszpania

O 2 Circolo didattico di Civitavecchia,
Rzym, W³ochy

Kontekst globalny projektu ASP odnosi
siê do faktu, i¿ zasoby naturalne Ziemi
u¿ytkowane s¹ przez 5,3 miliarda ludzi.
Rozwój przemys³owy i wielki wzrost popu-
lacji spowodowa³y powa¿ne zu¿ycie zaso-
bów naturalnych: wycinanie lasów, wydo-
bycie kopalin, eksploatacja Ÿróde³ energii,
generowanie niebezpiecznych odpadów.
Efekt takich dzia³añ na œrodowisko sta³ siê
bardziej oczywisty:
O zmniejszenie siê obszarów zalesionych,
O zanieczyszczenie powietrza, wody

i gleby,
O warstwa ozonowa staje siê coraz cieñsza,
O wzrost globalnego ocieplenia i efektu

cieplarnianego,

O erozja powierzchni ziemi,
O brak równowagi ekosystemów,
O powa¿ne pogorszenie siê stanu œrodowiska.

Wszystko to ma ogromnie destrukcyjny
wp³yw oraz straszliwe skutki: wymieranie
gatunków, ekspansja pustyni, zmiany klima-
tu, ekstremalne zjawiska pogodowe, ska¿enie
pestycydami, wzrost problemów zdrowot-
nych ludnoœci, g³ód, bieda, utrata istnieñ
ludzkich oraz spadek jakoœci ¿ycia. Popyt na
poprawê jakoœci ¿ycia przez pozyskiwanie
wiedzy i informacji, umiejêtnoœci, motywa-
cjê, podejœcie i aktywne zaanga¿owanie
w wydajne i racjonalne u¿ytkowanie zasobów
naturalnych, jak równie¿ przyjêcie odpowie-
dzialnoœci za utrzymanie jakoœci œrodowiska
s¹ powodami, dla których uwa¿amy, ¿e
Edukacja Œrodowiskowa jest niezwykle po-
trzebnym procesem, z którego wynika rozwój
strategii, tworzenie rzeczywistego programu

Q Eko-teatrzyk

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

6

dla edukacji œrodowiskowej. Idee te s¹
zgodne z dokumentami UE dotycz¹cymi
programów, „Strategii Lizboñskiej”, „Strate-
gii Zrównowa¿onego Rozwoju UE”, „Karty
Ziemi” UNESCO oraz og³oszeniem „Dekady
Edukacji dla Zrównowa¿onego Rozwoju”.
Wszystkie wymienione dokumenty okreœlaj¹
globalne cele i strategie maj¹ce na celu wype³-
nienie tych postulatów.

Edukacja ekologiczna oparta jest na uni-
wersalnych, ca³oœciowych i spójnych zasa-
dach. U podstawy tych zasad le¿y œwiado-
moœæ, ¿e œwiat oparty jest na wzajemnych
oddzia³ywaniach, ¿e ka¿da akcja wywo³uje
reakcjê, która, w kontekœcie systemów na-
turalnych, jest w wiêkszoœci przypadków
nieprzewidywalna. Ka¿dy cz³owiek musi
zrozumieæ, jaki wp³yw ma jego ¿ycie na ¿y-
cie naszej planety i wzi¹æ na siebie odpo-

wiedzialnoœæ. Uczniowie maj¹ mo¿liwoœæ
obserwowania, odnajdywania i rozumienia
konsekwencji ludzkich dzia³añ na œrodowi-
sko, jak równie¿ przedstawiania swoich po-
mys³ów, prezentowania w³asnego podejœcia
dotycz¹cego odpowiedzialnoœci jak¹ przyj-
muj¹ wobec œrodowiska, w którym ¿yj¹.
W ten sposób Edukacja Œrodowiskowa sta-
je siê „stylem ¿ycia”.

Zaproponowany przez nas projekt ASP
dotyczy edukacji œrodowiskowej i jest adre-
sowany do nauczycieli i uczniów na wszyst-
kich poziomach edukacji. Projekt zak³ada
stworzenie pomocniczego programu zajêæ,
który bêdzie zawiera³ interaktywne lekcje,
ukierunkowane na podejmowanie decyzji,
uznawanie odpowiedzialnoœci za swoje
zdrowie i œrodowisko, rozwijanie wiary we
w³asne mo¿liwoœci i troski o otoczenie.

Q Przesadzanie kwiatów

7
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

Filozofia projektu ASP oparta jest na za³o-
¿eniu, ¿e ludzka istota jest jednym z systemów
naturalnych, który wspó³dzia³a z innymi
systemami tak, ¿e ka¿da ludzka akcja ma
wp³yw na inne systemy w taki czy inny spo-
sób. Bêdzie to poparte teoretycznymi
i praktycznymi wskazówkami, które stwo-
rz¹ edukacyjny dezyderat wprowadzaj¹cy
w ¿ycie cele nauczania:
O Zrozumienie interakcji miêdzy systemami

naturalnymi.
O Zdobywanie informacji o bie¿¹cym stanie

œrodowiska i problemach ekologicznych.
O Nabywanie œwiadomoœci o odpowie-

dzialnoœci ka¿dego z nas za œrodowisko,
w którym ¿yjemy.

O Przyjmowanie aktywnych i czynnych ról
w polepszaniu jakoœci ¿ycia poprzez czy-
nienie œwiata lepszym i zdrowszym.
Idea projektu ASP bêdzie przekazywana

uczniom poprzez ró¿norodnoœæ przedsiê-
wziêæ zaproponowanych w planie dzia³añ, co
mo¿e pomóc w ustaleniu systemu wartoœci,
który uczniowie bêd¹ promowaæ i który
wp³ynie na podejmowane przez nich póŸniej
decyzje. Krzewienie systemu wartoœci
w szko³ach u³atwi rozwój i podtrzymanie
wolnego i otwartego spo³eczeñstwa opartego
na fundamentalnych ideach: jednoœci, wspól-
noty i pozytywnego myœlenia. W ten sposób
bêdziemy w stanie przezwyciê¿yæ obojêtnoœæ
i m³odzi ludzie od wczesnych lat bêd¹ wi-
dzieli, ¿e ka¿dy ma moc dzia³ania i razem
mo¿emy pokonaæ ka¿d¹ przeszkodê. Ukaza-
ne zostan¹ zwi¹zki miêdzy wartoœciami,
przekonaniami, postawami i rozwojem etyki
spo³ecznej. Pedagogiczne koordynaty projek-
tu (odpowiednie i pe³ne informacje, uœwiada-
mianie sobie problemów zwi¹zanych ze œro-
dowiskiem, podejmowanie decyzji i dzia³a-
nie) przyczyni¹ siê do rozwoju metodologii

pedagogicznej w krajach zaanga¿owanych
w partnerstwo poprzez wprowadzanie do
programu nauczania innowacyjnych tematów
opartych na procesie podejmowania decyzji
przez samych uczniów. Koñcowe produkty
wytworzone w projekcie ASP zaproponuj¹
nauczycielom kreatywne i interaktywne me-
tody, które bêd¹ mia³y za zadanie udoskona-
liæ proces zdobywania informacji przez
uczniów i zwiêkszyæ ich aktywne zaanga¿o-
wanie w dzia³ania na rzecz ochrony i rozwo-
ju œrodowiska („nauka przez dzia³anie”).

Przyjêtym celem projektu ASP jest pro-
mowanie wspó³pracy miêdzy szko³ami
w Europie w celu rozwijania podstawo-
wych kompetencji w naukach œcis³ych
i technologii oraz wzajemnych interperso-
nalnych i spo³ecznych kompetencji uczniów;
bêdzie to osi¹gane w edukacji œrodowiskowej
realizowanej w instytucjach edukacyjnych.

Q Prace dzieci z zakresu ekologii

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

8

Cele projektu:
O Zapoznawanie uczniów z technikami do-

kumentowania informacji pozyskanych
z ró¿nych Ÿróde³: ksi¹¿ek, magazynów,
dokumentów, Internetu.

O Zrozumienie roli, jak¹ ka¿dy z nas ma
w tworzeniu nowego œwiata, zdrowszego
œrodowiska.

O Rozwijanie interpersonalnych i spo³ecznych
kompetencji poprzez rozwój pozytywnych
postaw.

O Stworzenie europejskiej przestrzeni do
nauki, badañ i dzia³añ wspólnych
dla uczniów i nauczycieli
z instytucji partnerskich,
w celu wspólnego wy-
pracowania koñco-
wych, innowacyj-
nych produktów:
Szkolnego progra-
mu nauczania edu-
kacji œrodowiskowej
i Przewodnika meto-
dycznego do edukacji
œrodowiskowej.

O Realizacja aktywnego
obywatelstwa i jednoœci
spo³ecznej poprzez dialog miê-
dzykulturowy, wymianê dobrych
praktyk i wspólne rozwi¹zywanie
problemów.

Nasze partnerstwo ma na celu wypracowa-
nie „Szkolnego planu nauczania edukacji œro-
dowiskowej”, który zaoferuje nauczycielom
kreatywne i interaktywne alternatywy dydak-
tyczne. Wraz z trwaniem projektu, cele, zada-
nia, treœci, dzia³ania i metody zaproponowane
w planie nauczania zyskaj¹ wyraŸny profil
poprzez praktyczne projekty, w które zaanga-
¿owani bêd¹ uczniowie. Ró¿ne elementy

szkolnego planu nauczania bêd¹ sprawdzane
podczas dzia³añ z uczniami. Przewodnik bê-
dzie u³o¿ony wed³ug tematów i bêdzie pro-
pozycj¹ rzeczywistych planów lekcji
z praktycznymi æwiczeniami. Dokumenty
pedagogiczne wypracowane w partnerstwie
ASP bêd¹ dostêpne dla zainteresowanych,
do wykorzystania na lekcjach biologii, zajê-
ciach edukacji doradczej i spo³ecznej, podczas
dodatkowych zajêæ edukacji ekologicznej
lub innych zajêæ pozalekcyjnych. W ten spo-
sób koñcowe produkty projektu bêd¹ wspiera³y

udoskonalanie metod pedagogicz-
nych, zapewniaj¹c rozpo-

wszechnianie osi¹gniê-
tych zdobyczy na

szerszym polu edu-
kacyjnym. Zespo³y
z dziewiêciu in-
stytucji partner-
skich przyjê³y od-
powiedzialnoœæ
za wype³nienie ce-

lów, za³o¿eñ i treœci
projektu edukacji

œrodowiskowej dla
uczniów, podejmuj¹c

wszystkie niezbêdne kroki do
wypracowania produktów i rezul-
tatów projektu. Bezpoœredni kon-
takt miedzy nauczycielami
i uczniami z ró¿nych krajów eu-

ropejskich poprzez zastosowanie technolo-
gii komunikacyjno-informacyjnej, wspólne
studia nad ochron¹ œrodowiska, wspólne
i jednolite dzia³ania, zwiêkszanie tolerancji,
wspó³pracê dla osi¹gniêcia wspólnych ce-
lów i wzajemnego zrozumienia s¹ zadania-
mi, które przyczyni¹ siê do zwiêkszenia
wartoœci dodanej i nadaj¹ projektowi ASP
wymiar europejski.

Q Marzanna
– ogólnoszkolny
rajd na powitanie
wiosny 2010 r.

9
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

WSTÊP

Wdokumencie przyjêtym na
p³aszczyŸnie europejskiej
„potrzeby edukacyjne” de-
finiowane s¹ jako „odpo-

wiedŸ systemów edukacyjnych na wymaga-
nia wspó³czesnego œwiata”. Zapocz¹tkowa-
ny proces stymuluje przejœcie od szczegó³o-
wych do ogólnych miêdzydyscyplinarnych
etapów, które umo¿liwi¹ zdobycie dog³êb-
nej wiedzy na temat wybranych problemów
nowoczesnego œwiata, polityki, ekonomii,
œrodowiska, populacji oraz zdrowia. Nowe
systemy kszta³cenia maj¹ na celu wprowa-
dzenie do szkolnych programów nauczania
uzupe³niaj¹cego modu³u kszta³cenia, oce-
niania oraz doboru informacji.

Tematy zwi¹zane z zanieczyszczeniem
i ochron¹ œrodowiska mo¿na znaleŸæ w wie-
lu przedmiotach szkolnych, co uniemo¿li-
wia uczniom nabycie holistycznego i ujed-
noliconego spojrzenia na z³o¿onoœæ zjawi-

ska, œrodowisko i jego degradacjê oraz ich
skutki w przysz³oœci. Tak wiêc uznaliœmy za
konieczne posiadanie spójnego i trwa³ego
programu nauczania ekologii i wspólnie
z partnerami europejskiego projektu Comenius
„Akcja: Ratujmy Planetê!” stworzyliœmy „Pro-
gram Edukacji Ekologicznej dla dzieci w wie-
ku 7 - 16 lat” (klasy II – X). Dokument ten za-
wiera treœci, propozycje rozwi¹zañ lekcji oraz
praktyczne zadania i mo¿e byæ wprowadzony
jako przedmiot uzupe³niaj¹cy do szkolnego
programu nauczania. Program ma na celu pro-
pagowanie wœród uczniów odpowiedzialnoœci
za siebie i innych, zachêca do aktywnego oby-
watelstwa i d¹¿enia do osi¹gania niezbêdnych
w demokracji europejskiej idea³ów.Podsta-
wowe cele Edukacji Ekologicznej to:
O nabycie w³aœciwej i kompletnej wiedzy na

temat przyrody, wspó³zale¿noœci syste-
mów naturalnych oraz obecnego stanu
œrodowiska;

O uœwiadomienie uczniom koniecznoœci
dzia³ania w celu ochrony œrodowiska,
a tym samym poprawy jakoœci ¿ycia;

Q Zadania
ekologiczne

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

10

O nabycie systemu wartoœci, maj¹cego na
celu budowanie odpowiedzialnej postawy
i podejmowanie odpowiednich decyzji do-
tycz¹cych œrodowiska;

O wykorzystanie nabytej wiedzy i doœwiad-
czenia w rzeczywistych i zaplanowanych
dzia³aniach maj¹cych na celu pomoc
w rozwi¹zaniu niektórych problemów
spo³ecznoœci lokalnej ze zwróceniem
uwagi na stan œrodowiska.

„Program Edukacji Ekologicznej” ma za-
tem byæ pomocny w przekszta³caniu meto-

dyki kszta³cenia w krajach partnerskich po-
przez wprowadzanie innowacyjnych zagad-
nieñ opartych na procesie dzia³ania i podej-
mowania decyzji przez samych uczniów,
jak i nauczycieli. Jego zadaniem ma byæ
równie¿ promocja kreatywnych i interak-
tywnych metod maj¹cych wzmocniæ proces
przyswajania informacji przez uczniów
i ich aktywnego zaanga¿owania w zadania
zwi¹zane z ochron¹ i rozwojem œrodowiska
(„uczenie przez dzia³anie”). Zawartoœæ dy-
daktyczna programu, jego cele, zadania
oraz system oceniania uczniów s¹ dostoso-

Q Wystawa prac ekologicznych

11
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

wane do ich wieku i psychiki. Program ma
wzmocniæ:
O Faktyczne badania podejmowane przez

uczniów.
O Sposoby rozwi¹zywania problemów zwi¹-

zanych ze œrodowiskiem i jego ochron¹.
Inicjatywê i swobodê w podejmowaniu
przez uczniów decyzji i wyra¿ania opinii.

