

Euronet 50/50

Oszczędzanie energii w szkołach

Poradnik dla nauczycieli

**Kraków
Styczeń 2012**

Wydawca: Stowarzyszenie Gmin Polska Sieć „Energie Cités”
ul. Sławkowska 17/30; 31-016 Kraków
tel./fax: +48 12 429 17 93
e-mail: biuro@pnec.org.pl
www.pnec.org.pl

OSZCZĘDZANIE ENERGII W SZKOŁACH. PORADNIK DLA NAUCZYCIELI

Autorzy rozdziałów: Unabhängigen Institut für Umweltfragen,
Stowarzyszenie Gmin Polska Sieć „Energie Cités”,
Bożena Kuś – SP 10 w Bielawie,
Grażyna Czarkowska – SP 13 w Bielsku-Białej,
Renata Franek – SP 7 w Cieszynie,
Dorota Bulińska – SP 11 w Dąbrowie Górniczej.

Tłumaczenie rozdz. 1–6 i redakcja: Patrycja Płonka, Stowarzyszenie Gmin
Polska Sieć „Energie Cités”.

Opracowanie i wydanie niniejszego poradnika zostało dofinansowane z programu Komisji Europejskiej „Inteligentna Energia dla Europy” (IEE).

ISBN **978-83-924306-5-0**
Redakcja: **Stowarzyszenie Gmin Polska Sieć „Energie Cités”**
Skład i druk: **Agencja Reklamowo-Wydawnicza „OSTOJA”**

© COPYRIGHT BY STOWARZYSZENIE GMIN POLSKA SIEĆ „ENERGIE CITÉS”

**Publikacja nie jest zeszytem ćwiczeń i nie służy do wypełniania.
Dopuszcza się powielanie stron w celach szkoleniowych i edukacyjnych.**

Egzemplarz bezpłatny – sprzedaż zabroniona!

SPIS TREŚCI

WPROWADZENIE (<i>Stowarzyszenie Gmin Polska Sieć „Energie Cités”</i>)	5
1. ENERGIA – Jak krok po kroku wdrożyć metodologię 50/50 w szkole? (<i>Unabhängigen Institut für Umweltfragen</i>).....	9
1.1. Dzień 1: Rozpoczęcie pracy z uczniami.....	10
1.2. Dzień 2: Przegląd energetyczny szkoły	14
1.3. Dzień 3: Energia i energia elektryczna.....	18
1.4. Dzień 4: Wnioski z przeprowadzonych badań	20
1.5. Dzień 5: Wykonanie materiałów zachęcających społeczność szkolną do oszczędzania energii	22
1.6. Dzień 6: Kampania informacyjna wśród społeczności szkolnej	23
2. ENERGIA – Załączniki (<i>Unabhängigen Institut für Umweltfragen</i>)	25
2.1. Rysunek pomagający wyjaśnić zjawisko efektu cieplarnianego	26
2.2. Doświadczenie 1: Zbadaj, jak powstaje efekt cieplarniany	28
2.3. Arkusz roboczy 1: Podstawowe informacje o budynku szkoły	29
2.4. Arkusz roboczy 2: System grzewczy szkoły.....	30
2.5. Arkusz roboczy 3: Charakterystyka temperatur panujących w szkole	32
2.6. Arkusz roboczy 4: Formy energii.....	33
2.7. Arkusz roboczy 5: Alfabet energetyczny	34
2.8. Arkusz roboczy 6: Quiz energetyczny	35
2.9. Przykłady etykiet zachęcających do oszczędzania energii	36
3. WODA – Jak krok po kroku wdrożyć metodologię 50/50 w szkole?	37
3.1. Wprowadzenie	38
3.2. Dzień 1: Krążenie wody	39
3.3. Dzień 2: Kiedy woda znalazła się w rurach i co działo się wcześniej?.....	41
3.4. Dzień 3: Jak dziś wygląda zaopatrywanie ludzi w wodę?	44
3.5. Dzień 4: Wykorzystanie i oszczędzanie wody w twojej szkole.....	46
4. WODA – Załączniki	49
4.1. Arkusz roboczy 7: Wykorzystanie wody w szkole	50
4.2. Arkusz roboczy 8: Dzielne zużycie wody w szkole	53
4.3. Doświadczenie 2: Zbuduj własny model cyklu hydrologicznego.....	56
4.4. Doświadczenie 3: Dowiedz się, w jaki sposób różne warstwy ziemi oczyszczają wodę.....	57
4.5. Doświadczenie 4: Instalacja do biologicznego oczyszczania wody	58
5. ODPADY – Jak krok po kroku wdrożyć metodologię 50/50 w szkole?	59
5.1. Dzień 1: Odpady w naszej szkole	60
5.2. Dzień 2: Recykling odpadów	63
5.3. Dzień 3: Wyprawa badawcza poświęcona odpadom.....	64
5.4. Dzień 4: Kampania informacyjna	67
6. ODPADY – Załączniki	71
6.1. Arkusz roboczy 9. Gospodarowanie odpadami w szkole	72
6.2. Arkusz roboczy 10: Protokół z badania dot. odpadów powstających w szkole.....	76
7. Doświadczenia polskich szkół wdrażających metodologię 50/50	77
7.1. Szkoła podstawowa nr 10 w Bielawie (<i>Bożena Kuś</i>)	78
7.2. Szkoła podstawowa nr 13 w Bielsku-Białej (<i>Grażyna Czarkowska</i>)	81
7.3. Szkoła podstawowa nr 7 w Cieszynie (<i>Renata Franek</i>).....	84
7.4. Szkoła podstawowa nr 11 w Dąbrowie Górniczej (<i>Dorota Bulińska</i>).....	86

WPROWADZENIE

Poradnik dla nauczycieli „Oszczędzanie energii w szkołach” został opracowany w ramach projektu „50/50 Europejska Sieć Centrów Edukacyjnych (EURONET 50/50)” współfinansowanego z programu „Inteligentna Energia dla Europy” (IEE). Celem projektu, którego polskim koordynatorem jest Stowarzyszenie Gmin Polska Sieć „Energie Cités”, jest wsparcie walki ze zmianami klimatycznymi poprzez edukację energetyczną najmłodszych oraz utworzenie europejskiej sieci szkół oszczędzających energię i inne zasoby. W ramach działań projektowych w wybranych europejskich szkołach podstawowych wdrażana jest tzw. **metodologia 50/50**, która zakłada zaangażowanie uczniów w proces zarządzania energią w szkole oraz nauczenie ich ekologicznych zachowań poprzez konkretne działania.

Wdrażanie metodologii 50/50 w szkole składa się z 9 etapów:

1. Powołanie zespołu do spraw energii

W skład zespołu powinni wejść: wybrana grupa uczniów, jeden lub dwóch nauczycieli oraz szkolny woźny. Jego celem jest zbadanie, w jaki sposób w szkole wykorzystywana jest energia oraz zaproponowanie i wdrożenie rozwiązań, które pozwolą na ograniczenie jej zużycia. Zespół ds. energii jest również odpowiedzialny za przygotowanie kampanii informacyjno-edukacyjnej skierowanej do reszty społeczności szkolnej.

2. Wstępny przegląd energetyczny szkoły

Przed rozpoczęciem pracy z uczniami nauczyciele zaangażowani w projekt wraz ze szkolnym woźnym powinni wziąć udział w tzw. wstępnym przeglądzie energetycznym szkoły, który przygotowuje ich do realizacji przyszłych zadań. Celem przeglądu jest:

- ocena energetyczna budynku szkoły obejmująca ocenę systemu ogrzewania oraz stanu budynku (w tym: stanu okien i drzwi, ocieplenia strychu i piwnic itp.),
- identyfikacja obszarów, w których uczniowie będą mieli możliwość wykazania się.

3. Wprowadzenie uczniów w tematykę ochrony klimatu i oszczędzania energii

Na tym etapie zarówno uczniowie należący do zespołu ds. energii, jak i pozostali zostają zaznajomieni z takimi zagadnieniami jak:

- formy energii, korzystanie z energii w codziennym życiu i jego skutki,
- efekt cieplarniany, zmiany klimatyczne, ochrona klimatu,
- oszczędzanie energii, efektywność energetyczna, wykorzystanie odnawialnych źródeł energii.

Tematy te mogą zostać omówione zarówno w czasie lekcji (np. przyrody, matematyki, języka polskiego), jak również w trakcie zajęć dodatkowych (kółko ekologiczne, spotkania zespołu ds. energii itp.).

4. Przegląd energetyczny szkoły

Tym razem w przeglądzie energetycznym szkoły bierze udział już cały zespół ds. energii. Pod okiem nauczycieli i wóznego uczniowie sprawdzają, w jaki sposób w szkole wykorzystywana jest energia, zwracając uwagę na takie elementy jak:

- system grzewczy szkoły,
- oświetlenie szkoły,
- wykorzystywany sprzęt elektryczny i elektroniczny,
- wykorzystanie wody.

Skontrolowane powinny zostać wszystkie pomieszczenia, w tym: klasy, korytarze, klatki schodowe, pokój nauczycielski, sala gimnastyczna, prysznice, toalety.

5. Długoterminowe pomiary temperatury oraz ocena gospodarowania energią w szkole

Na tym etapie przed uczniami z zespołu ds. energii stoją dwa zadania:

- **Sporządzenie charakterystyki temperatur panujących w szkole** na podstawie długoterminowych (trwających ok. 2 tygodni) pomiarów temperatury we wszystkich pomieszczeniach szkolnych. Po zakończeniu pomiarów uczniowie rysują plan szkoły, a na nim odpowiednimi kolorami oznaczają pomieszczenia, w których jest zbyt ciepło, zbyt zimno lub panuje prawidłowa temperatura.
- **Ocena gospodarowania energią w szkole** dokonana w oparciu o:
 - obserwacje, w jaki sposób uczniowie i nauczyciele korzystają z budynku (Jak wietrzą pomieszczenia? Jakich urządzeń elektrycznych i elektronicznych używają i w jaki sposób? Czy mają możliwość regulacji ogrzewania i czy z niej korzystają?),
 - ankiety przeprowadzone wśród uczniów i nauczycieli spoza zespołu ds. energii, obejmujące pytania o ich opinię na temat temperatur i jakości powietrza w szkolnych pomieszczeniach, wykorzystania sprzętu elektrycznego i elektronicznego oraz innych kwestii związanych z wykorzystaniem energii.

6. Przedstawienie propozycji rozwiązań

Na tym etapie zespół ds. energii omawia rezultaty swoich dotychczasowych działań i opracowuje **propozycje rozwiązań, które pozwolą ograniczyć zużycie energii w szkole** (zmiana zachowań uczniów i nauczycieli, drobne prace konserwatorskie i modernizacyjne).

Zadaniem zespołu jest również wdrożenie zaproponowanych rozwiązań i zaangażowanie w ten proces całej społeczności szkolnej.

7. Kampania informacyjna

Podczas kampanii informacyjnej uczniowie z zespołu ds. energii dzielą się z resztą społeczności szkolnej tym, czego dowiedzieli się w trakcie realizacji projektu, a także swoimi propozycjami

rozwiązań pozwalających na ograniczenie zużycia energii. Możliwe sposoby komunikacji obejmują: przygotowanie plakatu lub gazetki ściennej, prezentacje w klasach lub przy okazji wydarzenia szkolnego, organizację Dni Oszczędzania Energii, utworzenie strony internetowej poświęconej oszczędzaniu energii itp.

8. Zgłoszenie zapotrzebowania na małe inwestycje

Czasem nawet niewielka ilość pieniędzy pozwala na wprowadzenie dużych zmian. Choć głównym celem projektu jest **bezinwestycyjne oszczędzanie energii**, uczniowie z zespołu ds. energii mogą również zaproponować realizację drobnych inwestycji (np. zakup i umieszczenie srebrnej folii za kaloryferami, uszczelnienie okien, wymiana tradycyjnych żarówek na energooszczędne) i zwrócić się z prośbą o ich sfinansowanie do dyrekcji, organu prowadzącego szkołę lub sponsorów.

9. Wykorzystanie zaoszczędzonych pieniędzy

Ważnym elementem projektu jest udział uczniów w podjęciu decyzji o wykorzystaniu zaoszczędzonych dzięki ich działaniom pieniędzy. Pokaże im to, że ich starania przynoszą wymierne rezultaty.

Po każdym roku realizacji projektu należy więc poinformować całą społeczność szkolną, ile energii udało się zaoszczędzić, o ile obniżyła się w związku z tym emisja CO₂ i ile pieniędzy zyskała szkoła, a następnie przedyskutować z uczniami z zespołu ds. energii, na co powinny zostać przeznaczone zaoszczędzone pieniądze.

Celem niniejszego poradnika jest pomoc nauczycielom wdrażającym metodologię 50/50 w pracy z zespołem ds. energii. Bazuje on na doświadczeniach **Niezależnego Instytutu ds. Środowiska (UfU)**, który już od ponad 15 lat z powodzeniem realizuje projekty 50/50 w niemieckich szkołach.

Ze względu na zainteresowanie uczestników projektu także innymi aspektami funkcjonowania szkoły, pierwotna wersja poradnika została **poszerzona o materiały dotyczące oszczędzania wody i racjonalnej gospodarki odpadami**, aktywizujące uczniów także w tych obszarach.

Podejście zaproponowane przez autorów poradnika kładzie nacisk na samodzielną pracę uczniów oraz rozwój posiadanego przez nich potencjału. Nauczyciel jedynie towarzyszy i pomaga dzieciom w ocenie wykorzystania energii i innych zasobów w szkole oraz w poszukiwaniu możliwości ich zaoszczędzenia. Zachęcamy dzieci do tego, aby jak najwięcej zadań wykonały samodzielnie, a następnie zaprezentowały rezultaty swojej pracy reszcie społeczności szkolnej.

Zalecamy, aby działania omówione w poradniku były realizowane w godzinach lekcyjnych. Łatwiej jest bowiem ocenić wykorzystanie energii i innych zasobów w szkole w momencie, gdy z budynku korzystają wszyscy jego użytkownicy. Poza tym w ten sposób reszta społeczności szkolnej będzie mogła przyglądać się pracy zespołu ds. energii.

W niniejszym poradniku podzielono realizację omówionych zadań na dni. Zadania przewidziane do realizacji w każdym dniu powinny zająć średnio około 90–150 minut (bez przerw), choć czas ten może zmieniać się w zależności od szkoły.

Możliwe jest wykonanie wszystkich zadań w krótszym czasie, jednak zdaniem autorów poradnika projekt będzie bardziej zrównoważony i na dłużej zapadnie w pamięci dzieci, jeżeli jego realizacja nie zostanie ograniczona do jednego lub dwóch następujących po sobie dni. Proponują oni też, aby pomiędzy poszczególnymi etapami (dniami) realizacji projektu robić jedno- lub dwutygodniowe przerwy.

Do poradnika zostały dołączone następujące załączniki:

- arkusze robocze dla uczniów,
- opisy doświadczeń,
- rysunki,
- przykłady etykiet zawierających hasła zachęcające do oszczędzania energii.

Poradnik zawiera również opis doświadczeń polskich szkół wdrażających metodologię 50/50.

Uwaga dot. rozdziału poświęconego energii: w zadaniach przewidzianych do realizacji w 1. dniu uczestniczy cała klasa. W pozostałych – powołany zespół ds. energii.

A large, horizontal, textured green brushstroke graphic that serves as a background for the text.

ENERGIA

**Jak krok po kroku wdrożyć metodologię 50/50
w szkole?**

ROZPOCZĘCIE PRACY Z UCZNIAMI

KROK 1 – WPROWADZENIE DO PROJEKTU 50/50

Zapytaj uczniów:

- Co wiecie o projekcie EURONET 50/50?
- Dlaczego oszczędzanie energii jest ważne?

Jeżeli posiadasz dane na temat zużycia energii w szkole, pozwól klasie odgadnąć:

- Ile energii elektrycznej oraz ciepłej zużywa szkoła w ciągu roku?
- Ile to kosztuje?

Dzieci co prawda mogą nie do końca rozumieć, co kryje się za tymi liczbami, jednakże ich wielkość powinna zrobić na nich wrażenie. Zwłaszcza jeżeli porównają je z cenami kupowanych na co dzień produktów.

KROK 2 – WPROWADZENIE POJĘCIA „ENERGIA”

Przedyskutuj z dziećmi pojęcie „energii”

Zapytaj uczniów:

- Co wiecie o energii?
- Skąd ona pochodzi?
- Gdzie jest wykorzystywana?

Odpowiedzi notuj na tablicy.

Poszczególным zagadnieniom przypisz różne kolory kredy:

- | | |
|------------------|---|
| Czerwony: | <i>paliwa kopalne i energia atomowa</i> |
| Zielony: | <i>odnawialne źródła energii</i> |
| Biały: | <i>sposoby wykorzystania energii</i> |

Omawiając źródła energii wytłumacz dzieciom, że spalanie paliw kopalnych wiąże się z emisją dwutlenku węgla (CO₂).

Przedyskutuj z klasą wnioski z tego ćwiczenia.

KROK 3 – WPROWADZENIE POJĘCIA „EFEKT CIEPLARNIANY”

Sporządź na tablicy rysunek pokazujący, na czym polega efekt cieplarniany

(patrz: załącznik 2.1.)

KROK 4 – WYPRAWA BADAWCZA „ENERGIA W NASZEJ SZKOLE”

(Obchód budynku szkoły w towarzystwie woźnego)

Początek obchodu:

- Przedstaw woźnego jako eksperta od systemu grzewczego szkoły.
- Poinformuj uczniów, że będą uczestniczyć w wyprawie badawczej i zapytaj, co to znaczy.

