

KÖRNYEZETI NEVELÉSI ÉS EGÉSZSÉGFEJLESZTÉSI PROGRAM

„Közintelligencia, egyedüli valóságos erő; ennél előbb utóbb nagyobb hatalom nincs; s azt a lehető legnagyobb magasságra fejteni, legszentebb hazafiúi kötelességünk; - mert annál nagyobb jót nem tehetünk hazánknak.”

Széchenyi István

Előélet, hagyományok

Iskolánkban, a környezeti nevelésnek és az egészségnevelésnek nagy hagyománya van, komoly sikereket könyvelhetünk el.

Alapító tagjai vagyunk az „Egészségesebb iskolákért program európai hálózat”-nak, amelyet a NEVI, illetve mai nevén az Országos Egészségfejlesztési Intézet kezdeményezett.

Az **Országos Egészségfejlesztési Intézet** programjait folyamatosan követjük, s amennyiben kapcsolódási pontokat találunk, az együttműködést a hagyományokra építve megteremtjük.

Részt vettünk a dohányzás elleni kampányban, a „kakaó biztos” számítógépek tesztelésében, az egészséges büfék árukészletének kialakítását segítettük. Az iskolai mosdók felszerelését segítségükkel modernizáltuk.

Az általános iskolák témakörében megrendezésre kerülő konferenciákra rendszeresen kapunk meghívást, melynek örömmel teszünk eleget.

2010 óta figyelemmel kísérjük a **Béres Egészség Hungarikum Program** általános iskolai témaköreit. 2011-ben tanári továbbképzéseken is részt vettünk.

A környezeti és az egészségnevelés személyi feltételei

Tanáraink készek a modern irányzatok befogadására, a folyamatos megújulásra.

A szülők nagy része támogatja ez irányú munkánkat, de a program széles körű megismertetésével remélhetőleg még intenzívebb támogatást kaphatunk.

A tanulók egy része jól motiválható a különböző feladatok megoldására, érzékenyen reagálnak környezetük problémáira, kritikai és kreatív gondolkodásuk fejlett, környezetük javítása érdekében cselekedni is készek. Őket kell a sikerek érdekében a közvetett nevelésbe bevonni, hogy valamennyi diákunk a környezet védelme iránt elkötelezett ember legyen! El kell érnünk, hogy minden tanuló aktívan vegyen részt a tervezett éves programban, a helyi értékek védelmében.

Erőforrások

1. Humán erőforrások

Az iskola valamennyi *pedagógusának* feladata, hogy egészségtudatos magatartásával példát mutasson a tanulóifjúság számára! Aktívan kapcsolódjanak be az egészségnevelői munkákba, ne csak passzív szemlélői legyenek a már e téren rég óta tevékenykedő kollégák törekvéseinek! Dolgozzák ki saját tantárgyaikba építve a környezeti és egészségnevelési tartalmakat!

Az osztályfőnöki munkaközösség évfolyamokra lebontva tervezze meg e program nevelési tartalmait!

A *könyvtárosi szaktanár* feladata, hogy az iskolai könyvtár egészségnevelési programhoz kellő mennyiségű és szakmai tartalmú információs anyaggal rendelkezzen.

A közös munkánk sikerét elsősorban az iskolavezetés tagjai, az iskolapszichológus, iskolaorvos, védőnő, szabadidő-szervezők, a diákönkormányzat, a tanítók és a biológia szakos nevelők szavatolják.

Iskolapszichológusunk folyamatos, a kollégákkal, szülőkkel együttműködő, tanulóinkat gondozó feltáró beszélgetésekkel, szakavatott problémakezeléssel segítheti a mindennapi nevelő munkánk hatékonyságát, képzesi tevékenységünket.

A tanárokon és a tanulókon kívül számba kell venni a *technikai és az adminisztratív dolgozókat* is, mert példamutató magatartásukkal ők is aktív részesei a egészségnevelési programunknak, azaz referenciaszemélyek.

A takarító személyzet mindig kifogástalanul tiszta termeket adjanak át a következő napi tanításra, s környezetbarát takarítószereket használjanak! Az iskolai adminisztrációnál is valósuljon meg a takarékosság, a környezetkímélő hulladékkezelés.

Valamennyi tanulónk feladata, hogy vigyázzon közvetlen és tágabb környezetére, figyelmeztesse társait is kulturált, felelős magatartásra.

A környezettudatos szemlélet erősítése érdekében tanulói és tanári közös programokat szervezünk. (Szelektív hulladékgyűjtés, jeles napok megünneplése stb.)

Az eredmények javítása érdekében be kell vonni a *szülőket* is, ezért fontos a az iskola és a szülők közötti harmonikus viszony fenntartása. A lakótelepi szülők egy részét ki kell zökkenteni a környezettel szembeni közömbösségből, a közös környezettel szembeni felelőtlenségből! (Pl. a házak közötti parkok, játszóterek állapota!)

Az iskolánknak tehát feladata lesz a közvetlen lakóközösség környezettudatos magatartásának javítása is!

2. Az anyagi erőforrások

Az iskola az állami fenntartás mellett is helyi közösség marad. Az önkormányzatok tulajdonosai maradnak a közneveléshez kapcsolódó ingó és ingatlanvagyonnak, és finanszírozzák a vagyon működtetéséhez kötődő munkavállalók, alkalmazottak bérét, juttatásait.

Az iskola önkormányzat anyagi támogatásából kívánjuk biztosítani:

- az egészséges, környezetbarát iskola működésének fenntartását, fejlesztését,
- a programok megvalósításához szükséges eszközfejlesztést.