Proponowane zadania bêd¹ inspiruj¹ce
i atrakcyjne dla uczniów, jak i nauczycieli.
Organizacja lekcji bêdzie mia³a tradycyjny
charakter – lekcja bêdzie zaplanowana
i zorganizowana jako proces naukowo-edu-
kacyjny zawieraj¹cy nastêpuj¹ce elementy:
O Zadania maj¹ce na celu badanie i odkry-

wanie œrodowiska.
O Eksperymenty i pokazy.
O Ró¿norodne zajêcia praktyczne (opieka

nad roœlinami i zwierzêtami, sadzenie ro-
œlin, zbiórka odpadów wtórnych).

O Gry, scenki.
O Konkursy, wystawy.
O Projekty na temat œrodowiska.

Lekcje bêd¹ przeprowadzane (w miarê
mo¿liwoœci jak najczêœciej) na ³onie natury.
Metody nauczania dostosowane do wieku
i psychiki dzieci bêd¹ sprzyjaæ rozwojowi in-
dywidualnych inicjatyw oraz odpowiedzial-
noœci za swoje dzia³ania. Zachêc¹ uczniów
do dyskusji, pracy w grupach, podejmowania
decyzji oraz wypracowania projektów zwia-
zanych ze œrodowiskiem. Podstawowe wia-
domoœci zostan¹ zagwarantowane, ale nacisk
bêdzie skierowany na w³¹czenie uczniów do
codziennych zadañ i dzia³añ. Edukacja Ekolo-
giczna jest z³o¿onym i d³ugotrwa³ym procesem.
Rezultaty mo¿na oczekiwaæ po d³u¿szym okre-
sie, ale proces edukacyjny nale¿y rozpocz¹æ
bardzo wczeœnie i kontynuowaæ go przez ca-
³y okres nauki.

CELE OGÓLNE

O Rozwijanie i æwiczenie zdolnoœci do od-
krywania-badania œrodowiska w celu
uwypuklenia oddzia³ywañ miêdzy syste-
mami naturalnymi.

O Zrozumienie i u¿ywanie podstawowych
pojêæ ochrony œrodowiska poprzez uœwia-
domienie sobie obecnych problemów ze
œrodowiskiem.

O Rozwijanie inspiruj¹cego podejœcia w od-
niesieniu do przyjêtej odpowiedzialnoœci
w zwi¹zku z ochron¹ œrodowiska.

O Rozwijanie zdolnoœci i wzorów zachowañ
korzystnych dla ochrony œrodowiska natu-
ralnego poprzez proces aktywnego dzia³a-
nia i podejmowania decyzji.

Q Segregacja œmieci w szkole

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

12

O ZIEMIA – ¿yj¹ca planeta.
O Bioró¿norodnoœæ lub skarby natury.

Œrodowiska ¿ycia. Równowaga
œrodowiska.

O Powietrze. Zanieczyszczenie powietrza.
Zwalczanie zanieczyszczenia powietrza.

O Woda. Zanieczyszczenie wody. Dzia³ania
w celu zapobie¿enia zanieczyszczeniu
wody.

O Gleba. Zanieczyszczenie gleby.
Jak chronimy glebê?

O Siedlisko: dom, klasa, szko³a, okolica,
miejscowoœæ. Higiena siedliska.

O Oddzia³ywanie cz³owieka
ze œrodowiskiem:

◗ wp³yw ludzkich dzia³añ na œrodowisko,
◗ przyk³ady zanieczyszczeñ w przemyœle,
rolnictwie, transporcie.

O Odpady. Klasyfikacja odpadów, wp³yw
na œrodowisko, rozwi¹zania, recykling.

O Chronione roœliny i zwierzêta. Roœliny
i zwierzêta zagro¿one wymarciem
(19 000 roœlin i 500 gatunków zwierz¹t
s¹ na granicy wymarcia).

O W³adze odpowiedzialne za ochronê
œrodowiska.

O Kalendarz œrodowiskowy (wa¿ne dni
z punktu widzenia ochrony œrodowiska).

O Ma³y s³ownik edukacji i ochrony
œrodowiska.

TEMATYKA PROGRAMU

1. Strategia oceny zawiera ró¿ne procedury
oceny, bêdzie mieæ ró¿ne etapy i zastoso-
wania na ró¿nych poziomach.

2. Uczniowie bed¹ oceniani za aktywnoœæ,
wiedzê i umiejetnoœci oraz w³asciw¹ po-
stawê proekologiczn¹.

3. Ocena bêdzie wystawiana w ci¹gu roku
szkolnego w zale¿noœci od etapu programu
nauczania: oceny bie¿¹cych postepów
oraz ocena œródroczna i podsumowuj¹ca
(koñcowa).

4. Formy oceniania:
O bezpoœrednia obserwacja zaanga¿owania

uczniów (ich udzia³u w programie oraz
„jak siê ucz¹”);

O wypowiedzi ustne, prace pisemne i prak-
tyczne dzia³ania.

5. Ocena bêdzie znacz¹cym etapem który
okreœli, czy planowane cele zosta³y osi¹-
gniête i czy rezultaty i wp³yw Œrodowi-

skowego Programu Nauczania s¹ ade-
kwatne w stosunku do oczekiwanych.
Ocena rozumiana jako dynamiczny, sys-
tematyczny i ci¹g³y proces, dostarczy in-
formacji, z których wyci¹gniête zostan¹
wnioski prowadz¹ce do poprawienia ja-
koœci procesu dydaktycznego.

OCENA

13
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

STANDARDY OSI¥GNIÊÆ
W RAMACH PROGRAMU NAUCZANIA

CELE RAMOWE STANDARDY

1. Æwiczyæ i osi¹gn¹æ zdolnoœci do zg³êbiania O zrozumienie i wyjaœnienie terminów takich jak
i badania œrodowiska w celu uwypuklenia „œrodowisko naturalne”, „œrodowisko ¿ycia”,
oddzia³ywañ pomiêdzy systemami naturalnymi. „bioró¿norodnoœæ”, „zasoby naturalne” zgodnie

z cechami ró¿nych grup wiekowych;
O opisanie istniej¹cych powi¹zañ pomiêdzy ró¿nymi
sk³adnikami œrodowiska oraz ¿yciem roœlin i zwierz¹t;
O podanie przyk³adów oddzia³ywañ miêdzy ludŸmi
i œrodowiskiem.

2. Zrozumieæ i u¿ywaæ podstawowych pojêæ O zapoznanie siê i okreœlenie konkretnych pojêæ
w odniesieniu do ochrony œrodowiska przez z dziedziny ochrony œrodowiska: „zanieczyszczenie”,
uœwiadomienie sobie dzisiejszych problemów „degradacja œrodowiska”, „zdrowie œrodowiskowe”.
ze œrodowiskiem.

3. Uzyskaæ wysok¹ motywacjê w odniesieniu O zrozumienie znaczenia globalnych dzia³añ
do przyjêtej odpowiedzialnoœci za ochronê odnosz¹cych siê do wzbogacenia i ochrony
œrodowiska. œrodowiska;

O wyra¿anie stosunku wobec bie¿¹cych kwestii
w sprawie œrodowiska.

4. Zyskaæ umiejêtnoœci i rozwin¹æ korzystne O anga¿owanie siê w dzia³ania praktyczne na rzecz
zachowania w sprawie ochrony œrodowiska ochrony œrodowiska tak, by rozwi¹zaæ konkretne
naturalnego przez dzia³anie i podejmowanie problemy w tej dziedzinie, wykazuj¹c poziom
decyzji. wyszkolenia w danej umiejêtnoœci.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

14

Q Sprz¹tanie lasu – paŸdziernik 2010 r.

15
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

KLASA II
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy II uczniowie bêd¹ w stanie: Przez ca³y okres klasy II zalecane s¹ nastêpuj¹ce
O 1.1 zrozumieæ cechy geograficzne, biologiczne zajêcia:
i spo³eczne naszego œrodowiska ¿ycia; O wycieczki szkolne w celu zrozumienia okreœlonych
O 1.2 uœwiadomiæ sobie wra¿liwoœæ delikatnej cech otaczaj¹cych nas miejsc,
równowagi œrodowiska w odniesieniu do trybu O ogl¹danie krajobrazów naturalnych: morze, wybrze¿e,
¿ycia dziecka; wzgórza, puszcza, bór sosnowy, las bukowy,
O 1.3 zrozumieæ oddzia³ywanie pomiêdzy O wycieczki szkolne w celu poznania œrodowiska
cz³owiekiem a czynnikami œrodowiskowymi. miejskiego centrum, przedmieœæ, targu rybnego, targu

owocowo-warzywnego,
O lekcje ze specjalistami w terenie.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1 poznaæ odnawialne i nieodnawialne O zwiedzanie elektrowni, portu i wysypiska œmieci,
zasoby naturalne; O recykling,
O 3.2 mieæ œwiadomoœæ, ¿e zasoby naturalne O segregacyjna zbiórka odpadów w miejscu przebywania:
planety s¹ ograniczone i ulegaj¹ wyczerpaniu; dom, klasa, ogród, park miejski,
O 3.3 promowaæ ochronê naszego œrodowiska O wytwarzanie przedmiotów i podarków z materia³ów
¿ycia przez ma³e, codzienne czynnoœci; wtórnych,
O 3.4 sprzyjaæ w³aœciwym z punktu widzenia O w³aœciwe zachowanie w ró¿nych okolicznoœciach
œrodowiska czynnoœciom i zachowaniom w³asnej w mieœcie, na pla¿y, w parku itd.
spo³eczoœci.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1 zrozumieæ skutki oddzia³ywania O naturalne surowce energetyczne i ich
pomiêdzy cz³owiekiem a œrodowiskiem u¿ytkowanie,
w ¿ywio³ach powietrza, wody i ziemi; O warsztaty w celu zrozumienia cech œrodowiska
O 2.2 zrozumieæ fakt, i¿ wytwarzanie energii naturalnego – powietrza, wody, gleby,
niezbêdnej dla postêpu mo¿e powodowaæ O lekcje ze specjalistami,
degradacjê œrodowiska. O opis przyczyn zanieczyszczeñ,

proste eksperymenty,
O poszukiwanie informacji przy u¿yciu ró¿nych
mediów / ksi¹¿ek,
O krañcowe konsekwencje wymierania gatunków,
pustynnienia, ska¿enia, g³odu i ubóstwa.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY ŒRODOWISKA
POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

16

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 4.1. wytworzyæ pojêcia w³asnej osoby jako O zajêcia odnosz¹ce siê do wielu przedmiotów:
podstawowego podmiotu w utrzymaniu geografii, nauk przyrodniczych, historii, maj¹ce na celu
równowagi œrodowiska; odró¿nienie potrzeb podstawowych od wtórnych,
O 4.2. rozwijaæ i kszta³towaæ œwiadomoœæ O przekszta³cenie potrzeb w odniesieniu do ewolucji
naszych pierwszo- i drugorzêdnych potrzeb; cz³owieka (zajêcia, gry, przedstawienia),
O 4.3. zrozumieæ, ¿e w celu zaspokojenia O pierwszo- i drugorzêdne potrzeby doros³ych i dzieci,
naszych potrzeb, œrodowisko wokó³ bêdzie O zrozumienie i u¿ytkowanie miejscowych zasobów
nieuchronnie zmienione; równie¿ w odniesieniu do ugrupowañ biologicznych
O 4.4. zrozumieæ, ¿e „zdrowie cz³owieka (rolnictwo, rybo³ówstwo, górnictwo).
i zdrowie œrodowiska s¹ ze sob¹ po³¹czone”.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy III uczniowie bêd¹ w stanie: Przez ca³y okres klasy III zalecane s¹ nastêpuj¹ce
zajêcia:

O 1.1. scharakteryzowaæ œrodowisko biologiczne, O æwiczenia polegaj¹ce na kierowanej obserwacji
geograficzne i spo³eczne; przyrody,
O 1.2. zrozumieæ powi¹zania pomiêdzy ró¿nymi O wycieczki w celu obserwacji pobliskiego œrodowiska
sk³adnikami œrodowiska (czynniki biotyczne naturalnego,
i abiotyczne) oraz miêdzy œrodowiskiem i ludŸmi O rozpoznawanie cech fizycznych okolicy, jej
(potrzeby ludzkich spo³ecznoœci); charakterystycznej flory i fauny,
O 1.3. zidentyfikowaæ aspekty ludzkiego O rozpoznawanie ró¿nych œrodowisk ¿ycia,
oddzia³ywania ze œrodowiskiem. O æwiczenia polegaj¹ce na porównywaniu ró¿nych

œrodowisk ¿ycia / obszarów geograficznych,
O klasyfikacja roœlin i zwierz¹t zgodnie ze
œrodowiskiem w którym ¿yj¹,
O uwypuklanie wp³ywu warunków œrodowiskowych na
¿ycie roœlin, zwierz¹t i ludzi,
O rozpoznawanie zasobów naturalnych u¿ytkowanych
przez ludzi,
O analiza u¿ytkowania i eksploatacji zasobów
naturalnych (wycinanie lasów, wydobycie surowców
mineralnych, energia odnawialna, uprzemys³owienie),
O wykonywanie pewnych praktycznych æwiczeñ na
œwie¿ym powietrzu,
O dokumentacja zajêæ i wybór informacji na dane
tematy, u¿ywanie ró¿nych Ÿróde³ (ksi¹¿ek, mediów),
O opracowanie tematycznych portfolio.

