
Podpořeno z Programu
švýcarsko-české spolupráce
Supported by a grant from
Switzerland through the Swiss
Contribution to the enlarged
European Union

Eva Sůrová
Jan Smrčka

Jitka Krbcová

M E Z I N Á R O D N Í P R O G R A M

Příručka pro učitele
mateřských škol

EKOŠKOLA

5 Program Ekoškola
6 Mezinárodní pozadí

6 Ekoškola v České republice

6 Metodika programu Ekoškola pro mateřské školy

8 Ekoškola v mateřské škole
8 Co od programu očekávat

9 Základní kameny programu Ekoškola

9 Co je specifické pro program Ekoškola v mateřské škole

10 Cesta k mezinárodnímu titulu

13 Ekoškola krok za krokem
13 Dříve než začnete

13 Sedm kroků – spíš tanec nežli chůze

15 Témata Ekoškoly

17 První krok – Ekotým
22 Druhý krok – Analýza
27 Třetí krok – Plán činností
32 Čtvrtý krok – Sledování a vyhodnocování
36 Pátý krok – Environmentální výchova ve výuce
41 Šestý krok – Informování a spolupráce
45 Sedmý krok – Ekokodex

49 Kritéria
50 Slovníček aneb může se hodit
52 Použitá literatura
53 Zajímavá literatura
54 Užitečné odkazy
55 Poděkování

Obsah

„Čím dál víc si uvědomuji, že se zajímám jen o učení,
které významně ovlivňuje chování. Dospěl jsem k pocitu,
že jediné učení, které významně ovlivňuje chování je to,

na které si člověk přijde sám, které si sám osvojí.“

Carl. R. Rogers, Harvardova univerzita,
duben 1952

3

Co chceme, aby bylo pro naše děti důležité?
Jaký bude svět, až budou dospělé?
Jaké hodnoty a postoje jim chceme předat?

Milé kolegyně a kolegové,

když se mi narodily děti, začala jsem si dávat různé otázky. Některé byly velmi těžké a provázejí mě dodnes.
Nemohu říci, že bych na všechny znala odpověď. Ale i tak jsou otázky důležité. Např. Jaký je svět, na který jsme
děti přivedli? Jací jsou lidé v něm? A… Co chci, aby bylo důležité pro naše kluky? Jaký bude svět, až budou
dospělí? A mohu to nějak ovlivnit? Jaké hodnoty a postoje jim chci předat? Jak to udělat, aby byly šťastné?
Jsou to pro mne životně důležité otázky a pevně doufám, že si je klade naprostá většina rodičů. Moc bych si
přála, aby si podobné otázky dávali všichni ti, kdo pracují s předškolními dětmi. Všechny paní učitelky a dnes
už dokonce i učitelé. Na každém z nás totiž záleží, jak bude svět vypadat za dvacet, třicet let. Každý z nás může
být pro děti vzorem, od nás se učí „jak na to“.

Možná však, že SVĚT je pro nás příliš veliký, příliš neuchopitelný a nedosažitelný. Udělejme tedy menší krůček
a zkusme začít od prostředí. Prostředí je vše, co nás obklopuje. Společná chodba v domě, třída ve školce,
zahrada, ulice na sídlišti, místní park, les za městem. Prostředí ale ovlivňuje i to, co jíme a kam chodíme naku-
povat. To už je lepší, tam už dosáhneme.

V průběhu let jsem měla velké štěstí a potkala jsem několik lidí, kteří si kladli stejné nebo velmi podobné
otázky. Byli to moji učitelé, kteří mi pomohli nacházet na některé z nich odpovědi. Byli to učitelé v pravém
slova smyslu, průvodci na cestě - nikdy jsem se kvůli nim nemusela biflovat nezáživné poučky, které bych
vzápětí zapomněla, ale velmi ovlivnili mé chování. Nadchla jsem se pro práci učitelky v MŠ a objevila její ob-
rovský smysl a význam. Uvědomila jsem si, že základním stavebním kamenem prostředí jsou vztahy mezi
lidmi. Bez kladného a respektujícího vztahu k lidem se nic nestane. Pokud se s ostatními nedokáži domluvit,
nemohu nic změnit. Bez kladného a respektujícího vztahu k lidem nemohu mít kladný a respektující vztah ke
svému okolí ani širšímu světu. Později jsem se setkala s pojmem „udržitelný rozvoj“ a díky pražskému Speciali-
začnímu studiu pro koordinátory EVVO v MŠ si uvědomila hloubku všech souvislostí udržitelného rozvoje.
Za nejdůležitější však pokládám poznání, že vše, co v životě děláme, je otázkou návyků. A návyky si vytvá-
říme do šesti let věku. Návyk je naučená věc. Učíme se děláním. Je životně důležité dělat smysluplné věci.
A co je pro malé dítě smysluplnější, než podílet se na skutečném, opravdově hmatatelném životě dospělých?