3. Iskolán kívüli kapcsolatrendszerek, együttműködések

Az iskolán belüli és a fenti közvetlen környezeti kapcsolatokon kívül, fontosak, és a nevelés eredményességét jelentősen befolyásolhatják az iskolán kívüli együttműködések.

Ápolni és erősíteni kell a már meglévő intézményi kapcsolatainkat, s keresni kell a lehetőségeket az új, eredménnyel kecsegtető együttműködésért.

Nagyon fontos, hogy programunk megvalósítása érdekében, a fenntartó önkormányzattól kellő támogatást kapjunk. Igazgatónk, iskolavezetésünk feladata, hogy a fenntartóval való pragramvezetés során a legoptimálisabb eredményt érje el a támogatások terén.

Iskolánk szerencsés helyzetben van abból a szempontból, hogy számos olyan intézmény van kerületünkben, amely jelentősen hozzájárulhat nevelőmunkánk sikeréhez.

Budapest Főváros Állat- és Növénykertje a botanikai, a zoológiai és a tájképi értékek legjelentősebb bemutató helye.

A Mezőgazdasági Múzeum gazdag történeti anyaga segíti a megismerést, a környezeti változások összefüggésének megértését, a környezeti értékek megbecsülését.

A Magyar Természettudományi Múzeum ugyan nem a kerületünkben van, de időszakos és állandó kiállításait tömegesen és rendszeresen látogatjuk. Egy-egy múzeumi órára tanulóink lelkesen készülnek, s az ott kapott feladatokat szívesen oldják meg.

A Planetárium előadásaira is szívesen szervezzük csoportjainkat.

Tervezzük, hogy tovább erősítjük és bővítjük kapcsolatainkat azokkal a civil és egyéb szervezetekkel, amelyek esetenkénti tantestületi továbbképzéssel, illetve konkrét szakmai anyagokkal segítik munkánkat. (Környezetvédelmi Felügyelőség, helyi Vízművek, Elektromos Művek, a Környezetbarát termék Közhasznú Társaság, Magyar Vöröskereszt)

A kapcsolatfelvétel keresése, és a kapcsolattartás a természettudományos munkaközösség és a szabadidő-szervezők feladata.

Rendszeresen kikérjük az iskolai, egészségügyi szakemberek véleményét nevelési programunk fejlesztéséhez, a tevékenységrepertoár gyarapításához.

Alapelvek, jövőkép, célok

1. Alapelvek

A környezeti nevelés alapelvei közül, az alábbiakat kívánjuk kiemelten kezelni:

- fenntartható fejlődés,
- a helyi és a globális színterek összefüggései,
- kölcsönhatások, ok-okozati összefüggések,
- emberi jogok,
- demokrácia,
- a biológiai és társadalmi sokféleség,
- elővigyázatosság, megelőzés, helyreállítás,
- felelősség,
- együttműködés.

A *Fenntartható Fejlődés Nemzeti Stratégiájának* gerincét tematikus akcióprogramok adják, melynek társadalmi megismertetését és elfogadtatását nevelési programunkban is érvényesíteni kell.

Ezek az akcióprogramok hivatottak a komplex környezeti problémák megoldására, melyekből a helyi sajátosságokra való tekintettel a következőket kell figyelembe vennünk:

- környezettudatosság növelése,
- éghajlat-változás,
- környezet-egészségügy és élelmiszerbiztonság,
- városi környezetminőség,
- tájvédelem,
- vizeink védelme és fenntartható használata,
- hulladékgyűjtés,
- környezetbiztonság.

Ez az akcióprogram az *EU Fenntartható Fejlődési Stratégiájának* is programrészét is képezi.

2. Jövőkép

Szeretnénk, ha az iskolánk természetes és mesterséges környezetének hatásai pozitív módon befolyásolnák tanulóink testi, szellemi fejlődését, egészségük megőrzését.

A tanulók, a szülők és az iskola tanárai, dolgozói még nagyobb figyelmet fordítanának a külső és belső terek hangulatosabbá és egészségesebbé tételére. Tanulóink önállóan is kezdeményezték az egészségesebb környezet fejlesztését, és aktív szerepet játszanak a környezettudatos magatartás elterjesztésében az iskolán belül és kívül.

Szeretnénk, ha iskolánk környezettudatos és egészségfejlesztő szemlélete, és az iskola által nyújtott harmonikus társas és tárgyi körülményei miatt sok-sok szülő választaná intézményünket.

Szeretnénk, ha iskolánk a korábbi hagyományokra építve a környezetvédelmi nevelés innovatív műhelye lenne.

Szeretnénk tanulóink olyan öntudatos polgári ismeretekkel és készségekkel rendelkezhetnének, amellyel a lakóközrületük környezeti és egészségszemléletét is képesek lesznek javítani.

3. Célok

3.1. Stratégiai cél

Szeretnénk a szolgáltatásainkat igénybevevők szükségleteit kielégíteni azzal, hogy

- megalapozzuk az élethosszig tartó tanulás kulcskompetenciáit,
- nevelési programunk mérsékli az oktatási esélyegyenlőtlenségeket,
- segíti a környezet- és egészségtudatos magatartás, és a környezetért felelős életvitel kialakulását,

- megalapozzuk a természetet, az épített és társadalmi környezetet, az embert tisztelő érzelmi, értelmi, esztétikai és erkölcsi szokásrendszereket,
- kialakítjuk az életminőség és a létminőség javításához szükséges választási attitűdöket, viselkedési normákat, döntéskészséget.