Pierwszy przystanek – kotłownia

Woźny pokazuje i wyjaśnia, do czego służą różne urządzenia i instalacje znajdujące się w kotłowni. Odpowiada na pytania:

- Co jest źródłem energii cieplnej ogrzewającej szkołę (gaz ziemny doprowadzany rurami do kotła, rury centralnego ogrzewania, sfera węgla...)?
- Jak działa kaloryfer?
- Jakie urządzenia pomiarowe znajdują się w kotłowni?
- Co one mierzą i jak działają?
- Którymi rurami ciepło jest doprowadzane do budynku?
- Co się w nich znajduje?
- Czy są one izolowane?

Drugi przystanek – szkolne podwórko

Dzieci dokonują oceny wykorzystania energii patrząc na szkołę od zewnątrz:

- Czy lampy na zewnątrz szkoły są włączone, mimo że nie jest ciemno? Poproś dzieci, by policzyły, ile lamp znajduje się na zewnątrz szkoły i ile z nich pozostaje włączonych.
- Czy budynek szkoły jest ocieplony?
- Ile drzwi prowadzi do budynku? Czy któreś z nich są otwarte, mimo że trwają lekcje?
- Ile okien jest otwartych?
- Czy jest coś jeszcze, na co należy zwrócić uwagę w kontekście wykorzystania energii?

Poleć dzieciom zmierzyć temperaturę powietrza na zewnątrz szkoły.

Trzeci przystanek – klatka schodowa/korytarz

Dzieci dokonują oceny sytuacji na klatce schodowej/korytarzu:

- Poleć dzieciom sprawdzić, jaka temperatura panuje na klatce schodowej/korytarzu.
- Poleć dzieciom sprawdzić kaloryfery na klatce schodowej/korytarzu. Czy są gorące? Czy da się na nich ustawić temperaturę ogrzewania?

Czwarty przystanek – pokój nauczycielski

Dzieci sprawdzają, jak z energii korzystają nauczyciele. Zwykle jest to jeden z ich ulubionych punktów programu, jako że pokój nauczycielski jest dla nich fascynującym miejscem. Poleć dzieciom znaleźć odpowiedzi na pytania:

- Ile lamp znajduje się w pomieszczeniu i ile z nich jest włączonych?
- Czy w pokoju nauczycielskim przebywają w tej chwili jacyś nauczyciele?
- Jaka panuje w nim temperatura?
- Ile jest kaloryferów? Jak się je reguluje?

Przed rozpoczęciem obchodu musisz dowiedzieć się, jakiej temperaturze odpowiadają poszczególne liczby na zaworach termostatycznych (np. zwykle 3 oznacza 20°C), a także co mówią normy na temat właściwej temperatury w klasach/pokoju nauczycielskim i jak w związku z tym należałoby ustawić zawory.

- Czy okna są pootwierane? Ile?
- Czy kaloryfery, które znajdują się pod otwartymi oknami, są włączone czy wyłączone?
- Jakie urządzenia elektryczne i elektroniczne znajdują się w pokoju nauczycielskim (począwszy od kserokopiarki po ekspres do kawy)? Czy są wyłączone? A może są w stanie czuwania?

Piąty przystanek – klasa

Dzieci dokonują oceny sytuacji panującej w ich własnej klasie:

- Ile okien znajduje się w pomieszczeniu? Ile z nich jest otwartych?
- Jaka temperatura panuje w klasie?
- Czy kaloryfery są włączone? Czy da się na nich regulować temperaturę?
- W jaki sposób wietrzona jest klasa? Okna pozostawia się uchylone przez dłuższy czas, czy może na krótko otwiera się je na oścież? Która metoda jest lepsza i dlaczego?

Przedyskutuj z dziećmi (a jeżeli jest taka możliwość – sprawdźcie):

- Co się stanie, gdy otworzycie okno i zimne powietrze owieje termostat?
(*automatycznie uruchomi się ogrzewanie, co sprawi, że w pomieszczeniu będzie jeszcze cieplej*)
- Jakie jest wyjście z tej sytuacji?
(*wietrzenie pomieszczenia przy wyłączonych kaloryferach*)

KROK 5 – OMÓWIENIE REZULTATÓW WYPRAWY BADAWCZEJ

Zapytaj uczniów, czego dowiedzieli się i co odkryli podczas wyprawy badawczej, w tym o wyniki ich obliczeń (liczba włączonych lamp w pokoju nauczycielskim, liczba otwartych okien w klasie, ...) i pomiarów (temperatura na zewnątrz budynku, ...). Odpowiedzi możesz zapisywać na tablicy.

Pomocne w wykonaniu tego zadania mogą okazać się arkusze robocze, które zostały zamieszczone w niniejszym poradniku i są przeznaczone do wypełniania podczas wyprawy badawczej (*arkusz roboczy 1 i 2*).

Zbierz wypełnione przez uczniów arkusze, aby można było z nich później skorzystać.

PRZEGLĄD ENERGETYCZNY SZKOŁY

DZIEŃ 2

Cel przeglądu:

- Zbadanie całego budynku szkoły pod kątem wykorzystania energii (najlepiej, by udało się zamknąć w jednej godzinie lekcyjnej, choć oczywiście czas trwania przeglądu będzie zależał od wielkości szkoły).
- Rozpowszechnienie projektu wśród całej społeczności szkolnej – z tego właśnie powodu przegląd musi mieć miejsce w czasie zajęć lekcyjnych.
- Rozwój potencjału uczniów wchodzących w skład zespołu ds. energii, którzy przeglądu szkoły dokonają samodzielnie, bez pomocy nauczyciela.

Przygotowanie do przeglądu:

- Podczas zebrania poinformuj innych nauczycieli o planowanym przeglądzie energetycznym szkoły i uprzedź, że zespół ds. energii będzie wizytował klasy w czasie zajęć.
- Uczniów wchodzących w skład zespołu ds. energii podziel na grupy (chyba że nie jest ich dużo), a szkołę na sektory. Każdej grupie przydziel jeden sektor. W ten sposób powinno się udać dokonać przeglądu w czasie jednej godziny lekcyjnej.
- Dla każdej grupy przygotuj kopię planu szkoły oraz arkusz roboczy do wypełnienia podczas przeglądu (*arkusz roboczy 3*).
- Zdobądź klucze do pomieszczeń, które normalnie są pozamykane, a które dzieci mają odwiedzić podczas przeglądu (aula szkolna, pomieszczenia wykorzystywane jedynie w godzinach popołudniowych itp.).

KROK 1 – PRZYPOMNIENIE POPRZEDNIEGO ETAPU REALIZACJI PROJEKTU

- Gdzie się udaliśmy?
- Co zobaczyliśmy?
- Jak ogrzewana jest szkoła?
- Jaki jest cel projektu?

Przypomnienie dzieciom tego, czego nauczyły się poprzedniego dnia realizacji projektu, ma im ułatwić powiązanie kolejnych zadań z problematyką zmian klimatu oraz koniecznością zmiany zachowań.

KROK 2 – PRZYGOTOWANIE PRZEGLĄDU ENERGETYCZNEGO

Podziel członków zespołu na grupy w zależności od wielkości budynku (np. jedna grupa na piętro lub uprzednio wydzielony sektor). Najlepiej, by grupy liczyły pięć do siedmiu osób. Jeżeli w zespole

ds. energii nie ma tylu uczniów, w przegląd energetyczny szkoły można zaangażować także uczniów spoza zespołu.

Razem z dziećmi określ zadania, które mają wykonać podczas „wyprawy”.

Procedura odwiedzin w klasach i innych pomieszczeniach może przebiegać w następujący sposób:

- Zapukanie do drzwi.
- Przywitanie się i przedstawienie grupy.
- Wyjaśnienie celu projektu.
- Pomiar temperatury/natężenia oświetlenia; policzenie, ile jest okien w pomieszczeniu; sprawdzenie, czy okna są pootwierane czy pozamykane; sprawdzenie ustawienia zaworów termostatycznych na kaloryferach.
(Uwaga: poleć dzieciom, aby zawczasu poinformowały innych, co będą robić, a także jakie są rezultaty wykonanego przez nich zadania!)
- Zapytanie osób znajdujących się w odwiedzanym pomieszczeniu, co myślą o temperaturze w nim panującej: czy jest im za ciepło, za zimno, czy może temperatura jest dla nich odpowiednia?
- Zapisanie rezultatów badania.
- Pożegnanie się.

Następnie w każdej grupie rozdziel zadania pomiędzy jej członków. Niektóre zadania możesz połączyć, by dopasować ich liczbę do liczby uczniów wchodzących w skład grupy.

KROK 3 – PRÓBA

Warto, by przed rozpoczęciem przeglądu energetycznego szkoły każda grupa przećwiczyła przed swoimi kolegami z zespołu ds. energii scenariusz odwiedzin klas i innych pomieszczeń szkolnych.

Pierwsza grupa wydzielona z zespołu ds. energii opuszcza pomieszczenie z zadaniem wykonania wszystkich ustalonych wcześniej czynności (zapukanie do drzwi, przywitanie się i przedstawienie grupy itd.). Kiedy uczniowie zapukają, zaprosz ich do środka. *Postaraj się, aby wszystko odbyło się jak najbardziej realistycznie.*

Kiedy grupa skończy, wraz z resztą zespołu oceńcie, co zostało wykonane dobrze, a co jeszcze wymaga drobnych poprawek.

Powtórz procedurę z pozostałymi grupami. Niech każda przećwiczy scenariusz odwiedzin klas i innych pomieszczeń szkolnych.

KROK 4 – PRZEGLĄD ENERGETYCZNY SZKOŁY

Przypomnij każdej grupie, którą część szkoły będzie badać i jak ważne jest, aby robiła to w sposób dokładny i zdyscyplinowany.

Uczniowie dokonują przeglądu szkoły samodzielnie, bez asysty nauczyciela.

Najlepiej, by uczniowie ruszyli na obchód szkoły zaraz po rozpoczęciu lekcji, aby zdążyli zbadać wszystkie pomieszczenia, zanim zadzwoni dzwonek na przerwę. Jeżeli nie jest to możliwe, ustal co mają robić podczas przerwy (np. odwiedzenie innych niż sale lekcyjne pomieszczeń).

W czasie, gdy uczniowie dokonują przeglądu energetycznego szkoły, wypisz na tablicy temperatury, jakie zgodnie z normami powinny panować w różnych pomieszczeniach szkolnych. Najlepiej zrobić to rysując skalę temperatur, na której na zielono zaznaczona jest właściwa (zgodna z normami) temperatura, na niebiesko (po lewej) – temperatury niższe, a na czerwono (po prawej) – wyższe.

Gdy wszystkie grupy wrócą z przeglądu, zapytaj je o ich doświadczenia i odkrycia (np. z jakim przyjęciem spotkały się w klasach, co mówili nauczyciele...) – *dzieci będą pełne wrażeń i będą się chciały nimi podzielić.*

KROK 5 – SPORZĄDZENIE CHARAKTERYSTYKI TEMPERATUR PANUJĄCYCH W SZKOLE

Wyjaśnij, jakie temperatury powinny panować w różnych pomieszczeniach zgodnie z obowiązującymi normami i poproś poszczególne grupy:

- o wypisanie na otrzymanym planie szkoły, jakie temperatury panowały w odwiedzonych przez nie pomieszczeniach i pokolorowanie tych pomieszczeń w następujący sposób: na czerwono – pomieszczenia, w których jest zbyt ciepło, na niebiesko – pomieszczenia, w których jest zbyt zimno; na zielono – pomieszczenia, w których panują właściwe temperatury;
- o przygotowanie się do zaprezentowania pozostałym członkom zespołu ds. energii swoich obserwacji i odkryć.

KROK 6 – PREZENTACJA REZULTATÓW PRZEGLĄDU ENERGETYCZNEGO SZKOŁY

Wszystkie grupy po kolei prezentują sporządzone przez siebie mapy i to, czego udało im się dowiedzieć podczas obchodu szkoły.

Na zakończenie poinformuj zespół, jakie będzie jego zadanie kolejnego dnia realizacji projektu. Upewnij się, że wszystkie mapy (plany) i arkusze robocze zostały zebrane i będzie je można wykorzystać podczas następnych zajęć.

KROK 7 – DODATKOWY – ROZPOCZĘCIE DŁUGOTERMINOWYCH POMIARÓW TEMPERATURY

Jeżeli szkoła posiada rejestrator temperatury, można rozpocząć jej długoterminowe pomiary w wybranym punkcie klasy. Wyjaśnij uczniom, do czego służy to urządzenie i jak działa. Następnie włącz rejestrator i oficjalnie rozpocznij pomiar. Długoterminowe pomiary temperatury powinny trwać co najmniej jeden pełny tydzień. Pozwolą one dowiedzieć się, jakie temperatury panują w szkole w dłuższym okresie, w tym w nocy i w weekendy.

ENERGIA I ENERGIA ELEKTRYCZNA

DZIEŃ 3

Przygotowanie:

- Przygotuj miernik energii służący do pomiaru energii elektrycznej pobieranej przez różne odbiorniki (urządzenia elektryczne i elektroniczne).
- Jeżeli w szkole znajdują się urządzenia pobierające znaczne ilości energii, upewnij się, że w trakcie zajęć uczniowie będą mieli do nich dostęp.

KROK 1 – PRZYPOMNIENIE TEMATYKI PROJEKTU

Pomóż uczniom przypomnieć sobie, czego dowiedzieli się pierwszego dnia realizacji projektu:

- Co to jest energia?
- Jakie są źródła wykorzystywanej przez nas energii?

KROK 2 – OMÓWIENIE RÓŻNYCH FORM ENERGII

Formy energii: kinetyczna, potencjalna, światło, ciepło, dźwięk

Przy omawianiu form energii pomocny może okazać się zamieszczony w niniejszym podręczniku arkusz roboczy „Formy energii” (*arkusz roboczy 4*). Uczniowie mogą go wypełniać pracując w parach lub w małych grupach.

KROK 3 – ENERGETYCZNY ALFABET

Ta zabawa pomoże uczniom utrwalić sobie to, czego dowiedzieli się do tej pory na temat energii:

Wypisz na tablicy alfabet i poproś uczniów o przypisanie każdej literce co najmniej jednego pojęcia związanego z energią.

Każde zaproponowane pojęcie zapisz na tablicy przy odpowiedniej literce i omów (*jako ilustracja może posłużyć arkusz roboczy 5*).

Przed rozpoczęciem zabawy upewnij się, że sam (-a) jesteś w stanie przypisać każdej literce chociaż jedno pojęcie.

KROK 4 – QUIZ NA TEMAT ENERGII

Kolejnym ćwiczeniem mającym na celu utrwalenie zdobytej wiedzy jest quiz na temat energii, wypełniany przez uczniów w parach lub małych grupach (*arkusz roboczy 6*). Zadaniem dzieci jest wymienienie jak największej liczby przykładów wykorzystania energii w życiu codziennym oraz ich scharakteryzowanie poprzez wypełnienie odpowiednich rubryczek.

Pamiętaj, aby samemu przygotować parę przykładów i być w stanie odpowiedzieć na zadawane przez dzieci pytania. Gdy wszyscy uczniowie zakończą już wypełnianie quizu, możesz przedyskutować rezultaty na forum klasy.

KROK 5 – BADANIE WYKORZYSTANIA ENERGII ELEKTRYCZNEJ W KLASIE

Poleć dzieciom:

- sprawdzić, jakie urządzenia elektryczne i elektroniczne znajdują się w klasie,
- zastanowić się, jakie jeszcze inne urządzenia tego typu mogą się znajdować w szkole i które z nich zużywają najwięcej energii,
- dokonać pomiaru energii elektrycznej pobieranej przez różne odbiorniki znajdujące się w klasie (warto też porównać, ile energii zużywa dany odbiornik w różnych warunkach, np. podczas „normalnej” pracy, w trybie czuwania itp.).

Jeżeli w klasie jest zbyt mało urządzeń elektrycznych i elektronicznych, możesz kilka przynieść ze sobą, np. telefon komórkowy z ładowarką, radio, laptop (pomiar zużycia energii w trybie czuwania, w trakcie pracy, przy włączonym trybie oszczędzania energii), wentylator, suszarka do włosów, mały grzejnik elektryczny.

Poleć dzieciom zanotować wyniki swoich obserwacji.

Jeżeli w szkole (poza klasą) są jeszcze jakieś urządzenia zużywające duże ilości energii elektrycznej, idź z dziećmi je obejrzeć i pomierzyć pobór energii.

Poleć dzieciom zanotować rezultaty pomiarów.

KROK 6 – OMÓWIENIE WYNIKÓW PRZEROWADZONYCH BADAŃ

Przedyskutuj z dziećmi wyniki ich badań i dociekań:

- Jakie odbiorniki (urządzenia) zużywają najwięcej energii?
- W jaki sposób są one wykorzystywane?
- Gdzie energia jest wykorzystywana w nieracjonalny sposób?

WNIOSKI Z PRZEPROWADZONYCH BADAŃ

DZIEŃ 4

Przygotowanie:

- **Jeżeli wykonywane były** długoterminowe pomiary temperatury, tego dnia miej ze sobą wydruki prezentujące ich wyniki.
- **Pomyśl**, w jaki sposób dzieci będą mogły podzielić się swoimi odkryciami i zaleceniami z resztą społeczności szkolnej.

KROK 1 – PRZYPOMNIENIE REZULTATÓW POPRZEDNICH ETAPÓW (DNI) REALIZACJI PROJEKTU

- **Pomóż uczniom przypomnieć sobie**, co robili podczas poprzednich dni realizacji projektu.
- **Jeżeli to możliwe**, zaprezentuj wydruki z długoterminowych pomiarów temperatury i pozwól dzieciom zinterpretować to, co widzą.

