PLAN I PROGRAM RADA EKO ŠKOLE
ŠKOLSKA GODINA 2018./ 2019.
	


[image: logo_feei]


[image: ]


[image: C:\Users\Korisnik\Desktop\Fanita\EKO_LOGO_SKOLE.JPG]


Program Eko-škola


Program Eko-škola


Ciljevi zaštite okoliša u programu Eko-škole
1. Snimiti stanje-okoliša , škole, naselja, mjesta
1. Utvrditi postojeće probleme u okolišu i mogućnosti rješenja
1. Predvidjeti i upozoriti na nove probleme okoliša, djelovati sa ciljem sprječavanja nastanka novih
1. Dati prednost održivom razvitku 
1. Unaprijediti kakvoću življenja
1. Organizirati akcije s ciljem promicanja životnih i radnih uvjeta
1. Zaštititi prirodu i očuvati prirodne izvore
1. Poticati i osmišljavati rad u okolišu
1. Nastojati ispraviti štete počinjene u okolišu
1. Upozoravati javnost o problematici okoliša
1. Informirati javnost o realizaciji eko-aktivnosti


Razredna nastava
U ovoj dobi dijete upoznaje školu i njezinu okolicu: upoznaje se sa složenijim pojmovima; upoznaje pojam zavičaja u cjelini (prirodna i kulturna baština); posjeti su sustavni i služe određenoj svrsi (ovisno o nastavnom predmetu); uči osnovne prirodne zakonitosti i uočava uzročno posljedične veze; potiču se i razvijaju higijenske i estetske navike, sposobnosti govornog, glazbenog i likovnog izričaja, motoričke i senzorne sposobnosti i vještine. Djeca pokazuju interes za istraživanja i radionički tip nastave.


Predmetna nastava
Kroz većinu nastavnih predmeta naglasak je na uočavanju problema i tumačenju uzročno-posljedičnih veza. Problemski zadaci potiču i razvijaju misaone sposobnosti, logičko i samostalno zaključivanje i primjenu rješenja. Naglasak je na terenskom radu i služenju kartama, snalaženju na slijepoj karti (ucrtavanje obiđenih područja), uočavanju, tumačenju i pronalaženju rješenja negativnih pojava, povezivanju nastavnih sadržaja pojedinih predmeta (korelacija predmeta i područja). Potiče se samostalni istraživački rad - rad na manjim projektima primjerenim dobi koji su u skladu s nastavnim programom.


Cilj:

Razvijanje i podizanje ekološke svijesti svih suradnika odgojno-obrazovnog procesa te poticanje djelotvorne suradnje na razini škole i lokalne zajednice, uz unapređivanje komunikacije i razvijanje suživota.


Zadaće:

- provoditi kontrolirane oblike potrošnje, ali i štednju vode;
- vršiti očitavanje vodomjera i izračunavati količinu potrošnje vode;
- informirati se o štednji vode u svijetu;
- kroz lijepe izreke o vodi uočiti važnost štednje iste;
- upoznati okoliš i procijeniti njegovo stanje s obzirom na količinu otpada;
- provoditi akcije odvojenog prikupljanja otpada;
- uživati u radu;
- zadovoljiti dječje potrebe za kretanjem, druženjem, igrom, zabavom i 
  slobodom;
- razvijati osjećaj za lijepo;
- razumjeti osjećaj da uštedom pitke vode, kao i odvojenim prikupljanjem otpada 
  možemo budućim generacijama omogućiti ljepšu budućnost;
- razumjeti problem štednje energije i činjenicu da uštedom energije danas 
  omogućujemo bolji život generacijama sutra;
- razumjeti problem održive potrošnje;
- u program rada škole uključiti i roditelje;
- surađivati sa članovima lokalne zajednice;
- stvoriti ugodno ozračje i veselo raspoloženje u školi.

Strategija:

GLAVA - RUKA - SRCA (mislimo, radimo i osjećajmo)
- timski rad;
- istraživački pristup.

Rad na osnovnim temama

1. Voda (štednja vode)
· predstavljanje teme
· značenje vode za život na zemlji
· voda u živim organizmima
· voda u nastavnom programu po predmetima
· izvor, vodoopskrbni sustav u mjestu, pročišćivaći 
· potrošnja vode u kućanstvima i/ili gospodarstvima
· možemo li i koliko koristiti kišnicu
· gubici vode (slavine i sanitarni prostori)
· vodomjer
· vodna naknada
· praćenje potrošnje vode nakon poduzetih mjera štednje
· kakvoća pitke vode
· istraživanja i rad na manjim projektima
· praćenje programa i evaluacija.

2. Zbrinjavanje otpada
· predstavljanje teme
· pojmovnik, vrste otpada
· potreba selektivnog prikupljanja otpada
· recikliranje (oporaba) - općenito i primjena u Republici Hrvatskoj
· kućni i industrijski otpad
· vrste i količina otpada u školi i kućanstvu
· mogućnost smanjivanja i iskorištavanja otpada
· tema otpad u nastavnom programu po predmetima
· praktične aktivnosti učenika u školi i izvan nje
· uređivanje školskog okoliša
· izrada plana djelovanja (programa rada)
· praćenje i evaluacija programa.