3.2. Operatív célok, feladatok, sikerkritériumok

Rövidtávú célok	Feladatok	Sikerkritériumok
A környezeti és egészségnevelés az iskolai élet valamennyi területén jelenjen meg!	A helyi tantervben, tanmenetekben konkrétan megjelöljük a követelményeket, feladatokat, módszereket.	Az iskola egész életét átfogó környezeti és egészségnevelés valósul meg -az átdolgozott helyi tantervek, tanmenetek által, - a változatosabb módszerek, munkaformák növelik a motiváció hatékonyságát.
Erősödjék a tantárgyak közötti integráció, mely az ismeretkészleteket összekapcsolja, harmonizálja!	Több tudomány eszközeivel tárjuk fel ugyanazt a jelenséget. (Pl.: Társadalom –környezet) Rendszerszemlélet erősítése. Közös projektek, témák kidolgozása. (Pl. Hulladékkezelés, víz-, levegő-, talaj-, és élővilág-védelem) Problémamegoldó gondolkodás elsajátítása.	Valóság-összefüggések áttekinthetősége, világkép kialakulása, fejlődése. A fejlődés és környezet összefüggésének megértése. Globális összefüggések megértése.
A fenntartható fejlődéshez és egészségesebb életminőséghez tartozó értékrendek hangsúlyozása a tanórákon és tanítási órákon kívül is!	A megfelelő szemlélet kialakítása. A természet, az élet, a biodiverzitás, az organikus kultúra fontosságának megismertetése a fenntartható fejlődésben.	A környezet minőségének, gazdagságának a létminőséggel való alapvető összefüggésének megértése. Értékmegőrzésre törekvés.
Minden iskolai alkalmazott személyes példájával, legyen hiteles terjesztője a környezettudatos, egészséges életmódnak!	Közös és egyéni továbbképzések, nevelési értekezletek.	Viselkedési normák és formák fejlődése.
Mindenki törekedjék az iskola tisztaságának javítására, a hulladékcsökkentésre, az egészségesebb környezet megteremtésére.	A tanulói és tanári ügyelet megerősítése. Szelektív hulladékgyűjtés. Környezetvédelmi akcióprogramok. Helyes vásárlói szokások gyakoroltatása.	Tisztább iskola, tisztább környezet, kevesebb hulladék a szemétygyűjtőkben. Környezetkímélő magatartás kialakulása.
Legyen általános az energia- és víztakarékosság!	Rendszeres és alkalmi ellenőrzések. Közüzemi	Csökkenő közüzemi kiadások.

	fogyasztási értékek nyilvánosságra hozása, és közlése – s ehhez kapcsolódó tanulói számítások feladatok.	
Ismerjék meg a tanulók környezetük értékeit, hagyományait, s legyenek ennek védelmezői!	Részvétel pályázatokon, versenyeken, önálló és közös kutatások, vetélkedők, versenyek.	A környezethez való érzelmi viszonyulás, kötődés javulása
Valósuljon meg a környezeti és egészségi ismeretek terén a tehetséggondozás!	Felkészítés iskolai, kerületi, fővárosi versenyekre. Pályaválasztás segítése.	Cselekvési motívumok gazdagodása. Közvetett ösztönzés és nevelés.

3.3. A célhoz tartozó személyiségfejlesztő kritériumok

A fejlesztő hatások eredményességét és minőségét befolyásoló tényezők:

- teljességre való törekvés (testi, lelki, szellemi),
- egyenletesség és arányosság,
- tudatosság, tervezettség, szervezettség,
- differenciáltság és individualizáltság,
- az iskola teljes tevékenységrendszerébe való integráltság (sokoldalúság),
- folyamatosság és következetesség,
- összhang (hatások, módszerek és eszközök),
- belső motivációs bázisra építettség,
- koherencia és konzisztencia,
- ösztönzés a cselekvésre és döntés-hozásra,
- életkori szakaszokhoz rendeltség,
- nevelőtestületi kompetencia.

4. Értékek a környezeti és egészségnevelésben

A környezeti és egészségnevelés az *alapértékek* kialakításának fontos része, értéktartalma kettős funkciót tölt be:

- alapja a közösség fejlődésének, és
- alapja az egyén fejlődésének.
- Az értékek tevékenységrepertoárban érlelődnek. A tanulók tevékenykedtetésében a következő értékek kialakítására helyezük a hangsúlyt:
- konstruktív életvezetés képessége, mely szociálisan értékes és egyénileg is eredményes,
- a biológiai lét értékei: az élet és egészség értéke,
- az én harmóniájára vonatkozó értékek: önismeret, önbizalom, önművelés,
- a társas kapcsolatokra vonatkozó értékek: tisztelet, szolidaritás, tolerancia, szeretet,
- a társadalmi eredményességre vonatkozó értékek: problémaérzékenység, kreativitás, igényesség,
- a humanizált társadalom és világkép értékei: hazaszeretet, emberi jogok tiszteletben tartása, a hazai és az egyetemes kultúra értékei,
- a környezeti biztonság, a fenntartható fejlődés értékei,
- a mértékletes és önkorlátozó fogyasztás értékei.

5. A program tanulásszervezési és tartalmi keretei

5.1. Hagyományos tanórai foglalkozások

Az iskolánkban tanított önálló és integrált tantárgyak helyi tantervét a környezeti és egészségnevelés megfelelő tartalmi elemeivel kiegészítettük, ezeknek részletes kifejtését a választott kerettanterv alapján készített helyi tanterv tartalmazza.

5.1.1. Kiemelt környezeti nevelési lehetőségek, feladatok iskolánk alsó tagozatán

Az alsó tagozat egyes osztályaiban csak néhány pedagógus tanít, akiknek a munkáját e nevelési program szempontjából könnyebb összerendezni, megszervezni, mint a felső tagozatban.