KROK 2 – OPRACOWANIE PRZEZ UCZNIÓW PROPOZYCJI ROZWIĄZAŃ POZWALAJĄCYCH OGRANICZYĆ ZUŻYCIE ENERGII W SZKOLE

Podziel uczniów na grupy, w których będą dyskutować nad wynikami swoich badań (wykorzystując wypełnione przez siebie arkusze robocze) i sposobami oszczędzania energii, a także zgłaszać propozycje poprawy sytuacji w tym zakresie w szkole.

Po zakończeniu dyskusji poszczególne grupy zaprezentują pozostałym uczniom efekty swojej pracy, wykorzystując do pomocy wypełnione arkusze robocze i sporządzone notatki. **Najważniejsze** odkrycia i propozycje notuj na tablicy.

Gdy wszystkie grupy zakończą swoje prezentacje, zapytaj, czy ktoś jeszcze chciałby coś dodać do tego, co już zostało powiedziane.

KROK 3 – ZIDENTYFIKOWANIE OSÓB, KTÓRE POWINNY UCZESTNICZYĆ WE WDRAŻANIU POSZCZEGÓLNYCH PROPOZYCJI W ŻYCIU

Przedyskutuj z uczniami, kogo należy zaangażować w realizację poszczególnych pomysłów. Mogą to być:

- szkolny woźny,
- dyrektor szkoły,

- władze lokalne,
- i wreszcie: my sami czyli uczniowie i nauczyciele (tzw. społeczność szkolna).

Przedyskutujcie także sposoby dotarcia ze swoimi pomysłami do tych osób.

Mogą to być:

- w przypadku dyrektora, woźnego lub władz lokalnych: wysłanie listu z rekomendacjami/postulatami;
- w przypadku innych uczniów i nauczycieli: gazetka ścienna na korytarzu zawierająca zalecenia dotyczące oszczędzania energii w szkole oraz apel do całej społeczności szkolnej o zgłaszanie własnych pomysłów w tej dziedzinie; prezentacja poświęcona oszczędzaniu energii w szkole wygłoszona przed uczniami i nauczycielami kolejnego dnia realizacji projektu; odwiedziny w klasach i opowiadanie im o rezultatach projektu.

KROK 4 – PRZYGOTOWANIE DO KOLEJNEGO ETAPU PROJEKTU

Poleć uczniom zaprojektowanie materiałów, które pozwolą im przedstawić swoje odkrycia i zalecenia całej społeczności szkolnej. Podziel ich na grupy (mogą to być te same grupy co uprzednio lub inne). Każdej grupie zleć realizację innego zadania:

- Opracowanie projektu listu do dyrektora/woźnego,
- Opracowanie projektu gazetki szkolnej poświęconej projektowi 50/50 i oszczędzaniu energii w szkole,
- Zaprojektowanie etykiet zachęcających do oszczędzania energii do umieszczenia na/przy wyłącznikach światła, oknach, kaloryferach, urządzeniach elektrycznych i elektronicznych (*załącznik 2.9*),
- Zaprojektowanie pudełka na wiadomości od innych uczniów (zawierające ich propozycje dotyczące oszczędzania energii w szkole),
- Opracowanie wskazówek dotyczących oszczędzania energii w szkole, które w formie ulotki lub krótkiej gazetki będą rozprowadzane wśród innych uczniów i nauczycieli,
- ...

Poszczególne grupy powinny pracować samodzielnie.

Ogranicz się do odpowiadania na zadane pytania oraz pomocy, w przypadku gdyby pojawiły się jakieś trudności.

WYKONANIE MATERIAŁÓW ZACHĘCAJĄCYCH SPOŁECZNOŚĆ SZKOLNĄ DO OSZCZĘDZANIA ENERGII

Przygotowanie:

- **umów się z dyrektorem szkoły** na spotkanie po zakończeniu realizacji zadań przewidzianych na ten dzień;
- **na zajęcia przynieś akcesoria** niezbędne do wykonania materiałów służących komunikacji z resztą społeczności szkolnej: arkusze kolorowego papieru, kredki, klej, flamastry, kolorowe długopisy itp.

KROK 1 – PREZENTACJA PROJEKTÓW PRZYGOTOWANYCH POPRIEDNIEGO DNIA REALIZACJI PROJEKTU

Członkowie zespołu ds. energii wyciągają przygotowane poprzedniego dnia projekty. Przedstawiciele poszczególnych grup mogą je zaprezentować nauczycielowi i swoim kolegom. Wówczas będą oni mieli możliwość zgłoszenia swoich propozycji dotyczących ich ulepszenia.

KROK 2 – WYKONANIE MATERIAŁÓW KOMUNIKACYJNYCH

Uczniowie realizują przygotowane przez siebie projekty.

Na realizację tego zadania musisz przeznaczyć sporo czasu, jako że dzieci pracują nad materiałami, które mają zaznajomić społeczność szkolną z rezultatami całej wykonanej przez nie do tej pory pracy.

KROK 3 – SPOTKANIE Z DYREKTOREM SZKOŁY

Wraz z uczniami udaj się do gabinetu dyrektora lub – lepiej – zaproś dyrektora do klasy. **Dzieci będą dumne** mogąc zaprezentować dyrektorowi swoje odkrycia, przeczytać mu napisany przez siebie list/petycję czy pokazać przygotowaną gazetkę ścienną.

Dyrektor powinien docenić pracę dzieci, np. pisemnie odpowiadając na otrzymany list lub proponując umieszczenie gazetki ściennej naprzeciw wejścia do szkoły, obok swojego gabinetu lub w jakimś innym ważnym miejscu w szkole.

KAMPANIA INFORMACYJNA WŚRÓD SPOŁECZNOŚCI SZKOLNEJ

Poniżej przedstawiono propozycje, w jaki sposób można zorganizować kampanię informującą społeczność szkolną o rezultatach projektu.

OPCJA 1 – CAŁODNIOWE WYDARZENIE POŚWIĘCONE PROJEKTOWI I JEGO REZULTATOM

Jedną z możliwości jest **organizacja całodniowego wydarzenia poświęconego przedstawieniu rezultatów projektu i oszczędzaniu energii w szkole**, np. „Dnia projektu EURONET 50/50” czy „Dnia oszczędzania energii”. Podczas tego wydarzenia uczniowie z zespołu ds. energii informowaliby o efektach swojej pracy oraz dzielili się z resztą społeczności szkolnej swoimi pomysłami na ograniczenie zużycia energii w szkole, np. wygłaszając prezentację w szkolnej auli lub prowadząc stoisko informacyjne na szkolnym korytarzu.

Przygotuj i przećwicz z uczniami ich wystąpienie, aby tego dnia czuli się pewnie.

OPCJA 2 – KRÓTKIE PRELEKCJE W KLASACH

Inną możliwością jest wygłoszenie przez uczniów z zespołu ds. energii krótkich prelekcji we wszystkich klasach. W tym przypadku uczniowie po raz kolejny dokonują obchodu szkoły, tym razem opowiadając swoim kolegom, czego się dowiedzieli o wykorzystaniu energii w szkole i w jaki sposób można tę energię oszczędzać.

Przygotowanie:

- **Skopiuj listy skierowane do klas**, informujące o prelekcji, oraz etykiety do oznaczenia wyłączników światła, okien, kaloryferów, urządzeń elektrycznych i elektronicznych, które zostały wykonane w trakcie poprzednich zajęć i które zachęcają do oszczędzania energii (etykiety powinno być tyle, by można je było umieścić we wszystkich pomieszczeniach w szkole, tj. we wszystkich klasach, w pokoju nauczycielskim, pomieszczeniach wykorzystywanych popołudniami itp.).

Jeżeli masz możliwość zalaminowania etykiet na okna, kaloryfery oraz urządzenia elektryczne i elektroniczne, zrób to. Dzięki temu będą bardziej trwałe.

- **Przygotuj inne materiały**, które uczniowie mogliby wykorzystać w trakcie swoich wystąpień.
- **Upředź nauczycieli** o wizycie zespołu ds. energii podczas zajęć.

KROK 1 – PRZYGOTOWANIE DO OBCHODU SZKOŁY

Wraz z zespołem ds. energii zastanówcie się:

- Jakimi materiałami dysponujecie?
- Jak można je wykorzystać?

Podobnie jak to miało miejsce w *drugim dniu* realizacji projektu, podziel uczniów na grupy (trzy do pięciu grup – w zależności od wielkości szkoły) i **każdej grupie przydziel** piętro lub wydzielony sektor szkoły. Najlepiej, by grupy liczyły pięć do siedmiu osób.

Każdej grupie wręcz przygotowane wcześniej materiały, które będzie mogła wykorzystać podczas swoich wystąpień, w tym etykiety na okna, kaloryfery itd.

Podobnie jak to miało miejsce w *drugim dniu* realizacji projektu, razem z dziećmi określ zadania, które mają wykonać podczas „wyprawy”:

- Zapukanie do drzwi.
- Przywitanie się i przedstawienie grupy.
- Wyjaśnienie celów projektu oraz tego, co udało się odkryć w czasie jego realizacji.
- Przedstawienie rekomendacji dotyczących oszczędzania energii w szkole, zaprezentowanie przygotowanych materiałów, w tym etykiet zachęcających do oszczędzania energii (członkowie zespołu ds. energii mogą je umieszczać w klasach sami lub poprosić o pomoc innych uczniów).
- Pożegnanie się.

Następnie w każdej grupie rozdziel zadania pomiędzy jej członków. Niektóre zadania możesz połączyć, by dopasować ich liczbę do liczby uczniów wchodzących w skład danej grupy. Ustalcie, kto będzie nosił materiały.

KROK 2 – PRÓBA

Warto, by przed wyruszeniem na „obchód szkoły”, uczniowie przećwiczyli scenariusz wizyt w klasach przed swoimi kolegami z zespołu ds. energii (patrz: *Dzień 2*).

Przypomnij poszczególnym grupom, którą część szkoły mają odwiedzić.

Po zakończeniu próby grupy wyruszają na obchód szkoły, by podzielić się swoimi odkryciami i zaleceniami z resztą społeczności szkolnej.

Gdy wrócą, pozwól uczniom podzielić się swoimi wrażeniami.

ENERGIA – załączniki

Do narysowania na tablicy szkolnej:

EFEKT CIEPLARNIANY

światło słoneczne
+ odbicia

Ziemia + równik

atmosfera
+ cząsteczki
gazu

Najpierw na tablicy narysuj kulę ziemską

bez atmosfery.

Wyjaśnij, że w takim przypadku średnia temperatura na Ziemi wynosiłaby -18°C , zatem życie w dzisiejszym kształcie nie byłoby na niej możliwe.

Docierające do powierzchni Ziemi promieniowanie słoneczne jest przez nią pochłaniane i przekształcane w energię cieplną. Gdyby nie było atmosfery, energia ta (wypromieniowana z Ziemi) wróciłaby z powrotem do przestrzeni kosmicznej.

(Część docierającego do Ziemi promieniowania słonecznego wraca do przestrzeni kosmicznej w postaci światła, jednakże aby nie komplikować rysunku, zdecydowano się pominąć ten fakt).

Następnie narysuj kulę ziemską

otoczoną atmosferą.

Podpisz **atmosferę**, jako że pojęcie to może nie być wszystkim znane.

Na pierścieniu symbolizującym atmosferę narysuj kilka kropek, oznaczających cząsteczki gazów. Nazwij niektóre z gazów, np. **tlen**, **dwutlenek węgla** (narysuj je **różnymi kolorami**). Wspomnij, że jest ich więcej.

Wyjaśnij, co widać na rysunku: promieniowanie słoneczne po przejściu przez atmosferę dociera do powierzchni Ziemi, gdzie jest przekształcane w energię cieplną. Część wypromieniowanego z Ziemi ciepła wraca do przestrzeni kosmicznej, a część jest

zatrzymywana w atmosferze przez gazy cieplarniane, np. **dwutlenek węgla**. W swoim naturalnym składzie atmosfera zapewnia średnią temperaturę na Ziemi wynoszącą **+15°C**. Tak było jeszcze sto lat temu. Jest to tzw. „naturalny efekt cieplarniany”, dzięki któremu możliwe jest życie na Ziemi.

Wyjaśnij, co oznacza pojęcie „średnia temperatura na Ziemi”.

Ponownie sporządź rysunek przedstawiający

kulę ziemską otoczoną atmosferą.

Tym razem na pierścieniu symbolizującym

atmosferę narysuj znacznie więcej kropek

niż poprzednim razem.

Będą one symbolizowały zwiększoną emisję CO₂ i innych gazów cieplarnianych wywołaną działalnością człowieka, w tym spalaniem paliw kopalnych. Wyjaśnij, że w efekcie atmosfera staje się mniej przepuszczalna dla energii cieplnej, przez co większe jej ilości są akumulowane przy powierzchni Ziemi. W rezultacie średnia temperatura na Ziemi wzrosła – w ciągu ostatnich stu lat wzrosła do **+15,8°C**. Zjawisko to, nazywane „antropogenicznym efektem cieplarnianym”, wywołuje zmiany klimatyczne, których obecnie doświadczamy. Wyjaśnij, co oznacza pojęcie „antropogeniczny”.

Doświadczenie 1:

ZBADAJ, JAK POWSTAJE EFEKT CIEPLARNIANY

Oprócz objaśnienia uczniom, na czym polega zjawisko efektu cieplarnianego przy pomocy rysunków sporządzonych na tablicy (załącznik 2.1), możesz również przeprowadzić poniższe doświadczenie, które pozwoli im samodzielnie sprawdzić, jak energia świetlna przekształca się w energię ciepłą i jak powstaje efekt cieplarniany.

Potrzebujesz:

- dużego, pustego, szklanego słoja,
- termometru,
- przezroczystej folii,
- niewielkiej ilości ciemnej ziemi.

Realizacja doświadczenia:

- umieść ziemię w słoju,
- przykryj słoje przezroczystą folią,
- postaw słoje na parapecie (jeżeli świeci słońce) lub ustaw go pod lampą,
- co pięć minut mierz temperaturę w słoju,
- zapisuj wyniki.

**DOŚWIADCZENIE MOŻNA PRZEPROWADZIĆ W GRUPACH
LUB Z UDZIAŁEM CAŁEJ KLASY**

Możliwe rozszerzenie doświadczenia:

- Weź drugi słoje i wyłóż jego dno białym papierem. Dalej postępuj zgodnie z powyższą instrukcją. Biały papier będzie odbijał większą część światła, dzięki czemu temperatura w słoju pozostanie niższa.
- Weź trzeci słoje wypełniony ziemią, lecz pozostaw go bez przykrycia. Dalej postępuj zgodnie z tą samą instrukcją. Tym razem efekt cieplarniany będzie o wiele mniejszy.

ARKUSZ ROBOCZY 1

Wyprawa badawcza „Energia w naszej szkole”. Podstawowe informacje o budynku szkoły

ZADANIE:

Narysuj schemat przedstawiający twoją szkołę. Zakreśl **czerwonym długopisem ogrzewaną część szkoły**, a **niebieskim jej nieogrzewaną część**. Uzupełnij poniższe informacje:

Informacje ogólne:	Data	<input type="text"/>
	Temperatura na zewnątrz (°C):	<input type="text"/>
Informacje o budynku:	W którym roku wybudowano szkołę?	<input type="text"/>
	Powierzchnia (m ²):	<input type="text"/>
	Powierzchnia ogrzewana (m ²):	<input type="text"/>
Piwnica:	Czy piwnica jest ogrzewana?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>
	Czy strop piwnicy jest ocieplony?	tak <input checked="" type="checkbox"/> cm <input type="text"/> nie <input type="checkbox"/>
Strych:	Czy szkoła ma strych?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>
	Czy strych jest ogrzewany?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>
	Czy strych jest ocieplony?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>
Ocieplenie zewnętrzne:	Czy budynek jest ocieplony?	tak <input checked="" type="checkbox"/> cm <input type="text"/> nie <input type="checkbox"/>
Oświetlenie zewnętrzne:	Liczba lamp na zewnątrz budynku:	<input type="text"/> w tym lamp włączonych: <input type="text"/>
Okna:	Liczba okien:	<input type="text"/> w tym okien otwartych: <input type="text"/>
		w tym okien uchylonych: <input type="text"/>
Drzwi:	Liczba drzwi prowadzących do budynku:	<input type="text"/> w tym zamykanych automatycznie: <input type="text"/>
		w tym zamykanych ręcznie: <input type="text"/>
		w tym niedomykających się: <input type="text"/>
Woda:	Czy w szkole zbierana jest deszczówka?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>
	Jeżeli tak, czy jest ona wykorzystywana?	tak <input checked="" type="checkbox"/> nie <input type="checkbox"/>

ARKUSZ ROBOCZY 2

Wyprawa badawcza „Energia w naszej szkole”. System grzewczy szkoły

Jak ogrzewana jest szkoła?

- Miejska sieć ciepłownicza
- Kocioł na olej opałowy
- Układ kogeneracyjny (wytwarzający jednocześnie ciepło i energię elektryczną)
- Kocioł na gaz
- Kolektory słoneczne
- Kocioł na węgiel
- Kocioł na biomasę
- Inaczej:

Które części szkoły są ogrzewane?

