

EDUKACJA EKOLOGICZNA

PROBLEMATYKA PROGRAMU ŚCIEŻKI EDUKACYJNEJ

DL UCZNIÓW GIMNAZJUM SPECJALNEGO Z UPOŚLEDZENIEM UMYSŁOWYM W STOPNIU LEKKIM

Opracowana na podstawie Rozporządzenia MEN z dn. 15.02.1999 r.
w sprawie podstawy programowej kształcenia ogólnego
zatwierdzona przez Radę Pedagogiczną SOSW nr 2 w Krakowie
przy ul. Zamojskiego 100, w dn. 30.08.2000 r.

Mgr Barbara Orzechowska
SOSW nr 2 w Krakowie
Ul. Zamojskiego 100

Kraków, wrzesień 2000 r.

Podstawa programowa EDUKACJI EKOLOGICZNEJ w szkole podstawowej i gimnazjum dla dzieci upośledzonych umysłowo w stopniu lekkim określona została rozporządzeniem MEN z 15 lutego 1999 r. i jest identyczna z podstawą programową kształcenia ogólnego dla sześcioletnich szkół podstawowych i gimnazjów.

Proces kształcenia ekologicznego kontynuowany jest w drugim etapie edukacyjnym, tj. w gimnazjum i ma wyznaczoną postać ścieżki edukacyjnej o charakterze dydaktyczno-wychowawczym. Za jej realizację odpowiedni są wszyscy nauczyciele przedmiotowi w taki sposób, iż do własnych programów włączają odpowiednie treści ścieżki.

Częściowa realizacja tych treści może być dokonana w trakcie kilkugodzinnych modułowych zajęć.

CELE EDUKACYJNE

/główne i szczegółowe/

1. Uświadamianie zagrożeń środowiska przyrodniczego, występujących w miejscu zamieszkania;
 - rozszerzenie znajomości słownictwa o pojęcia związane z ekologią,
 - poznanie zasad racjonalnego korzystania z zasobów przyrody,
 - podejmowanie działań ekologicznych w najbliższym otoczeniu domu i szkoły,
 - rozwijanie praktycznych umiejętności zapobiegania dewastacjom przyrody.
2. Budzenie szacunku dla przyrody;
 - kształtowanie i wzmacnianie szacunku dla przyrody i jej piękna,
 - wyrabianie nawyków i postaw proekologicznych.

ZADANIA SZKOŁY

1. Tworzenie warunków do poznawania współzależności między różnymi składnikami środowiska oraz rozumienie przyczyn i skutków ingerencji człowieka w świat przyrody.
2. Kształtowanie proekologicznej motywacji uczniów.

TREŚCI

1. Przyczyny i skutki niepożądanych zmian w atmosferze, biosferze, hydrosferze i litosferze.
2. Różnorodność biologiczna (gatunkowa, genetyczna oraz ekosystemów) – znaczeń jej ochrony.
3. Żywność – oddziaływanie produkcji żywności na środowisko.
4. Zagrożenia dla środowiska wynikające z produkcji i transportu energii; energetyka jądrowa – bezpieczeństwo składowanie odpadów.

OSIĄGNIĘCIA

1. Dostrzeżenie, opisywanie i wyjaśnianie związków między naturalnymi składnikami środowiska, człowiekiem i jego działalnością.
2. Krytyczna analiza relacji między działalnością człowieka a stanem środowiska.

3. Organizowanie działań służących poprawie stanu środowiska w najbliższym otoczeniu.
4. Podejmowanie działań ekologicznych w najbliższym otoczeniu i we własnym życiu.
5. Umiejętność przestrzegania zasad ładu i porządku w miejscach publicznych.

KORELACJA
KRĘGÓW TEMATYCZNYCH – UMIEJĘTNOŚCI – PROCEDUR

<u>Krąg tematyczny</u>	<u>Uczeń potrafi / umie/ zna:</u>	<u>Procedury osiągnięcia celów</u>
Moja rodzina	<p>Podejmować działania ekologiczne w domu:</p> <ul style="list-style-type: none"> - oszczędzać wodę i energię elektryczną, - wyciągać wnioski z porównania miesięcznych rachunków płaconych za „media”, - stosować różne sposoby oszczędzania wody i energii. <p>b/ określić / ocenić / rozpoznać:</p> <ul style="list-style-type: none"> - zagrożenia dla środowiska naturalnego powstające w czasie produkcji energii, - przyczyny zanieczyszczenia wód oraz powietrza, - opakowanie przyjazne i szkodliwe dla środowiska, - że odpadki oraz śmieci gromadzi się na składowiskach i nie przyczynia się do zanieczyszczenia nimi środowiska naturalnego, - stan miejsca składowania śmieci przy swoim domu. 	<ul style="list-style-type: none"> - wypełnienie krótkiej ankiety (kwestionariusza) – opracowanie we własnym zakresie pt.: „Czy mój dom / mieszkanie jest ekologiczny?”, - analiza rachunków z kilku miesięcy za energię elektryczną, gaz, wodę, - obliczanie różnic w wysokości opłat, - zakładanie przydomowych ogródków i ukwiecenie balkonów, - wykonanie plakatu nt. „Pomogę rzece / jezioru”, - wystawa opakowań, - przeprowadzenie obserwacji doświadczenia dot. czasu rozkładu w ziemi: waty, papieru, plastiku i innych materiałów, - opracowanie projektu miejsca składowania śmieci, - zbiorowe wykonanie plakatu.
Szkoła i jej otoczenie	<p>a/ dostrzegać:</p> <ul style="list-style-type: none"> - wpływ własnych zachowań i innych na stan środowiska wokół szkoły, - potrzebę dbałości o estetyczny wygląd tereny przyszkolnego, <p>b/ podejmować prace związane z upiększeniem otoczenia szkoły,</p> <p>c/ objaśnić, iż roślinność wokół szkoły stanowi ważny element środowiska przyrodniczego,</p> <p>d/ wytłumaczyć i uzasadnić potrzebę niesienia pomocy ptakom i zwierzętom.</p>	<ul style="list-style-type: none"> - szkolna akcja sprzątanie wokół szkoły, - pełnienie dyżurów szkolnych, - sadzenie roślin ozdobnych, krzewów, drzewek, prace pielęgnacyjne przy nich, - wykonanie budek lęgowych dla ptaków, - dokarmianie ptaków, - opieka nad hodowanymi w szkole okazami ptaków, ssaków, ryb, gadów, w okresie ferii i wakacji, - zdobywanie odpowiedniego pokarmu dla hodowanych