A célhoz tartozó legfontosabb feladatok:

- a környezeti és egészségnevelés értékrendjének kialakítása érdekében nyújtott és gyakoroltatott viselkedési minták hangsúlyozása,
- a kívánt magatartásforma megalapozása érdekében, az erős érzelmi kötődések erősítése,
- a közvetlen természetes és az ember alkotta mesterséges környezet értékeinek sokoldalú bemutatása,
- a természet sokszínűségének és formagazdagságának tanulmányozása,
- a tanulók felelősségérzetének erősítése egészségük és környezetük iránt,
- az együttműködési készség és társas harmónia fejlesztése, és
- az egyéni és közösségi társas egészség- és környezetvédelmi cselekvési formák gyakoroltatása.

5.1.2. Kiemelt környezeti nevelési lehetőségek és feladatok iskolánk felső tagozatán

Az egyes tantárgyak sokféle nevelési lehetőséget kínálnak és tartalmaznak. Az egységesítés érdekében (de meghagyva a kiegészítés lehetőségét), *a következő fejlesztési feladatokat kívánjuk teljesíteni:*

5-6. évfolyam

- A környezetet leggyakrabban szennyező anyagoknak és forrásaiknak azonosítása.
- A környezeti változásokhoz, a szennyezéshez vezető emberi tevékenységek felismerése.
- Általános problémaérzékenység minden területen.
- A szennyezőanyagokkal való óvatos bánásmód megismertetése
- A természet jövőjéért, fenntarthatóságáért érzett felelősség vállalása, a környezet, s különösen a talaj, a víz, a levegő és táj értékeinek védelme megóvása.
- Önálló és csoportos megfigyelések, adatgyűjtések, vizsgálatok irányított rögzítése.
- Hétköznapi energifajták, energiahordozók megismerése, jelentőségének értelmezése.
- Az energiatakarékos magatartás fejlesztése.
- A rendszerek egységes „viselkedésének” ismerete.

7-8. évfolyam

- Törekvés a fenntartható fejlődés biztosításával kapcsolatos problémák enyhítésére, megoldására, s ehhez az összes természettudományi tárgyban megszerzett ismeret, képesség felhasználása.

- Anyag és energiatakarékos szemlélet kialakítása a hétköznapi életben és az iskolai élet során.
- A tudomány szerepének értelmezése a természeti és társadalmi folyamatokban.
- Önálló, páros és csoportos vizsgálódás, megfigyelés, mérés, ismeretszerzés, információgyűjtés, adatrögzítés, következtetés.
- Kreatív ötletek kidolgozása, törvények alkalmazása a folyamatok elemzése során.
- Alternatív energiaátalakítási módok megismerése, az energiaátalakítás környezeti hatásainak elemzése.
- Önálló véleményalkotás formálása, társadalmi. Gazdasági, politikai kérdésekkel kapcsolatban.
- A világ időbeli változásainak megismerése.
- A rendszer fogalmának és az egyensúly állapotának ismerete és magyarázata konkrét példák segítségével.

5.1.3. Környezeti és egészségnevelés az osztályfőnöki órákon

Az osztályfőnöki órák kitűnő lehetőséget teremtenek

- a sokoldalú szocializációra, a felelős magatartás kialakítására,
- a közvetlen környezet igényes, gondos alakítására, és megóvására,
- a szűkebb és tágabb környezet mindennapi problémáinak felismerésére, és egyes problémák megoldási lehetőségének keresésére,
- a fogyasztói társadalom problémáinak felismerésére,
- az iskolai büfé kínálatának, a táplálkozási szokásoknak, életmódmintáknak elemzésére,
- az iskolai, az otthoni és a lakókörnyezeti hulladékok keletkezésével, kezelésével kapcsolatos ismeretek és összefüggések feltárására,
- az anyag- és energiatakarékosság szükségszerűségének felismerésére,
- a testi, lelki problémák feltárására, és megoldására, és
- az álláspontok, vélemények ütköztetésére, elfogadására, kompromisszumok keresésére.

6.1. A nem hagyományos tanórai keretben szervezett tanítás

Iskolánkban régi hagyománya van a tanórán kívül szervezett tanításnak. Ezt a lehetőséget és tanulási formát a jövőben is szeretnénk kiaknázni.

6.2.1. Előnyei:

- gazdag tevékenységrepertoárt biztosít,
- sokirányú fejlesztést tesz lehetővé,
- lehetőséget terem a valódi, komplex probléma elemzésére, és az ismeretek összekapcsolására, s a tanultak kiegészítésére,
- segíti a pályaorientációt,
- hozzájárulnak a tantervi követelmények elmélyüléséhez.

6.2.2. Tanórán kívüli foglalkozások lehetőségei:

- Terepgyakorlatok.
- Tanulmányi kirándulások.
- Nyári táborok.

- Akcióprogramok: kiállítások, vetélkedők, versenyek (Kaán Károly Természet- és Környezetismereti Országos Verseny, Herman Ottó Országos Biológia Verseny, Komplex Természettudományi verseny, Elsősegélynyújtó verseny) pályázatok, interjúkészítések.
- Szakkörök, sportfoglalkozások.
- Látogatások múzeumokba, állatkertbe, ipari üzemekbe.
- Hulladékgyűjtés.
- Találkozások segítő partnerekkel, civil szervezetekkel.

(A tanórán kívüli környezeti és egészségnevelési lehetőségekről és színtereiről az iskola szabadidős programja is beszámol.)