- Budynek główny
- Dobudówki
- Sala gimnastyczna
- Świetlica
- Inne:

Liczba obiegów grzewczych:

Roczne zużycie energii cieplnej:

kWh

Regulacja ogrzewania w szkole:

REGULACJA OGRZEWANIA W SZKOLE WYGLĄDA NASTĘPUJĄCO:

Dni szkolne:

Ogrzewanie jest włączone od do

Docelowa temperatura w klasach: °C

Weekendy:

Ogrzewanie jest włączone od do

Docelowa temperatura: °C

W weekendy ogrzewanie pracuje tak samo jak w dni szkolne

Ferie:

Ogrzewanie jest włączone od do

W ferie ogrzewanie pracuje tak samo jak w dni szkolne

Rury grzewcze w piwnicy są izolowane nieizolowane

ARKUSZ ROBOCZY 2

W jaki sposób podgrzewana jest ciepła woda wykorzystywana w szkole?

- ciepła woda wykorzystywana w szkole podgrzewana jest za pomocą kotła znajdującego się w kotłowni lub pochodzi z sieci ciepłowniczej (dostarczana jest rurami z zewnątrz)
- ciepła woda wykorzystywana w klasach podgrzewana jest za pomocą bojlerów elektrycznych
- ciepła woda wykorzystywana w szkole podgrzewana jest za pomocą kolektorów słonecznych

Skąd pochodzi energia elektryczna wykorzystywana w szkole?

- Ogniwa fotowoltaiczne
- Układ kogeneracyjny wykorzystujący jako paliwo: biomasę, olej roślinny, biogaz, gaz ziemny, olej opałowy, ...
- Sieć elektroenergetyczna
- Dostawca zielonej energii elektrycznej wykorzystujący do jej produkcji odnawialne źródła energii

Aktualny stan licznika:

Roczne zużycie energii elektrycznej:

Ilość energii elektrycznej
wytwarzanej z energii Słońca:

ARKUSZ ROBOCZY 3

Charakterystyka temperatur panujących w szkole

ZADANIE:

Nie we wszystkich pomieszczeniach w szkole panują takie same temperatury, co może mieć różne przyczyny. Aby dowiedzieć się, czy gdzieś jest zbyt ciepło lub zbyt zimno, musisz pomierzyć temperaturę we wszystkich pomieszczeniach w szkole. Dodatkowo zapytaj osoby obecne w poszczególnych pomieszczeniach, co myślą o panujących w nich temperaturach. Jeżeli nikogo tam nie ma, zadaj to pytanie sobie.

Aby sporządzić charakterystykę temperatur panujących w szkole, będziesz potrzebować:

- planu szkoły
- termometru

Temperatury docelowe

- 20°C w klasach
- 15–18°C w innych pomieszczeniach
- 14–17°C na klatce schodowej i na korytarzach

Przykład: 22°C – zbyt ciepło

Data:

Osoba wypełniająca tabelkę:

Klasa:

Temperatura na zewnątrz:

Pomieszczenie/ sala nr	Temperatura	Ustawienie zaworów na kaloryferach			Otwarte okna	Odczucia osób obecnych w pomieszczeniu		
						Za ciepło	Za zimno	OK

ARKUSZ ROBOCZY 4

Formy energii

ZADANIE:

Do każdej z podanych form energii dopasuj definicję oraz obrazek.

FORMY ENERGII

- 1 Energia kinetyczna (energia ruchu)
- 2 Energia potencjalna
- 3 Energia cieplna
- 4 Energia świetlna
- 5 Energia elektryczna
- 6 Energia chemiczna

DEFINICJE

Ten rodzaj energii charakteryzuje ciała, które:

- A są ciepłe
- B się świecą
- C można spalić
- D są w ruchu
- E wytwarzają prąd
- F znajdują się wysoko nad ziemią

ARKUSZ ROBOCZY 5

Alfabet energetyczny

ZADANIE:

Gdzie mamy do czynienia z energią?
Co ona powoduje?

Każdej literce alfabetu przypisz pojęcie związane z energią i wyjaśnij je.

Przykład: „R” jak rower.

A			Ł
B			M
C			N
D			O
E			P
F		Rower – podczas jazdy na rowerze energia mięśni wprawia pojazd w ruch. Dzięki temu można przemieszczać się z miejsca na miejsce.	R
G			S
H			Ś
I			T
J			U
K			W
L			Z

ARKUSZ ROBOCZY 6

Quiz energetyczny

ZADANIE:

Gdzie mamy do czynienia z energią?
Co ona powoduje? Skąd pochodzi?
Znajdź przykłady i wypełnij tabelkę.

Jeżeli brakuje Ci pomysłów, spróbuj podejść do problemu od drugiej strony: Co wywołuje dźwięk? Co rośnie? Co się porusza? Dlaczego zmienia się temperatura lub natężenie oświetlenia w pokoju?

Gdzie jest wykorzystywana energia?	Co powoduje energia?						Jaki rodzaj energii/paliwa jest wykorzystywany? Skąd ona/ono pochodzi?
	Ruch	Dźwięk	Wzrost	Światło	Ciepło/zimno	Przemieszczenie	
samochód	✓	✓			✓	✓	benzyna/ropa
suszarka	✓	✓			✓		prąd/węgiel

**OTWÓRZ
OKNO**

... wyłączając uprzednio ogrzewanie.

LEPIEJ:
Otworzyć okno **SZEROKO**
na **KRÓTKĄ CHWILĘ**,
NIŻ trzymać je **UCHYŁONE**
przez dłuższy czas.

**Wyłącz tryb
czuwania!**

**Oszczędzaj
światło**

Ściana

Tablica

Okno

Czy pamiętasz o wyłączeniu listwy?

Ustaw zawór **najwyżej na 3**
–
inaczej będzie zbyt ciepło

A large, horizontal, textured green brushstroke that serves as a background for the text.

WODA

**Jak krok po kroku wdrożyć metodologię 50/50
w szkole?**

WPROWADZENIE

Stały i łatwy dostęp do czystej wody pitnej stał się czymś oczywistym nie tylko we wszystkich europejskich miastach i miasteczkach, ale i na większości obszarów wiejskich naszego kontynentu. Nie zawsze jednak tak było. Jeszcze do niedawna zasoby czystej wody były niewielkie, a woda nierzadko była przyczyną różnego rodzaju chorób. W wielu regionach świata tak jest po dziś dzień.

Z drugiej strony zasobom czystej wody zagrażają dziś różnego rodzaju zanieczyszczenia będące skutkiem działalności człowieka, w tym przede wszystkim działalności przemysłowej i rolniczej. Tak więc wkrótce może się okazać, że dostęp do czystej wody pitnej wcale nie jest taki stały i łatwy. Choć wymienione kwestie nie są bezpośrednio powiązane z założeniami projektu EURONET 50/50, którego głównym celem jest oszczędzanie energii (a co za tym idzie redukcja emisji CO₂) i pieniędzy, autorzy poradnika zdecydowali się uwzględnić je i poszerzyć działania przewidziane w projekcie także o oszczędzanie innych niż energia mediów.

Część poradnika dotycząca oszczędzania wody w szkole rozpoczyna się od zadań, które wprowadzą uczniów w tę tematykę od strony teoretycznej. W ramach przygotowania teoretycznego planowane jest omówienie cyklu hydrologicznego oraz historii zaopatrzenia w wodę w waszym regionie. Ponadto zaplanowane jest przeprowadzenie przez uczniów badań, które pozwolą im zapoznać się z tym, jak dziś wygląda na ich terenie dystrybucja i zużycie wody oraz postępowanie z powstającymi ściekami. Ostatni „pakiet zadań” dotyczy sytuacji panującej w waszej szkole. Uczniowie mają zbadać wykorzystanie wody w szkole i zaproponować rozwiązania umożliwiające ograniczenie jej zużycia.

Część poradnika dotycząca oszczędzania wody zawiera dwa arkusze robocze, które można wykorzystać podczas pracy z uczniami, oraz opis trzech doświadczeń pozwalających lepiej zrozumieć cykl hydrologiczny oraz metody stosowane podczas oczyszczania wody.

KRAŻENIE WODY

DZIEŃ 1

KROK 0 – WODA W PRZYSŁOWIACH I POWIEDZENIACH

W każdym języku istnieją liczne przysłowia i powiedzenia, które dotyczą wody. Wraz z uczniami postaraj się przypomnieć sobie jak najwięcej z nich i przedyskutuj ich znaczenie.

KROK 1 – MOKRA PLAMA

Jeżeli dysponujesz tablicą:

- przy pomocy gąbki zrób na tablicy dużą, mokrą plamę,
- obrysuj plamę kredą,
- zapytaj uczniów, co się teraz stanie i dlaczego.

W czasie trwania dyskusji plama będzie się robić coraz mniejsza. Po pewnym czasie obrysuj kredą mniejszą plamę. Możesz przyspieszyć proces wietrząc pomieszczenie itp.

KROK 2 – RÓŻNE STANY SKUPIENIA WODY

W ramach poprzedniego zadania uczniowie poznali dwa stany skupienia wody: ciekły i gazowy. Jaki jest trzeci?

Omów różne stany skupienia wody oraz procesy przejścia z jednego stanu w drugi wykorzystując poniższą tabelę:

Początkowy stan skupienia	Proces zmiany stanu skupienia	Końcowy stan skupienia
ciekły		gazowy (para wodna)
gazowy (para wodna)		ciekły
ciekły	krzepnięcie	
	resublimacja	stały (lód)
	topnienie	ciekły
stały	sublimacja	

(Klucz: stan ciekły, stan gazowy (para wodna), stan stały (lód), skraplanie, parowanie).

KROK 3 – KRAŻENIE WODY W PRZYRODZIE – CYKL HYDROLOGICZNY

W przyrodzie woda krąży w niekończącym się cyklu.

Na tablicy narysuj cykl hydrologiczny. Rozpocznij od narysowania Słońca i chmur, a następnie narysuj ląd i morze. Przedstaw zachodzące procesy: chmury przemieszczają się w głąb lądu w kierunku gór; na góry i doliny spada deszcz; rzeki gromadzą wodę opadową i spływają w kierunku morza; woda z lądu i morza paruje; para wodna kondensuje się w atmosferze tworząc chmury...

Kierunek przemieszczania się wody na różnych etapach wskaż za pomocą strzałek.

Dodatkowe pytanie: Co jest siłą napędzającą tego cyklu? – Słońce/energia słoneczna...

DOŚWIADCZENIE – BUDOWA WŁASNEGO MODELU CYKLU HYDROLOGICZNEGO (zob. doświadczenie 2)

Ponieważ doświadczenie to wymaga czasu, poleć uczniom codziennie monitorować jego rezultaty, aż do kolejnego etapu (dnia) realizacji projektu.

Pod koniec dnia możesz zadać dzieciom zadanie domowe, polegające na zdobyciu informacji na temat historii dostaw wody w waszym regionie. Zadanie będzie stanowiło przygotowanie do kolejnego etapu (dnia) realizacji projektu.

KIEDY WODA ZNALAZŁA SIĘ W RURACH I CO DZIAŁO SIĘ WCZEŚNIEJ?

Przygotowanie:

W ramach przygotowania do zajęć poleć dzieciom:

- przeprowadzić wywiad z dziadkami dotyczący tego, jak wyglądało zaopatrzenie w wodę w ich dzieciństwie (może nawet warto jeszcze bardziej cofnąć się w czasie),
- dowiedzieć się, jak wyglądało zaopatrzenie w wodę w regionie 500 lat temu,
- dowiedzieć się, kiedy powstał pierwszy wodociąg w regionie.

W Europie Zachodniej oraz niektórych częściach Europy Środkowej pierwsze systemy zaopatrzenia w wodę wybudowali Rzymianie (a czasem nawet przedstawiciele starszych kultur), co pokazuje, jak duże znaczenie dla cywilizacji ma woda. Jeżeli w waszym regionie istnieją takie budowle, podnieś ten temat na zajęciach.

Zapoznaj się z doświadczeniami przewidzianymi na ten dzień i zdobądź materiały niezbędne do ich przeprowadzenia:

- plastikowe i gumowe rurki (jeżeli to możliwe przezroczyste), kanister/pojemnik na wodę, duża pusta metalowa puszka/bańka (ze szkolnej kuchni), materiał do połączenia rurek z pojemnikiem na wodę, duży pojemnik, który pozwoli zapobiec rozlaniu się na podłogę wykorzystywanej w doświadczeniach wody...

KROK 1 – PREZENTACJA WYNIKÓW BADANIA PRZEPROWADZONEGO W RAMACH PRZYGOTOWANIA DO ZAJĘĆ

Poleć dzieciom przygotować prezentację na temat tego, czego w ramach przygotowania do zajęć dowiedziały się o historii zaopatrzenia w wodę w waszym regionie. Możesz podzielić je na grupy i każdej przydzielić jeden temat. Zaproponuj, by podczas prezentacji dzieci wykorzystywały też takie elementy wizualne, jak np. plakat, rysunek, mapa...

Poszczególne grupy prezentują rezultaty swoich dociekań na forum klasy/zespołu.

Omów wygłoszone prezentacje, podkreślając rozwój systemu zaopatrzenia w wodę na przestrzeni lat.

Prezentacje przygotowane w ramach pierwszego zadania mogą uwzględniać niektóre aspekty, które zostaną poruszone także w kolejnych „krokach”. W takich przypadkach wykorzystaj te prezentacje podczas ich omawiania.

KROK 2 – JAK WODA DOSTAJE SIĘ DO RUR, A ZA ICH POMOCĄ – DO NASZYCH DOMÓW?

Omów cechy fizyczne wody i to, jak są one wykorzystywane w systemach dystrybucji wody. Odnies się do sytuacji w waszym regionie:

- Woda zawsze płynie w dół (jak każda inna materia podlega ona prawu grawitacji). Źródło wody musi być umiejscowione wyżej niż jej odbiorcy. W niektórych regionach źródło wody znajduje się wysoko w górach. Na bardziej płaskich terenach kiedyś wykorzystywano się tzw. „wieże ciśnień” (dziś wodę do sieci rurociągów włączają duże pompy).
- Woda dopasowuje się do kształtu naczynia. W związku z tym może wypełnić rury i zbiorniki.
- W zamkniętych rurach woda może nawet pokonywać wzgórze (momentami płynąc pod górę), o ile tylko jej zbiornik znajduje się wyżej niż szczyt wzgórza. W starożytnym Rzymie natomiast ludzie budowali systemy zaopatrzenia w wodę w postaci otwartych kanałów, które umożliwiały transport wody jedynie w dół zbocza.
- Woda wywiera ciśnienie (także dzięki sile grawitacji). Im wyżej położone jest źródło/zbiornik wody, tym wyższe będzie ciśnienie wody na końcu rury.

KROK 3 – DOŚWIADCZENIA POZWALAJĄCE ZAOBSERWOWAĆ WYMIENIONE CECHY WODY I ICH WYKORZYSTANIE

- Przystępując do doświadczeń uczniowie są już zaznajomieni z teorią.
- Przymocuj gumową lub plastikową rurkę do kanistra/pojemnika z wodą (lustro wody powinno się znajdować powyżej rurki). Upewnij się, że połączenie jest szczelne, a wylot rurki zamknięty. Najlepiej użyć przezroczystej rurki, co pozwoli zaobserwować, czy woda wypełniła ją w całości.
- Otwórz wylot rurki. Wyginaj ją w różnych kierunkach i poleć uczniom zaobserwować, kiedy woda płynie, a kiedy nie. Poleć im również zaobserwować zmiany ciśnienia wody wypływającej z rurki w zależności od różnicy wysokości pomiędzy zbiornikiem wody a końcem rurki.
- Weź dużą, pustą, metalową puszkę. Na różnych wysokościach zrób w niej otwory. Umieść puszkę nad większym pojemnikiem, aby zapobiec rozlaniu się wody na podłodze. Następnie napełnij puszkę wodą i zaobserwuj, jakie jest ciśnienie wody wydostającej się różnymi otworami.
- Ponieważ większość dzieci raczej nie będzie w stanie wyobrazić sobie ciśnienia wody w kolumnie o wysokości kilku metrów, możesz spróbować wykonać następujące ćwiczenie: weź rurę lub gumowego węża o długości 5 metrów (i grubości co najmniej 2 cm). Unieś jeden koniec rury/węża – w miarę możliwości przymocowany do pojemnika z wodą – wysoko do góry (lub wystaw rurę/węża za okno na drugim piętrze, tak aby jej/jego drugi koniec dosięgał ziemi). Poleć osobie znajdującej się na drugim końcu rury/węża zakryć otwór rękami, podczas gdy będziesz napełniać rurę/węża wodą. Sprawdźcie, jak długo osoba na drugim końcu będzie w stanie opierać się ciśnieniu wody. Na przeprowadzenie doświadczenia wybierz takie miejsce, gdzie

z pewnością nikomu nie stanie się krzywda. Zdecyduj się na nie tylko wtedy, gdy będzie dostatecznie ciepło – osoba na drugim końcu rury/węża może się zamoczyć.

Możesz poprosić uczniów o to, by sami przygotowali omówione doświadczenia – o ile będą tym zainteresowani i uznasz, że dadzą sobie radę.

Przedyskutuj z uczniami wyniki przeprowadzonych eksperymentów.

KROK 4 – PRZYPOMNIENIE REZULTATÓW DOTYCHCZASOWEJ PRACY I PRZYGOTOWANIE DO KOLEJNEGO ZADANIA

Pomóż uczniom przypomnieć sobie, czego do tej pory dowiedzieli się na temat wody i jej dostaw/dystrybucji.

Wspólnie opracujcie pytania, które zadacie podczas wizyty w firmie zajmującej się dystrybucją wody w waszym regionie. Poleć dzieciom zanotować pytania.

JAK DZIŚ WYGLĄDA ZAOPATRYWANIE LUDZI W WODĘ?