O tom všem je příručka mezinárodního vzdělávacího programu Ekoškola pro mateřské školy v ČR.

Je určena těm, kterým není jedno, jak vypadá svět a jak bude vypadat v době, kdy oni už tu nebudou. Všem,
kteří mají chuť zkusit věci dělat jinak. Těm, kteří vědí, že „Vše, co potřebuji vědět, jsem se naučil v mateřské
škole“ (Robert Fulghum). Také je určena učitelkám a učitelům, kteří jsou odvážní, trpěliví a chápou, že velké
změny začínají od nejmenších. Od nejmenších změn a od nejmenších dětí.

Děkuji TEREZE a moc si vážím toho, že jsem se mohla podílet na tvorbě této metodiky. Byla to ohromně zajímavá
práce, poznala jsem se s úžasnými a nadšenými ředitelkami, učitelkami a učiteli, kteří poctivě testovali a připomín-
kovali pilotní verzi metodiky. Byli odvážní, nebáli se zkoušet nové metody a přístupy, nebáli se dělat chyby. Otevřeli
svou školu rodičům. Měli odvahu přenést zodpovědnost a spolurozhodování na děti. A to je velký krok!

Na setkáních pracovního týmu vždy panovala tvůrčí a zapálená atmosféra, hodně jsme se také nasmáli a byla
to prostě radost. Udělali jsme vše pro to, aby vznikl smysluplný materiál, který může využít jakákoliv mateřská
škola. Velká, malá, městská i venkovská…

A teď už je to na nás. Pokud jste se někde výše v textu našli, tak vykročme pravou!

Za kolektiv autorů Eva Sůrová

5	 Program Ekoškola
6	 Mezinárodní pozadí

6	 Ekoškola v České republice

6	 Metodika programu Ekoškola
pro mateřské školy	

8	 Ekoškola v mateřské škole
8	 Co od programu očekávat?

9	 Základní kameny programu Ekoškola	

9	 Co je specifické pro program
Ekoškola v mateřské škole	

10	 Cesta k mezinárodnímu titulu	

13	 Ekoškola krok za krokem	
13	 Dříve než začnete	

13	 Sedm kroků – spíš tanec nežli chůze

15	 Témata Ekoškoly

17	 První krok – Ekotým	
22	 Druhý krok – Analýza	
27	 Třetí krok – Plán činností	
32	 Čtvrtý krok – Sledování

a vyhodnocování	
36	 Pátý krok – Environmentální

výchova ve výuce	
41	 Šestý krok – Informování

a spolupráce	
45	 Sedmý krok – Ekokodex

49	 Kritéria
50	 Slovníček aneb může se hodit
52	 Použitá literatura	
53	 Zajímavá literatura	
54	 Užitečné odkazy	

5

Program
Ekoškola
Ekoškola je mezinárodní vzdělávací program. Jeho cílem je, aby děti1, učitelé, rodiče a další dospělí spo-
lečně snižovali ekologický dopad činnosti školy a svého jednání na životní prostředí. Program vede ke
zlepšování školy a jejího okolí a k posilování samostatnosti dětí. Děti se učí rozhodovat, kriticky myslet
a přebírat zodpovědnost za naplňování cílů a konkrétních úkolů.

Ekoškola je unikátní metodikou sedmi kroků, která nabízí ucelený návod, jak docílit ve škole i jejím
okolí pozitivních změn. Sedm kroků umožňuje, aby děti měnily prostředí školy a své návyky a aby celá
škola byla šetrnější k životnímu prostředí. Zároveň děti získávají užitečné dovednosti pro svůj budoucí
život a učí se, jak se mohou zapojit do demokratického rozhodování. Hlavním předpokladem smyslu-
plnosti programu je vlastní aktivita dětí. Důležitá je role učitele, který je v pravém slova smyslu průvod-
cem, dává dětem prostor pro vyjádření vlastních názorů, realizaci nápadů a vizí.