6.2.3. A tanórán kívüli foglalkozások tervezésének és kiválasztásának szempontjai:

- Alkalmazkodjanak a tanulók életkori sajátosságaihoz.
- Vonjanak be minél több tanulót.
- Az iskola keretein túl is legyen hatással.
- A szervezett tevékenységek nagy része a szabad természetben legyen.
- Építsen a tanulók kíváncsiságára, versenyszellemére, öntevékenységére, megismerési vágyára, korszerű technikai ismeretére.
- Legyen benne sok játékos elem, nyújtson élményt a tanulóknak, s hassa át érzelmeiket.
- Alapvetően pozitív szemléletet tükrözzenek.

7. Módszerek

A különböző életkorú tanulókkal szemben támasztott különböző követelmények sokszínű metodikai eljárást kívánnak meg.

A környezeti nevelési és az egészségnevelési program csak akkor lehet igazán sikeres, ha olyan elemeket tartalmaz, mint a

- tevékenységközpontúság,
- gyakorlatra alapozó tanulás,
- új tapasztalatok iránti nyitottságra alapozó, felfedező tanulás,
- a lehető legtöbb érzékszerv bevonásával történő tanulás, és
- az együttműködésre és az önálló döntés lehetőségére is módot adó tanulás.

Bármilyen, a célperspektívának megfelelő metodikai megoldási is választunk, hassa át oktatásunkat a gyermeki élmény.

E programtervezet csak a módszertani eljárások felsorolására, vázlatos bemutatására vállalkozhat. A tanár szabadon dönthet, hogy mikor, melyik eljárást választja, vagy mivel egészíti ki.

Az iskolai tanulás távlati céljai metodikai megújulást kívánnak.

A gyermek környezetével kapcsolatos világképe fokozatosan alakul ki, ezért a tanár elsődleges feladata, hogy ezt segítse.

A **körbeszélgetések** segítségével szoktatjuk a tanulókat azokhoz a helyzetekhez, melyek során kifejezheti kétségeit, örömét, megfogalmazhatja kéréseit, elmondhatja mit látott, tapasztal, hallott, olvasott, érzett.

Az alsó tagozatban ez az „elbeszélőkör” kiszélesedhet **fogalmazásokkal, dramatizálással, rajzos feldolgozással**. Felső tagozatban ehhez **projekt oktatás** kapcsolódhat.

A játékok kielégítik a gyerekek szükségleteit, fejlesztik *testi, érzelmi, és szociális képességeiket, személyiségfejlesztő hatása* óriási. Ilyenek például:

- **A vita**, dialogikus módszer segíti az ismeretsajátítást, fejleszti a tanulók morális, gondolkodási és kommunikációs képességét.
- **A modellezés** alkalmas a hatásvizsgálatokra, rendszerek működésének elemzésére, hipotézisek elemzésére és igazolására.
- **A kísérletezés** hatékonyan fejleszti a gondolkodást, pontos megfigyelésre, ok-okozati kapcsolatok feltárására szoktat, világos és meggyőző.
- **A megbeszélés, magyarázat, elbeszélés** sokféle funkciót tölthet be: növeli a motivációt, gondolatébresztő, informatív, fejleszti a képzeletet.
- **Tanulói kiselőadások** (főként felső tagozatban alkalmazzuk) szellemi erőfeszítést, önálló gondolkodást kívánnak meg, javítja a tanulók kommunikációs képességét.
- **Riport módszer** felhasználható a tanulók attitűdjének vizsgálatára, kérdőíves felmérés segítségével, de a tanulók is készíthetnek direkt riportokat, fotóriportokat.
- **A terepgyakorlatok** lehetőséget teremtenek a környezetvédelmi, ökológiai gondolkodás, a környezettudatos magatartás fejlesztésére, a bioszféra biológiai egyensúlyának tanulmányozására, a rész és egész összefüggésének elemzésére.
- **Konkrét, kreatív tanulói feladatok** az érzelmi alapozás eszközei, a szemléletformálás eszközei, felkészítenek a felnőtt évek környezet- és természetvédelmi feladatainak aktív megoldására. Ilyenek lehetnek például: a természetvédelmi és fenntartási munkák, rekonstrukciós feladatok, madárvédelem, megfigyelési feladatok, szelektív hulladékgyűjtés és felhasználási módszerek, rend- és tisztasági versenyek stb.
- **Művészi önkifejezés módszerei** a speciális képességek fejlődését segítik, a kommunikáció fontos eszközei, növelik a kreativitást, a divergens gondolkodást.

8. Taneszközök

Az iskola környezeti és egészségnevelési programjának sikere azon is múlik, hogy a programunkhoz alkalmazkodó, a megfogalmazott célokat és tartalmakat kiszolgáló eszközkészlettel rendelkezünk.

Eszközök:

- a Föld és a Kárpát-medence természet- és környezetvédelmi problémáit mutatják be,
- az emberi higiéniát és testápolást bemutató eszközöket,
- az elsősegélynyújtás képességének elsajátítására alkalmas eszközök,
- a természet- és környezetvédelmi problémákhoz kapcsolható statisztikai adatokat tartalmazó évkönyvek,
- az egészségvédő, betegségmegelőző tevékenységet bemutató eszközök,
- a nemi betegségeket és az AIDS-t bemutató, ismeretszerzésre alkalmas eszközök,
- a környezetvédelmi kísérletekhez szükséges egységcsomagok
- interaktív tananyagok.

EGÉSZSÉGFEJLESZTÉSI PROGRAM

1. A programindítás okai, fontosabb jellemzői, háttér-információi

Az egészségügyi ismeretek, az egészségügyi kultúra fejlesztése az általános műveltség szerves része

A teljes körű egészségfejlesztés célja: intézményünkben a tanulók részesedjenek a teljes testi-lelki jóllétüket, egészségüket, egészségi állapotukat hatékonyan fejlesztő, a mindennapokban rendszerszerűen működő egészségfejlesztő tevékenységben.