DZIEŃ 3

Zorganizuj wizytę u lokalnego dostawcy wody i/lub w stacji uzdatniania wody.

Wiele przedsiębiorstw zajmujących się dystrybucją i/lub uzdatnianiem wody oferuje możliwość odwiedzenia ich zakładu. Niektóre z nich same prowadzą działania edukacyjne, zarówno na swoim terenie, jak i w szkołach.

Przygotowanie:

Ustal z zakładem szczegóły wizyty.

Bazując na zdobytej do tej pory wiedzy i doświadczeniach opracuj wraz z uczniami pytania, które zadacie podczas wizyty. Przykładowe pytania:

- Skąd pochodzi wykorzystywana przez nas woda pitna?
- Ile wody jest dostarczane odbiorcom na naszym terenie? Jacy są najwięksi odbiorcy?
- Jakie są największe wyzwania/problemy związane z zaopatrywaniem odbiorców w wodę?
- Jak zmienia się wielkość zużycia wody?
- Co dzieje się z powstającymi ściekami? Co dzieje się z oczyszczonymi ściekami oraz pozostałościami z oczyszczania?
- Jakie są największe problemy związane ze ściekami powstającymi w naszym rejonie?
- Jak ma się wykorzystanie energii do dystrybucji świeżej wody i oczyszczania ścieków?

Podziel opracowane pytania pomiędzy grupy uczniów, których zadaniem będzie zdobycie na nie odpowiedzi.

KROK 1 – WIZYTA U DOSTAWCY WODY

Zadania dla uczniów:

- zdobycie odpowiedzi na przygotowane pytania,
- zanotowanie rezultatów przeprowadzonego badania.

KROK 2 – PRZYGOTOWANIE PREZENTACJI PODSUMOWUJĄCYCH WIEDZĘ ZDOBYTĄ PODCZAS WIZYTY

Poszczególne grupy uczniów przygotowują prezentacje na temat tego, czego dowiedziały się podczas wizyty u dostawcy wody. Następnie wygłaszają je na forum klasy/zespołu.

KROK 3 – DYSKUSJA I WNIOSKI

Na zakończenie omów wraz z uczniami zaprezentowane przez nich rezultaty wizyty.

Wspólnie ustalcie:

- Jakie są najważniejsze zagadnienia związane z dystrybucją wody i odprowadzeniem ścieków w waszym rejonie?
- Które z nich dotyczą waszej szkoły?

Odpowiedź na to ostatnie pytanie będzie stanowiła podstawę do realizacji kolejnego etapu projektu, polegającego na zbadaniu wykorzystania wody w waszej szkole.

W ramach poszerzenia tematu możesz wraz z uczniami wykonać małą instalację do biologicznego oczyszczania wody. Pozwoli im to lepiej zrozumieć zasady oczyszczania wody (zob. doświadczenie 3 i 4).

Doświadczenie to możesz wykonać między trzecim a czwartym dniem realizacji projektu, aby podtrzymać zaangażowanie uczniów.

WYKORZYSTANIE I OSZCZĘDZANIE WODY W TWOJEJ SZKOLE

Ta część jest szczególnie ważna z punktu widzenia projektu EURONET 50/50, gdyż angażuje uczniów w działania na rzecz oszczędzania wody w szkole.

Przygotowanie:

- Przygotuj informacje na temat wykorzystania wody w szkole, których użyjesz podczas wprowadzenia do zajęć.
- Zdobądź plan szkoły.

Wykorzystując zamieszczony w niniejszym poradniku arkusz roboczy 7 możesz przygotować własny szablon, który posłuży uczniom do sporządzenia protokołu z badań zaplanowanych na ten dzień. Pamiętaj przy tym, że uczniowie powinni samodzielnie dojść do najważniejszych wniosków związanych z wykorzystaniem wody w szkole.

KROK 1 – WPROWADZENIE

Poleć uczniom zastanowić się, jak wygląda wykorzystanie wody w szkole (dyskusja z udziałem całej klasy/zespołu lub praca grupowa zakończona przygotowaniem prezentacji):

- Gdzie w szkole wykorzystywana jest woda i w jakim celu?
- Jak wiąże się ze sobą wykorzystanie wody i wykorzystanie energii?
- Jakie aspekty wykorzystania wody w szkole są ważne z punktu widzenia projektu EURONET 50/50?

KROK 2 – USTALENIE LISTY PYTAŃ

Wraz z uczniami ustal listę ważnych pytań dotyczących wykorzystania wody w szkole, które nadal wymagają odpowiedzi. Jakie informacje musicie zdobyć, aby na nie odpowiedzieć? Skąd je wziąć?

Przykładowe pytania:

- Ile kosztuje woda? A ile odbiór ścieków? (źródłem informacji może być umowa zawarta pomiędzy szkołą a jej organem prowadzącym w celu realizacji projektu EURONET 50/50).
- Gdzie w szkole znajdują się liczniki wody?
- Gdzie jest wykorzystywana woda?

- Ile jest w szkole punktów poboru wody (np. krany, prysznice)?
- Czy w szkole jest ciepła woda i jak jest podgrzewana?
- Czy w szkole występują jakieś problemy związane z instalacjami wodociągowymi, które skutkują marnotrawieniem wody?

KROK 3 – ZAPLANOWANIE BADANIA

Przedyskutuj z uczniami, jak najlepiej zorganizować badanie wykorzystania wody w szkole (np. dzieląc szkołę na sekcje). Podziel uczniów na grupy i każdej grupie przypisz zadania.

W czasie badania poszczególne grupy będą sporządzać protokół, wypełniając przygotowany przez Ciebie szablon. Oprócz sposobów wykorzystania wody w szkole (**Arkusz roboczy 7**) uczniowie mogą również zbadać jej codzienne zużycie (**Arkusz roboczy 8**).

***Uwaga:** dostosuj arkusze robocze do warunków panujących w waszej szkole.*

KROK 4 – BADANIE DOTYCZĄCE WYKORZYSTANIA WODY W SZKOLE

Podzieleni na grupy uczniowie badają wykorzystanie wody w różnych częściach szkoły.

KROK 5 – OMÓWIENIE REZULTATÓW

Poszczególne grupy robocze przygotowują krótkie prezentacje na temat rezultatów przeprowadzonego przez siebie badania, a następnie wygłaszają je w obecności całego zespołu.

Prezentacje powinny uwzględniać propozycje rozwiązań umożliwiających ograniczenie zużycia wody, jak również propozycje dotyczące tego, jak te rozwiązania wprowadzić (np. z kim się skontaktować, jak przekazać informacje innym uczniom?).

Wykorzystanie gorącej wody jest kwestią bardzo ważną z punktu widzenia projektu EURONET 50/50, jako że do jej przygotowania wykorzystywana jest energia. Oszczędzanie wody oznacza więc także oszczędzanie energii. Upewnij się, że dzieci są tego świadome.

KROK DODATKOWY (OPCJONALNIE) – ROCZNE ZUŻYCIE WODY W SZKOLE

Poleć uczniom:

- dowiedzieć się, ile wody zostało zużyte w szkole w poprzednim roku, a także rok i dwa lata wcześniej;
- wyliczyć na tej podstawie, ile szkoła zapłaciła w analizowanych latach za wodę oraz odbiór ścieków;
- dowiedzieć się, ile osób (uczniów i nauczycieli) było w szkole w tych latach;
- wyliczyć zużycie wody przypadające na jedną osobę.

KROK 6 – WDROŻENIE ZAPROPONOWANYCH ROZWIĄZAŃ

Wraz z uczniami przedyskutuj zaproponowane rozwiązania dotyczące oszczędzania wody i wspólnie przystąpcie do ich realizacji. W tym celu możecie np.:

- napisać list do dyrektora szkoły,
- porozmawiać ze szkolnym woźnym,
- przygotować prezentację na temat rezultatów przeprowadzonych badań i rozważań skierowaną do całej społeczności szkolnej.

Rozdziel zadania pomiędzy grupy uczniów.

Na zakończenie – zaprezentujcie na forum szkoły rezultaty projektu.

WODA – załączniki

ARKUSZ ROBOCZY 7

Wykorzystanie wody w szkole

Grupa:

Osoba sporządzająca protokół:

Część budynku, którą badaliśmy:

Osoby, z którymi rozmawialiśmy:

Data:

ZADANIA:

- Dowiedźcie się, gdzie i w jakim celu wykorzystuje się w szkole wodę.
- Dowiedźcie się, gdzie znajdują się liczniki wody.
- Dowiedźcie się, skąd pochodzi gorąca woda. Co jest źródłem jej ciepła?
- Jeżeli znajdzie taka potrzeba, poproście o pomoc woźnego lub innego eksperta.
- Wykonując powyższe zadania nie przeszkadzajcie innym uczniom i nauczycielom.
- Jeżeli to możliwe, zróbcie zdjęcia, które udokumentują wasze odkrycia i spostrzeżenia.

1. MIEJSCA, W KTÓRYCH WYKORZYSTYWANA JEST WODA

Dowiedźcie się, w jakich miejscach w szkole wykorzystywana jest woda i w jakim celu. Zaznaczcie te miejsca na planie szkoły. Na niebiesko pokolorujcie te pomieszczenia, gdzie wykorzystywana jest tylko zimna woda, a na czerwono te, w których wykorzystywana jest też woda ciepła.

Gdzie woda jest wykorzystywana?

- Toalety
- Łazienki/prysznice
- Kuchnia/stołówka
- Klasy
- Mieszkanie szkolnego woźnego

Inne miejsca:

W jakim celu woda jest wykorzystywana?

- Mycie rąk, ciała
- Sprzątanie szkoły
- Spłukiwanie toalet
- Przeprowadzanie doświadczeń na lekcjach
- Gotowanie
- Zmywanie naczyń
- Picie

Inne cele:

Gdzie w szkole znajdują się liczniki wody?

Gdzie w szkole wykorzystywana jest ciepła/gorąca woda?

Gdzie i jak jest ona ogrzewana?

Czy odkryliście jakieś problemy związane z wykorzystaniem wody (np. ciekące kraney, inne przykłady marnowania wody)?

TAK

NIE

Jeżeli odpowiedź brzmi tak, opiszcie je:

ARKUSZ ROBOCZY 8

Dzienne zużycie wody w szkole

Grupa:

Osoba sporządzająca protokół:

ZADANIA:

- Dowiedzcie się, gdzie w szkole znajdują się liczniki wody.
- Zapytajcie woźnego, które liczniki mierzą zużycie wody w których częściach budynku.
- Zanotujcie te informacje wraz z informacją o liczbie liczników.
- Dwa razy dziennie dokonujecie odczytów poszczególnych liczników:
 - (1) rano, przed rozpoczęciem lekcji,
 - (2) po południu, po zakończeniu lekcji.

Odczytów dokonujecie przez tydzień, zawsze o tych samych godzinach. Notujcie je w poniższej tabeli. Za każdym razem wyliczajcie zużycie wody, które nastąpiło od ostatniego odczytu (nowy odczyt z licznika – stary odczyt z licznika). Wyniki obliczeń również zanotujcie w tabeli.

Miejsce, gdzie znajdują się liczniki wody:

Liczba liczników:

Odczyty z liczników wody oraz wielkość zużycia wody wpiszcie do poniższej tabeli.

	Data	Godzina	Odczyt z licznika	Zużycie wody
Poniedziałek rano				
Poniedziałek po południu				
Wtorek rano				
Wtorek po południu				
Środa rano				
Środa po południu				
Czwartek rano				
Czwartek po południu				
Piątek rano				
Piątek po południu				

Jeżeli w szkole jest więcej niż jeden licznik wody, odczyty z poszczególnych liczników wypiszcie w jednym polu, jeden pod drugim.

Całkowite zużycie wody w badanym tygodniu:

Cena 1 m³ wody:

Koszt, jaki szkoła poniosła w analizowanym tygodniu w związku ze zużyciem wody (załączcie obliczenia):

Doświadczenie 2:

ZBUDUJ WŁASNY MODEL CYKLU HYDROLOGICZNEGO

Forma pracy: doświadczenie pokazowe lub praca w grupach.

Materiały potrzebne do realizacji doświadczenia:

- duże szklane naczynie (np. duży słoć),
- niewielka ilość węgla drzewnego,
- niewielka ilość ziemi (najlepiej wyjałowionej),
- mała roślinka,
- woda (w miarę możliwości destylowana),
- przezroczysta folia,
- gumka.

Jeżeli zdecydujesz się na pracę w grupach, powyższe materiały musisz zapewnić dla każdej z grup.

Realizacja doświadczenia:

- Słoć wypełnij do jednej czwartej wysokości węglem drzewnym i ziemią. Następnie zasadź w nim roślinkę. W przypadku pracy w grupach warto umieścić w słojach również po jednej małej figurce, aby móc później zidentyfikować, który słoć należy do której grupy.
- Podlej roślinkę. Przykryj słoć przezroczystą folią. Przymocuj ją do słoja gumką.
- Znajdź jasne, lecz niezbyt nasłonecznione miejsce, gdzie słoć będzie mógł stać kilka dni bez ryzyka, że ktoś go potrąci lub przestawi. W tym czasie nie podnoś ani na chwilę folii przykrywającej słoć.
- Poleć uczniom przez kilka dni monitorować, co dzieje się w słoju i zapisywać swoje obserwacje (możesz w tym celu wykorzystać poniższą tabelkę).

Data i godzina	Obserwacja	Osoba, która dokonała obserwacji

Doświadczenie 3:

DOWIEDZ SIĘ, W JAKI SPOSÓB RÓŻNE WARSTWY ZIEMI OCZYSZCZAJĄ WODĘ

Forma pracy: doświadczenie pokazowe lub praca w grupach.

Materiały potrzebne do realizacji doświadczenia:

- cztery naczynia z otworami w dnie (np. doniczki na kwiaty),
- szklany pojemnik,
- czysty papierowy filtr do kawy (taki, którego używa się w ekspresach przelewowych),
- piasek, drobny żwir, gruby żwir,
- brudna woda (np. pozostałość po zmywaniu lub sprzątaniu),
- atrament.

Jeżeli zdecydujesz się na pracę w grupach, powyższe materiały musisz zapewnić dla każdej z grup.

Realizacja doświadczenia:

- Jedną doniczkę na kwiaty połącz na wierzchu szklanego pojemnika (uwaga: pojemnik musi być otwarty od góry).
- Drugą doniczkę umieść w filtrze do kawy i połącz na pierwszej. Wypełnij ją do połowy piaskiem.
- Trzecią doniczkę umieść na drugiej i wypełnij do połowy drobnym żwirem.
- Czwartą doniczkę umieść na trzeciej i wypełnij do połowy grubym żwirem.
- Zabarw brudną wodę atramentem i wlej ją do doniczki znajdującej się na szczycie. Poczekaj, aż woda przesączy się do szklanego pojemnika.
- Sprawdź, jak wygląda woda w szklanym pojemniku. Czy jest naprawdę czysta?
- Potrząśnij pojemnikiem. Co się dzieje?

Doświadczenie 4:

INSTALACJA DO BIOLOGICZNEGO OCZYSZCZANIA WODY

Forma pracy: doświadczenie pokazowe.

Materiały potrzebne do realizacji doświadczenia:

- sadzonka cibory (najlepiej odmiana *Cyperus eragrostis*) – do kupienia w sklepach ogrodniczych,
- duże plastikowe wiadro (10 litrów),
- cienka gumowa (lecz niezbyt miękka) rurka,
- czysty, plastikowy pojemnik (np. po jogurcie),
- folia opakowaniowa, plastelina lub zaprawa do okien,
- gruby żwir, drobnoziarnisty piasek, ziemia ogrodnicza zawierająca glinę,
- kubek,
- brudna woda (np. pozostałość po zmywaniu lub sprzątaniu).

Realizacja doświadczenia:

- W plastikowym pojemniku zrób otwory (kilka po bokach i jeden w dnie). Wywierć też jeden otwór z boku wiadra – na wysokości ok. 10 cm od dna.
- Plastikowy pojemnik włóż do wiadra do góry dnem. Do otworu w dnie pojemnika włóż jeden koniec gumowej rurki (tak, aby kilka centymetrów rurki znajdowało się „wewnątrz” pojemnika). Drugi koniec rurki przeciągnij przez otwór wywiercony z boku wiadra. Uszczelnij otwór za pomocą folii opakowaniowej, plasteliny lub zaprawy do okien. Pod koniec rurki podstaw kubek.
- Wypełnij wiadro warstwami przygotowanego materiału: najpierw wsyp do niego gruby żwir, następnie piasek, a na końcu ziemię ogrodniczą. Zasadź w wiadrze ciborę. Przez kilka dni podlewaj ją czystą wodą, aż się ukorzeni.
- Gdy cibora już się ukorzeni, możesz podlać ją brudną wodą (np. pochodzącą ze zmywania naczyń). Możesz też wykręcić do wiadra gąbkę po wycieraniu tablicy. Brudna woda przesączy się teraz przez różne warstwy ziemi i zostanie oczyszczona przez bakterie znajdujące się na korzeniach rośliny. Oczyszczona woda wypłynie przez gumową rurkę do kubka.

Uwaga: Woda jest teraz czystsza, ale nadal nie nadaje się do picia.

ODPADY

**Jak krok po kroku wdrożyć metodologię 50/50
w szkole?**

ODPADY W NASZEJ SZKOLE

DZIEŃ 1

Przygotuj:

- plastikową płachtę do rozłożenia na podłodze,
- kilka par lateksowych rękawiczek,
- pojemnik z odpadami wzięty z jednej z klas po zakończeniu zajęć,
- podstawowe informacje na temat zbiórki odpadów w szkole (w celu dopasowania arkusza roboczego do sytuacji szkoły).