		okazów zwierząt, - prowadzenie gazetki przyrodniczej.
Rośliny i zwierzęta	<ul style="list-style-type: none"> - sadzić różne rośliny gruntowe, - objaśnić, co to są rezerwy przyrody, parki narodowe, pomniki przyrody, - rozpoznać i ocenić nieprawidłowości w oddziaływaniu ludzi na środowisko naturalne, - objaśnić różnice między nawozem naturalnym a sztucznym, - posługiwać się chemicznymi środkami ochrony roślin, - rozpoznawać rośliny przemysłowe: len, rzepak, kukurydzę, słonecznik, konopie, - uzasadnić znaczenie lasów dla równowagi w przyrodzie oraz dla człowieka, - zachować się prawidłowo w lesie, - uzasadnić szkodliwość wypalania traw i ściernisk, - rozpoznawać gatunki zwierząt chronionych o objaśnić podstawy takiego rozwiązania. 	<ul style="list-style-type: none"> - prace hodowlane, - obejrzenie filmów video, ilustracji, map, - odbycie wycieczek terenowo-krajoznawczych, - metody aktywizujące: „Czego nie będę robił, aby przyczynić się do zanieczyszczenia środowiska”. - zapoznanie się z zasadami obchodzenia się z chemicznymi środkami ochrony roślin, - założenie kompostownika, - poznanie naturalnych okazów roślin, - wycieczka do sklepu ogrodniczego, - poznanie zawartości gablotki z nawozami, - wycieczki, filmy video, - wykonanie gazetki nt. ochrony lasu, - przeprowadzenie analizy zjawiska, - obejrzenie ilustracji zwierząt chronionych, - obserwowanie zwierząt w czasie wycieczek.
Człowiek i zachowanie zdrowia	<ul style="list-style-type: none"> - rozpoznawać substancje chemiczne groźne dla zdrowia człowieka na podstawie międzynarodowych symboli (żrące, trujące, wybuchowe, łatwopalne, promieniotwórcze), - przestrzegać zasad ostrożności przy stosowaniu i przechowywaniu leków oraz środków chemicznych, - nazwać rodzaje zanieczyszczeń powietrza oraz określić ich wpływ na zdrowie człowieka (dym tytoniowy, spaliny samochodowe, dymy przemysłowe), - określić szkodliwy wpływ niektórych przejawów rozwoju cywilizacji (transport, hałas, promieniowanie, wibracje), - udzielić pomocy w przypadku zagrożenia, 	<ul style="list-style-type: none"> - poznanie oznaczeń i symboli, - pokaz filmu video, ilustracji oraz niektórych dostępnych środków, - pogadanki, filmy video, - omówienie zasad BHP w szkole, w domu, na ulicy, - praktyczne sposoby badania zanieczyszczeń powietrza i spalin samochodowych. - obejrzenie filmów video, ilustracji, ulotek, plakatów,

	<ul style="list-style-type: none"> - rozpoznawać ekologiczne opakowania żywności i innych towarów, - uzasadnić pojęcie zdrowa żywność. 	<ul style="list-style-type: none"> - wystawki, ilustracje, - układanie opisu zdrowej żywności.
--	--	--

KONTROLA I OCENA WIADOMOŚCI ORAZ UMIEJĘTNOŚCI

Uczeń podlega kontroli i ocenie przez nauczyciela w trakcie ogółu zachowań i czynności, co jest uzasadnione potrzebą stymulowania jego proekologicznych postaw i zachowań.

Za postawę formułowania oceny mogą być przyjęte: stopień zaangażowania się ucznia w wykonywane prace i otrzymane zadania, jakość ich wykonania, trafność doboru i dokładność wykonania prac pielęgnacyjnych przy hodowlach roślin i zwierząt, analiza wytworów plastycznych i merytorycznej zawartości opracowań tematycznych, a także postawa prezentowana wobec ogółu problematyki ochrony środowiska naturalnego.

Uczniowie wyróżniający się mogą być dodatkowo nagradzani poprzez umieszczenie ich nazwisk w gazetce szkolnej, udzielenie pochwały w dzienniczku lub podwyższenie oceny z przyrody.