Az iskola kiemelt feladata tehát:

- Az egészség megvédésére, megedzésére, visszaszerzésére vonatkozó, közérthető, de tudományos ismeretek átadása, az egészségvédő lehetőségek sokoldalú bemutatása, melyhez a mindennapos testnevelés, testmozgás konkrét lehetőséget teremt.
- Megtanítani, hogy alapvető értékünk az élet és az egészség. Ezek megóvására magatartási alternatívákat ajánljon, tanítson megfelelő egészségvédő magatartásra, a testi és lelki egészség fejlesztésével, a viselkedési függőségek, a szenvedélybetegségekhez vezető szerek fogyasztásának megelőzésével. Gátolni kell az erőszak megjelenésének minden formáját.
- Motiválja, ösztönözze a tanulókat az egészségvédő magatartás szabályainak megtartására, az egészséges táplálkozás fontosságának hangsúlyozásával.
- Segítse mind az egészségeseket, mind a betegeket az egészségvédő öntevékenységben, az egészséges életmód kialakításában, kiemelt figyelemmel a személyi higiénié, valamint a baleset-megelőzés és az elsősegélynyújtás fontosságára.

Így válhat valóra Móra Ferenc gondolata, mi szerint

"Az élet meghosszabbításának titka, hogy meg ne rövidítsük!"

A közös követelményekben azt olvashatjuk, hogy *az iskola feladata, hogy minden tevékenységével szolgálja a tanulók egészséges testi, lelki és szociális fejlődését.* Személyi, tárgyi környezetével segítse azoknak a pozitív beállítódásoknak, magatartásoknak és szokásoknak a kialakulását, amelyek a kisközösségünk tagjainak egészségi állapotát javítják. Azaz, az egészségfejlesztésnek az iskolai nevelő-oktató folyamatában is egy újfajta, (és valamennyi műveltségterületre kiterjedő), összehangolt, egymást erősítő tevékenységrendszeren kell alapulni!

- ***Az egészségfejlesztés az a folyamat, amely képessé teszi az embereket arra, hogy megértsék és növeljék befolyásukat a saját egészségük meghatározói felett, annak érdekében, hogy egészségük jobb legyen.***
- ***Az egészségfejlesztés újdonsága a kulcsterületeken alkalmazott stratégiában van. A fő hangsúly a közösségek szerepére, az egészségesebb életmódok kialakítására, az egészségesebb választás lehetőségének megteremtésére kerül, ezzel az egészséget helyezve gondolkodásunk középpontjába a betegségközpontú gondolkodással szemben.***

A Nemzeti Egészségfejlesztési Stratégiából a felsoroltakon kívül érdemes figyelembe venni, és a tanórákhoz felhasználni az egészséget befolyásoló tényezők összesített táblázatát:

Adottságok	Szociális és gazdasági tényezők	Környezet	Életmód	Szolgáltatásokhoz való hozzáférés lehetősége
- genetikai tényezők, - nem, - életkor	- szegénység, - munkanélküliség, -szociális kirekesztettség	-levegő minősége, - lakáshelyzet, - víz minősége, - szociális környezet, - gazdasági környezet	- dohányzás, - alkohol, - táplálkozás, - fizikai aktivitás, - drogok, -szexuális magatartás, - stressz	- oktatás, -egészségügyi ellátás, -szociális szolgáltatások, - közlekedés, - szabadidő

A táblázat mutatja, hogy az egészségnevelés és a környezeti nevelés egymástól elválaszthatatlan, és szükséges az iskolai élet valamennyi színterén.

2. Az iskolai egészségnevelési program önálló, hangsúlyos részei

Követelmények az iskolával és a pedagógusokkal szemben

- Az iskola feladata és felelőssége a felnövekvő nemzedék egészségre nevelése.
- Minden tevékenységével szolgálja a tanulók testi, lelki, szociális fejlődését.
- A különböző műveltségi területek feldolgozása során adjon ismereteket a betegségek, balesetek, sérülések elkerülésére, az egészség megőrzésére.
- Személyi, tárgyi környezetével segítse azoknak a pozitív beállítódásoknak, magatartásoknak és szokásoknak a kialakulását, amelyek a gyerekek, ifjak egészségi állapotát javítják.
- Az egészséges életmódra nevelés ne csak a betegségek megelőzésének módjára tanítson, hanem az egészséges állapot örömteli megélésére, és a harmonikus élet tiszteletére is neveljen.
- A pedagógusok készítsék fel a gyerekeket arra, hogy önálló, felnőtt életükben legyenek képesek életmódjukra vonatkozóan helyes döntéseket hozni, egészséges életvitelt kialakítani.
- Fejlesszék a beteg, sérült és fogyatékos embertársak iránti elfogadó és segítőkész magatartást.
- Ismertessék meg a környezet – elsősorban a háztartás, az iskola és a közlekedés – leggyakoribb testi épséget veszélyeztető tényezőit és ezek elkerülési módját.
- Nyújtsanak támogatást a káros függőségekhez vezető szokások (pl.: dohányzás, alkohol- és drogfogyasztás, rossz táplálkozás) kialakulásának megelőzésében.
- Segítsék a krízishelyzetbe jutottakat.
- Foglalkozzanak a szexuális kultúra és magatartás kérdésével. Fordítsanak figyelmet a családi életre, a felelős, örömteli párkapcsolatokra történő felkészítésre.
- A tanulók cselekvő, tevékeny részvételével alakítsák ki, az egészséges, harmonikus életvitelt megalapozó szokásokat.
- Az iskolai környezet, mint élettér is biztosítsa az egészséges testi, lelki, szociális fejlődést.
- A tevékenységek megszervezése és koordinálása során biztosítsák a folyamatos kíváncsiságot, az aktivitást, a célravezető stratégiák felismerését, a problémamegoldó gondolkodást, a vélemények megfogalmazását, s a tévedés lehetőségét is.