Zadania dla uczniów:

- posortowanie odpadów,
- sporządzenie protokołu.

KROK 1

Poproś uczniów o:

- rozłożenie plastikowej płachty na podłodze,
- wysypanie na płachtę odpadów z pojemnika,
- zidentyfikowanie rodzajów odpadów: papier, opakowania, szkło, odpady biologiczne, inne odpady (jakie?),
- zanotowanie rezultatów badania.

KROK 2

Na podstawie rezultatów przeprowadzonego badania oszacujcie, ile odpadów powstaje w klasie w okresie miesiąca oraz przez cały rok szkolny.

***Przykład:** pewnego dnia po lekcjach w koszu na śmieci znaleziono 5 plastikowych butelek. Jeżeli przyjmujemy, że każdego dnia uczniowie produkują tyle samo odpadów, to znaczy, że w ciągu tygodnia wyrzucają w klasie 25 butelek, a w ciągu roku szkolnego – 1 000 butelek (przy założeniu, że rok szkolny liczy 40 tygodni).*

Wyobraźcie sobie, jak dużą przestrzeń zajęłoby 1000 butelek.

KROK 3

W dalszej części zajęć uczniowie badają, jak w szkole postępuje się z odpadami.

Uczniowie starają się znaleźć odpowiedzi na poniższe pytania:

- Ile szkoła płaci za odbiór odpadów?
- Kto zajmuje się odpadami w szkole?
- Kto odbiera odpady?
- Ile pojemników na odpady znajduje się na terenie szkoły i jakiego rodzaju?
- Jak zbierane są odpady?

Podczas wykonywania zadania uczniowie mogą wykorzystać **arkusz roboczy 9** zamieszczony w niniejszym poradniku.

Uczniów możesz podzielić na grupy robocze i każdej przypisać inne zadanie.

KROK 4 – OMÓWIENIE REZULTATÓW PRZEPROWADZONYCH BADAŃ

Poszczególne grupy robocze przygotowują krótkie prezentacje na temat rezultatów przeprowadzonych przez siebie badań i wygłaszają je przed całym zespołem ds. energii.

Możliwości poszerzenia tematu:

- Poproś uczniów, aby w ramach zadania domowego przeprowadzili podobne badanie w domu: Ile odpadów i jakie ich rodzaje powstają na co dzień w ich domach?
- Zorganizuj wizytę w lokalnym zakładzie unieszkodliwiania odpadów. Na podstawie rezultatów przeprowadzonych w szkole badań przygotuj wraz z uczniami pytania do przedstawiciela zakładu.

Wiele firm zajmujących się unieszkodliwianiem odpadów oferuje możliwość odwiedzenia ich zakładu. Niektóre z nich same prowadzą działania edukacyjne, zarówno na swoim terenie, jak i w szkołach.

Zadania dla uczniów:

- Wykorzystajcie pytania opracowane pod koniec pierwszego dnia zajęć poświęconych odpadom, aby dowiedzieć się, w jaki sposób powstające odpady są unieszkodliwiane lub poddawane recyklingowi.
- Dowiedzcie się, ile odpadów powstaje na danym obszarze (dzielnica, miasto...). Jak zmienia się sytuacja w tym zakresie?
- Zanotujcie rezultaty swoich dociekań.

RECYKLIG ODPADÓW

DZIEŃ 2

Uczniowie szukają informacji dotyczących recyklingu odpadów wykorzystując Internet i inne materiały źródłowe. Zadanie to może być realizowane zarówno w szkole, jak i w domu (np. jako zadanie domowe).

W ramach przygotowania do zajęć:

Zarezerwuj salę komputerową i/lub wyszukaj materiały źródłowe, które rozdasz dzieciom w czasie lekcji.

KROK 1 – BADANIE

Poleć uczniom, aby:

- dowiedzieli się, jak w dzisiejszych czasach wykorzystywane są odpady. Jak wygląda ich recykling? Jakie produkty wytwarza się z materiałów pochodzących z recyklingu?
- poszukali informacji na temat recyklingu papieru, szkła, odpadów opakowaniowych itp.
- jako źródło informacji wykorzystali Internet i/lub inne materiały źródłowe. Uczniowie mogą również zadać pytanie pracownikowi zakładu utylizacji odpadów lub lokalnego wydziału ochrony środowiska.
- zanotowali lub wydrukowali znalezione przez siebie informacje oraz podali źródło każdej znalezionej informacji.

KROK 2 – OMÓWIENIE REZULTATÓW BADANIA NA FORUM KLASY/ZESPOŁU

Uczniowie mają już sporą wiedzę na temat odpadów oraz ich unieszkodliwiania i recyklingu. Wspólnie ustalcie najważniejsze zagadnienia, z którymi powinni zostać zaznajomieni wszyscy członkowie społeczności szkolnej.

KROK 3 – USTALENIE PRIORYTETÓW BADANIA DOTYCZĄCEGO SYTUACJI W SZKOLE

- Czego chcecie się dowiedzieć?
- Jakie są możliwości recyklingu odpadów powstających w szkole?
- Co przede wszystkim należy poddać recyklingowi?

Przygotuj i/lub dostosuj arkusz roboczy 10.

WYPRAWA BADAWCZA POŚWIĘCONA ODPADOM

DZIEŃ 3

Przygotuj:

- odpowiednią liczbę kopii arkusza roboczego 10.

KROK 1

Uczniowie przypominają sobie rezultaty poprzednich dwóch dni realizacji projektu, w tym:

- czego dowiedzieli się o odpadach, ograniczaniu ilości powstających odpadów i ich recyklingu,
- co ich zdaniem powinna wiedzieć na ten temat cała społeczność szkolna.

Zapoznaj uczniów z arkuszem roboczym 10, który posłuży do sporządzenia protokołu z wyprawy badawczej po budynku szkoły.

KROK 2

Podziel uczniów na grupy:

- Liczba grup będzie zależała od wielkości budynku szkoły (np. jedna grupa na każde piętro lub na każdą część szkoły) – zwykle waha się ona w granicach od trzech do pięciu. Najlepiej, by jedna grupa składała się z pięciu do siedmiu uczniów.
- Określ, jakie informacje uczniowie powinni przekazywać w czasie wyprawy/obchodu szkoły (np. takie, które mogłyby zostać uznane za interesujące lub motywujące).

Określ zadania do wykonania w czasie wyprawy badawczej:

- wprowadzenie,
- sprawdzenie pojemników na odpady,
- przekazanie informacji,
- sporządzenie protokołu,
- ...

KROK 3 – PRZYGOTOWANIE DO WYPRAWY BADAWCZEJ:

- Grupy tworzą się i rozdzielają zadania pomiędzy swoich członków.
- Przynajmniej jedna z grup powinna przećwiczyć scenariusz odwiedzin w przypisanym jej pomieszczeniu (lub pomieszczeniach).

Jeżeli ten sam zespół brał udział w przeglądzie energetycznym szkoły, to wystarczy. W przeciwnym wypadku wszystkie grupy powinny wykonać próbę.

KROK 4 – WYPRAWA BADAWCZA

Poszczególne grupy wyruszają na obchód szkoły, przeprowadzają badanie i wracają do klasy.

Najlepiej, by uczniowie ruszyli na obchód szkoły zaraz po rozpoczęciu lekcji, aby zdążyli go zakończyć zanim zadzwoni dzwonek na przerwę. Jeżeli nie jest to możliwe, ustal, co mają robić podczas przerwy.

Po powrocie poszczególne grupy przygotowują krótką prezentację na temat rezultatów przeprowadzonego badania.

KROK 5 – OMÓWIENIE REZULTATÓW

- Poszczególne grupy prezentują swoje odkrycia.
- Przedyskutujcie wyniki wyprawy badawczej na forum klasy / zespołu i zidentyfikujcie możliwości poprawy sytuacji w zakresie gospodarowania odpadami w szkole.

Opracowanie planu działań:

Poleć uczniom:

- wskazać możliwości poprawy gospodarowania odpadami i konieczne zmiany w tym zakresie;
- policzyć, ile potrzeba nowych pojemników i upewnić się, że zostaną one zamówione;
- zidentyfikować osoby, do których trzeba dotrzeć, aby móc wprowadzić usprawnienia.

Jeżeli planujecie wprowadzić nowe typy pojemników na odpady, poleć uczniom, aby:

- dowiedzieli się, jakie odpady należy wrzucać do poszczególnych pojemników;
- zdecydowali, w jaki sposób informacje te zostaną przekazane społeczności szkolnej (naklejki na pojemnikach, plakaty na ścianach itp.).

PRZYGOTOWANIE DO PREZENTACJI

W ramach przygotowania do zajęć:

- zarezerwuj salę komputerową

KROK 1

Określ wraz z uczniami, jakiego rodzaju informacje chcecie przekazać reszcie społeczności szkolnej, np.:

- Jak postępuje się z odpadami?
- Jak wygląda recykling odpadów i jakie w jego wyniku powstają produkty?
- Jak ocenić wyżej wymienione procesy?
- Jak ograniczyć ilość powstających odpadów (minimalizacja u źródła lepsza niż recykling)?
- ...

KROK 2

Poszczególne grupy opracowują krótkie prezentacje/wykłady obejmujące powyższe zagadnienia.

Grupy ćwiczą wystąpienie na forum klasy/zespołu.

KROK 2 A – OPRACOWANIE QUIZU

Zadanie to można powierzyć jednej lub dwóm grupom, podczas gdy reszta pracuje nad wystąpieniami.

- Poleć uczniom, aby wymyślili pytania wykorzystując to, czego dowiedzieli się podczas realizacji projektu.

Najlepiej opracować pytania w formie znanej z teleturnieju „Milionerzy”, tj. z jedną poprawną i trzema błędnymi odpowiedziami.

- Opracujcie kwestionariusz.

KAMPAANIA INFORMACYJNA

DZIEŃ 4

KROK 1

Gdy w szkole pojawią się już nowe pojemniki na odpady i/lub gdy uczniowie opracują pomysły na ograniczenie ilości powstających odpadów, skorzystajcie z okazji, by poinformować resztę społeczności szkolnej, jak prawidłowo postępować z odpadami i przekazać niezbędne informacje na ich temat.

KROK 2

Ustal system zbiórki odpadów: wskaż uczniów odpowiedzialnych za wynoszenie odpadów zebranych w poszczególnych klasach do odpowiednich kontenerów znajdujących się na terenie szkoły (np. na szkolnym podwórku).

KROK 3 (MOŻLIWY DO ZREALIZOWANIA W PÓŹNIEJSZYM TERMINIE)

Zaprezentujcie rezultaty dotychczasowych działań kolejnego dnia realizacji projektu lub podczas szkolnego wydarzenia.

Wykorzystajcie materiały przygotowane w czasie realizacji projektu.

Zaproponuj uczniom:

- wygłoszenie wykładu lub prezentacji,
- zorganizowanie quizu dla gości,
- udział w opisanej poniżej grze.

GRA DOTYCZĄCA SORTOWANIA ODPADÓW (OPCJONALNIE)

Celem gry jest nauczenie dzieci, jak prawidłowo sortować odpady, a także dobra zabawa.

Ważne, by dostosować grę do zasad obowiązujących w waszej gminie (jakie odpady odbiera się selektywnie, jak się je sortuje?).

Przygotuj:

- kartki papieru, ołówki i inne przybory do rysowania, nożyczki,
- gazety/dzienniki/ulotki reklamowe,
- klej do sklejenia pojemników na odpady.

KROK 1 (MOŻLIWY DO WYKONYWANIA W MAŁYCH GRUPACH)

Dzieci rysują i/lub wycinają z gazet i materiałów reklamowych różne przedmioty, które mogą stanowić odpady. Następnie rysują/wykonują pojemniki na różne rodzaje odpadów (takie, jakie są selektywnie odbierane na terenie waszej gminy, np. szkło, papier, oraz pojemnik na odpady zmieszane).

KROK 2

Określ zasady gry:

- Przy jakiej liczbie oczek wyrzuconej na kostce do gry zespoły mogą wrzucać "odpady" do pojemników (np. 1 i 6)?
- Kto jest zwycięzcą? Jednym z elementów podlegających ocenie powinna być szybkość wykonania zadania. Określ, jak będzie ona punktowana.
- Kolejnym wskaźnikiem powinna być prawidłowość wykonania zadania. Aby sprawdzić, czy odpady zostały odpowiednio posortowane, ponumeruj zespoły oraz przedmioty, które mają rozdysponować pomiędzy pojemniki.

***Sugestia:** celem niech będzie jak najniższa liczba punktów. Najszybsza grupa otrzymuje 1 punkt, kolejna 2 itd. Punkt otrzymuje się też za każdy nieprawidłowo posortowany odpad. Zwycięża grupa z najmniejszą liczbą punktów.*

Przebieg gry:

- Podziel uczniów na małe grupy.
- Podziel „odpady” równo między grupy.
- Grupy kolejno rzucają kostką. Jeżeli dana grupa wyrzuci 1 oczko lub 6 oczek, może wrzucić jeden przedmiot do pojemnika, który uzna za właściwy.
- Gra toczy się dopóki wszystkie grupy nie posortują wszystkich „odpadów”.
- Policz punkty przyznane poszczególnym grupom.

Zwycięży ten zespół, który zdobędzie największą/najmniejszą liczbę punktów (w zależności od przyjętej punktacji). Liczy się tempo pracy i prawidłowość wykonania zadania.

ODPADY – załączniki

ARKUSZ ROBOCZY 9

Gospodarowanie odpadami w szkole

Szkoła:

Grupa:

Osoba sporządzająca protokół:

Data:

Osoby, z którymi rozmawialiśmy:

ZADANIA:

- Dowiedzcie się, jak w szkole postępuje się z odpadami.
- Porozmawiajcie z każdym, kto może coś na ten temat wiedzieć (woźny, inni pracownicy szkoły...).
- Poproście nauczyciela o pomoc w obliczeniach, jeżeli zajdzie taka potrzeba.
- Odpowiedzcie na wszystkie zawarte w arkuszu pytania.

Poruszając się po budynku szkoły zachowujcie się ostrożnie.

Jeżeli to możliwe, zróbcie zdjęcia tego, co widzicie.

1. ILOŚĆ ODPADÓW

Dowiedzcie się, ile odpadów wasza szkoła wytwarza w ciągu roku. Następnie policzcie, ile powstaje poszczególnych rodzajów odpadów (jeżeli w szkole ma miejsce tzw. selektywna zbiórka odpadów).

	Papier	Szkło	Odpady opakowaniowe	Pozostałe odpady	Coś jeszcze? (Co?)
Ile pojemników na odpady posiada nasza szkoła?					
Jak duży jest jeden pojemnik?					
Wyliczcie objętość wszystkich pojemników (w litrach)					
Wyliczcie objętość odpadów odbieranych każdorazowo przez śmieciarkę (w litrach)					
Ile razy w tygodniu są opróżniane pojemniki?					
Wyliczcie, ile razy w roku są opróżniane pojemniki.					
Wyliczcie objętość odpadów powstających w ciągu roku (w litrach)					
Przeliczcie objętość z litrów na m ³					
Zaokrąglijcie objętość (w m ³) w rozsądny sposób					

2. ILOŚĆ ODPADÓW PRZYPADAJĄCA NA JEDNĄ OSOBĘ

Dowiedzcie się, ilu uczniów, nauczycieli i innych pracowników jest w waszej szkole.

Uczniowie:

Szkoła:

Inni pracownicy:

Suma wszystkich osób w szkole:

Wyliczcie ilość odpadów na jedną osobę w ciągu roku:

3. SELEKTYWNA ZBIÓRKA ODPADÓW

Dowiedzcie się, czy w waszej szkole prowadzona jest selektywna zbiórka odpadów? Jak ona wygląda? Aby odpowiedzieć na powyższe pytania, zajrzyjcie do różnych pojemników na odpady i zanotujcie, co widzicie (a jeżeli to możliwe, także sfotografujcie).

Jeżeli w szkole nie prowadzi się selektywnej zbiórki odpadów, przejdźcie od razu do następnego pytania:

 Papier:

Gdzie znajduje się pojemnik?

Co znajduje się w pojemniku?

 Szkło:

Gdzie znajduje się pojemnik?

Co znajduje się w pojemniku?

 Odpady opakowaniowe:

Gdzie znajduje się pojemnik?

Co znajduje się w pojemniku?

4. KTO ZAJMUJE SIĘ ODPADAMI POWSTAJĄCYMI W SZKOLE?

Zapytajcie woźnego, czym zadaniem jest zajmowanie się odpadami powstającymi w szkole.

Kto umieszcza pojemniki na odpady w klasach, szatniach, ubikacjach i innych pomieszczeniach szkolnych?

Kto opróżnia pojemniki na odpady znajdujące się w wyżej wymienionych pomieszczeniach?

Kto odbiera odpady ze szkoły?

Co się z nimi później dzieje?

Kto płaci za odbiór odpadów?

Ile szkoła płaci za odbiór odpadów w ciągu roku?

ARKUSZ ROBOCZY 10

Protokół z badania dot. odpadów powstających w szkole

Grupa:

Osoba sporządzająca protokół:

Data:

POMIESZCZENIE:

Jakie typy pojemników na odpady znajdują się w pomieszczeniu?

Pojemnik na papier:

TAK

NIE

Pojemnik na odpady zmieszane:

TAK

NIE

Pojemnik na szkło:

TAK

NIE

Czy pojemniki są prawidłowo używane?

TAK

NIE

Jeżeli nie, gdzie leży problem?