Metodika ve všech svých krocích staví na aktivitě dětí a na jejich spolupráci s učiteli, rodiči, vedením
školy, provozními zaměstnanci a dalšími členy místní komunity. Díky tomu je Ekoškola ve světě oceňo-
vána jako program, který přináší výsledky na mnoha úrovních:

	 Dělá školu šetrnější k životnímu prostředí.

	 Umožňuje žákům rozvíjet klíčové kompetence užitečné pro jejich další život.

	 Posiluje demokracii ve škole a partnerský přístup dospělých a dětí.

	 Zapojuje místní komunitu do života školy a školu do života komunity.

Jestliže škola úspěšně projde všemi sedmi kroky a splní kritéria programu, získá mezinárodní titul Eko-
škola symbolizovaný zelenou vlajkou. V neposlední řadě tak program přináší značné zviditelnění školy.

1	 Program Ekoškola probíhá v základních a středních školách a i v mateřských školách. V materiálech pro základní školy použí-
váme označení žáci. A v materiálech pro mateřské školy označení děti.

6 7

Mezinárodní pozadí
Program vznikl v roce 1994 v Dánsku z potřeby aktivně zapojovat mladé lidi do rozhodování o životním
prostředí a podporovat udržitelný rozvoj. Brzy se začal úspěšně šířit do dalších zemí Evropy a později
i na ostatní světadíly. Všem školám je společná práce podle metodiky sedmi kroků a v tématech,
které si zvolí. V současné době Ekoškola probíhá v 59 zemích světa a účastní se jí přes 15 milionů dětí
a 1 milion učitelů na 45 tisíc školách (FEE, 2014). Na mezinárodní úrovni ji koordinuje nezisková organi-
zace FEE (Foundation for Environmental Education).

Ekoškola v České republice
Do České republiky zavedla program TEREZA v roce 2005. Umožnilo tak zapojení základním a středním
školám. Tým TEREZY postupně vytvořil příručky pro učitele i žáky, příklady dobré praxe a pracovní listy
do výuky. TEREZA podporuje učitele pořádáním seminářů i osobními konzultacemi. V celé České re-
publice působí síť krajských konzultantů, kteří pomáhají školám na cestě k Ekoškole . Po deseti letech je
v programu Ekoškola zapojeno 300 základních a středních škol s více než 70 000 žáky (TEREZA, 2015).
TEREZA nechala provést několik nezávislých evaluačních výzkumů, aby se ověřil dopad programu
Ekoškola na žáky. Výzkumy např. prokázaly, že Ekoškola rozvíjí šetrné chování žáků k životnímu prostředí
a posiluje jejich přesvědčení, že svým jednáním mají možnost stav životního prostředí ovlivnit (Činčera,
2008, 2014, Činčera a Krajhanzl, 2013, Krajhanzl, 2013).

Metodika programu Ekoškola pro mateřské školy
Metodika pro mateřské školy zachovává základní formát sedmi kroků. Vychází z psychologických
zvláštností u dětí předškolního věku a místních specifik předškolního vzdělávání (velikost tříd, počet
dětí na učitelku/učitele, RVP PV). Kromě toho začleňuje nejnovější poznatky o vztahu člověka k příro-
dě, jeho odcizování přírodě a vlivu životního prostředí na člověka.

Metodika programu Ekoškola pro mateřské školy respektuje čtyři pilíře udržitelného rozvoje – eko-
logický, ekonomický, sociální a kulturní.

První testovací verze metodiky vznikla v letech 2013 - 2014 v rámci projektu „Ekoškolka“ Ekocentra
Podhoubí. Na jejím testování se podílelo 15 pražských mateřských škol. V letech 2013 – 2015 byl rea-
lizován projekt TEREZA „Ekoškolky – rodiče, děti a učitelé pro udržitelný rozvoj“. Díky tomuto projektu
proběhlo testování rozšířené metodiky na dalších 16 mateřských školách v Olomouckém, Moravsko-
slezském a Zlínském kraji. Učitelky a učitelé v těchto školkách začleňovali program do svých školních
vzdělávacích programů a vyzkoušeli ho v průběhu celého školního roku. Součástí tohoto projektu
byla také rozsáhlá evaluace (hodnocení dopadu programu Ekoškola na postoje dětí k životnímu pro-
středí a možného způsobu zapojení programu do tříd z pohledu učitelů).

S výsledky evaluace se můžete seznámit na webových stránkách programu www.eko-skolky.cz.