3. Zdrav život
· predstavljanje teme
· učenje o temeljnim utjecajima kojima je izloženo zdravlje
· izbor zdrave hrane
· stvoriti sredinu i uvjete rada koji će omogućiti emocionalno zdravlje djece
· učiti o zdravoj i uravnoteženoj prehrani
· podjela, uloga i sastav hranjivih tvari
· aditivi i njihova uloga
· proizvodnja hrane s posebnim osvrtom na ekološku poljoprivredu
· školska kuhinja ( PŠ Nerežišća )
· planiranje i sastavljanje jelovnika i piramide zdrave hrane
· značenje drugih čimbenika za zdrav život (tjelesna aktivnost, sunce)
· alkoholizam, nikotin i droge
· praćenje i evaluacija programa.


	
Aktivnosti
	
Postupak
	
Sudionici

	1. Usvajanje osnovnih tema i oblika rada  (rujan)
	odlučivanje
	- Učiteljsko vijeće
- Eko-odbor

	1. Mjerenje potrošnje vode svakih 15 dana

	očitavanje brojila svakih 15 dana
	- domar
- voditelj Eko-ophodnje
   učitelj B/K
- zaduženi učenici 

	1. Reguliranje mlaza vode i zatvaranje vode nakon završene nastave u pisoarima
	Pregled, svakodnevno
	- domar

	1. Dnevno kontroliranje stanja slavina i sanitarnih čvorova
	Pregled, svakodnevno
	- zaduženi učenici (2)
- spremačice

	1. Obilježavanje datuma vezanih uz ekološku tematiku
	radionice,
akcije
	- svi učitelji i učenici
- stručno razvojna služba

	1. Predstavljanje programa “Eko paket“
	prezentiranje na Satu razrednika – učenje o odvojenom tetra-pak ambalaže
	- zaduženi učenici koristeći ppt 
  

	1. Prikupljanje papirnog otpada na području škole
	dvije akcije godišnje
	- Eko-skupine
- nastavnici B/K

	1. Prikupljanje čepova
	Dvije akcije godišnje
	- školski koordinatori
-učenici nižih razreda sa svojim učiteljicama
-spremačice

	1. Otpad nije smeće, izrada ukrasa od plastične i papirnate ambalaže
	tijekom cijele školske godine, likovna radionica
	- Eko-skupine
- učitelji B/K
- učitelj Likovne kulture

	1. Postavljanje kutija za Tetra Pak ambalažu
	praktičan rad
	-svi učenici i učitelji

	1. Integriranje sadržaja na temu „Voda“,  „Otpad“ i „Zdrav život“ u sadržaje nastavnih predmeta, SR i INA
	različiti postupci rada (planiranje provesti na početku školske godine)
	- svi učitelji, razrednici i voditelji
  skupina
- stručno razvojna služba

	
1. Obavješćivanje o novim izdanjima na zadanu tematiku, o lektiri i časopisima s ekološkom tematikom
	
radionice,
okrugli stolovi
	
- knjižničarka

	1. Što se to zbiva oko nas?
	praćenje događaja putem novina, radio i TV emisija
uređivanje eko-panoa, sudjelovanje na natječajima
	- razredni odjeli (svi) s razrednicima na satovima razrednika u okviru međupredmetnih tema.

	1. Sastanci Eko-odbora na početku šk. godine i prema potrebi
	planiranje aktivnosti i osmišljavanje načina djelovanja
	- članovi Eko-odbora

	1. Projektni dani kroz projektni tjedan na temu:
Jo san Bročanin i volin Broč- ožujak 2019.
	planiranje radionica, istraživačkih aktivnosti, terenske nastave i istraživanje koja jela su jeli naši stari – tradicija i običaji
	- svi učitelji prema svojim
  afinitetima  i u skladu sa
  željama
  i potrebama djece
- Eko – odbor


	1. Povezivanje i suradnja sudionika i sadržaja
	različiti postupci
	- ravnatelj 
- školski koordinatori


OBILJEŽAVANJE ZNAČAJNIH DATUMA 


28.rujna- Europski dan jezika
30.rujna- Europski školski sportski dan
18.listopada-Dani kruha i zahvalnosti za plodove zemlje
18.listopada-Dan kravate
20.listopada- Dan jabuka
06.prosinca-Sv.Nikola
[bookmark: _GoBack]14.prosinca-božićna priredba
20.prosinca- humanitarna izložba
14.veljače- Valentinovo
27.veljače- Dan ružičastih majica
06.ožujka- Maškare
11.-15.ožujka-projektni tjedan „Jo san Bročanin i volin Broč“
22.ožujka-Svjetski dan voda
07.travnja-Svjetski dan zdravlja
22.travnja-Dan planeta Zemlje
image4.jpeg


image1.png


image2.png


oleObject1.bin
[image: image1.png]


image3.png
[] Udruga
Lijepa
1 PNasa