KLASA III
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

17
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1. zaobserwowaæ i nazwaæ efekty O obserwacja skutków jakie na œrodowisko wywiera
oddzia³ywania pomiêdzy ludŸmi i œrodowiskiem; intensywna eksploatacja zasobów naturalnych
O 2.2. rozpoznaæ procesy i zjawiska które jawi¹ (zanieczyszczenie powietrza, wody, gleby, zmiany
siê jako maj¹ce znaczny wp³yw na œrodowisko klimatyczne, nierównowaga ekosystemu, powa¿na
(aktualne kwestie zwi¹zane ze œrodowiskiem); degradacja œrodowiska),
O 2.3. zbadaæ czynniki które wywieraj¹ wp³yw O podkreœlenie g³ównych skutków ludzkich dzia³añ na
na okoliczne œrodowisko; œrodowisko; wymieranie gatunków, ekspansja pustyñ,
O 2.4. zrozumieæ, ¿e ka¿de dzia³anie ska¿enie pestycydami, rosn¹ce problemy zdrowotne,
w œrodowisku ma d³ugoterminowe i globalne g³ód i bieda, utrata istnieñ ludzkich,
skutki; O prowadzenie studium przypadku na temat skutków
O 2.5. podkreœliæ zwi¹zki miêdzy zdrowiem oddzia³ywania miêdzy cz³owiekiem a przyrod¹ z
osoby, rodziny lub kondycj¹ spo³eczeñstwa u¿yciem sytuacji znanej dzieciom z ich œrodowiska
a jakoœci¹ œrodowiska; (domowe odpady, zanieczyszczenie powietrza, ha³as itd.),
O 2.6. byæ œwiadomym, ¿e indywidualne o obserwowanie jak w³asne dzia³ania wp³ywaj¹ na
i zbiorowe dzia³ania mog¹ ochroniæ œrodowisko œrodowisko,
i utrzymaæ równowagê miêdzy jakoœci¹ ¿ycia O rozpoznawanie cech zdrowego œrodowiska,
i jakoœci¹ œrodowiska. O podkreœlanie zwi¹zku przyczynowo-skutkowego

miêdzy zdrowym œrodowiskiem a zdrowiem ludzkim,
O rozwi¹zywanie problemów i podejmowanie decyzji
(„Jakich zmian mogê dokonaæ w codziennym ¿yciu by
zmniejszyæ konsumpcjê i oszczêdziæ energiê?”),
O rozpoznawanie pojêæ zwi¹zanych z ochron¹
œrodowiska poprzez przystêpne i zabawne æwiczenia
(np. „Moje pomys³y”),
O twórcze gry które pobudzaj¹ proces uczenia siê,
O planowanie aktywnych projektów takich jak „Mój
œwiat, nasz œwiat”.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1. okreœliæ elementy które sprawiaj¹, O dzielenie siê osobistym „obrazem ogólnym”
¿e œrodowisko staje siê przyjazne lub wrogie; zdrowego œrodowiska („Miejsce, w którym czujê siê
O 3.2. byæ œwiadomym w³asnego podejœcia szczêœliwy”),
do œrodowiska i roli ka¿dego w tworzeniu O okreœlanie elementów które tworz¹ nieprzyjazne
lub zapobieganiu problemom ze œrodowiskiem; œrodowisko,
O 3.3. wyraziæ osobiste podejœcie do œrodowiska; O rozmowy na temat czynnoœci i umiejêtnoœci ludzi
O 3.4. okreœliæ strategiê maj¹c¹ na celu które pomagaj¹ utrzymaæ higienê i zdrowie
uczynienie wszystkich odpowiedzialnymi œrodowiskowe,
w kwestii ochrony œrodowiska; O okreœlanie osobistych lub zbiorowych dzia³añ, które
O 3.5. u¿ywaæ metod postêpowania które szkodz¹ œrodowisku,
cieszyæ siê bêd¹ uznaniem tak wielu cz³onków O „Szczêœliwy las, smutny las” - odtwarzanie ról,
spo³ecznoœci jak to mo¿liwe; O wybór stwierdzeñ z kwestionariusza, które
O 3.6. zbudowaæ system wartoœci, który bêdzie odpowiadaj¹ osobistemu spojrzeniu na œrodowisko,
prowadzi³ do pozytywnych wyborów i decyzji. O proponowanie czynnoœci do wykonania przez

spo³ecznoœæ w celu poprawy stanu œrodowiska,

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

18

PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O napisanie listu otwartego do w³adz w dziedzinie
wniosków i propozycji maj¹cych na celu poprawê
obecnego stanu œrodowiska,
O rozwiniêcie planu dzia³añ w celu zdobycia
umiejêtnoœci lub poprawy ochrony œrodowiska
(„Twoje dzia³ania maj¹ znaczenie”),
O podanie powodów osobistych opinii w kwestii
podejœcia do œrodowiska,
O przedstawianie pozytywnego obrazu w³asnej osoby
w oparciu o czynnoœci promuj¹ce obecne rozmaite
pomys³y na ochronê œrodowiska.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 4.1. przyswoiæ sobie zasady i wzorce O tworzenie zasad zwi¹zanych ze œrodowiskiem
zachowaæ w odniesieniu do œrodowiska; w odniesieniu do ró¿nych sytuacji (w parku, w lesie,
O 4.2. rozwin¹æ zdolnoœæ do podejmowania na wycieczce itd.),
decyzji i wykonywania czynnoœci maj¹cych O wdra¿anie aktywnych projektów takich jak:
na celu zapobie¿enie i rozwi¹zanie konkretnych „Obiecujê, ¿e...” w imiê ochrony œrodowiska,
problemów odnosz¹cych siê do zwi¹zku miêdzy O wykonywanie pewnych praktycznych æwiczeñ na
osob¹ a jej œrodowiskiem; œwie¿ym powietrzu: sadzenie kwiatów lub drzew,
O 4.3. zintegrowaæ zdobyt¹ wiedzê o ochronie troska o ogródek szkolny lub park itd,
i poprawie stanu œrodowiska z codziennymi O zbiórka surowców wtórnych,
czynnoœciami; O inicjatywa w celu ograniczenia konsumpcji i
O 4.4. u¿ywaæ nowej wiedzy i umiejêtnoœci oszczêdzania energii,
w ró¿nych kontekstach; O uczestnictwo w dzia³aniach zorganizowanych z okazji
O 4.5. zdobyæ doœwiadczenie w u¿yciu wiedzy œwi¹t zwi¹zanych ze œrodowiskiem,
i umiejêtnoœci; O ochotnicze uczestnictwo w dzia³aniach
O 4.6. zbudowaæ „sieci edukacyjne” (edukacja zorganizowanych przez spo³ecznoœæ (np. kampania
metod¹ kaskadow¹) przez przedstawianie wiosenna),
rezultatów dzia³añ na rzecz ochrony œrodowiska O wykorzystywanie tekstów pomocniczych,
uczniom z innych klas w celu powtórzenia ich O wymiana doœwiadczeñ i dobrych praktyk z uczniami
w innych kontekstach. z innych klas,

O opracowanie materia³ów promuj¹cych dzia³ania
zwi¹zane ze œrodowiskiem: ulotki, plakaty, które
powinne byæ eksponowane z okazji ró¿nych wydarzeñ
w ¿yciu szko³y i spo³ecznoœci,
O zbieranie zdjêæ do klasowego albumu zrobionych
w trakcie ró¿nych dzia³añ,
O stworzenie ma³ego s³ownika terminów z dziedziny
edukacji i ochrony œrodowiska.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH DLA
OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES AKTYWNEGO
DZIA£ANIA I PODEJMOWANIA DECYZJI.

19
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1. identyfikowaæ problemy œrodowiska; O badanie rzek - obserwacja eksploatacji srodowiska
O 2.2. umiejscawiaæ dany problem; wodnego,
O 2.3. analizowaæ problemy œrodowiska O samoocena odpowiedzialnego wykorzystania
i ich konsekwencje; zasobów naturalnych,
O 2.4. oceniaæ alternatywy; O wykonanie projektu „Po¿ar”,
O 2.5. podaæ w³asne propozycje ochrony O wypracowanie listy praw i obowi¹zków,
œrodowiska. O wykonanie ksi¹¿eczki ekologicznej,

O dyskusje na temat prawdziwych problemów
œrodowiska,
O kalendarz œwi¹t zwi¹zanych ze œrodowiskiem
(15 marca - Dzieñ Praw Konsumenta,
22 marca - Œwiatowy Dzieñ Wody,
7 kwietnia - Œwiatowy Dzieñ Zdrowia,
9 maja - Dzieñ Europejski,
5 czerwca - Œwiatowy Dzieñ Œrodowiska),
O gromadzenie wiadomoœci o œrodowisku,
O prezentacje multimedialne, wystawy zdjêæ i plakatów.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy IV uczniowie bêd¹ Przez ca³y okres klasy IV zalecane s¹ nastepuj¹ce
w stanie: zadania:

O 1.1 identyfikowaæ, umiejscawiaæ i opisywaæ O opracowanie mini-ksi¹¿eczki z informacjami o
g³ówne cechy naturalne terenu najbli¿szym œrodowisku,
z wykorzystaniem wiedzy geograficznej; O badanie u¿ycia ró¿nych roœlin,
O 1.2 posiadaæ wiedzê na temat œrodowiska, O udzia³ w wycieczkach w celu obserwacji i poznania
w którym ¿yj¹; najbli¿szej okolicy,
O 1.3 poprzez ró¿norodne metody wsparcia O analiza obiegu wody w œrodowisku ¿ycia ucznia,
wykorzystaæ i rozwin¹æ swoj¹ œwiadomoœæ O badanie stanu zu¿ycia wody w domu i szkole,
w celu obserwacji i analizy stanu œrodowiska. O wykonanie stracha na wróble,

O wykorzystanie ogródków szkolnych do analizy
pochodzenia roœlin, ich migracji i œwiatowych technik
sadzenia.

KLASA IV
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

20

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1. zadawaæ sobie pytania na temat zjawiska O wytwarzanie papieru z odzysku,
jakim jest nasze najbli¿sze œrodowisko; O opracowanie zestawu gier i zagadek na temat
O 3.2. braæ udzia³ w projektach dotycz¹cych bioró¿norodnoœci,
ochrony œrodowiska; O wyszukiwanie i odkrywanie pojêæ ekologicznych:
O 3.3. wykorzystaæ wiedzê naukow¹ w celu erozja, wycinka lasów, œrodowisko naturalne,
zrozumienia problemów œrodowiska ró¿norodnoœæ, ekosystem, zielona rewolucja, produkt
i podejmowania spójnych decyzji; naturalny itp.,
O 3.4. umiejêtnie wspó³dzia³aæ z najbli¿szym O dyskusje w klasach na temat znaczenia
otoczeniem. ró¿norodnoœci w œrodowisku,

O planowanie przyjêcia z wykorzystaniem
bioró¿norodnych produktów naturalnych,
O nabycie wiedzy na temat organizacji i instytucji
zajmuj¹cych siê ochron¹ bioró¿norodnoœci,
O pomoc wy¿ej wymienionym organizacjom.

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

CELE DYDAKTYCZNE PROPOZYCJE ZADAÑ DYDAKTYCZNYCH

O 4.1. braæ udzia³ w projektach grupowych; O dyskusje na temat negatywnego wp³ywu zachowañ
O 4.2. rozwi¹zywaæ problemy; ludzkich na bioró¿norodnoœæ oraz podejmowanych
O 4.3. wp³yn¹æ na poprawê stanu ¿ycia dzia³añ w przysz³oœæ,
spo³ecznoœci lokalnej; O ilustracja pojêæ i wyra¿eñ pojawiaj¹cych siê
O 4.4. promowaæ odpowiedzialn¹ konsumpcjê; w klasowych dyskusjach,
O 4.5. wykorzystaæ kreatywne i krytyczne O wiersze i opowiadania na temat bioró¿norodnoœci,
podejœcie w celu zanalizowania informacji, O wybór zadañ i ról w szkolnym ogródku,
rozwi¹zywania problemu oraz podejmowaniu O za³o¿enie szkolnego kompostownika w celu
decyzji. sk³adowania warzywnych i owocowych odpadków,

O prezentacja wytworzonych materia³ów m³odszym
kolegom i rodzicom.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH DLA
OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES AKTYWNEGO
DZIA£ANIA I PODEJMOWANIA DECYZJI.

21
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy V uczniowie bêd¹ w stanie: Przez ca³y okres klasy V zalecane s¹ nastêpuj¹ce
zadania:

O 1.1 w³¹czyæ siê do zadañ maj¹cych na celu O wycieczka w najbli¿sze okolice, obserwacja flory
potrzebê kontaktu ze œrodowiskiem; i fauny oraz wp³ywu cz³owieka na sk³ad gatunkowy
O 1.2 dokonywaæ wnikliwej obserwacji roœlin i zwierz¹t,
œrodowiska naturalnego; O praca z planem miasta, obliczanie powierzchni
O 1.3 rozumieæ potrzebê troski o œrodowisko terenów zielonych,
oraz nawi¹zaæ emocjonaln¹ wiêŸ ; O wycieczki do najbli¿szych rezerwatów przyrody
ze œrodowiskiem i parków krajobrazowych,
O 1.4 umieæ zachowaæ siê w obszarach O wykonywanie zielników roœlin wystêpuj¹cych
chronionych. w najbli¿szej okolicy,

O sadzenie drzew i krzewów ozdobnych wokó³ szko³y,
O zak³adanie karmników i dokarmianie ptactwa
w okresie zimowym,
O wycieczki do regionalnych izb leœnych,
O wykonanie albumu promuj¹cego piêkno przyrody
danego regionu.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1 wykazaæ siê znajomoœci¹ podstawowych O uk³adanie krzy¿ówek, rebusów, kalamburów
pojêæ zwi¹zanych z ochron¹ przyrody; z u¿yciem poznanych pojêæ ekologicznych,
O 2.2 rozró¿niaæ podstawowe gatunki roœlin O wykonanie metryczek roœlin doniczkowych
i zwierz¹t znajduj¹cych siê w regionie; znajduj¹cych siê w szkole oraz drzew i krzewów
O 2.3 umieæ korzystaæ z literatury, czasopism rosn¹cych na terenie szko³y,
i innych Ÿróde³ informacji zawieraj¹cych O opracowywanie w grupach regulaminów obszarów
wiadomoœci na temat przyrody i ochrony chronionych,
œrodowiska; O udzia³ w konkursach szkolnych i miêdzyszkolnych
O 2.4 wykonaæ dokumentacjê swoich zwi¹zanych z ekologi¹,
obserwacji i badañ terenowych. O wykonywanie plakatów zawieraj¹cych pojêcia

i treœci ekologiczne,
O stosowanie na zajêciach twórczych gier ekologicznych,
O zaznajomienie siê z zbiorami literatury i czasopism
zwi¹zanych z ochron¹ œrodowiska w bibliotece
szkolnej i osiedlowej,
O wykonanie albumów (portfolio) zawieraj¹cych gatunki
flory i fauny chronione w regionie,
O wykonanie gry dydaktycznej „domino obrazkowo-
-s³owne” prezentuj¹ce roœliny i zwierzêta chronione.

KLASA V
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

22

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1 formu³owaæ wnioski na podstawie O obserwacja natê¿enia ruchu samochodowego
podejmowanych dzia³añ; w ró¿nych porach dnia w swojej dzielnicy,
O 3.2 dokonaæ podstawowych obliczeñ O branie udzia³u w akcji sprz¹tania okolic szko³y
dotycz¹cych ochrony œrodowiska; i swojej dzielnicy,
O 3.3 zaprezentowaæ swoje pomys³y dot. troski O wykonywanie prac plastycznych nt. mo¿liwoœci
o œrodowisko na forum klasy, szko³y, rekultywacji terenów w najbli¿szej okolicy,
œrodowiska lokalnego; O udzia³ w zajêciach terenowych zwi¹zanych
O 3.4 zachêciæ innych do aktywnej postawy z bezpoœredni¹ obserwacj¹ przyrody (np. liczenie
wobec ochrony œrodowiska; ptactwa, obserwacja zachowañ zwierz¹t w ró¿nych
O 3.5 wnioskowaæ i przewidywaæ skutki porach roku),
okreœlonej dzia³alnoœci cz³owieka. O przeprowadzenie wywiadu w urzêdzie ochrony

œrodowiska nt. zagro¿eñ ekologicznych w mieœcie,
O uk³adanie scenek rodzajowych (teatralnych)
dotycz¹cych potrzeby troski o œrodowisko,
O wykonanie preparatów i obserwacji pod mikroskopem
zanieczyszczenia wód w najbli¿szej okolicy,
O uk³adanie wierszy, piosenek o tematyce
przyrodniczej i ekologicznej.