8 9

Ekoškola
v mateřské škole

Co od programu očekávat
Ekoškola je program pro všechny mateřské školy, které mají na různé úrovni začleněnou environmen-
tální výchovu:

	 Mateřská škola, která s ekologií či environmentální výchovou začíná nebo ji téměř nerealizuje, získá
zapojením do programu Ekoškola návod, jak činnosti v oblasti ekologie a environmentální výchovy
zařadit do školního vzdělávacího programu (ŠVP) a naplnit tak závazný požadavek MŠMT ČR.

	 Mateřská škola, která má již v oblasti environmentální výchovy zkušenosti, využije program především
jako metodické vedení. Školní projekty a aktivity, které ve školce vznikají často živelně nebo na základě
vnějších podnětů (výukové programy, náměty, exkurze), pomůže Ekoškola začlenit do celkového smy-
sluplného rámce.

Program Ekoškola nabízí učitelům využití principů demokratického přístupu ve vzdělávání. Zároveň se
mateřská škola otevírá rodičům a má potenciál stát se centrem místní komunity.

„Pověz mi, a zapomenu; ukaž mi,
a já si vzpomenu; ale nech mne

se zúčastnit a já pochopím.“

Konfucius

Základní kameny programu Ekoškola
Program Ekoškola se odlišuje od jiných programů, které se zaměřují na environmentální výchovu tím, že
není tvořen pouze sledem dílčích aktivit a projektů. Role učitele, rozvoj akčních kompetencí dětí a jejich
spoluúčast na rozhodování stejně jako spolupráce uvnitř i vně školy tvoří s metodikou sedmi kroků pro-
vázaný celek. Pokud všechny tyto kameny do sebe zapadají, pak program funguje, tak jak má.

	 Role učitele ve výchově a vzdělávání
Učitel je v roli průvodce. Ve vztahu k dětem uplatňuje partnerský přístup.

	 Spoluúčast dětí na rozhodování
Děti přinášejí konkrétní nápady, postupně dostávají prostor spolurozhodovat a přebírají zodpověd-
nost za to, jak bude jejich mateřská škola a její okolí vypadat.

Rozvoj akčních kompetencí dětí, které vedou k environmentálně odpovědnému jednání
Děti se postupně učí, jak zjišťovat příčinu problému, jak navrhovat řešení a jak tyto návrhy uvést do
života.

	 Spolupráce uvnitř i vně školy
Činnosti probíhají za spolupráce dětí, pedagogů, vedení MŠ, provozních zaměstnanců a rodičů. Škola
spolupracuje i s obcí, dalšími organizacemi a školami.
Všichni zúčastnění mohou navrhovat opatření a podílet se na naplňování cílů programu, které si vytyčili.

Co je specifické pro program Ekoškola v mateřské škole
Důraz na rozvoj vztahu k přírodě a environmentální senzitivitu.
Tato oblast se opírá o ekologický a kulturní pilíř udržitelného rozvoje.

	 Děti v předškolním období jsou nejvíce citlivé k dění okolo sebe. Toto období je proto důležité pro vy-
tváření vnímavosti k přírodnímu prostředí – environmentální senzitivity. Hlavním prostředkem k rozvoji
senzitivity je častý pobyt dětí v přírodě.

	 Podle Jana Krajhanzla (Krajhanzl, 2014) pojem environmentální senzitivita zahrnuje tři roviny vztahu
k přírodě:

	 Adaptace na prostředí – umím v přírodě být, umím se v ní pohybovat, přírody se neštítím a nebojím se jí.
	 Estetická rovina – vnímám přírodu na estetické úrovni, vnímám její krásu, jedinečnost a neopa-

kovatelnost.
	 Etická rovina – chápu, že přírodu je třeba chránit, chci se o ni zodpovědně starat a mám dovednosti,

které mi to umožní.

10 11

Postupné zapojení rodičů a komunity do programu
Tato oblast se opírá o ekonomický, sociální a kulturní pilíř udržitelného rozvoje.

	 V mateřské škole jsou rodiče v úzkém propojení se svými dětmi. Mohou tak pomáhat realizovat ak-
tivity programu. Vnášejí vlastní nápady a navrhují opatření ve prospěch vize školky.

	 Mateřská škola se stává centrem komunity a ukazuje, jak je možné chovat se šetrně k životnímu pro-
středí. Škola se např. snaží upřednostňovat místní dodavatele, čímž podporuje regionální ekonomiku.