Jakie możliwości ograniczenia ilości powstających odpadów mają użytkownicy pomieszczenia?

**Doświadczenia polskich szkół
wdrażających metodologię 50/50**

SZKOŁA PODSTAWOWA NR 10 W BIELAWIE

Uczniowie Szkoły Podstawowej nr 10 z Oddziałami Sportowymi w Bielawie pod opieką nauczycieli od wielu lat uczą się ekologicznego stylu życia. Propagowaliśmy spożywanie ekologicznej żywności (np. kielków), jazdę na rowerze, segregację odpadów, kompostowanie resztek organicznych, zbiórkę surowców wtórnych, racjonalne wykorzystanie zasobów Ziemi. Od kilku lat organizujemy happeningi zachęcające mieszkańców Bielawy do dokonywania ekologicznych zakupów i ograniczania ilości śmieci u źródła, np. przy kupowaniu artykułów żywnościowych „na wagę” zamiast na styropianowych tackach. W szkole zbieramy niebezpieczne odpady, takie jak zużyte baterie i puste tusze do drukarek.

Baterie przekazujemy firmie REBA z Warszawy, a w zamian otrzymujemy pomoce naukowe. W ten sposób pozyskaliśmy 15 mikroskopów, które wykorzystujemy na lekcjach przyrody i zajęciach koła ekologicznego. Każdego roku z okazji Międzynarodowego Dnia Ziemi sadzimy obok szkoły drzewka lub krzewy ozdobne, które zdobią nasze otoczenie wytwarzając tlen potrzebny nam do oddychania oraz stają się miejscem zamieszkania dla ptaków i drobnych owadów. Realizując ogólnoszkolne projekty edukacyjne rozwijamy zainteresowania i talenty

Zdj. 2. Pomiar temperatury i natężenia oświetlenia w pomieszczeniach szkolnych

uczniów, którzy sięgają po najwyższe laury w konkursach miejskich i powiatowych. W roku szkolnym 2008/2009 oraz 2009/2010 drużyna z naszej szkoły zajęła I miejsce w Powiatowym Konkursie Wiedzy Ekologicznej. Praktyczną wiedzę o przyrodzie i sposobach jej ochrony zdobywamy podczas wycieczek szkolnych, np. szlakiem pomników przyrody w Bielawie, do Parku Krajobrazowego Gór Sowich, który sąsiaduje z naszą gminą, oraz do pobliskiego Parku Narodowego Gór Stołowych. Aby poszerzyć spektrum naszej działalności, uczestniczymy w projekcie EURONET 50/50 i oszczędzamy energię. Dzięki temu chronimy środowisko oraz oszczędzamy pieniądze.

Zdj. 1. Uczniowie przed przygotowanymi przez siebie plakatami zachęcającymi do oszczędzania energii

są wystarczające do pracy na lekcji. Informowaliśmy o zaletach energooszczędnego, krótkotrwałego i kompleksowego wietrzenia klas podczas przerw, zamiast uchylania okna w czasie lekcji. Wykazaliśmy przy pomocy urządzeń pomiarowych, że świecąca się dioda przy wyłączonym sprzęcie elektronicznym niepotrzebnie zużywa energię. Obok wyłączników światła umieściliśmy hasła:

*„Niepotrzebne światło gasimy,
Ziemi czystym powietrzem odpłacimy”.*

Rozmawialiśmy z uczniami i nauczycielami prosząc, aby nie włączali światła w pogodne dni, gdy słońce świeci za darmo. Przypominaliśmy o wygaszaniu wszystkich świetlówek a na korytarzach na czas lekcji.

Kampania informacyjna realizowana w szkole polega na:

- Wykonaniu gazetki ściennej informującej o udziale placówki w projekcie oraz prostych sposobach oszczędzania energii (stosowanie żarówek energooszczędnych, wyłączanie telewizora i komputera, kiedy z nich nie korzystamy, kupowanie sprzętu energooszczędnego...).
- Przeprowadzeniu konkursu na plakat propagujący oszczędzanie energii i wyeksponowanie najciekawszych prac na korytarzu szkolnym.
- Przeprowadzeniu konkursu na hasło lub wierszyk zachęcający do racjonalnego korzystania z energii. Oto niektóre z nich:

<i>Środowisku szansę dajmy, prąd w mieszkaniu oszczędzajmy.</i>	<i>Cennej energii nie marnuję, dlatego przy komputerze na próżno nie przesiaduję.</i>
<i>Energię oszczędzam, gdy wśród przyrody czas spędzam.</i>	<i>O energii dużo wiemy, więc bezpiecznie ją stosujemy.</i>

- Przeprowadzeniu zajęć w klasach IV–VI na temat sposobów powstawania energii, jej wykorzystania, oszczędzania i zmian klimatu pod wpływem gazów cieplarnianych.
- Wykonaniu gier planszowych zachęcających do ekologicznego stylu życia, w tym oszczędzania energii. Gry znajdują się w gabinecie przyrodniczym oraz na świetlicy szkolnej. Bawiąc się, dzieci na nowo uświadamiają sobie konieczność dbania o naszą piękną Ziemię.

Zdj. 3. Gra planszowa przygotowana przez uczniów

- Przygotowaniu przedstawienia z okazji Międzynarodowego Dnia Ziemi o zrównoważonym korzystaniu z energii i poszanowaniu klimatu naszej planety.

Na przełomie jesieni i zimy wymieniono okna w kompleksie sportowym, co pozwoliło wyeliminować straty ciepła w tych obszarach szkoły. Mniejszą inwestycją, którą obiecał nam organ prowadzący szkołę, będzie wymiana oświetlenia na energooszczędne. Taka zmiana na pewno przyniesie dodatkowe korzyści finansowe dla szkoły oraz pozwoli uzyskać zmniejszenie emisji dwutlenku węgla. Zaoszczędzone pieniądze chcielibyśmy wykorzystać na zajęcia w Szkole Leśnej w Bielawie.

Na pytanie: Co dzieci zaangażowane we wdrażanie metodologii 50/50 myślą o projekcie? – Agnieszka z kl. IV a napisała:

„Myślę, że udział w projekcie jest ważny, ponieważ działamy w szczytnym celu. Uczymy się, jak można oszczędzać energię i ciepło w szkole. Robimy plakaty, hasła i zachęcamy do gaszenia światła, gdy jest słonecznie. Dzięki temu projektowi poznałam urządzenia, którymi można zmierzyć temperaturę i światło. Staram się też oszczędzać energię w domu. Myślę, że dzięki temu projektowi zachęcimy wielu ludzi do oszczędzania światła i zmienimy świat na lepszy”.

Hania i Kacper z kl. VIb ułożyli wierszyk pt. „Oszczędzajmy energię”:

*Gdy z pokoju wychodzimy,
to żarówkę wnet gasimy.
Telewizor lub komputer włączamy
wtedy, gdy z nich korzystamy.
Na noc wyłącz listwę w prąd zasilającą
i diodę przy telewizorze mrugającą.
Jeśli nowy sprzęt kupować chcesz,
popatrz, czy energooszczędny jest.
Światło świeci się na szkolnym korytarzu,
dzwonek na lekcję – zgaś je od razu.
Zachęcamy wszystkich do energii oszczędzania
i wymienionych wyżej zasad przestrzegania.*

Jako nauczycielka odpowiedzialna za wdrażanie metodologii 50/50 doceniam wartości edukacyjne projektu i oszczędności finansowe dla szkoły. Z prawdziwą satysfakcją obserwuję dzieci w działaniu. Podziwiam, jak organizują się przy pomiarach temperatury i oświetlenia, prezentują swoje prace konkursowe oraz doceniają dzieła koleżanek i kolegów. Jestem zdumiona pomysłowością przy rysowaniu i opisywaniu zasad wymyślonej przez dzieci gry planszowej, która propaguje ekologiczny styl życia. Widzę, jak gaszą światło na korytarzach, gdy zadzwoni dzwonek na lekcję, lub proponują zgaszenie świetlówek w klasie, kiedy zza chmury wyjrzy słońce. Moje domowe nawyki od kilku miesięcy uległy zmianie. Wieczorem gaszę lampę w przedpokoju, dbam, aby równocześnie nie był włączony telewizor i komputer, na noc wyłączam listwy zasilające urządzenia elektroniczne, aby diody nie zużywały energii... Płacę mniej za energię, a jednocześnie chronię klimat, dzięki czemu możemy oddychać lepszym powietrzem.

Bożena Kuś, Szkoła Podstawowa nr 10 w Bielawie

SZKOŁA PODSTAWOWA NR 13 W BIELSKU-BIAŁEJ

Do uczestnictwa w projekcie EURONET 50/50 szkoła przystąpiła po rzeczowej i zachęcającej rozmowie z Pełnomocnikiem Prezydenta Miasta ds. Zarządzania Energią. Budynek szkolny jest duży (jego powierzchnia wynosi prawie 4700 m²), posiada ogrzewanie gazowe i jest wyposażony w kryty basen. Mieszczą się w nim dwie szkoły – podstawowa z oddziałami przedszkolnymi i gimnazjum, do których uczęszcza w sumie około 700 uczniów. Młodsze klasy uczą się w systemie dwuzmianowym.

Utrzymanie tak dużej szkoły jest bardzo kosztowne, co potwierdzają faktury za media. Próba zmniejszenia kosztów utrzymania poprzez ograniczenie zużycia mediów stanowiła główny powód przystąpienia do projektu. Nie bez znaczenia była również chęć podniesienia świadomości wszystkich członków społeczności szkolnej w zakresie ochrony zasobów przyrody i środowiska życia człowieka. Nasza szkoła od wielu już lat uczestniczy w rozmaitych projektach, imprezach i konkursach o charakterze ekologicznym, jak również je organizuje. Nigdy jednak ich rezultaty nie zostały przeliczone na złotówki.

Wdrażanie metodologii 50/50 w szkole rozpoczęto od spotkania pracowników z Pełnomocnikiem Prezydenta Miasta ds. Zarządzania Energią, które odbyło się na terenie szkoły. Zaproszony gość przybliżył zebranym główne założenia i cele projektu EURONET 50/50, zachęcając do jego aktywnej realizacji. W następnej kolejności informacje te zostały przekazane uczniom oraz ich rodzicom.

Do najciekawszych działań podjętych przez szkołę w ramach realizacji projektu EURONET 50/50 należą:

- utworzenie gazetki ściennej z informacjami o projekcie oraz gazetki na temat alternatywnych źródeł energii,
- zaprojektowanie i wykonanie kolorowych nalepek zachęcających do oszczędzania wody, światła i prądu oraz ich umieszczenie w odpowiednich miejscach na terenie całego budynku,
- systematyczny pomiar i zapis zużycia gazu, prądu i wody oraz wykonanie wykresów zużycia mediów w porównaniu z rokiem poprzednim,
- sporządzenie ekologicznego „dekalogu” – sformułowanie 10 zasad ochrony środowiska i umieszczenie ich na korytarzu szkoły,
- realizacja we wszystkich klasach zajęć dotyczących racjonalnego gospodarowania zasobami przyrody i ich oszczędzania,
- włączenie do realizacji projektu EURONET 50/50 uczniów i pracowników gimnazjum, mającego siedzibę w tym samym budynku,
- podjęcie współpracy z firmą Philips Lighting, w ramach której w klasach czwartych odbyły się zajęcia o charakterze ekologicznym oraz konkurs plastyczny, a w 9 pomieszczeniach lekcyjnych wymieniono oświetlenie na energooszczędne,

Zdj. 1. Szkoła podstawowa nr 13 w Bielsku-Białej zachęca do oszczędzania energii i wody

Zdj. 2. Wykonane przez uczniów etykiety zachęcające do oszczędzania energii i wody

- ogłoszenie i rozstrzygnięcie szkolnego konkursu literackiego na temat oszczędzania energii i wody, na który wpłynęło ponad 50 prac, między innymi:

*Zakręcaj wodę, niech z kranu nie kapie.
Niech się w niej siostra zbyt długo nie chlapie.
Gdy tata golić się zaczyna
to robi mu się posępna mina,
bo mama krzyczy: "Zatkaj odpływ w zlewie!"
Niech się nie marnuje woda przez ciebie!"
Na prąd dziś działa: telewizor, internet, mikrofalówka,
jak go zabraknie – rozmrozi się lodówka.
Na piecyku możesz ugotować jedzenie,
a z piekarnika wypróbujesz pyszne pieczenie.
Gdy zrobisz „klik” – żarówka zaświeci,
to dobrze, bo ciemności boją się dzieci.
Więc pomyśl teraz, co by było
gdyby się nagle wszystko skończyło?
Oszczędzaniem bardzo dużo zyskujesz,
gdy wody, prądu nie marnujesz!*

Magda, kl. VI

- systematyczne umieszczanie na stronie internetowej szkoły informacji o efektach realizacji projektu EURONET 50/50.

Ponadto podczas szkolnego festynu w maju 2011 r. dla środowiska „Majówka z 13” szkoła:

- urządziła wystawę plakatów na temat projektu ENGAGE, angażującego mieszkańców Bielska-Białej w działania na rzecz ochrony klimatu,
- wydrukowała i rozdała ulotki z tekstem zachęcającym do oszczędzania wody i energii elektrycznej oraz ciepłej,
- zorganizowała występ teatryku szkolnego związany z ochroną i oszczędzaniem zasobów przyrody.

W czasie realizacji projektu spośród członków społeczności szkolnej wyłoniła się aktywna grupa uczniów i osób dorosłych, która poszukuje nowych pomysłów na oszczędzanie energii i wody oraz podniesienie świadomości społeczeństwa w zakresie ochrony przyrody i racjonalnego wykorzystania jej zasobów. Projekt najbardziej podoba się dzieciom, które podchodzą do niego z entuzjazmem i zaangażowaniem. Cieszą ich konkretne działania, jak odczyt liczników, robienie wykresów, gaszenie zbędnego oświetlenia, sprawdzanie kranów, umieszczanie nalepek zachęcających do oszczędzania energii i wody itp.

Dzięki uczestnictwu w projekcie EURONET 50/50 w szkole przeprowadzono również audyt energetyczny. Jego efektem jest ocena stanu technicznego budynku w zakresie istotnym dla wskazania właściwych usprawnień i przedsięwzięć termomodernizacyjnych, jak również sporządzenie świadectwa charakterystyki energetycznej. W lutym 2011 r. szkoła otrzymała od Zastępcy Prezydenta Miasta Bielsko-Biała pismo z informacją, że zostały wyliczone oszczędności uzyskane w szkole w związku z realizacją projektu. Wyniosły one 26 560,80 zł. Wiadomość ta okazała się niezwykle satysfakcjonująca dla wszystkich, którzy aktywnie włączyli się w działania na rzecz oszczędzania energii w szkole!

Grażyna Czarkowska, Szkoła Podstawowa nr 13 w Bielsku-Białej

Dekalog opracowany przez uczniów z SP 13 w Bielsku-Białej:

Kto kocha przyrodę i dba o środowisko, ten przestrzega następujących 10 zasad:

- 1. Opiekuj się przyrodą i otaczającym środowiskiem, dbaj o ich niezakłócone trwanie.*
- 2. Pamiętaj zawsze o gaszeniu światła w miejscu, gdzie nie przebywasz oraz o wyłączeniu urządzeń elektrycznych, kiedy ich nie używasz.*
- 3. Wymień, możliwie najszybciej, zwykłe żarówki na energooszczędne.*
- 4. Gotując wodę w czajniku nalewaj jej tylko tyle, ile potrzebujesz.*
- 5. Uszczelnij „kapiące” krany. Nie zostawiaj lejącej się wody, gdy jej nie używasz.*
- 6. Jeżeli to możliwe, dojeżdżaj samochodem do celu (np. do szkoły) w kilka osób lub korzystaj z roweru. Jeżeli mieszkasz blisko, chodź pieszo.*
- 7. Oszczędzaj papier! Im więcej go zużywasz, tym więcej ginie drzew i więcej energii zużywa się do jego wytworzenia.*
- 8. Segreguj śmieci i odpady! Pamiętaj o możliwości ich wtórnego przetworzenia.*
- 9. Stosuj opakowania wielokrotnego użytku. Pamiętaj, że jeden worek foliowy rozkłada się w ziemi przez 100 lat!*
- 10. Wietrz pomieszczenia jednorazowo przez otwarcie wszystkich okien. Uszczelnij okna! Unikaj wietrzenia zimą przez lekko uchylone okna przez długi czas.*

Przeczytaj! Zapamiętaj! Przestrzegaj!

SZKOŁA PODSTAWOWA NR 7 W CIESZYNIE

Rys. 1. Gazetka szkolna dotycząca projektu i oszczędzania energii

Udział w projekcie stał się okazją do promocji szkoły w środowisku nie tylko lokalnym, ale również poza jego granicami. Uświadomienie uczniom – a za ich pośrednictwem także rodzicom i innym członkom społeczności szkolnej – konieczności oszczędzania energii elektrycznej i ciepłej jest jednym z priorytetów działań szkoły związanych z realizacją projektu EURONET 50/50. Edukacja z zakresu ochrony środowiska naturalnego i właściwej gospodarki odpadami ma uświadomić uczniom, jaki jest ich wpływ nie tylko na warunki, w jakich żyje ich pokolenie, ale i pokolenia przyszłe.

Budowanie wśród uczniów świadomości energetycznej pozwala na wyzwolenie w nich pozytywnych zachowań także poza szkołą, w tym w ich domach rodzinnych.

Prowadzenie edukacji w zakresie bezinwestycyjnego oszczędzania energii wywołuje u dzieci zmianę w myśleniu i postępowaniu. A to z kolei prowadzi do ograniczenia zużycia energii i innych mediów w szkole.