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 4.1 sk³oniæ cz³onków rodziny do dzia³añ O pokazy filmów o tematyce ekologicznej dotycz¹cej
proekologicznych; obszarów chronionych na œwiecie,
O 4.2 segregowaæ surowce wtórne, w trakcie O prowadzenie dokumentacji fotograficznej miejsc
zakupów wybraæ produkty kieruj¹c siê jakoœci¹ najbardziej zdegradowanych - zorganizowanie szkolnej
i przydatnoœci¹ do spo¿ycia; wystawy,
O 4.3 rozumieæ skutki globalnego O opracowanie ankiety dla rodziny nt. oszczêdnoœci
wyczerpywania siê zasobów naturalnych; energii i wody w domu,
O 4.4 rozumieæ wp³yw degradacji œrodowiska O przygotowanie prezentacji multimedialnych na
naturalnego na zdrowie cz³owieka; tematy zwi¹zane z degradacj¹ œrodowiska,
O 4.5 znaæ instytucje zajmuj¹ce siê ochron¹ O zapoznanie siê z podzia³em zasobów przyrody
œrodowiska w kraju i najbli¿szym otoczeniu. odnawialnych i nieodnawialnych,

O zorganizowanie spotkañ z leœnikami,
pracownikami obszarów chronionych, naukowcami,
O wykonywanie prac plastycznych z materia³ów
ekologicznych, zorganizowanie szkolnej wystawy,
O zbieranie notatek z prasy i Internetu na temat
degradacji œrodowiska we w³asnym regionie,
O zorganizowanie szkolnej wystawy zdrowej ¿ywnoœci
z gospodarstw ekologicznych.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH
DLA OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES
AKTYWNEGO DZIA£ANIA I PODEJMOWANIA DECYZJI.

23
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

Pod koniec klasy VI uczniowie bêd¹ Przez okres klsy VI zaleca siê nastepuj¹ce zdania:
potrafili:

O 1.1 rozpoznaæ ró¿ne roœliny i zwierzêta O zbieranie informacji,
i przyporz¹dkowaæ je do odpowiednich O ocenianie ich,
kategorii; O poszukiwanie informacji w podrêcznikach,
O 1.2 zrozumieæ, ¿e wszystko wokó³ nich O stworzenie plakatu ze zdjêciami dotycz¹cymi
jest odnawialnych Ÿróde³ energii, ze sob¹ O odwiedzenie oczyszczalni œcieków w swoim mieœcie,
powi¹zane; O ogl¹danie filmów o tematyce ekologicznej,
O 1.3 poznaæ znaczenie naturalnych Ÿróde³ O dyskusje z innymi uczniami na temat problemów
energii; z energi¹,
O 1.4 troszczyæ siê o oszczêdzanie energii. O czytanie statystyk i artyku³ów o dzia³alnoœci

cz³owieka i zanieczyszczeniach,
O ³¹czenie œrodowiska i mitologii - tworzenie bajek,
O wypracowanie albumów z roœlinami i zwierzêtami,
O zbieranie zdjêæ roœlin i zwierz¹t.

KLASA VI
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O ROZWIJANIE I ÆWICZENIE UMIEJÊTNOŒCI BADANIA ŒRODOWISKA W CELU
PODKREŒLENIA INTERAKCJI MIÊDZY NATURALNYMI SYSTEMAMI.

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 2.1. zrozumieæ obieg wody i problem O wycieczka nad rzekê i obserwacja zanieczyszczenia
zanieczyszczenia wody; wody,
O 2.2. wyrabiaæ pro-ekologiczn¹ postawê O wykonanie rysunku na temat obiegu wody,
i zaprezentowaæ efekty spo³ecznoœci szkolnej; O wycieczka do punktu uzdatniania wody w swoim
O 2.3. odwiedziæ swoje okolice, zbieraj¹c mieœcie,
informacje o zanieczyszczeniu atmosfery; O wys³anie listu wyra¿aj¹cego sprzeciw do prezydenta
O 2.4. przyswoiæ informacje na temat miasta lub gazet,
produktów i materia³ów oraz czasu O wypracowanie kwestionariusza i rozdanie rodzicom
potrzebnego do ich rozk³adu w ziemi. lub krewnym,

O dyskusja o dziurze ozonowej i zjawisku efektu
cieplarnianego,
O zbieranie odpowiedzi i opracowanie i przy u¿yciu
programu excel,
O stworzenie kompostu na podwórku szkolnym
z resztek niespo¿ytej przez uczniów ¿ywnoœci.

O ZROZUMIENIE I ZASTOSOWANIE PODSTAWOWYCH POJÊÆ ZWI¥ZANYCH
Z OCHRON¥ ŒRODOWISKA POPRZEZ UZNANIE AKTUALNYCH PROBLEMÓW
EKOLOGICZNYCH.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

24

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 3.1 zredukowaæ konsumpcjê; O u¿ywanie papierowych toreb,
O 3.2 zachowywaæ siê bardziej przyjaŸnie O rysowanie naturalnymi kolorami,
wobec œrodowiska. O przetwarzanie papieru, szk³a, plastiku,

O zbieranie starych zabawek i urz¹dzenie kiermaszu,
O u¿ywanie rowerów,
O adoptowanie zagro¿onych zwierz¹t,
O u¿ywanie nawozów organicznych.

O WYPRACOWANIE INSPIRUJ¥CYCH POSTAW ZWI¥ZANYCH Z PRZYJÊT¥
ODPOWIEDZIALNOŒCI¥ DOTYCZ¥C¥ OCHRONY ŒRODOWISKA.

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 4.1 nauczyæ siê wspó³pracowaæ i zapoznawaæ O napisanie artyku³u do lokalnej gazety,
spo³ecznoœæ lokaln¹ z wynikami i wnioskami; O przedstawienie swoich propozycji spo³ecznoœci
O 4.2 poznaæ dzia³ania maj¹ce na celu ochronê lokalnej,
morza œródziemnego. O udzia³ w miêdzynarodowym dniu œrodowiska

(5 czerwca)
O napisanie do organizacji „helmepa”,
O udzia³ w okreœlonych dzia³aniach zwi¹zanych
z opiek¹ i ochron¹ œrodowiska.

O ROZWIJANIE UMIEJÊTNOŒCI I ZACHOWAÑ KORZYSTNYCH DLA OCHRONY
I ZACHOWANIA NATURALNEGO ŒRODOWISKA POPRZEZ PROCES DZIA£ANIA
I PODEJMOWANIA DECYZJI.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy VII, uczniowie bêd¹ Przez ca³y okres klasy VII zalecane s¹ nastêpuj¹ce
w stanie: zajêcia:

O 1.1 obserwowaæ, zapoznawaæ siê, O badania i obserwacje roœlin i zwierz¹t,
klasyfikowaæ i ³¹czyæ ze sob¹ zale¿noœci O przygotowanie katalogu ¿ywych istot opartego na
miêdzy wszystkimi ¿ywymi istotami; obserwacjach,
O 1.2 kojarzyæ typy siedlisk z pojêciem O wycieczki terenowe w celu obserwacji cykli (obieg
ekosystemu; wody, cykl tlenowy i dwutlenku wêgla itd.),
O 1.3 rozumieæ co oddzia³uje i przydarza siê O zorganizowanie konkursu malarskiego „Czy znasz tê
¿ywym istotom we wszechœwiecie. ¿yw¹ istotê?”,

O utworzenie kolekcji liœci (zielnik),
O stworzenie albumu fotograficznego ¿ywych istot
zaobserwowanych w trakcie wycieczek terenowych,

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

KLASA VII
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

25
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1 okreœlaæ problemy ze œrodowiskiem O Badanie i obserwowanie problemów œrodowiska
w naszych krajach i na œwiecie; w naszym kraju i na œwiecie,
O 2.2 obserwowaæ i nazywaæ negatywne O obserwacja jak nasze dzia³ania wp³ywaj¹ na te
skutki problemów ze œrodowiskiem; problemy,
O 2.3 proponowaæ rozwi¹zania tych O rozumienie jakiego rodzaju œrodowiska pragniemy,
problemów. O podkreœlanie zwi¹zku przyczynowo-skutkowego

miêdzy zdrowym œrodowiskiem a zdrowiem ludzkim,
O rozwi¹zywanie problemów i podejmowanie decyzji
(„Jakich zmian mogê dokonaæ w codziennym ¿yciu by
zmniejszyæ konsumpcjê i oszczêdziæ energiê?”),
O rozpoznawanie pojêæ zwi¹zanych z ochron¹
œrodowiska poprzez przystêpne i zabawne æwiczenia
(np. „Moje pomys³y”).

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1 wyra¿aæ nasze prywatne przestrogi; O tworzenie listy prywatnych uwag,
O 3.2 rozumieæ ¿e ka¿dy kraj wywiera wp³yw O przygotowanie ankiety na temat problemów
równie¿ na ca³y œwiat; œrodowiskowych,
O 3.3 proponowaæ strategie ochrony ¿ywych O okreœlanie mo¿liwych sposobów ochrony
istot przed problemami œrodowiskowymi. ró¿norodnoœci biologicznej,

O przeprowadzanie konkursów na temat ochrony
roœlin, zwierz¹t i ludzi,
O proponowanie czynnoœci do wykonania przez
spo³ecznoœæ w celu poprawy stanu œrodowiska,
O napisanie listu otwartego do w³adz w dziedzinie
wniosków i propozycji maj¹cych na celu poprawê
obecnego stanu œrodowiska,
O rozwiniêcie planu dzia³añ w celu zdobycia
umiejêtnoœci lub poprawy ochrony œrodowiska
(„Twoje dzia³ania maj¹ znaczenie”).

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O æwiczenia polegaj¹ce na kierowanej obserwacji
przyrody,
O wycieczki w celu obserwacji pobliskiego œrodowiska
naturalnego,
O rozpoznawanie cech fizycznych okolicy,
jej charakterystycznej flory i fauny,

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

26

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 4.1 proponowaæ osobiste zasady O rozwijanie zasad dotycz¹cych œrodowiska,
na temat œrodowiska; O aktywne w³¹czanie siê w projekty dotycz¹ce
O 4.2 proponowaæ i stosowaæ wspólne œrodowiska,
z kolegami z klasy zasady dotycz¹ce O ochrona wszelkich terenów zielonych i proponowanie
problemów œrodowiskowych; nowych terenów zielonych,
O 4.3 u¿ywaæ nowej wiedzy i umiejêtnoœci O tworzenie strony internetowej w celu dotarcia do
w ró¿nych kontekstach; wiêkszej liczby osób,
O 4.4 zdobyæ doœwiadczenie w u¿yciu wiedzy O pisanie wierszy i artyku³ów do magazynów
i umiejêtnoœci. zajmuj¹cych siê œrodowiskiem,

O wykonywanie wspólnych prac dotycz¹cych czystoœci
œrodowiska,
O obchodzenie specjalnych dni dotycz¹cych
œrodowiska (np. w paŸdzierniku Dzieñ Ochrony Zwierz¹t),
O wykonywanie pracy edukacyjnej z u¿yciem
przedmiotów z odzysku,
O wymiana doœwiadczeñ i dobrych praktyk z uczniami
z innych klas,
O opracowanie materia³ów promuj¹cych dzia³ania
zwi¹zane ze œrodowiskiem: ulotki, plakaty, które
powinne byæ eksponowane z okazji ró¿nych wydarzeñ
w ¿yciu szko³y i spo³ecznoœci lokalnej,
O zbieranie zdjêæ wykonanych w trakcie ró¿nych
dzia³añ do klasowego albumu;
O stworzenie ma³ego s³ownika terminów z dziedziny
edukacji i ochrony œrodowiska.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH DLA
OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES AKTYWNEGO
DZIA£ANIA I PODEJMOWANIA DECYZJI.

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA - BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

KLASA VIII
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

CELE DYDAKTYCZNE PROPOZYCJE ZADAÑ DYDAKTYCZNYCH

Pod koniec klasy VIII uczniowie bêda Przez ca³y okres klasy VIII zalecane s¹ nastepuj¹ce
w stanie: zadania:

O 1.1 rozumieæ pojêcia: ekosystem, gatunki, O obserwacja przyrody,
spo³eczeñstwo, populacja, œrodowisko naturalne; O planowanie wycieczki po mieœcie w celu identyfikacji
O 1.2 zrozumieæ wp³yw czynników fizycznych Ÿróde³ naturalnych oraz lokalnej fauny i flory,
i chemicznych na populacjê/spo³eczeñstwo O rozpoznanie cech fizycznych przestrzeni,
/rozwój œrodowiska naturalnego; czarakterystyka jej fauny i flory,

27
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE DYDAKTYCZNE PROPOZYCJE ZADAÑ DYDAKTYCZNYCH

O 1.3 identyfikowaæ aspekty dzia³alnoœci O identyfikacja roœlin inwazyjnych i egzotycznych,
cz³owieka w œrodowisku naturalnym. O dokumentacja i prezentacja zrealizowanych dzia³añ

(w szkole, wœród spo³ecznoœci lokalnej),
O opracowanie tematycznych portfolio.

CELE DYDAKTYCZNE PROPOZYCJA ZADAÑ DYDAKTYCZNYCH

O 2.1 posiadaæ wiedzê jak obserwowaæ O planowanie wycieczki do gospodarstwa rolnego,
œrodowisko naturalne; O definiowanie cech gospodarstwa rolnego,
O 2.2 zaplanowaæ wycieczkê do gospodarstwa O rejestracja wszystkich etapów dzia³ania,
rolnego; O ró¿ne sposoby upowszechniania rezultatów (debaty,
O 2.3 pos³ugiwaæ sie przyrz¹dami naukowymi prezentacje, szkolna strona internetowa itp.).
(lupa, chronometr, kompas itp.);
O 2.4 gromadziæ i charakteryzowaæ produkty
naturalne.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

CELE DYDAKTYCZNE PROPOZYCJA ZADAÑ DYDAKTYCZNYCH

O 3.1 rozumieæ zwi¹zek pomiêdzy nauk¹, O dokumentacja informacji na temat bioró¿norodnoœci,
technik¹, spo³eczeñstwem i œrodowiskiem; O opracowanie protoko³ów na temat skutków
O 3.2 rozpoznawaæ zasady wspó³dzia³ania zanieczyszceñ na ¿ycie organizmów ¿ywych,
cz³owieka z œrodowiskiem na poziomie O wycieczki badawcze do parków, rezerwatów,
lokalnym i globalnym; wysypisk œmieci, wodoci¹gów miejskich itp.,
O 3.3 nabyæ wiedzê na temat wykorzystania O przygotowanie gazetki œciennej.
postêpu technicznego i naukowego
w wykorzystaniu Ÿróde³ naturalnych.