Postupné zapojení dětí
Tato oblast se opírá o sociální a kulturní pilíř udržitelného rozvoje.

	 Oproti základním a středním školám jsou v mateřské škole děti zapojovány do rozhodování postup-
ně, především prostřednictvím nápodoby dospělých.

	 Důležité jsou demokratické prvky ve vzdělávání: partnerský přístup k dětem, respektující komuni-
kace, spoluúčast dětí na rozhodování, podpora dětí, aby samostatně hledaly řešení, kriticky myslely,
přebíraly úkoly a zodpovědnost.

Cesta k mezinárodnímu titulu
Titul Ekoškola symbolizuje mezinárodní zelená vlajka. Vlajky zdobí již více než 17 415 škol po celém svě-
tě a jejich počet stále roste (FEE, 2014). Podmínkou je úspěšné naplnění kritérií programu Ekoškola.

Mateřské školy v České republice mohou získat mezinárodní titul na základě těchto podmínek:

1.	 Dosažení dostatečné úrovně v kritériích, která sledují kvalitu naplňování všech sedmi kroků programu.
Seznam kritérií naleznete na konci této příručky, viz strana 49.

2.	 Sepsání elektronické žádosti a její odeslání koordinátoru Ekoškoly. Součástí žádosti je i krátké shrnutí
průběhu programu a ilustrační přílohy (např. zápis ze schůzky Ekotýmu či fotografie Ekokodexu atd.).

3.	 Absolvování hodnotící návštěvy přímo ve škole. Návštěva slouží hlavně k osobnímu poznání mateřské
školy, seznámení s Ekotýmem a společnému hodnocení na základě kritérií. Hodnotitelé mají za cíl ocenit
školu za to, co se jí daří, a dát doporučení pro další období.

Podrobný popis kritérií a způsobu užívání titulu, informace k elektronické žádosti a hodnotící návštěvě
naleznete na webových stránkách www.eko-skolky.cz, či o ně můžete požádat koordinátora Ekoškoly
TEREZA.

Pokud jsou všechny podmínky naplněny, získá škola mezinárodní titul Ekoškola. Předávání certifikátů
a zelených vlajek školám se koná zpravidla na konci roku při slavnostním vyhlášení za přítomnosti stát-
ních představitelů a dalších významných hostů.

Mezinárodní titul získává škola na dva roky. Během této doby musí udržet dosavadní úroveň a zároveň
rozvíjet pomocí metodiky sedmi kroků další odborná témata. Začíná tedy další cyklus, často s novými
dětmi i rodiči, zároveň však škola udržuje to, co již vybudovala. Po dvou letech škola titul obhajuje po-
dle výše zmíněných podmínek.

Může se stát, že mateřská škola mezinárodní titul získá na dva roky, a pak o něj z nějaké-
ho důvodu přijde. Nedokáže např. naplnit určitá kritéria nebo si chce dát z nejrůznějších
důvodů pauzu. Nic není ztraceno. Ve chvíli, kdy se rozhodne v programu opět pokračovat
a vše se jí podaří úspěšně realizovat, získá titul zpět.

13

Ekoškola krok
za krokem

Dříve než začnete
	 Než začnete s realizací programu Ekoškola ve své mateřské škole, přečtěte si důkladně celou příručku,

aby vám neunikla žádná souvislost.

	 Program raději odstartujte se začátkem nového školního roku. Ideální je vše předem dobře promyslet
a začlenit do školního vzdělávacího programu.

	 Dopřejte si čas! Do programu se zapojte, až když jste opravdu připraveni otevřít školu rodičům a veřej-
nosti a smysluplně a cíleně zapojit do činnosti děti.

Sedm kroků – spíš tanec nežli chůze
Ekoškola má skutečně ambice měnit chování dětí i dospělých. Ke změně slouží sedm kroků, které
jsou dále v textu podrobně popsány:

	 První krok – Ekotým

	 Druhý krok – Analýza

	 Třetí krok – Plán činností

	 Čtvrtý krok – Sledování a vyhodnocování

	 Pátý krok – Environmentální výchova ve výuce

	 Šestý krok – Informování a spolupráce

	 Sedmý krok – Ekokodex

14 15

Ekoškola spíš než chůzi připomíná tanec. Pořadí kroků se střídá, dávají dohromady krokové variace
v tanci i v programu. Stejně jako u tance nelze určit, který krok je nejdůležitější. Všechny kroky mají své
místo a „celek“ se neobejde bez žádného z nich.