3. Erőforrások

Az Országos Egészségfejlesztési Intézet által szervezett éves konferenciák, és az intézet honlapján található információk nagyban segítik mindennapi munkánkat.

A pályázati lehetőségek kihasználása elengedhetetlen munkánk minőségének emeléséhez. A törvények, előírások folyamatos beépítése a napi feladatok sorába, szintén a színvonalasabb tanítást biztosítja.

A nevelő-oktató munkánkban mindennapos testnevelés bevezetési, lehetővé teszi a tanulók magasabb szintű testi fejlesztését, a sport beépítését a mindennapi kultúrába.

A gyermekkor az az életszakasz, amelyben ki kell alakítani az egészséges életmóddal, ártalmatlan hatások elkerülésével kapcsolatos helyes lelki beállítódást és magatartást.

A szenvedélybetegségeknél a megelőzés elsődleges feladata valamennyiünknek.

A drogok „helyükön” kezelése szempontjából fontos a gyermekek minél hitelesebb és hatásosabb tájékoztatást kaphassanak az őket veszélyeztető tényezők elkerüléséről. Az Iskola-egészségügyi Szolgálat szolgáltatásainak igénybe vétele kiterjeszti a pedagógusok nevelőmunkáját, az egészséges életvezetésre való felkészítést.

Kábítószer Egyeztető Fórum a különböző társadalmi, egészségügyi és egyéb szervezetek drogreprevenációs tevékenységét tekinti át és koordinálja. Az egészségmegőrző szemléletű drogmegelőzés: szakszerű ismereteket nyújt, tanácsokat kínál fel, alternatívákat sorakoztat, érvel, következtet, a visszaélés következményeiről tájékoztat. Szakmai ajánlatuk szükséges, hogy hiteles szakmai szervezetek segítségét vegyük igénybe.

4. Célok és feladatok

Az ember egészségét alapvetően négy tényező szabja meg:

Öröklött tulajdonságok
20%-ban

Egészségügyi ellátás
15%-ban

EGÉSZSÉGI ÁLLAPOT

Egészségmagatartás
35%-ban

Környezeti hatások
30%-ban

Iskolánk legfőbbképpen az egyén életmódjának alakítását tudja befolyásolni következetes neveléssel, ezért ez az egészségnevelésünk legfontosabb célja.

Az egészséges életmód értékei:

- az egészség értékelése, tisztelete, óvása,
- elvesztés esetén a helyreállítására való törekvés,
- illetve a megmaradt egészségi állapothoz való alkalmazkodás.

Az egészséges életmód lényeges tartalmi összetevői:

- személyi higiéné,
- egészséges táplálkozás,
- több mozgás,
- stressztűrés és stresszkezelés,

- balesetek megelőzése,
- kiegyensúlyozott szexualitás,
- dohányzás kerülése,
- alkoholfogyasztás kerülése,
- egészségkárosító egyéb drogok tagadása,
- időben való orvoshoz fordulás,
- egészségüggyel való együttműködés,
- egyéni környezettisztaság és környezetvédelem.

A felsorolás lefedi az egészség védelmét, s tanulóink *szabálykövető magatartása* nemzetgazdasági és egyéni érdeket is teremt.

Fontos *feladatunk*, hogy ne csak megismertessük az egészséges életmód összetevőit, de meg is *meggyőzzük tanítványainkat ennek helyességéről!*

Legyenek képesek egészségük érdekében

- önfegyelemre,
- önuralomra,
- (esetleg) lemondásra.
-

A célokból adódó egészségnevelés kiemelt fejlesztési feladatai

1-4. évfolyamig:

Törekvés a szervezet számára szükséges táplálékok ismeretére alapozott, megfelelő táplálkozási szokások kialakítására. Annak felismerése, hogy a környezet állapota az ember egészségére is hatással van. Az egészséges életkörülmények igénylése. A testi fogyatékkal élő emberek elfogadására való tudatos nevelés.

5-6. évfolyamig:

Az emberi szervezet felépítésének és működésének alapszintű ismerete, a rendszerszerűség belátása. Az egyes szervrendszerek fontosabb, gyakoribb betegségeinek, a megelőzés és a gyógyítás mindenki számára elsajátítandó módozatainak ismerete.

7-8. évfolyamig:

Az emberi szervezetet veszélyeztető anyagok szervezetre gyakorolt fontosabb hatásainak megismerése. Az alkohol, drogok, gyógyszerek (kábitószerként történő fogyasztásuk esetén), a dohányzás egészségkárosító hatásainak megismertetése. Az öröklődés és az egészség közti kapcsolat felismerése, öröklött kockázatok, betegségek létének tudatosítása, s e tudás alkalmazása a jövőkép formálásában. (Pl. családalapítás, gyermekvállalás, életmódválasztás.)

Az egészségnevelés módszerek

Tegyük mozgalmassá a tanulást, ismeretszerzést.

A témától függően rendezhetünk *kerekasztal-vitát* játékos formában, pl. a dohányzásról úgy, hogy a tanulók szerepjátéka (orvos, védőnő, pedagógus, jogász, rendőr, szülő, beteg, stb.) érvényesüljön.

A vita-módszere problémafelvetéssel, kérdésfeltevessel indul, amit érvek és ellenérvek követnek, vélemények és tapasztalatok ütköznek, ezért fontos, hogy az „összecsapás” után közös állásfoglalás alakuljon ki.