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

CELE DYDAKTYCZNE PROPOZYCJE ZADAÑ DYDKTYCZNYCH

O 4.1 czerpaæ przyjemnoœæ z natury; O prezentacja ulotki dotycz¹cej zasad odpowiedniego
O 4.2 byæ odpowiedzialnym za spo³eczeñstwo zu¿ycia wody, energii, transportu, odpadów podczas
i œrodowisko; lokalnych i szkolnych imprez,
O 4.3 podejmowaæ odpowiednie dzia³ania O wdro¿enie projektów „Miejskie œcie¿ki – ekologiczne
w zakresie œrodowiska, ekonomii œlady”, „Las blisko Ciebie” i „Leœny Klub”,
i spo³eczeñstwa; O wymiana doœwiadczeñ i praktyk z uczniami
O 4.4 podj¹æ dzia³ania maj¹ce na celu ochronê z innych szkó³ na stworzonej stronie internetowej,
Ziemi. O portfolio zawieraj¹ce wszystkie badania, analizy,

elaboraty na temat dzia³añ dotycz¹cych ochrony Ziemi,
O wykorzystanie wypracowanych materia³ów.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH DLA
OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES AKTYWNEGO
DZIA£ANIA I PODEJMOWANIA DECYZJI.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

28

O ROZWIJANIE I DOSKONALENIE UMIEJÊTNOŒCI BADANIA ŒRODOWISKA
W CELU PODKREŒLENIA INTERAKCJI MIÊDZY SYSTEMAMI NATURALNYMI.

KLASA IX
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

Na koniec klasy IX uczniowie bêd¹ potrafili: W klasie IX zalecane s¹ nastêpuj¹ce dzia³ania:

O 1.1 zroumieæ, jak ludzie swoim ¿yciem O zwiedzanie ró¿nych instytucji zwi¹zanych z ekologi¹
wp³ywaj¹ i zmieniaj¹ œrodowisko; w celu zbadania funkcji,
O 1.2 zobaczyæ powi¹zanie miêdzy obserwacj¹ O obserwowanie pewnych konkretnych przyk³adów
i modelami teoretycznymi; z ¿ycia,
O 1.3 podaæ przyk³ady cyklów i wzbogacenia O rozmowy z politykami i innymi osobami o tym, jak
w ekosystemie ekosystem; prowadzona jest dzia³alnoœæ proekologiczna lokalnie
O 1.4 zrozumieæ co tworzy bogactwa naturalne, i globalnie,
byæ w stanie odnaleŸæ powi¹zanie miêdzy O organizowanie seminariów na tematy zwi¹zane ze
bogactwami naturalnymi i dzia³alnoœci¹ œrodowiskiem. zapraszanie organizacji i dzia³aczy
cz³owieka. politycznych,

O przetwarzanie informacji i przegl¹d ró¿nych Ÿróde³,
O zorganizowanie konkursu na esej w celu stworzenia
propozycji lokalnej poprawy œrodowiska,
O realizacja projektów / portfolio z obserwacji,
badania œrodowiska,
O interpretacja danych, wyników wspomnianych
powy¿ej obserwacji, badañ.

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 2.1 rozwijaæ wiedzê o ró¿nych sposobach O prowadzenie badañ nad wp³ywem poprzednich
wspólnego ¿ycia oraz wp³ywu tradycji pokoleñ na œrodowisko i porównanie tego z obecn¹
historycznych i kulturowych na œrodowisko; sytuacj¹,
O 2.2 dawaæ przyk³ady przyjaznego O stworzenie wizji przysz³ego wp³ywu na œrodowisko
dla œrodowiska gospodarowania zasobami; z ró¿nymi scenariuszami,
O 2.3 zastanowiæ siê, jak informacja O porównanie ró¿nych terenów geograficznych,
i propaganda s¹ stosowane do wp³ywania zarz¹dzania zasobami oraz naœwietlenie wad i zalet,
na ludzi w kwestiach ekologicznych. O analiza ró¿nych informacji i kampanii prowadzonych

przez organizacje ekologiczne, krytyczny przegl¹d prasy,
O wolna dyskusja,
O formu³owanie hipotez.

O ZROZUMIENIE I ZASTOSOWANIE PODSTAWOWYCH POJÊÆ ZWI¥ZANYCH
Z OCHRON¥ ŒRODOWISKA POPRZEZ UZNANIE AKTUALNYCH PROBLEMÓW
EKOLOGICZNYCH..

29
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 3.1 rozwijanie zrozumienia i zainteresowania O przeprowadzenie badañ na temat zwyczajów
wp³ywem dzia³alnoœci gospodarstw domowych w gospodarstwach domowych i okreœlenie ich wp³ywu
na zdrowie, ekonomiê i œrodowisko, zarówno na œrodowisko,
lokalnie, jak i globalnie; O wycieczki do parków naturalnych, rezerwatów
O 3.2 nabycie wiedzy ró¿nych sposobach i innych biotopów i zbadanie w jaki sposób te tereny
dystrybucji i zu¿ycia zasobów naturalnych. s¹ utrzymywane i rozwijane,

O swobodne dyskusje na temat ochrony œrodowiska,
O porównanie przedstawionych pomys³ów.

O WYPRACOWANIE INSPIRUJ¥CYCH POSTAW ZWI¥ZANYCH Z PRZYJÊT¥
ODPOWIEDZIALNOŒCI¥ DOTYCZ¥C¥ OCHRONY ŒRODOWISKA.

O ROZWIJANIE UMIEJÊTNOŒCI I ZACHOWAÑ KORZYSTNYCH DLA OCHRONY
I ZACHOWANIA NATURALNEGO ŒRODOWISKA POPRZEZ PROCES DZIA£ANIA
I PODEJMOWANIA DECYZJI.

CELE EDUKACYJNE PRZYK£ADY DZIA£AÑ EDUKACYJNYCH

O 4.1 rozwijaæ umiejêtnoœæ kreatywnoœci O napisanie sztuki na temat zrównowa¿onego rozwoju,
w dzia³aniach domowych i umiejêtnoœæ w której pojawi¹ siê i ró¿ne dylematy ekologiczne,
dopasowania tych dzia³añ do promocji O zwiedzenie punktu przetwarzania surowców
zrównowa¿onego spo³eczeñstwa; lub wysypisko œmieci aby zbadaæ konsekwencje
O 4.2 zrozumieæ i wzi¹æ pod uwagê myœlenie ludzkich dzia³añ,
pro-ekologiczne i ukazaæ nastêpstwa ró¿nych O wziêcie udzia³ w konwersacjach i dyskusjach
dzia³añ politycznych w kwestiach ekologicznych; podczas których omawiane bêd¹ kwestie ekologiczne,
O 4.3 nabyæ umiejêtnoœæ krytycznego O przedstawienie globalne problemy ekologiczne,
i konstruktywnego podejœcia do sposobu myœlenia wykazywaæ nastêpstwa dzia³añ i mo¿liwoœci poprawy
w³asnego i innych, z szacunkiem i wra¿liwoœci¹; sytuacji,
O 4.4 zrozumieæ konsekwencje ró¿nych postaw O zapoznanie siê z ró¿nymi prawami ekologicznymi
etycznych wobec kwestii ekologicznych; i konwencjami miêdzynarodowymi,
O 4.5 nabyæ umiejêtnoœæ formu³owania i pracy O opracowanie planu dzia³añ w sprawie konkretnego
z problemami zwi¹zanymi z kwestiami œrodowiska lokalnego problemu ekologicznego,
lokalnego i globalnego oraz jego ochrony; O wyra¿enie krytycznych opinii, formu³owanie wniosków,
O 4.6 nabyæ wiedzê o lokalnym prawodawstwie O udzia³ w projektach organizowanych przez szko³ê lub
ekologicznym i wa¿nych konwencjach spo³ecznoœæ lokaln¹,
miêdzynarodowych; O poznawanie konkretnych inwestycji na rzecz ochrony
O 4.7 nabyæ wiedzê niezbêdn¹ do podjêcia œrodowiska.
dzia³añ w kwestiach lokalnych i globalnych
istotnych dla zrównowa¿onego spo³eczeñstwa.

PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

30

O ROZWIJANIE I ÆWICZENIE ZDOLNOŒCI DO ODKRYWANIA-BADANIA
ŒRODOWISKA W CELU UWYPUKLENIA ODDZIA£YWAÑ MIÊDZY SYSTEMAMI
NATURALNYMI.

O ZROZUMIENIE I U¯YWANIE PODSTAWOWYCH POJÊÆ OCHRONY
ŒRODOWISKA POPRZEZ UŒWIADOMIENIE SOBIE OBECNYCH PROBLEMÓW
ZE ŒRODOWISKIEM.

KLASA X
CELE DYDAKTYCZNE I PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

Pod koniec klasy X uczniowie bêd¹ w stanie: Przez ca³y okres klasy X zalecane s¹ nastêpuj¹ce
zajêcia:

O 1.1 zdobyæ wiedzê i umiejêtnoœci w zakresie O uzasadnianie osobistych opinii w kwestii podejœcia
kszta³towania osobowoœci; do œrodowiska,
O 1.2 stworzyæ œwiadomoœæ ekologiczn¹ O przedstawianie pozytywnego obrazu w³asnej osoby
– wiedza o œrodowisku staje siê zasad¹ w oparciu o czynnoœci promuj¹ce obecne rozmaite
postêpowania jednostek, które we wszelkich pomys³y na ochronê œrodowiska,
swoich dzia³aniach bior¹ pod uwagê prawa O poznanie prawa,
odnosz¹ce siê do ochrony i zachowania ¿ycia O posiadanie wiedzy o kontekœcie ekologicznym
na Ziemi; i ró¿nych sposobach dystrybucji i u¿ytkowania
O 1.3 stosowaæ wiedzê i umiejêtnoœci zasobów,
oraz wykszta³cone wzorce zachowañ jednostek O proponowanie czynnoœci do wykonania przez
w naturze; spo³ecznoœæ w celu poprawy stanu œrodowiska,
O 1.4 przezwyciê¿yæ konsumpcyjne podejœcie O wykonywanie prac artystycznych na temat
do przyrody; mo¿liwoœci rekultywacji obszarów w najbli¿szej okolicy,
O 1.5 rozwin¹æ zdolnoœci do zrównowa¿onego o czynnoœci:
rozwoju. – oszczêdnoœæ wody,

– czyste powietrze,
– czysta gleba,
– ochrona lasu,
– zmniejszenie iloœci odpadów,
O proponowanie czynnoœci do zrealizowania w ramach
wspólnoty w celu poprawy stanu œrodowiska,
O tworzenie zielonej przestrzeni w klasach (z roœlinami
i zwierzêtami, o które troszcz¹ siê uczniowie),
O minicieplarnie,
O dbanie o szkolne podwórko.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 2.1 obserwowaæ ró¿norodne projekty ekologiczne O wizyty w zak³adach przetwórczych i obserwacja ich
w celu zapewnienia troski o œrodowisko; pracy,
O 2.2 zrozumieæ relacje miêdzy obserwacj¹ O wizyty na wysypiskach i obserwacja dzia³ania
a modelami teoretycznymi; przeróbki odpadów,
O 2.3 badaæ zasoby naturalne; O wizyty w stacji rejestruj¹cej zanieczyszczenie
O 2.4 analizowaæ wspó³zale¿noœci miêdzy powietrza,
zasobami naturalnymi a ludzk¹ aktywnoœci¹. O wycieczki,

31
PROGRAM NAUCZANIA EDUKACJI EKOLOGICZNEJ

O ROZWIJANIE INSPIRUJ¥CEGO PODEJŒCIA W ODNIESIENIU DO PRZYJÊTEJ
ODPOWIEDZIALNOŒCI W ZWI¥ZKU Z OCHRON¥ ŒRODOWISKA.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 3.1 rozwijanie zrozumienia i osobistego O prowadzenie badañ nad tym jak wygl¹daj¹ zwyczaje
zainteresowania tym jak dzia³ania domowe i jak oddzia³uj¹ na œrodowisko,
gospodarstwa domowego oddzia³uj¹ O zwiedzanie parków, rezerwatów i innych biotopów
na zdrowie, gospodarkê i œrodowisko, i badanie jak te obszary s¹ utrzymywane i rozwijane,
tak lokalne jak i globalne; O swobodne dyskusje na temat ochrony œrodowiska,
O 3.2 posiadanie wiedzy o kontekœcie O porównanie wyra¿anych pomys³ów.
ekologicznym i ró¿nych sposobach
dystrybucji i u¿ytkowania zasobów.

O ROZWIJANIE ZDOLNOŒCI I WZORÓW ZACHOWAÑ KORZYSTNYCH DLA
OCHRONY ŒRODOWISKA NATURALNEGO POPRZEZ PROCES AKTYWNEGO
DZIA£ANIA I PODEJMOWANIA DECYZJI.

CELE DYDAKTYCZNE PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O 4.1 u¿ywaæ wiedzy i umiejêtnoœci zdobytych O wymiana doœwiadczeñ i dobrych praktyk z uczniami
na zajêciach z ekologii, interpretowaæ je jako z innych klas,
jedno z podejœæ i stosowaæ je jako bazê O stworzenie ma³ego s³ownika terminów z dziedziny
teoretyczn¹ w innych obszarach technologii; edukacji i ochrony œrodowiska,
O 4.2 analizowaæ ró¿ne sytuacje wymagaj¹ce O wykonywanie pewnych praktycznych æwiczeñ na
wiedzy ekologicznej; œwie¿ym powietrzu: sadzenie kwiatów lub drzew,
O 4.3 oferowaæ i chroniæ rozwi¹zania troska o ogródek szkolny lub park itp,
nienaruszaj¹ce równowagi ekologicznej, O uczestnictwo w dzia³aniach zorganizowanych z okazji
przystosowane do miejscowego prawodawstwa œwi¹t zwi¹zanych ze œrodowiskiem,
i konwencji miêdzynarodowych; O zbieranie zdjêæ do klasowego albumu zrobionych
O 4.4 zastosowaæ ukszta³towany system w trakcie ró¿nych dzia³añ,
umiejêtnoœci i nawyków aby stworzyæ materialne O konferencje, sympozja, okr¹g³e sto³y, debaty
i duchowe bogactwo, spójne z prawami zorganizowane we wspó³pracy z organizacjami rz¹dowymi,
dot. œrodowiska na u¿ytek dzia³ania O opracowanie materia³ów promuj¹cych dzia³ania
spo³ecznego maj¹cego na celu ochronê zwi¹zane ze œrodowiskiem: ulotki, plakaty, które
i reprodukcjê œrodowiska naturalnego; powinny byæ eksponowane z okazji ró¿nych wydarzeñ
O 4.5 wytworzyæ bieg³oœæ, umiejêtnoœci i wiedzê w ¿yciu szko³y i spo³ecznoœci lokalnej,
na temat œrodowiska dziêki którym O zespo³owe prace badawcze,
rozprzestrzenia siê idea równowagi O ochotnicze uczestnictwo w dzia³aniach
w przyrodzie i roli cz³owieka organizowanych przez spo³ecznoœæ lokaln¹,
w tym dynamicznym uk³adzie. O dzia³ania uczniów w ramach „sieci edukacyjnych”

(powtarzanie czynnoœci wykonywanych w grupach
inicjuj¹cych).