Wdrażanie przez szkołę krok po kroku metodologii 50/50 okazało się trafnym wyborem. Zawiązanie najpierw zespołu ds. energii z udziałem nauczycieli i innych pracowników szkoły pozwoliło na pełne przygotowanie się do realizacji projektu. Spotkanie z pracownikiem Zakładów Energetycznych dało okazję do bliższego zapoznania się z problematyką konieczności oszczędzania energii, zarówno elektrycznej jak i ciepłej. Zapoznanie rodziców z projektem i zaproponowanie im udziału w tym przedsięwzięciu pozwoliło nam na rozszerzenie działań edukacyjnych na szersze grono osób. Zresztą, jak się okazało w rozmowie z rodzicami, takie działania są bardzo potrzebne.

Rys. 2. Praca Zofii Pasterny, kl. V

Świadomość, że pieniądze zaoszczędzone dzięki podjętym w ramach projektu działaniom szkoła będzie mogła przeznaczyć na sfinansowanie innych przedsięwzięć, jeszcze bardziej zmotywowała uczniów i rodziców do aktywnego zaangażowania się w projekt.

Propozycje zadań przedstawione na stronie internetowej projektu zachęciły nauczycieli i uczniów do wdrażania własnych pomysłów związanych z uświadamianiem wszystkim konieczności oszczędzania energii elektrycznej i ciepłej.

Podczas pracy z dziećmi wykorzystano gotowe materiały typu:

- arkusze robocze dla dzieci,
- propozycje rysunków,
- przykłady etykiet do oznaczania wyłączników elektrycznych,
- przykłady gier edukacyjnych.

Rys. 3. Praca Kariny Stekły, kl. VI

W czasie realizacji projektu dzieci samodzielnie opracowały oraz zaprezentowały rozwiązania pozwalające zaoszczędzić energię w szkole oraz zachęcić innych do jej oszczędzania. Uczniowie starszych klas przedstawili wiele propozycji dla swoich kolegów i koleżanek z klas I–III.

Przygotowane przez nich prezentacje multimedialne stały się gotowym materiałem do przeprowadzenia zajęć dla uczniów klas młodszych. Napisane przez uczennice klas V i VI wiersze były inspiracją do zorganizowania przez uczniów konkursu poetyckiego związanego z oszczędzaniem surowców energetycznych.

We wdrażanie projektu zaangażowani zostali rodzice, którzy chętnie pomagali swoim pociechom

w przygotowaniu prac plastycznych czy prezentacji multimedialnych, a także niejednokrotnie stanowili jury dokonujące oceny wierszy napisanych specjalnie z tej okazji.

Prowadzone przez patrole energetyczne codzienne pomiary temperatur w różnych pomieszczeniach szkolnych, jak również pomiary ilości prądu pobieranego przez różne urządzenia, powinny dać uczniom odpowiedź na pytanie „Czy należy oszczędzać energię, czy nie?”.

Zaangażowanie nauczycieli i uczniów we wdrażanie metodologii 50/50 jest duże. Jednomyślnie zwracają oni uwagę na konieczność bezinwestycyjnego oszczędzania energii i innych zasobów, co jest efektem uświadomienia im, czym dla ludzi jest energia, jak również dlaczego tak ważne jest racjonalne gospodarowanie surowcami energetycznymi i innym mediami. Ochrona środowiska to bardzo ważny temat. Nie da się edukować dzieci bez świadomości, że to one w przyszłości będą odpowiadać za losy środowiska, w którym żyją.

Warto podkreślić fakt, że takie działania, jak te realizowane w projekcie EURONET 50/50, mają prowadzić – i myślę, że prowadzą – przyszłe pokolenia do korzystania z energii w sposób bardziej odpowiedzialny i motywowania do tego także swoich rodzin.

Renata Franek, Szkoła Podstawowa nr 7 w Cieszynie

Rys 1. Pomiar temperatury w różnych pomieszczeniach szkolnych

Informację o możliwości przystąpienia do projektu szkoła otrzymała w Urzędzie Miejskim podczas spotkania z Naczelnikiem Wydziału Oświaty i Kierownikiem Biura Inżyniera Miejskiego. Po wnikliwej analizie jego założeń Samorząd Uczniowski, Rada Rodziców i Rada Pedagogiczna uznały, że są one zbieżne z założeniami Koncepcji pracy szkoły i Programem wychowawczym. Wszyscy mieli również przeświadczenie, że udział w projekcie zintensyfikuje działania proekologiczne szkoły, które wyjdą poza jej mury. Kolejnym decydującym czynnikiem był fakt współpracy ze Stowarzyszeniem Gmin Polska Sieć „Energie Cités”, a co za tym idzie możliwość pozy-

skania informacji, pomocy, fachowej porady oraz urządzeń pomiarowych, które podnoszą atrakcyjność prowadzonych działań. Wiedzieliśmy, że urządzenia przyczynią się do zdobycia przez uczniów nowych umiejętności poprzez działania praktyczne. Bardzo ważnym elementem była też możliwość wymiany doświadczeń. Oczekujemy, że prowadzone działania trwale wpłyną na poziom wiedzy uczniów w zakresie oszczędzania energii i ochrony środowiska, a także na ich świadomość i nawyki konsumpcyjne, a zmiana zachowań zostanie przeniesiona do domów rodzinnych. Nauczymy się wspólnej odpowiedzialności za Ziemię i wpłyniemy na przyszłe pokolenia poprzez systematyczność w działaniu. Wierzymy, że będziemy dobrze się bawić, a bawiąc się zrobimy dużo dobrego dla siebie i innych. Mamy nadzieję, że podjęte działania wpłyną na zmniejszenie szkolnych rachunków, a co za tym idzie pozwolą zaoszczędzić pieniądze. W jaki sposób je wydamy, zastanowimy się, gdy zaoszczędzimy. A staramy się bardzo...

Przystępując do projektu EURONET 50/50 zobowiązaliśmy się do wdrażania metodologii 50/50. W tym celu został powołany zespół do spraw energii, który planuje i koordynuje działania na terenie szkoły. W pierwszej kolejności wykonano wstępny przegląd energetyczny szkoły, który miał na celu ocenę stanu budynku. Określono obszary i dziedziny, w których uczniowie będą mogli ocenić wykorzystanie energii w szkole i szukać możliwości jej zaoszczędzenia. Podczas kolejnego przeglądu zespół zwrócił uwagę na system grzewczy, oświetlenie, wykorzystanie wody oraz postępowanie z odpadami. Rezultaty kontroli zostały zapisane na wcześniej przygotowanych arkuszach pracy. Zadanie to pomogło w określeniu działań i wskazaniu, w jaki sposób i na których niewłaściwych nawykach należy skupić uwagę celem podniesienia świadomości energetycznej i pozyskania oszczędności.

Zespół do spraw energii przeprowadził akcję informacyjną w celu wprowadzenia w problematykę projektu i zaangażowania całej społeczności szkolnej w realizację zaplanowanych zadań, a także przedstawił wstępne propozycje rozwiązań zachęcających i zmierzających do oszczędzania energii. W ramach akcji uczniowie opracowali *Kodeks ucznia energooszczędnego SP 11*, przygotowali gazetkę promującą postawy ucznia energooszczędnego oraz wykonali plakaty dotyczące odnawialnych źródeł energii. We wszystkich pomieszczeniach obok kontaktów elektrycznych i kranów zostały umieszczone wykonane przez dzieci etykiety przypominające o konieczności wyłączenia światła i zakręcania kranów. Etykiety uczniowie opracowali w trzech językach: polskim, angielskim i niemieckim.

Mając na uwadze znaczenie podniesienia świadomości ekologicznej uczniów, organizujemy w klasach zajęcia na temat ochrony środowiska, zmian klimatycznych, oszczędzania energii oraz odnawialnych źródeł energii, np.: „Pomóż środowisku – oszczędzaj energię. Zadania matematyczno – ekologiczne”, „Dlaczego warto oszczędzać?”, „Bądź mądry – oszczędzaj energię”, „Wykorzystanie odnawialnych źródeł energii”.

Ponadto współpracujemy z Uniwersytetem Śląskim i Stowarzyszeniem Ziemia i My – Centrum Edukacji Ekologicznej, dzięki czemu uczniowie mieli możliwość uczestniczyć w wykładzie „Zagadki klimatyczne” oraz wziąć udział w warsztatach terenowych, podczas których zapoznali się z zasadami zbiórki i segregacji odpadów oraz recyklingiem. Na zajęciach plastycznych i świetlicowych dzieci pod kierunkiem nauczycieli wykonały prace plastyczne (projekty kolorowanek) i ułożyły rymowanki, z których powstała książeczka „Nasze pomysły czyli kolorowanki i rymowanki o oszczędzaniu energii elektrycznej i nie tylko ...”.

Wykorzystując otrzymane urządzenia pomiarowe uczniowie prowadzili w różnych okresach pomiary temperatur we wszystkich pomieszczeniach szkolnych. W wyniku tych działań powstała mapa szkolnych temperatur, a jej analiza doprowadziła uczniów do wniosku, że większość pomieszczeń w szkole jest przegrzana. W związku z powyższym postanowiono część kaloryferów zakręcić. Uczniowie stwierdzili również, że niesprawne termoregulatory przy kaloryferach uniemożliwiają utrzymanie właściwych temperatur i są istotnym problemem wymagającym podjęcia określonych działań i nakładów finansowych. Zespół ds. energii zgłosił problem dyrektorowi szkoły. Termoregulatory zostały wymienione w okresie wakacji.

Drugim działaniem wówczas przeprowadzonym było rozdzielenie wspólnego oświetlenia części korytarza i jednego z pomieszczeń świetlicy. Na to niekorzystne rozwiązanie energetyczne również zwrócili uwagę uczniowie, co jest wyrazem ogromnego zaangażowania i poważnego podejścia do tematu związanego z oszczędzaniem energii.

Na podstawie przeprowadzonych pomiarów i spostrzeżeń zespół wyszedł z inicjatywą utworzenia patroli energetycznych, których zadaniem jest codzienne sprawdzanie właściwego wykorzystywania energii w szkole. W ten sposób w działania proekologiczne zaangażowana jest bezpośrednio duża grupa uczniów, której zadaniem jest m. in. sprawdzanie i wyłączenie zbędnego oświetlenia, dokręcanie kranów, dbanie o estetyczny wygląd etykiet przy wyłącznikach światła, właściwe wietrzenie pomieszczeń, wyłączanie nieużywanego sprzętu elektronicznego. W czasie systematycznych spotkań członków zespołu ds. energii i patroli energetycznych dokonywana jest analiza kart pracy i wymiana spostrzeżeń, która pomaga określać obszary wymagające zwiększenia kontroli.

Kampania informacyjna realizowana w ramach projektu to systematyczna komunikacja z całą społecznością szkolną dotycząca zrealizowanych i planowanych zadań. Informacje na ten temat są zamieszczane na gazetce tematycznej, publikowane w gazetce szkolnej „Źródło”, przekazywane podczas apelu „Oszczędzamy energię i nie tylko...” oraz publikowane na stronie internetowej szkoły.

Należy podkreślić, że organizowane w ramach projektu EURONET 50/50 konkursy dotyczące oszczędzania energii cieszą się dużym zainteresowaniem uczniów, którzy chętnie wykonują prace plastyczne, piszą wiersze i opowiadania, a także tworzą makiety domów lub miasteczek ekologicznych. Podsumowanie konkursów zawsze ma miejsce podczas szkolnych uroczystości, a zwycięzcy otrzymują dyplomy w obecności wszystkich nauczycieli i kolegów. Co więcej, nie tylko środowisko szkolne, ale i lokalne ma możliwość zapoznania się z efektami pracy naszych uczniów, które eksponowane są w różnych formach: wystawy na korytarzu, publikacji w gazetce szkolnej „Źródło” i na stronie internetowej, prezentacji opowiadań i wierszy podczas zorganizowanego wieczoru przy świecach pod hasłem „Myślmy o Twojej przyszłości Ziemi”.

KODEKS UCZNIĄ ENERGOOSZCZĘDNEGO SZKOŁY PODSTAWOWEJ NR 11 W DĄBROWIE GÓRNICZEJ

1. Wyłączam zbędne oświetlenie.
2. Staram się odrabiać lekcje przy świetle dziennym.
3. Używam żarówek energooszczędnych.
4. Wyłączam telewizor, kiedy go nie oglądam.
5. Nie pozostawiam urządzeń elektrycznych w stanie „czuwania”.
6. Latem suszę ubrania na dworze.
7. Nie otwieram drzwi lodówki na długo.
8. Myję się pod prysznicem i zakręcam kapiące kran.
9. Wyłączam ładowarki z prądu, kiedy ich nie używam.
10. Gotuję wody tyle, ile potrzebuję.

Rys 2. Pomysły uczniów na oszczędzanie energii w kolorowankach i rymowankach

celu ochronę środowiska. Wśród nich można wymienić realizację zadań w ramach organizowanego tygodnia ekologicznego, współpracę z grupą odpowiedzialną za zbiórkę makulatury, nakrętek i zużytych baterii oraz przypominanie o segregacji odpadów na terenie szkoły. Przystąpiliśmy też do akcji „Godzina dla Ziemi” przygotowując plakaty informacyjne zachęcające do symbolicznego wyłączenia świateł na 60 minut oraz biorąc udział w konkursie plastycznym „Wasza godzina dla Ziemi”, który został zorganizowany na terenie naszego miasta.

Uczniowie mogli sprawdzić swoją znajomość „Kodeksu Ucznia Energooszczędnego SP 11”, czy też wykazać się wiedzą np. na temat odnawialnych źródeł energii, biorąc udział w Turnieju wiedzy-sportowym pod hasłem „Co wiemy o oszczędzaniu energii i nie tylko...”, który został zorganizowany w ramach podsumowania udziału w projekcie EURONET 50/50. Przygotowane zadania i konkurencje miały różny stopień trudności, a uczniowie zmagali się w dwóch grupach wiekowych. Uczniowie losując kolorowe żarówki zostali podzieleni na trzy grupy. Zorganizowane konkurencje sportowe dostarczyły wielu emocji nie tylko zawodnikom, ale również pozostałym uczniom imprezy. Wszyscy obecni na sali głośno dopingowali zawodników poszczególnych kolorowych drużyn, którzy zmagali się z surowcami wtórnymi na torach przeszkód.

Uczniowie zaangażowani we wdrażanie metodologii 50/50 doceniają możliwość korzystania z ciekawych urządzeń oraz czują się ważni i odpowiedzialni wykonując swoje zadania. Są bardzo zaangażowani i chętnie pełnią dyżury, dbając o oszczędzanie energii elektrycznej i wody. Według nauczycieli projekt pozwala podnosić świadomość energetyczną uczniów, którzy będą promować pozytywne zachowania poza szkołą, co w konsekwencji przyczyni się do redukcji zużycia energii. Natomiast powierzenie uczniom konkretnych zadań i umożliwienie im samodzielnej pracy przyczyniło się w znacznym stopniu do wzrostu ich poczucia odpowiedzialności za swoje działania i zachęciło do poszukiwania nowych rozwiązań.

Podsumowując realizację projektu można stwierdzić, że do tej pory udało nam się wykonać część małych inwestycji: uszczelnić drzwi ewakuacyjne, dokończyć wymianę punktów oświetleniowych na korytarzach szkolnych i w salach lekcyjnych, zmniejszyć liczbę zamawianych pojemników w związku z wprowadzoną segregacją odpadów. Można też zaobserwować zmiany w nawykach dzieci. Prowadzony monitoring zużycia energii w poszczególnych miesiącach wskazuje na mniejsze jej zużycie w porównaniu do ubiegłego roku. Do naszych osiągnięć można również zaliczyć promocję projektu EURONET 50/50, a co za tym idzie promocję naszych szkolnych działań. Informacje o działaniach szkoły w ramach tego projektu zaprezentowane zostały w lokalnej telewizji TELPOL, na stronie www miasta oraz w prasie: „Dzienniku Zachodnim” i „Przeglądzie Dąbrowskim”. Nawiązaliśmy również współpracę ze szkołą w Finlandii.

Dorota Bulińska, Szkoła Podstawowa nr 11 w Dąbrowie Górniczej

Poradnik dla nauczycieli „Oszczędzanie energii w szkołach” został opracowany w ramach projektu „50/50 Europejska Sieć Centrów Edukacyjnych (EURONET 50/50)” współfinansowanego z programu Inteligentna Energia dla Europy (IEE). Koordynatorem projektu w Polsce jest Stowarzyszenie Gmin Polska Sieć „Energie Cités”.

Celem projektu jest wsparcie walki ze zmianami klimatycznymi poprzez edukację energetyczną najmłodszych oraz utworzenie europejskiej sieci szkół oszczędzających energię i inne zasoby. Szkoły uczestniczące w projekcie angażują uczniów w proces zarządzania energią w szkole oraz uczą ich ekologicznych zachowań, co przynosi wymierne korzyści nie tylko w sferze edukacyjnej, ale i finansowej.

Poradnik „Oszczędzanie energii w szkołach” pokazuje, jak krok po kroku wdrożyć w szkole metodologię 50/50 i włączyć całą społeczność szkolną w działania na rzecz ograniczenia zużycia energii i innych zasobów. Przedstawiona metodologia łączy naukę z dobrą zabawą!

„Wyłączna odpowiedzialność za treść niniejszej publikacji spoczywa na jej autorach. Nie wyraża ona opinii Unii Europejskiej. EACI i Komisja Europejska nie ponoszą odpowiedzialności za jakiegokolwiek wykorzystanie zamieszczonych tu informacji.”