[image: image1.jpg]A project co-financed
by the European Union

YOUTH 4 EARTH

	Activity monitoring card

Karta działań

	Date of report:

Data:
	27.03.2014

	Drafted by:

Sporządził/a:
	Paulina Szelka

	ACTIVITY

	1.4. Learning paths on MDG-7 for children and adolescents (3-14 years old) and activation of exchange activities with Burkinabe schools
1.4. Ścieżki edukacyjne dot. 7 celu milenijnego (dzieci i młodzież 3-14 lat) oraz zainicjowanie wymiany ze szkołami w Burkina Faso

	

	1
	PREPARATION/Przygotowania
	

	DATE:
DATA: 15.01.2014 - 29.02.1014

	On the beginning of my work I was reading informations in internet about ecology, trash problems in the world, and I tried to prepare those informations for kinder garden’s children. I tried to make those ecological problems most understandably and obvious for children. I wanted to show children that every people produce a lot of trashes every day. Every simple things that we use become trashes. Children should feel responsible for the environment. Simple pictures, presentations and games should show to them how people can destroy Earth and what can we do to avoid this.

	Staff

Realizatorzy (nazwiska, rola):

Paulina Szelka – elaboration activities

	Documents
Dokumenty
	Należy podać nazwy dokumentów oraz zapisać je w Drop Box lub przesłać emailem wraz z niniejszą kartą

	

	2
	REALIZATION/Realizacja
	

	DATE:

DATA:

GR. V
09.04.2014

GR. VI

27.03.2014

GR. VII

27.03.2014

GR. VIII

02.04.2014
	1. Welcoming children.
2. Reminder about junk acquired in previous classes. About that how trashes destroy environment. Presentation of pictures which show effect of trashes on the environment.
3. Teacher shows to children pictures story about the way of newspaper from the moment of cutting trees, which are used for making paper, till the moment when newspaper become a trash. Children tell story using those pictures. After that they talk about what people waste and destroy for making paper.
4. Brain storm – “How people can reduce deforestation for paper produce?” (recycling)

5. “Recycling – what is that?” explanation concept using pictures.

6. Presentation of pictures involve with recycling – “What and how we can use again?” Talk about pictures – recycling.
7. “If we want recycling we should segregate” – explanation problem with using poster which show special trashes bins.

8. “Where you put that trash?” – working card. Children connect trashes with right trash bin.

9. “We segregate trashes” – game

Teacher puts on the floor four cartons in four colors (yellow, blue, green and grey). Children move in the rhythm of music, when it stops children look what thing teacher shows and they stand of right color of carton (if it’s made of paper – on blue carton, glass – green carton, plastic – yellow carton, metal – grey carton).

10. Art work – make recycling toy. Using collected materials, children make invented by themselves toys. Teacher before work shows children examples of that kind of toys.

	Staff

Realizatorzy (nazwiska, rola):

Paulina Szelka – realization

	Documents
Dokumenty
	POMOCE scenariusz III starszaki
POMOCE scenariusz III starszaki cd.

Zdjęcia GR V

Zdjęcia GR VI

Zdjęcia GR VII

Zdjęcia GR VIII

	

	3
	EVALUATION/Ewaluacja
	

	DATE:
DATA:
15.04.2014 – 20.04.2014

	There wasn’t any obstacles, children were very interesting with this topic. They had found themselves in this subject, willingly they take part in activities. Children share their thoughts and insights. They also showed that they really good know that topic and they learn some interesting conclusions.

Preschoolers have broadened their knowledge about environmental pollution, trash segregation and recycling.

Children very emotional responded to pictures and illustrations of places destroy by trashes. Willingly they searched solutions and they gave propositions of measures to avoid environmental pollution.

	Staff:
Realizatorzy (nazwiska, rola): Paulina Szelka - evaluation

	

[image: image1.jpg]