

INNOWACJA PEDAGOGICZNA

SZKOŁA PODSTAWOWA NR 1
W ZESPOLE SZKÓŁ NR 2
W WODZISŁAWIU ŚLĄSKIM

Autor:
mgr Bogusława Lubszczyk

OPIS ZASAD INNOWACJI PEDAGOGICZNEJ

I. OKRESLENIE RODZAJU INNOWACJI

1. Podstawa prawna

Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki (Dz.U. Nr 56, poz.506 z późn.zm)

2. Nazwa innowacji:

Innowacja pedagogiczna: „Zajęcia ekologiczne – zostań młodym ekologiem”

3. Rodzaj innowacji:

Innowacja organizacyjno - programowa

4. Autor:

Bogusława Lubszczyk – nauczyciel przyrody w Szkole Podstawowej Nr 1 w Zespole Szkół Nr 2 Wodzisławiu Śląskim

II. ZAKRES INNOWACJI

Innowacja ekologiczna adresowana jest dla grupy chętnych uczniów z klas IV Szkoły Podstawowej Nr 1 w Wodzisławiu Śląskim w roku szkolnym 2014/2015 . Innowacja obejmuje zajęcia edukacyjne z przyrody. W innowacji nie zastąpiono treści zawartych w podstawie programowej, lecz rozszerzono i uzupełniono zakres wiedzy i umiejętności dotyczących ekologii i ochrony środowiska najbliższego otoczenia ze szczególnym naciskiem na rozwijanie umiejętności praktycznych takich jak: pomiary, obserwacje, doświadczenia.

Uczniowie uczestniczyć będą w zajęciach pozalekcyjnych w wymiarze jednej lub dwóch godzin tygodniowo. Innowacja będzie realizowana w ramach godzin z art. 42 KN.

Czas realizacji: od 1 stycznia 2015 do 26 czerwca 2015 roku.

III. MOTYWACJA DZIAŁAŃ INNOWACYJNYCH

Ważnym krokiem w edukacji ekologicznej dzieci powinno być danie im możliwości odczuwania radości z kontaktu z przyrodą. Jest to możliwe poprzez stały, regularny, bezpośredni kontakt ze środowiskiem przyrodniczym, a co za tym idzie poznanie świata poprzez wzrok, słuch, zapach, smak i dotyk. Uczniowie bardzo lubią przeprowadzać różnego rodzaju badania i doświadczenia oraz uczestniczyć w zajęciach terenowych. Przez wiele lat obserwuję coraz większe zainteresowanie uczniów tematyką ekologiczną. Chętnie włączają się

w różnorodne akcje i projekty realizowane w szkole, z roku na rok coraz więcej z nich uczestniczy w dodatkowych zajęciach o tej tematyce. Wychodząc naprzeciw tym potrzebom, chciałam połączyć pasje i zainteresowania uczniów z umiejętnościami zdobywania wiedzy i jej wykorzystania w praktyce. Opracowałam innowację pedagogiczną dla uczniów klas IV pod tytułem „Zajęcia ekologiczne – zostań młodym ekologiem”. Ma ona wyposażyć ich w określone wiadomości, postawy i umiejętności praktyczne, które w przystępny sposób pozwolą im przybliżyć świat przyrody, uświadomić, że są jej częścią oraz uwrażliwić na przejawy degradacji środowiska, a także rozwijać pozytywne zachowania wobec ochrony przyrody.

Treści zawarte w innowacji mogą być realizowane w dowolnej kolejności i modyfikowane w zależności od potrzeb oraz możliwości uczniów. Po realizacji innowacji uczniowie uzupełnią swoją wiedzę o określone wiadomości, umiejętności i postawy, wykorzystają wiedzę z zakresu ochrony środowiska do prowadzenia pracy badawczej w najbliższej okolicy. Dodatkowe zajęcia ekologiczne wzbogacą ofertę zajęć dodatkowych w szkole. W efekcie końcowym uczniowie mogą też wykazać się swoją wiedzą w konkursach ekologicznych i przyrodniczych i odnieść tam sukces.

IV. ZAŁOŻENIA INNOWACJI (TREŚĆ INNOWACJI)

Uczniowie na lekcjach realizują program nauczania przyrody w klasach 4–6 szkoły podstawowej pt. „Tajemnice przyrody” autorstwa Jolanty Golanko. Zaproponowane bloki tematyczne są rozwinięciem i uzupełnieniem zagadnień realizowanych na lekcjach. Mniejsza liczebność uczniów w grupach ułatwi wykonanie podczas zajęć ekologicznych samodzielnych badań, doświadczeń, pomiarów i obserwacji w terenie. Realizowane będą następujące bloki tematyczne:

1. Poznaj najbliższe środowisko – 8 godzin

- prowadzenie obserwacji i badań w terenie
- rozpoznawanie roślin i zwierząt przy pomocy kluczy i atlasów
- obserwacja roślin i zwierząt przy pomocy lupy i pudełek z lupą
- orientacja w terenie, zastosowanie map, planów, kompasów
- wykonanie pomiarów meteorologicznych przy pomocy przyrządów: termometr, wiatromierz, anemometr
- przeprowadzenie prostych badań:
 - określenie stopnia zapylenia na podstawie obserwacji liści drzew z różnych stanowisk badawczych,
 - badanie obecności pyłu przy pomocy taśmy samoprzylepnej lub ligniny,
 - posługiwanie się skalą porostową,

- pobranie próbek wody i gleby do badań z różnych miejsc w najbliższej okolicy,
- zajęcia terenowe w ogródku szkolnym, nad rzeką, itp.