A metodika előnye, hogy vitakultúrára nevel: helyes, szép beszédre, meggyőző érvelésre, az együttélési szabályok betartására nevel.

A magyarázó jellegű előadás hagyományos formája az ismeretterjesztésnek. Soha ne legyen hosszú, de legyen érthető, világos, s a tanulók életkorának megfelelő! Mindig kapcsolja be az osztályt.

A megfigyelés, mint módszer a általános fejlesztési követelményekben is hangsúlyos szerepet kap: Ha a megfigyeltetés hosszabb időn át tart, akkor *megfigyelési naptárt* készítsünk. (Pl. a gyerekek, serdülők testi, lelki változásainak megfigyeltetése, az alkohol, a nikotin hatása a csírázó növényekre stb.)

Ügyeljünk arra, hogy a megfigyelések a korábbi ismeretekből induljanak ki, hogy a különböző forrásokból szerzett ismeretanyagot is bekapcsolják, integrálják, fejlesszék a tanulók gondolkodását, jelentsenek élményszerűséget, s a valóság megfigyelése legyen az elsődleges ismeretszerzési forrás.

A kísérletezés előnye, hogy az ok-okozati kapcsolatok felismerése rendkívül világos és meggyőző, fejleszti a természettudományos gondolkodást! A kísérlet lehet bevezető, közvetítő vagy bizonyító jellegű, attól függően, hogy mire kívánjuk felhasználni: figyelemkeltésre, tisztázatlan kérdések megoldására, vagy tapasztalatok megerősítésére.

Ötletek szabad áramoltatása, vagyis *ötletbörze*, mely igen népszerű oktatási, nevelési módszer lehet. Előnye, hogy az ötletek szabad áramoltatására ösztönöz, s megtanít az elhangzottak szakszerű értékelésére, buzdítja a tanulókat a sokszínű gondolkodásra, a sokféle megoldás keresésére.

A szerepjátékok lehetőséget kínálnak a problémás élethelyzetek kipróbálására. Előnyük, hogy megadott szituációban egy - két perces esélyt nyújt a tanulóknak arra, hogy eljátsszák a különböző variációkat. Segít a tanulóknak az önmegismerésben, felfedezhetik érzéseiket, belső gondolatvilágukat, cselekedeteik, tetteik mozgatórugóit.

A felsorolt metodikák jól mutatják *a tanár irányító, érték közvetítő szerepét*

Ezek az órákon is nagyon fontosak az ismeretek, de e mellett a pozitív beállítódások, magatartások, szokások kialakítására kell törekednünk. Tehát *kellenek a megfelelő ismeretek, de ezeknek be kell épülni a tanulók életstílusába.*

A beépülés mértékét érdemes vizsgálni, mérni előzetes és utólagos tesztekkel.

Bármilyen módszert, szemléltetést használhatunk, ha az eredményes a pszichohigiénés nevelésben.

Fontos, hogy az oktatásban központi helyen álljon az EMBER, akit a természet és a társadalom részeként vizsgálunk.

A közvetlen tapasztalás erősíti a bevésést, s ahol csak lehet, ezzel színesítsük a tanítást és könnyítsük meg a tanulást!

A tanterv témái bőséges lehetőséget kínálnak az illetlen ismeretek bővítésére, a viselkedési kultúra javítására.

A relaxációs módszerek (a kornak megfelelő bővítéssel) a stresszkezelés szempontjából fontosak. Elsajátításukkal a tanulók oldhatják napi feszültségeiket, a hatékonyabb légzés és keringés hatására csökken a fáradtságérzésük, tanóra előtt alkalmazva fokozódik figyelmük és

nő a koncentrációképességük. Ugyanilyen hasznos lehet a szemtorna, mely a szemkörnyéki feszült izmok ellazításával a látásproblémák megelőzését szolgálják.

5. Az iskolai környezeti és egészségnevelés ellenőrzése és értékelése

5.1. Az ellenőrző, értékelő munka szempontjai

Az iskolai környezeti és egészségnevelés eredménye nehezen mérhető egzakt módon, ezért az *alábbi szempontsort kívánjuk alkalmazni nevelőmunkánk során:*

- A bizalomra épülő ellenőrzés, az elért tudásszint megismerésére irányuljon.
- Biztosítjuk a javítási lehetőséget, amely tükrözi a következőket igényességet.
- Az értékelés során a tanárok körültekintő, lényegre irányuló, tárgyilagos, egyértelmű, információkat adnak, mely tükrözi a fejlődés irányát és fokát, minősítve a személyes előrehaladást biztosítják.
- Az ellenőrző munka során is az összefüggések meglátását segítik.

5.2. Eredményvizsgálat az egyes tanulók esetében

- az iskolai cél- és értékrendszer megvalósulására,
- a szociális képességek alakulására,
- a beállítódások és az értékorientáció fejlődésére,
- a csoporthelyzet megismerésére, és
- a konfliktuskezelés módjaira irányul.

5.3. Eredményvizsgálat osztályközösségek esetében

- a csoportok alakulásának,
- a közvéleménynek, a morális gondolkodásnak,
- az informális kapcsolatrendszernek, és
- a tevékenységrendszernek a megismerésére irányul.

5.4. Eredményvizsgálati módszereink

- folyamatkövető megfigyelés,
- célzott megfigyelés,
- helyzetfelmérés,
- tevékenységelemzés,
- ismeret és készségmérések.

5.5. A nevelői követelmények teljesítésének ellenőrzése

- a személyiségjellemzők és feladatellátás minőségének megfigyelése,
- a nevelői teljesítmény és dokumentáció elemzése