PRZYK£ADY ZAJÊÆ DYDAKTYCZNYCH

O organizacja seminarium w celu przedyskutowania
kwestii zwi¹zanych ze œrodowiskiem,
O organizacja seminarium w celu przedyskutowania
kwestii zwi¹zanych ze œrodowiskiem,
O zbieranie informacji z ró¿nych Ÿróde³,
O okreœlanie tematycznego portfolio,
O debata z miejscowymi w³adzami na temat
problemów ekologicznych miasta i ich rozwi¹zania.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

2

ENVIRONMENTAL EDUCATION
IN EUROPEAN CONTEXT p. 3

PRESENTATION NOTE p. 8

GENERAL AIMS p. 11

CONTENTS p. 12

ASSESSMENT p. 12

CURRICULAR STANDARDS
OF PERFORMANCE p. 13

2nd GRADE p. 15

3rd GRADE p. 16

4th GRADE p. 19

5th GRADE p. 21

6th GRADE p. 23

7th GRADE p. 24

8th GRADE p. 26

9th GRADE p. 28

10th GRADE p. 30

Publisher:

Primary School no 11, Orlat Lwowskich,
Opole, Poland

Syllabus authors are teachers taking part in the project ”Action: Save the Planet”

O School no 194, Marin Sorescu, Bucharest, Romania
O Agrupamento de Escolas de Lamaçaes - Escola EB 2,3 de Lamaçaes, Braga, Portugal
O Primary School of Mikro Evmiro, Xanthi, Greece
O Gulcukler Adnan Olkay Ilkogretim Okulu, Izmir, Turkey
O Profesionalna Gimnazia Po Targovia I, Restorantiorstvo, Vratza, Bulgaria
O Fria InterMiliaskolan, Motala, Sweden
O Primary School no 11, Orlat Lwowskich, Opole, Poland
O CEIP Creixa, Piera, Spain
O 2° Circolo didattico di Civitavecchia, Rome, Italy

Project, graphics, DTP: Zbigniew Cieœliñski

TABLE OF CONTENTS

3
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

The Lifelong Learning Programme
developed by The European
Commission has as main prio-
rity the consolidation of the
contribution brought by educa-

tion and the vocational training in reaching
the objective of the Lisbon Treaty of
making the European Union as “the most
competitive knowledge-based economy in
the world capable of a stable economic
growth accompanied by a quantitative and
qualitative increase in the number of jobs
and social unity” ensuring, at the same time,
a better protection of the environment for
the future generations. Within this context,
one of the main action domains is “the
consolidation of a sustainable development,
including the aspects related to energy and

climatic change, through action performed
in all the fields and domains of education
and training”. The programme has as goal
encouraging the exchanges, the cooperation
and the mobility of the systems of education
and training within the EU, so that these
become a model of performance and quality
worldwide. The Comenius Programme sets
the objectives of the improvement in the
quality of education through specific
criteria regarding the first level of education
from pre-school and primary to secondary
schools, and the Recommendation 2006/
962/CE of the European Parliament
specifies eight key competences for the
lifelong learning young people have to
acquire until the end of their first level of
education and training. These cover not only

ENVIRONMENTAL EDUCATION
IN EUROPEAN CONTEXT

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

4

the basic competences (communication in
the mother tongue; communication in fore-
ign languages; mathematical competence
and basic competences in science and tech-
nology; digital competence) but also trans-
versal competences (learning to learn; so-
cial and civic competences; sense of initia-
tive and entrepreneurship; and cultural
awareness and expression) many of these
being mentioned as cross-curricular
objectives in the national curriculum, thus
focusing on school as a whole. Key
Competences:
1) Communication in the mother tongue;
2) Communication in foreign languages;
3) Mathematical competence and basic
competences in science and technology;
4) Digital competence;
5) Learning to learn;
6) Social and civic competences;
7) Sense of initiative and entrepreneurship;
8) Cultural awareness and expression.Come-
nius programmes seek to develop knowledge
and to innovate in order to improve education
and vocational training of the teaching staff
and to provide them with materials methodo-
logies and other types of support.

The Comenius Programme: “ACTION
SAVE THE PLANET!” (ASP) unfolds
between 2009 and 2011 and has as one of
the main goals the elaboration of a set of
teaching and learning methods to support
the” transversal” key competences. The
project is a many-sided partnership with the
participation of nine schools from nine
European countries.
O School No. 194 ‘Marin Sorescu’,

Bucharest, Romania
O Agrupamento de Escolas de Lamaçães

– Escolas EB 2,3 de Lamaçães , Braga,
Portugal

O Primary School of Mikro Evmiro,
Xanthi, Greece

O Gulcukler Adnan Olkay Ilkogretim
Okulu, Izmir, Turkey

O Profesionalna Gimnazia Po Targovia I,
Restorantiorstvo, Vratza, Bulgaria

O Fria InterMiliaskolan, Motala, Sweden
O Primary School no 11, Orlat Lwowskich,

Opole, Poland
O C.E.I.P. Josefa Frias Creixa, Piera, Spain
O 2 Circolo didattico di Civitavecchia,

Roma, Italy
The global context of the ASP Project is

related to the fact that the natural resources
of Terra are used be 5.3 billion people. The
industrial development and the great
increase in population caused a severe use
of natural resources: cutting down forests,
extraction of minerals, exploiting energy
sources, generating dangerous waste. The

Q Educiational Nets

5
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

result of such actions upon the environment
has become more obvious:
O The decrease of the forested areas;
O The pollution of air, water and soil;
O The ozone layer gets thinner;
O Global warming and the green house

effect increase;
O The erosion of the surface of the earth;
O The disequilibrium of ecosystems;
O The serious deterioration

of the environment.
All these have a powerful destructive im-

pact with terrible consequences: extinction
of species, expansion of the desert, climatic
changes, extreme meteorological phenome-
na, pesticide contamination, increase in pe-
ople’s health problems, famine, poverty, loss
of human life, and decline in the quality of
life. The demand to improve the quality of
life through information and knowledge
acquisition, skills, motivation, values, attitu-

des and active involvement in efficiently and
rationally using natural resources, as well as
assuming the responsibility for maintaining
the quality of the environment, are the
reasons why we consider that the
Environmental Education is an extremely
necessary process which implies
developing strategies, creating a real
programme for the environmental
education. These ideas are according to the
EU documents regarding programmes,
“The Lisbon Strategy”, “EU Sustainable
Development Strategy”, UNESC O‘s
“Earth Charter”, and the proclamation of
“The Decade of Education for Sustainable
Development”. All these documents
establish the global objectives and the
strategies to fulfil these desiderata.The
environmental education is based on
universal holistic and coherent principles.
At the basis of these principles lies the

Q Eco-theatre

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

6

apprehension that the world inter-relates,
that each action produces a reaction which,
in the context of natural systems, is, most of
the times, unpredictable. Every man has to
understand the impact his/ her life has on
the life of our planet and to assume
responsibility. Students are given the
opportunity to observe, to find, to
understand the impact of human action
upon the environment and also to express
their ideas, to show their personal attitude
regarding the responsibility they assume
towards the environment they live in. Thus
the Environmental Education becomes “a
way of life”. Our proposed ASP project
deals with the environmental education and
it is addressed to teachers and pupils from
all levels of education. The project plans to
elaborate some curriculum auxiliaries
which will include interactive lessons

which will focus on the decision making,
accepting responsibility for each and every
one’s health and the environment,
developing self confidence and care for
those around them.The philosophy of the
ASP Project is based on the truth that the
human being is one of the natural systems
that interacts with all the other systems so
that every human action affects the other
systems one way or the other. This will be
supported by some theoretical and practical
directions which will make up an
educational desideratum which will
materialize in the following curricular
objectives:
O Understanding the interactions between

the natural systems;
O Getting informed about the present state

of the environment and the ecological
problems;

Q The Green Corner-planting flowers

7
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

O Becoming aware of the responsibility
each of us has regarding the environment
we live in;

O Assuming an active and proactive role in
improving the quality of life through
making a better and healthier world.

The concept of the ASP Project will be
communicated to the students through
a variety of actions proposed in the action
plan and these can help them establish a
system of values they promote and that
influence the options and decisions they will
make later on. Promoting a system of values
in schools will facilitate the developing and
maintaining a free and open society based on
fundamental ideas: unity, community and
positive thinking. In this way we will be able
to overcome inertia and young people will
be shown from an early age that everybody
has the power to contribute and together we
can overcome any obstacle. The link
between values, convictions, attitudes and
the development of a social ethics will be
revealed. The pedagogical coordinates of the
project (adequate and complete information,
becoming aware of the environmental
problems, making decisions and acting) will
contribute to the development of the
pedagogical methodology in the countries
involved in the partnership through the in-
troduction into the curriculum of some inno-
vating topics based on the process of deci-
sion making by the students themselves. The
final products obtained in the ASP Project
will offer teachers creative and interactive
methods meant to increase the process of
acquiring information by the students and
their active involvement in the activities of
environmental protection and development
(“learning by doing”).The declared purpose

of the ASP Project is promoting the coopera-
tion between schools in Europe in order to
develop basic competences in science and
technology and transversal, interpersonal
and civic competences of students; and it
will materialize in the environmental educa-
tion realized in educational institutions.
The objectives of the project will be:
O Initiating the students in the technique

of documentation information gathering
through using various sources: books,
magazines, documentaries, the Internet;

O Understanding the role each of us has
in creating a new world, a healthier
environment;

O Developing some interpersonal and civic
competences through the development
of attitudes and positive components;

O Creating a European space meant for
learning, research and action common
for students and teachers from partner
institutions in order to elaborate together
some final innovative products:

Q Students' ecological works

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

8

The School Syllabus for the
Environmental Education and The
Methodological Guide for the
Environmental Education;

O Realising the active citizenship and the
social unity through the intercultural
dialogue, exchange of good practices and
identifying the solutions for the common
problems.

Our partnership intends to elaborate a
“School Syllabus for the Environmental
Education” which will offer teachers
a creative and interactive
didactic alternative. Along
the process of the project,
the objectives, the
contents, the learning
activities and the
methods proposed
by this curriculum
will get a distinct
profile through the
practical activities in
which the students will
be involved. The
activities performed with
the students will be our research
and experiment field of the diffe-
rent components of the school cur-
riculum. The experience provided
by the project will be integrated in
a Methodological Guide for the
Environmental Education. The guide will
be organized according to topics and will
offer teachers genuine lesson plans with
activities, having a strong practical
feature.The pedagogical documents
elaborated in the ASP partnership will be
available to those interested, to be used
during Biology, Counselling and Civic

Education classes, during the optional
subjects of Environmental Education or
other extra-curricular activities. The final
results of the project thus support the
improvement of pedagogical methods,
ensuring the transfer of obtained
acquisitions in the wider educational
field.The teams of the project from the nine
partner institutions have assumed responsi-
bility for attaining the goal, the objectives
and the content of the environmental educa-
tion project for the students, taking all the

necessary steps for the elabora-
tion of the products and the

final results of the pro-
ject.The direct con-

tact between te-
achers and stu-
dents from diffe-
rent European
countries thro-
ugh IT means,
common studies

for protecting the
environment, corre-

lated and unitary ac-
tions, increasing toleran-

ce, cooperation for reaching
common objectives and mutual
understanding are objectives
which contribute to the added
value and give a European di-

mension to the ASP Project.

PRESENTATION NOTE

In the documents adopted at European
level the “needs of education” are defined
as “answers of the educational systems to
the demands on the modern world”. The

Q Marzanna
– Spring
School Hike

9
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

process launched stimulates the passage
from the specific steps to the universal,
interdisciplinary approaches which allow
the profound study of some problems of the
modern world related to politics, economy,
environment, population density and health
which require real solutions. The new
educations aim at introducing into the
school curriculum some modules of
complementary training and re-evaluating
the information selection and organization
systems in a curriculum which introduces
optional subjects into the Education
Plan.The notions about pollution and the
protection of the environment are scattered
over several school subjects, fact which
does not allow students to get a holistic
unitary view over the complex phenomena
which lead to the degradation of the
environment and their consequences on a
medium and long term. We have considered
it necessary to have a coherent and
sustainable programme related to the
environmental education resulting in a

Syllabus for the Environmental Education
for children aged 6-7 and 15-16. This paper
is elaborated within the European
partnership of the Comenius ASP Project
and it will supply enough information and
solutions for lessons and practical activities
so that it could be introduced as optional
school subject into the school curriculum.
The topic of being responsible for you and
others promoted among the students
through our approach encourages the attitu-
de of active citizenship and favours atta-
ining some vital ideals in the European de-
mocracy.The Environmental Education we
want to develop in school will have as main
objectives the following:
O Knowing the searched and investigated

reality, which means obtaining accurate
and complete information related to
nature and the interdependency of natural
systems as well as the present condition
of the environment;

O Becoming aware of the necessity to act in
the benefit of the protection of the

Q Ecological
activities

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

10

environment and, of course, increasing
the quality of life;

O Building up responsible attitudes through
acquiring some systems of values which
will influence the options and decisions
which will contribute to the development
of an ethics regarding the environment;

O Participating, using the knowledge and
abilities acquired, in real and well
designed activities which will help
solving some of the problems of the
community regarding the quality of the
environment.

The Syllabus for the Environmental
Education is thus created so that it would

help transforming the educational
methodology in the partner countries
through the introduction of some innovating
topics based on the process of action and
decision making by the students themselves
as well as teachers promoting creative and
interactive methods meant to increase the
process of acquiring information by the
students and their active involvement in the
activities of environmental protection and
development (“learning by doing”).The
Syllabus for the Environmental Education
will have a structure accessible for the age
of the students it is addressed to, including
aims, objectives, learning activities, lear-
ning contents, curricular standards of per-

Q Ecological posters

11
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

formance, assessing and evaluating me-
thods.The Syllabus for the Environmental
Education will be made to encourage:
O Actual research;
O Solving problems;
O Freedom and initiative in decision

making and expressing opinions by
the students.
The proposed activities will be

stimulating and amusing for both students
and teachers increasing accessibility and
attractiveness.The management of the class
will be traditional: the lesson will be
designed and organized so that it will
become a complete teaching-educating
activity which should contain:
O Activities of exploring and investigating

the environment;
O Experiments and demonstrations;
O Practical diverse activities (taking care of

plants and animals, planting activities,
collecting recyclable waste...);

O Games, role-play;
O Contests, exhibitions;
O Elaborating environmental projects.

The lessons will be held as much as possible
outdoors in nature. The learning and teaching
methods will be according to the age and
psychology of the children and will allow the
development of individual initiative,
responsibility for personal actions and civic
spirit. Discussions among students, group
work, making decisions, elaborating project
proposed by the students will be encouraged.
Basic information is guaranteed but the focus
is on integrating it into the everyday activities.
The Environmental Education is a complex
and long process. The real results can be seen
only after long periods of time but the process
of educating should start very early and should
continue all through school life.

GENERAL AIMS
O Developing and practicing the abilities

of exploring – investigating the
environment to emphasize the interaction
between the natural systems.

O Understanding and using elementary
concepts of environmental protection by
acknowledging the present environmental
problems.

O Developing some stimulating attitudes
related to the assumed responsibility
regarding the preservation of the
environment.

O Developing abilities and conducts
beneficial for the protection and
preservation of the natural environment
through the process of action and
decision making.