2. Wpływ człowieka na środowisko - 8 godzin

- badania i doświadczenia w klasie:
 - przeprowadzenie badań zanieczyszczenia powietrza,
 - określenie i porównanie zawartości pyłów,
 - badania deszczu/śniegu w okolicy,
 - określenie czy woda deszczowa jest kwaśna,
 - badanie kwasowość gleby,
 - badanie wody z różnych zbiorników wodnych w naszej okolicy (rzeka Leśnica, stawy itp.),
 - porównanie stopnia zanieczyszczenia wody i gleby w różnych miejscach naszego miasta,
 - analizowanie wyników badań, wyciąganie wniosków z przeprowadzonych obserwacji i badań

3. Skutki zanieczyszczeń oraz sposoby ochrony środowiska – 14 godzin

- określenie skutków zanieczyszczeń powietrza, wody, gleby oraz zaproponowanie sposobów ochrony
- powstawanie i skutki zjawisk: smog, kwaśne deszcze, efekt cieplarniany oraz dziura ozonowa
- zasady segregacji odpadów oraz sposoby ich zagospodarowania, recykling
- poznanie form ochrony przyrody, charakterystyka parków narodowych w Polsce
- zastosowanie programów multimedialnych i ćwiczeń przy pomocy tablicy interaktywnej
- analiza treści prezentacji multimedialnych i filmów,
- wycieczki np. rezerwatu przyrody czy muzeum przyrodniczego
- dbanie o czystość środowiska – udział w akcjach: „Sprzątanie świata”, zbiórki surowców wtórnych, baterii i inne.
- wykonanie ulotek, plakatów, gazetek
- udział w konkursach przyrodniczych i ekologicznych - szkolnych i pozaszkolnych.

Metody pracy:

1. Metody asymilacji wiedzy
 - Pogadanka
 - Praca z książką, atlasem

2. Metody samodzielnego dochodzenia do wiedzy
 - Metoda problemowa - rozwiązywanie problemów ekologicznych w ciągłej interakcji między nauczycielem a dziećmi
 - Metoda sytuacyjna - wprowadzenie dzieci w konkretną sytuację, dzieci muszą ją zrozumieć i podjąć decyzje związane z jej rozwiązaniem oraz przewidzieć skutki tych decyzji,
 - Burza mózgów - rozwiązywanie określonego zadania lub problemu zespołowo, dzieci podają jak najwięcej pomysłów,
 - Gry dydaktyczne - wykorzystywane na zajęciach i podczas samodzielnego działania dzieci, występuje w nich element zabawowy.

3. Metody waloryzacyjnych (eksponujących)

- Metody impresyjne - polegają one na uczestniczeniu dzieci w eksponowanych wartościach związanych z ochroną i kształtowaniem naturalnego środowiska,
- Metody ekspresyjne - polegają one na wyrażaniu własnych przeżyć, doznań, uczuć w konkretnej działalności na rzecz środowiska a także w twórczości plastycznej, konstrukcyjnej i słownej.

4. Metody praktyczne

- Eksperyment - prowadzony przez dzieci w warunkach naturalnych lub w kąciku przyrody.

5. Metody podające

- Opowiadanie i opis.

Dobór określonych metod zależy od treści przekazywanych dzieciom. W celu uatrakcyjnienia zajęć często łączy się dwie lub trzy metody na jednym zajęciu.

Formy pracy

- praca w grupie
- indywidualna
- zbiorowa

Środki dydaktyczne

- Okazy naturalne,
- Środki wizualne: filmy, fotografie, ilustracje, obrazy, reprodukcje obrazów, rysunki, plansze dydaktyczne,
- Środki słuchowe: piosenki, wiersze, opowiadania, inscenizacje i inne teksty literackie, odgłosy zwierząt, ptaków,

- Środki manipulacyjne: karty, domino, gry planszowe, loteryjki itp.,
- Środki i urządzenia techniczne: lupa, mikroskop, różne naczynia, sprzęt do obserwacji i laboratoryjny,
 - Walizka eko-badacza

Procedury osiągnięcia celów:

- Gromadzenie materiałów, informacji dotyczących ekologii,
- Korzystanie z różnych źródeł informacji, czasopism, Internetu, albumów czytanie ich i omawianie.
- Założenie hodowli roślin doniczkowych w klasie.
- Obserwacja przyrody w różnych porach roku.
- Obserwacja fauny i flory w najbliższym otoczeniu.
- Obserwacja różnych gatunków roślin będących pod ochroną.
- Przedstawienie informacji zgromadzonych przez nauczyciela i uczniów o różnych gatunkach zwierząt chronionych.
- Rozmowy z dziećmi na temat różnych form ochrony terenów zielonych (parki narodowe, parki krajoznawcze, rezerваты przyrody, pomniki przyrody)
- Poznanie wybranych parków narodowych i głównych rezerwatów przyrody
- Praca z mapą.
- Poznanie pomników przyrody w naszej miejscowości i innych regionach.
- Rozmowy na temat „Zielona bariera”- ochrona przed hałasem, spalinami, oczyszczanie powietrza.
- Pogadanka na temat źródeł zanieczyszczenia wody, gleby i powietrza (ścieki komunalne, kwaśne deszcze, smog)
- Dyskusja na temat rodzaju odpadów oraz sposobów i celowości segregacji śmieci.
- Oglądanie filmów na temat segregacji odpadów i recyklingu.
- Aktywne spędzanie wolnego czasu na świeżym powietrzu poprzez: wycieczki, spacer, gry i zabawy.
- Wykonanie plakatów, ulotek
- Aktywny udział w sprzątaniu świata

OCZEKIWANE EFEKTY - osiągnięcia ucznia:

- Wykształcenie umiejętności uważnego i świadomego postrzegania otaczającego świata.
- Nabycie pozytywnego nastawienia do otoczenia oraz wykształcenie postawy gotowości do jego ratowania.

- Wykształcenie umiejętności współdziałania w grupie.
- Wzrost świadomości ekologicznej wśród dzieci i rodziców.
- Umiejętność prowadzenia obserwacji w środowisku najbliższej okolicy
- Przeprowadzenie samodzielnie prostych badań, doświadczeń pozwalających poznać stan środowiska lokalnego
- Dokumentowanie i opracowywanie wyników
- Umiejętność wyciągania wniosków z przeprowadzonych badań
- Opisywanie cech lokalnego krajobrazu,
- Dostrzeganie korzystnych i niekorzystnych zmian jakie zaszły i zachodzą w środowisku najbliższej okolicy oraz umiejętność ich wartościowania
- Dostrzeganie przyczyn degradacji środowiska w najbliższym otoczeniu, w Polsce, na świecie
- Odnajdywanie zależności między stanem środowiska a własnym życiem
- Uzasadnianie konieczności tworzenia obszarów chronionych
- Nabywanie umiejętności pracy w grupie
- Podejmowanie działań na rzecz lokalnego środowiska

SPOSOBY REALIZACJI:

- Prowadzenie obserwacji i prostych badań, doświadczeń, pomiarów
- Preferowanie metod aktywizujących uczniów, takich jak: praca z mapą w terenie, zbieranie danych i ich opracowywanie, wywiady, itp.
- Analizowanie atlasów, przewodników i zdjęć, wykresów, tabel
- Przygotowanie prac, albumów, plakatów
- Udział w zajęciach terenowych np. w ogródku szkolnym, nad rzeką
- Udział w wycieczkach np. do muzeów przyrodniczych, rezerwatu przyrody „Łęczczok”
- Udział w akcjach na rzecz ochrony lokalnego środowiska np. w akcji „Sprzątanie świata – Polska”
- Przeprowadzenie i zorganizowanie w szkole zbiórki surowców wtórnych (puszki aluminiowe, makulatura, baterie)
- Udział w konkursach wiedzy ekologicznej i prac plastycznych
- Organizowanie apeli, akademii, konkursów związanych z obchodami świąt wynikających z ochrony przyrody np. Dzień Ziemi
- Przygotowanie wystaw i gazetek
- Wyświetlanie filmów o tematyce ekologicznej

- Opracowanie ankiet, ulotek
- Opracowanie wyników badań stanu środowiska najbliższej okolicy
- Przygotowywanie i umieszczanie artykułów na stronie internetowej szkoły

SPOSOBY EWALUACJI OSIĄGNIĘĆ - ewaluacja osiągnięć i monitoring

W trakcie prowadzenia innowacji dokonywana będzie systematycznie obserwacja osiągnięć pracy uczniów oraz pełna dokumentacja pedagogiczna. Działania uczniów będą odzwierciedlone w postaci:

- statystyka ilości przeprowadzonych zajęć (zapisy w dzienniku zajęć pozalekcyjnych)
- karty pracy z obserwacji przeprowadzonych w terenie, wyników badań i doświadczeń
- prace plastyczne, albumy, gazetki, ulotki
- dokumentacja fotograficzna
- wyniki osiągnięte w konkursach ekologicznych, przyrodniczych szkolnych i pozaszkolnych
- opinie uczniów i rodziców - ankieta ewaluacyjna na zakończenie zajęć ekologicznych.

Ewaluacja będzie opracowywana przez autora innowacji i przedstawiana podczas konferencji podsumowującej.