Q Wastesegregation

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

12

O TERRA – the living planet;
O Biodiversity or natural treasures. Life

environments. Environmental balance;
O Air. Air pollution. Fighting air pollution;
O Water. Water pollution. Actions to

prevent water pollution.
O Soil. Soil pollution. How do we protect

the soil?
O Habitat: house, classroom, school,

neighborhood, town/city. Habitat
hygiene.

O Human interactions with the
environment:
◗ influence of human actions on the

environment,

◗ examples of pollution in industry,
agriculture, transport.

O Waste. Waste classification,
effects on the environment,
solutions, recycling;

O Protected plants and animals
(19 000 plant and 500 animal species
on Terra are about to become extinct);

O Competent authorities in environmental
protection;

O Environmental calendar (important
environmental conservation and
protection days);

O Small dictionary of environmental
education and protection

CONTENTS

The assessment strategy will include various
evaluative procedures, will have different
stages and it will be applied on different
levels.There will be an assessment of the
students` reactions, learning level and
conduct and an evaluation of the final results
obtained.The assessment will be made
throughout the school year, depending on the
curriculum stage: predictive, continuous and
summative/final assessment.The methods of
evaluation will be:
O direct observation of student`s

involvement, participation and how they
learn;

O oral, written and practical evaluation;
O results analysis and assessment.
The assessment will be a significant step
that will determine whether the planned
objectives have been achieved and if the
results and impact of the Environmental

Education Curriculum are equivalent to the
expected ones. Understood as a dynamic,
systematic and continuous process, the
assessment will provide information that
will draw conclusions and lead to decisions
in order to improve educational approaches
so that projected goals will be achieved.

ASSESSMENT

13
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

CURRICULAR STANDARDS
OF PERFORMANCE

FRAMEWORK OBJECTIVES STANDARDS

1. to achieve and practice abilities O understanding and explaining terms such as
in environmental exploration and investigation "natural environment", "living environment",
in order to emphasize the interactions between "biodiversity", "natural resources" according to
natural systems. different age groups features;

O describing existing links between different
environmental components and plant and animal life;
O giving examples of interactions between humans
and the environment.

2. to understand and use basic concepts O getting to know and defining specific concepts
related to environmental protection by for environmental protection: "pollution", "degradation
becoming aware of today`s environmental of the environment", "environmental health".
problems.

3. to acquire highly motivated attitudes related O understanding the significance of global activities
to the assumed responsibility in the protection regarding environmental protection and enrichment;
of the environment. O expressing attitude toward the current issue

of the environment.

4. to gain skills and develop favorable behavior O getting involved in environmental protection
regarding natural environmental protection practical activities so as to solve specific problems
and conservation by action and decision in this domain, demonstrating the level of skills
making. training.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

14

Q Forest cleaning – October 2010

15
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

2nd GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT TO EMPHASIZE THE INTERACTION BETWEEN NATURAL
SYSTEMS.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of 2nd grade, students will be able: Throughout the 2nd grade, the following activities
are recommended:

O 1.1 to understand geographic, biologic and O outings in order to understand the specific features
social features of our own life environment; of the places around us,
O 1.2 to be aware of the fragility of delicate O natural scene: sea, coast line, hills, the wood, pine-
environmental balance refer to the life style wood, beech-wood,
of the child; O outings to know the urban environment down-town,
O 1.3 to understand the interaction between suburb, fish market, fruit and vegetable market,
human and environmental factors. O lessons with territory experts.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to know renewable and non renewable O guided to power plants, to the harbour and to the
natural resources; refuse disposal,
O 3.2 awareness of the natural resources O recycling,
of the planet are limited and exhaustible; O differentiated waste collection in the living spaces:
O 3.3 to foster the safeguard of our own life home , classroom , house-garden , town park,
environment through small daily acts; O manufacture of objects and gift with recycled
O 3.4 to favour environmentally correct acts material,
and behaviours in our own community. O proper behaviours in the various life conditions

in the town, on the beach, in the park etc.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to understand the results O energetic natural resources and their utilization,
of the interaction between human O workshops to understand the features of natural
and environment in the various elements air, environment air, water, land,
water, land; O lesson with experts,
O 2.2 to understand that the production O description of causes of pollution,
of power necessary to progress can originate O simple experiments,
environmental progress. O search for information using various books-media,

O extreme consequences extinction, desertification,
contamination, hunger and poverty.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

16

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF THE NATURAL ENVIRONMENT THROUGH
THE PROCESS OF ACTION AND DECISION MAKING.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 to get the concept of themselves as O activities relevant to various disciplines: geography,
fundamental subjects for the environment sciences, history, to tell primary needs from
balance; secondary necessities,
O 4.2 to be aware of our own primary O transformation of needs in regard to human
and secondary needs; evolution (activities, games, dramatization),
O 4.3 to understand that in order to satisfy O primary and secondary needs of adults and
our own needs the environment around will be children,
inevitably changed; O to start understanding and use local resources
O 4.4 to understand that "the human health and also in relation to the biological teaming (agriculture,
the health of environment are linked together ". fishing, mining).

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 3rd grade, students will Throughout the 3rd grade, the following activities
be able: are recommended:
O 1.1 to describe characteristics of geographic, O guided nature observation exercises,
biological and social environment; O going on trips to observe the nearby natural
O 1.2 to understand the connections between environment,
various components of the environment (biotic O recognition of physical features of an area, its
and abiotic factors) and between characteristic flora and fauna,
the environment and humans (necessities O identifying different life environments,
of human communities); O exercises of comparing different life
O 1.3 to identify aspects of human interactions environments/geographical areas,
with the environment. O classifying plants and animals according to the

environment they live in,
O emphasizing the effects of environmental conditions
on plant life, animals and humans,
O identifying natural resources used by people,
O analyzing the use and exploitation of natural
resources (cutting forests, mineral extraction,
renewable energy, industrialization),
O carrying out some practical outdoor activities,
O documentation activities and selection
of information on given topics, using various sources
(books, media),
O elaborating thematic portfolios.

3rd GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

17
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to observe and name the effects O observing the consequences on the environment
of the interactions between humans of intensive exploitation of natural resources (air, water,
and the environment; soil pollution, climate change, ecosystem imbalance,
O 2.2. to identify processes and phenomena serious environmental degradation),
that occur as a major impact O highlighting the major consequences of human
on the environment of various actions (current actions on the environment, species extinction,
environmental issues); desert expansion, contamination with pesticides,
O 2.3 to investigate factors that affect the nearby increasing health problems, famine and poverty, loss
environment; 2.4 to understand that any action of human lives,
on the environment has long-term world-wide O conducting a case study on the issue of human-
consequences; nature interaction effects using known situations in
O 2.5 to highlight the connections between children`s living environment (household waste, air
individual, family or social health and the quality pollution, noise pollution etc),
of the environment;2.6 to be aware of the fact O observing how their own actions affect the
that individual and collective actions can protect environment,
the environment and maintain a balance O identifying features of a healthy environment,
between life quality and environmental quality. O emphasizing the cause and effect relationship

between a healthy environment and people`s health,
O problem solving and decision making (What
changes can I do in everyday life to reduce
consumption and save energy?),
O identifying environmental protection concepts
through accessible and funny activities
(eg "My Ideas"),
O creative games that promote the learning process,
O designing active projects such as "My World,
Our World".

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to identify elements that make O sharing the personal "big picture" of a healthy
an environment friendly or hostile; environment ("The place where I feel happy"),
O 3.2 to be aware of one`s attitudes towards O identifying the elements that make up a hostile
the environment and the role of each one in environment,
creating or preventing environmental problems; O conversations about the activities and people`s
O 3.3 to express personal attitudes regarding skills that help maintain hygiene/environmental
the environment; health,
O 3.4 to identify strategies to make everybody O identifying personal or collective actions that harm
responsible in terms of environmental protection; the environment,
O 3.5 to use methods of action to appeal to as O "Happy Forest, Sad Forest" role-play,
many members of the community as possible; O selecting from a questionnaire statements
O 3.6 to build up a value system that will lead corresponding to personal views on the environment,
to positive choices and decisions. O proposing actions to be accomplished in the

community in order to improve the environment,

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT..

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

18

EXAMPLES OF LEARNING ACTIVITIES

O to write an open letter to authorities in the field
with the findings and proposals to improve the current
state of the environment,
O developing an action plan to acquire skills
or improvement of environmental protection
("Your Actions Matter"),
O giving reasons for personal opinions on the attitude
towards the environment,
O projecting a positive self-image, based on actions
promoting today`s various ideas on environmental
protection.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 to acquire principles and rules of conduct O developing environmental regulations in relation to
in relation with the environment; a range of situations (in the park, in the woods,
O 4.2 to develop the capacity to make decisions on a trip etc),
and carry out activities to prevent and solve O implementing active projects such as "I promise
concrete problems related to the relationship to…" in the name of environmental protection,
between a person and his/her environment; O performing some practical outdoor activities:
O 4.3 to integrate acquired knowledge about planting flowers or trees, caring for the school garden
environmental protection and improvement into or park etc,
daily activities;4.4 to use new knowledge O collecting recyclable materials,
and skills in various contexts; O initiatives to reduce consumption and save energy,
O 4.5 to acquire experience in using knowledge O participating in activities organized on the occasion
and skills; of celebrating environmental days,
O 4.6 to build "networks of education" O voluntary participation in actions organized
(cascade education) by communicating results by the community (eg the spring campaign),
of environmental protection activities O making use of support texts,
to students from other classes in order to be O exchange of experience and good practice with
replicated in other contexts students from other classes,

O elaborating materials to promote environmental
activities: flyers, posters, leaflets that should
be displayed at various events in the community
and school life,
O gathering photos taken at various activities
for a class album,
O creating a small dictionary of terms in the field
of environmental education and protection.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

19
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 To identify an environmental problem; O studying a river – observations on the environment
O 2.2 To place an environmental problem; exploitation,
O 2.3 To analyze the problems O making self-assessments about environmental
and consequences of environmental problems; responsible consumption,
O 2.4 To appraise the alternatives O making a project: FIRE,
to the environmental problems; O working about rights and duties,
O 2.5 To make an own proposal that can be O making an environmental book,
carried in practice taking the sustainable use O discussing about the real problems of the natural
of the environment. environment,

O making a list of ideal dates to inspire reflection
and work (15th March "International Consumer Rights
Day", 22nd March "World Water Day", 7th April "World
Health Day", 9th May "Europe Day", 5th June Word
Environment Day")
o collecting Environment News,
o making murals and oral presentations.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 4th grade, students will Throughout the 4th grade, the following activities
be able: are recommended:
O 1.1 To identify, to locate and to describe| O elaborating a mini book with local environmental
the main natural characteristics of a territory information,
using geographical concepts and procedures; O researching the uses of different plants,
O 1.2 To know and to understand the natural O going on trips to observe and to study the nearby
context where they live in; environment,
O 1.3 To use and to develop the student's O analyzing the circuit of water of the village,
critical awareness using different types O studying the consumption of water at home
of support for observing and analyzing and at school,
the environment. O making a scarecrow,o using the school garden as

a multicultural study to reflect ethnic backgrounds by
studying plant origins and continents, plan migration,
and gardening techniques from around the world.

4th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

20

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 To ask themselves the fact and O making recycled paper,
the phenomena of our immediate environment; O creating games and puzzles related to biodiversity,
O 3.2 To participate in projects of conservation O exploring and finding definitions for: erosion,
of the environment; deforestation, habitat, biodiversity, ecosystem, green
O 3.3 To use scientific knowledge revolution, organic, sustainable development…
for understanding nearby situations related O discussing, as a class, the value of biodiversity,
with environmental problems for taking O planning a biodiversity party,
coherent decisions and acting with this O learning about local organizations that promote
knowledge; preservation of biodiversity,
O 3.4 To acquire skills for interacting O to find out ways to help the local organizations that
in the nearby environment. promote the preservation of biodiversity.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 To act within the framework of collective O talking about the different ways that humans have
projects; negatively impacted biodiversity, and what they are
O 4.2 To solve problems;4.3 To improve doing to help prevent the future losses of biodiversity,
the life of community; O illustrating the concepts and words they learned
O 4.4 To promote a responsible consumption; from class discussions,
O 4.5 To use critical and creative thought O creating poems and fictions about biodiversity,
for the analysis of the information, O working as a community and having children choose
the resolution of problems and the decision their role in the garden,
making. O building a school community compost area and

starting composting the vegetable and fruit scraps
from lunches.
O presenting to younger students and families
their works.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

21
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 5th grade, students will Throughout the 5th grade, the following activities
be able: are recommended:
O 1.1 to take part in activities which aim at O a trip to the surrounding areas to observe flora and
the need of contact with the environment; fauna and the influence of human on the composition
O 1.2 to perform a thorough observation of species of plants and animals,
of natural environment; O work with a town map, calculating the surface area
O 1.3 to understand the need to take care of greenery,
of the environment and develop emotional O trips to the nearest nature reserves and landscape
ties with environment; protection parks,
O to behave properly in protected areas; O performing herbaria of plants which grow in the

vicinity,
O planting ornamental bushes and trees around
the school,
O installation of bird feeders and feeding birds
in winter,
O trips to regional forest exhibition centres,
O making an album which promotes beauty of nature
of the given region.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to demonstrate knowledge of basic O making crosswords, rebuses, puns with the use
notions connected with environmental protection; of learned ecological notions,
O 2.2 to distinguish essential species of plants O making tags of potted plants growing at school as
and animals living in the region; well as trees and bushes growing on the school
O 2.3 to be able to use literature, magazines grounds,
and other sources containing information O in groups, drawing up by-laws of protected areas,
on nature and protection of environment; O participation in school and interschool competitions
O 2.4 to draw up documentation of one's connected with ecology,
observation and field research. O making posters containing ecological notions

and content,
O using creative ecological games during classes,
O familiarizing oneself with literature and magazines
connected with protection of environment contained
in school and local housing estate library,
O making albums (portfolios containing species
of flora and fauna protected in the region,
O making didactic game of "picture and word
domino" on the topic of protected plants
and animals.

5th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

22

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to formulate conclusions on the basis O observation of traffic intensity in one's
of undertaken actions; neighbourhood in various times of the day,
O 3.2 to perform basic calculations concerning O taking part in an action of cleaning surroundings
protection of environment; of the school and one's neighbourhood,
O 3.3 to present one's ideas on care O performing artistic works on the topic of possibility
of the environment in a class, school of reclamation of areas in the nearest vicinity,
and local community forum; O participation in field activities connected with
O 3.4 to encourage others to adopt an active direct observation of nature (e.g. counting birds,
attitude towards protection of environment; observation of animal behaviour in various seasons
O 3.5 to draw conclusions and predict results of the year),
of specific human activity. O making an interview in the environmental protection

office on ecological threats in the city,
O creating genre scenes (theatrical) concerning need
to take care of the environment,
O making microscopic preparations and observation
of local water pollution under a microscope,
O creating poems and songs on ecology and nature.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 to persuade family members to take O film shows about ecology, concerning protected
ecological actions; areas in the world,
O 4.2 to sort recyclable waste, during shopping O making photographical documentation of the most
choose products according to their quality degraded places – organizing school exhibition,
and expiry date; O drawing up a survey for the family on saving
O 4.3 to understand results of global depletion energy and water at home,
of natural resources; O preparing a multimedia presentation on topics
O 4.4 to understand influence of degradation connected with degradation of environment,
of environment on human health; O familiarizing oneself with the division of natural
O 4.5 to know institutions dealing resources into renewable and non-renewable ones,
with protection of environment in the entire O organizing meetings with foresters, people working
country and in the immediate surroundings. in protected areas, scientists,

O making artistic works from ecological materials,
organizing school exhibition,
O collecting notes from press and the Internet
on degradation of environment in the own region,
O organizing school show of healthy food from
ecological farms.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

23
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 6th grade, students will Throughout the 6th grade, the following activities
be able: are recommended.
O 1.1 to recognize different plants and animals O Collecting information,
and putting them in categories; O evaluating them,
O 1.2 to realize that everything around us O searching for information in their school books,
is interconnected; O Elaborating a poster with photos from renewable
O 1.3 to learn about the meaning of natural sources,
sources; O Visiting the water purification of their town,
O 1.4 to be concerned about how we can O Watching videos on environmental issues,
save energy. O Discussing with other pupils about energy

problems,
O Reading statistics and articles about human
activities and pollution,
O Connecting environment with mythology and making
fairy-tails,
O Elaborating an album with plants and animals,
O Collecting photos of plants and animals.

6th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION OF
NATURAL SYSTEMS.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to understand the cycle of water O visiting a river and observing water pollution,
and the problems of water pollution; O making a draw with the cycle of water,
O 2.2 to develop an ecological attitude O visiting the station cleaning systems of the water
and announcing results to the school in our town,
community; O vending a letter to the mayor or a newspaper
O 2.3 to visit their neighborhood, collecting expressing their objection,
information about pollution in the atmosphere; O elaborating a questionnaire and giving to their
O 2.4 to learn about the things – materials parents or their relatives.To discuss about the hole
and the time which is needed to be absorbed of the ozone layer and the phenomenon of green
in the ground. house effect,

O collecting the answers and processing them by
excel program,
O making compost in their schoolyard by the food
they are using.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

24

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to reduce consumption; O using paper bags,
O 3.2 to behave more friendly O drawing with natural colors,
to the environment. O recycling paper, glass, plastic,

O collecting their old toys and organizing a bazaar,
O using bicycles,
O adopting an animal which is in danger,
O using organic manure.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 To learn to collaborate and to announce O writing an article to the local news paper
the results and their thoughts to the local O presenting their proposals to the local community,
community; O participating in the world – wide environmental day
O 4.2 To learn about the activities of protection (5th june),
of the Mediterranean Sea. O writing to "Helmepa" organization,

O participating in specific activities of taking care
of and protection of the environment.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 7th grade, students will Throughout the 7th grade, the following activities
be able: are recommended:
O 1.1 To observe, familiarize, class and link O research and observations about plants
the relationship between all living things; and animals,
O 1.2 To associate the types, habitat O preparing a living things catalogue based
with the notion of ecosystem; on observations,
O 1.3 To understand what effects and happens O going on field trips to observe the cycles
in the universe to living things. (water cycle, oxygen and carbon dioxide cycles etc.),

O having a 'Do you know this living creature' painting
competition,
O compiling a leaf collection,

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

7th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

25
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to identify our countries and the worlds O researching and observing environmental problems
environmental problems; in our country and the world,
O 2.2 to observe and name the negative O observing how we act effects these problems,
effects of environmental problems; O understanding what kind of an environment we
O 2.3 to come up with solutions for these want,
problems. O emphasizing the cause and effect relationship

between a healthy environment and people`s health,
O problem solving and decision making (What
changes can I do in everyday life to reduce
consumption and save energy?),
O identifying environmental protection concepts
through accessible and funny activities
(eg "My Ideas").

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to convey our personal caution; O listing personal cautions,
O 3.2 to understand that one country effects O preparing a survey on environmental problems,
the world also; O determining possible ways to protect the biological
O 3.3 to come up with strategies on how diversity,
to protect living things against environmental O to have competitions on protecting plants, animals
problems. and human beings,

O proposing actions to be accomplished
in the community in order to improve the environment,
O to write an open letter to authorities in the field
with the findings and proposals to improve
the current state of the environment,
O developing an action plan to acquire skills
or improvement of environmental protection
("Your Actions Matter").

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

EXAMPLES OF LEARNING ACTIVITIES

O making a photo album of living things observed
on field trips about the environment,
O guided nature observation exercises,
O going on trips to observe the nearby natural
environment,
O recognition of physical features of an area,
its characteristic flora and fauna.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

26

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 to come up with personal principles O expanding environmental rules,
about the environment; O actively join in on projects about the environment,
O 4.2 to come up with and apply common rules O protecting all green areas in the garden
with classmates about environmental problems; and coming up with new green areas,
O 4.3 to use new knowledge and skills O constructing a web site to reach more people,
in various contexts; O writing poems and articles to environmental
O 4.4 to acquire experience in using knowledge magazines,
and skills. O to do group work about environmental cleanliness,

O to celebrate special days on the environment
(protecting animals day October)
O doing educational work using recycled things,
O exchange of experience and good practice
with students from other classes,
O elaborating materials to promote environmental
activities: flyers, posters, leaflets that should be
displayed at various events in the community
and school life,
O gathering photos taken at various activities
for a class album,
O creating a small dictionary of terms in the field
of environmental education and protection.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

8th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 8th grade, students will Throughout the 8th grade, the following activities are
be able: recommended:
O 1.1 to understand the concepts O guided nature observation exercises,
of ecosystem, species, community, population, O planning a city tour identifying natural resources,
habitat; local flora and fauna,
O 1.2 to understand the influence of physical O recognition of physical features
and chemical factors on a population of an area, its characteristic flora
(community)/ habitat development; and fauna,
O 1.3 to identify aspects of human action O Identification of endemic or exotic invaders plants,
on natural environment. O documentation on performed activities

and presentation (school/ outdoor community),
O elaborating thematic portfolios.

27
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 To know how to observe the natural O to plan a field trip,
environment; O to define a field itinerary,
O 2.2 To plan a field trip; O to organize a field diary,
O 2.3 To manipulate scientific instruments O to organize a portfolio to register all phases (from
(sensors, magnifying glass, chronometer, collecting to characterization) of the natural material
compass …); in study,
O 2.4 To collect /characterize/organize natural O to communicate results using several ways
material. (debates, presentations, school website…).

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 Understand the relationship between O working on documentaries about biodiversity,
science, technology, society and environment; O carrying out experiments on the influence of abiotic
O 3.2 Recognize how human action interacts and biotic factors in living beings,
with economy, environment and people's O trying experimental protocols on the consequences
wellbeing at local or global levels; of pollution on living organisms and environment,
O 3.3 Learn about the implications of scientific O study visits to protected areas, parks, water
and technological advances on the sustainable treatment plants, urban wastewater stations
management of natural resources. and waste recycling,

O preparation of a wall newspaper.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 Enjoy the objects and natural phenomena; O producing leaflets with advice on the right use
4.2 Assume responsible attitudes towards of Water, Energy, Transport, Waste to be displayed
society and environment; at local events and at school,
O 4.3 Take the right actions, taking into account O implementation of project assets, such as "Urban
the environmental, economic and social paths -ecological footprints", "A Forest close to you"
issues; and "The Forest Club" on behalf of environmental
O 4.4 Applying measures that contribute protection,
to the sustainability of the Earth. O exchange of experiences and best practices

with students from other schools by creating a web-site,
O organizing a portfolio of all the research, analysis
and elaboration of practical measures that contribute
to the sustainability of the Earth, to be implemented
and used by all of us.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

28

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

9th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 9th grade, students Throughout the 9th grade, the following activities
will be able: are recommended:
O 1.1 to have insight in how human beings O visit different facilities working with environment
on the basis of their life influence to explore their importance and function,
and transforming environment; O identifying certain concrete examples from real life,
O 1.2 to see the connection between O talk to politicians and officials on how
observation and theoretical models; environmental work is carried out locally and globally,
O 1.3 to give examples of cycles O organize seminars to discuss environmental
and enrichment in an ecosystem; issues, invite organizations and policy-makers,
O 1.4 to understand what constitutes O process information and review the various
resources in nature; be able to see the link sources,
between natural resources and human activity. O organize an essay competition in order to write

proposals on improving the environment locally,
O realizing of projects/ portfolios of observation/
investigation of the environment,
O interpretation of the data, results
of the observation/ investigation above mentioned.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 develop knowledge of the various ways O carry out a study of how previous generations had
to live together and historical and cultural an impact on the environment and compare this with
traditions impact on the environment; the current situation,
O 2.2 to give examples of environmentally O create a vision of the future environmental
sound resource management impacts from different scenarios,
and the benefits of this; O compare different geographical areas, resource
O 2.3 to reflect on how information management, and highlight the advantages
and propaganda is used to influence and disadvantages,
the people in environmental issues. O analyze different environmental organizations

message, campaigns and review their newspapers
critically,
O free discussions,
O formulation of hypothesis.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

29
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 develop understanding and a vested O conduct a study on how household habits look and
interest in how the actions of the household put these in relation to how they affect the
interact with health, economy and environment, environment,
both local and global; O visiting nature parks, reserves and other biotopes
O 3.2 have knowledge about the ecological and examine how these areas are maintained and
context and different ways to distribute developed,
and use resources. O free discussions on the environment protection

theme,
O comparison between the expressed ideas.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 develop capacity for creativity in household O write a play with the theme of sustainable
activities and its ability to tailor their actions development in which various dilemmas appears
to promote a sustainable society; and is problematised,
O 4.2 understand and consider an ecological O visit a recycling station/garbage dump to investigate
thinking and show on the consequences the consequences of human actions,
of different policy options in environmental O participate in conversations and discussions where
matters; environmental issues are discussed,
O 4.3 have the ability to critically O present a global environmental problems and show
and constructively to own and others' on the implications and options for improving,
reasoning with respect and sensitivity; O work with different environmental laws
O 4.4 have insight into the implications and international conventions,
of different ethical positions on environmental O write an action plan for a specific local
issues; environmental problem,
O 4.5 have the ability to formulate and work O expressing the conclusions, the critical opinions,
with problems relating to local and global O participating in activities organized in school or by
environment and survival issues; the community,
O 4.6 have the knowledge of the local O identifying certain investments in the
environmental legislation and important environmental protection.
international conventions;
O 4.7 have the knowledge to be able to take
action on local and global issues that
are important for a sustainable society.

SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

30

O DEVELOPING AND PRACTICING THE ABILITIES OF EXPLORING-INVESTIGATING
THE ENVIRONMENT IN ORDER TO EMPHASIZE THE INTERACTION
OF NATURAL SYSTEMS.

O UNDERSTANDING AND USING ELEMENTARY CONCEPTS OF ENVIRONMENTAL
PROTECTION BY ACKNOWLEDGING THE PRESENT ENVIRONMENTAL
PROBLEMS.

10th GRADE
LEARNING OBJECTIVES AND EXAMPLES OF LEARNING ACTIVITIES

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

At the end of the 10th grade, students will Throughout the 10th grade, the following activities
be able: are recommended:
O 1.1 to monitor various environmental projects O visit to the treatment plant and monitor its work,
to provide environmental mining; O visit to the landfill and monitor activities in waste
O 1.2 to understand the relationship between treatment,
observation and theoretical models; O visit to the station reporting air pollution,
O 1.3 to explore natural resources; O excursions,
O 1.4 to analyze the interdependence between O organizing a seminar to discuss environmental
natural resources and human activity. issues,

O collecting information from different sources,
O definition of thematic portfolio,
O debate with local authorities on environmental
problems of the city and their solution.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 2.1 to define terms for environmental projects, O definition of key environmental concepts using
processes and problems; different data sources,
O 2.2 to define the basic concepts O definition of key environmental concepts through
of environmental norms, rules, values; the use of various national and international
O 2.3 to create a system of skills and habits documents,
of practical rules of the ways and means O application of ecological approach to recycling
of studying the nature and use of animal and vegetable waste,
of environmental knowledge in direct O separate collection of waste during the hours
manufacturing practice; of classroom and practical,
O 2.4 to apply creative work in studying O eco– friendly approach in literature, mathematics,
the nature and solution of environmental chemistry, physics, biology - komposirane.
problems.

O DEVELOPING SOME STIMULATING ATTITUDES RELATED TO THE ASSUMED
RESPONSIBILITY REGARDING THE PRESERVATION OF THE ENVIRONMENT.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 3.1 to acquire knowledge and skills O giving reasons for personal opinions
for value-shaping of personality; on the attitude towards the environment,
O 3.2 to build environmental awareness O projecting a positive self-image, based on actions
– environmental knowledge become a rule promoting today`s various ideas

31
SCHOOL SYLLABUS FOR THE ENVIRONMENTAL EDUCATION

O DEVELOPING ABILITIES AND CONDUCTS BENEFICIAL FOR THE PROTECTION
AND PRESERVATION OF NATURAL ENVIRONMENT THROUGH THE PROCESS
OF ACTION AND DECISION MAKING.

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

O 4.1 to use knowledge and skills acquired O exchange of experience and good practice with
in ecology, interprets them as an approach students from other classes,
and implement them as a theoretical base O creating a small dictionary of terms in the field of
in other technology areas; of environmental education and protection.
O 4.2 to analyze the different situations requiring O performing some practical outdoor activities:
environmental knowledge; planting flowers or trees, caring for the school garden
O 4.3 to offer and protect environmentally or park etc,
sustainable solutions tailored to local legislation O participating in activities organized on the occasion
and international conventions; of celebrating environmental days,
O 4.4 to implement the established system O gathering photos taken at various activities for
of skills and habits to create material a class album,
and spiritual wealth, consistent O conferences, symposium , round tables, debates
with environmental laws for public action organised in collaboration with governmental
to protect and reproduction of the natural organization,
environment; O elaborating materials to promote environmental
O 4.5 to form environmental expertise, activities: flyers, posters, leaflets that should be
knowledge and skills through which an idea displayed at various events in the community and
about nature and the natural balance school life,
of the place and role of man in this dynamic O team work researches,
system. O voluntary participation in actions organized by

the community,
O the activities of the students in the 'learning
network' (repeating the activities done by the initial
groups).

LEARNING OBJECTIVES EXAMPLES OF LEARNING ACTIVITIES

of conduct of individuals, which in all its on environmental protection,
activities into account all laws relating O to know laws,
to preservation and maintenance of life O have knowledge about the ecological context and
on Earth; different ways to distribute and use resources,
O 3.3 to apply knowledge and skills and formed O proposing actions to be accomplished in the
habits of behavior and habits of individuals community in order to improve the environment,
in nature; O performing artistic works on the topic of possibility
O 3.4 to overcome consumer attitude towards of reclamation of areas in the nearest vicinity,
nature; O activities:
O 3.5 to develop capabilities for sustainable - water saving,
development. - clean air,

- clean soil,
- conservation of forests,
- reduction of waste,
O to propose actions to be implemented within
the community to improve the environment,
O creation of green space in classrooms (with plants
and animals to care students),
O mini greenhouses,
O to take care of the school yard.