Prvním krokem je sestavení Ekotýmu. Ekotým je hybatelem všech aktivit programu ve školce, plánuje
a koordinuje úkoly/akce vedoucí k ekologizaci jejího provozu. Koordinuje tedy i druhý krok, Analýzu.
Analýza je jedním z kroků, které je třeba udělat na začátku. Poskytuje představu o tom, jak na tom škola
je ve vybraném tématu. Ukáže dětem i ostatním, jaké jsou v tématu silné a slabé stránky školy a na co
by se měli zaměřit v Plánu činností. Plán činností musí vycházet z Analýzy. Cíle a činnosti v něm na-
plánované vedou ke zlepšení slabých stránek a k udržení stránek silných. Aby měl Plán činností smysl,
je potřeba se k němu vracet. Průběžnou kontrolu plánu a plnění úkolů zajišťuje čtvrtý krok, Sledování
a vyhodnocování. Jak už slovo „průběžnou“ naznačuje, je to krok, který následuje po Plánu činností, ale
objevuje se pak ještě mnohokrát.

A teď přicházejí na řadu mezikroky, které se různě vsouvají mezi kroky předchozí. Patří mezi ně Environ-
mentální výchova ve výuce. Je to sice pátý krok programu, ale pokud by byl zařazen až na páté místo
při realizaci programu, neměly by předchozí kroky smysl. S tímto krokem je potřeba začít už před tvorbou
Analýzy. Děti by měly vědět, co vybrané téma znamená, jakou má souvislost s životním prostředím, jak se
jich týká a proč se mu mají věnovat. S tématem pak pracují většinou v průběhu celého roku. Průběžně je
třeba se věnovat i Informování a spolupráci. Tento krok pomáhá škole zviditelnit se a získat další lidské
či finanční zdroje. V seznamu je posledním krokem Ekokodex. Vznikat může průběžně během realizace
programu nebo i na jeho počátku. K tomuto kroku je dobré se po čase vracet a Ekokodex aktualizovat.

Témata Ekoškoly
Pokud je metodika sedmi kroků připodobněna k tanci, pak témata Ekoškoly jsou různé taneční sály.
Taneční sály se stejně jako témata Ekoškoly používají k různým účelům i cílům, ale jen ve spojení se
správnými kroky je z toho správný ples, tzn. program Ekoškola.

Konkrétně si to lze představit na tématu Odpady. Mnoho škol např. třídí odpad, dělá osvětové progra-
my či využívá odpad jako surovinu pro své činnosti ve výtvarné výchově (využívají tedy taneční sál, ale
netančí v něm). Aktivity samotné, i když se tématu týkají, netvoří komplexní a ucelený program. Jen pro-
pojení témat Ekoškoly a metodiky sedmi kroků vede děti i dospělé od hledání problémů a přemýšlení
nad nimi, přes realizaci konkrétních opatření až k jejich odstranění.

Ekoškola nabízí mateřským školám čtyři témata, kterými škola může pomocí sedmi kroků smysluplně
„protancovat“.

Jídlo

Děti zjišťují původ potravin. Hledají, z jakých materiálů jsou vyrobeny jejich hračky, nábytek a herní prvky
na zahradě. Pochopí, proč jsou potraviny z místních zdrojů šetrnější k životnímu prostředí. Seznamují se
s biopotravinami, fair trade výrobky a se zásadami zdravé výživy. Učí se o důležitosti ovoce a zeleniny pro
člověka, a pokud mají možnost, pěstují si vlastní zeleninu, ovoce nebo bylinky. Učí se samy si připravit jídlo.

Prostředí

Děti se zaměřují na vnitřní i vnější prostředí mateřské školy, zkoumají ho z hlediska environmentálního,
ale i estetického a pocitového. Hledají, z jakých materiálů jsou jejich hračky vyrobeny, nábytek a herní
prvky na zahradě. Počítají, kolik mají rostlin a zjišťují, kdo je zalévá. Navrhují možnosti, jak se mohou
do péče o rostliny zapojit. Vyjadřují se k tomu, co se jim líbí nebo co by chtěly změnit. Navrhují úpravy
zahrady, zapojují se do pěstování zeleniny nebo bylinek.

Odpady

Děti se seznámí s principem 3xR (Reduce, Reuse, Recycle). Dozvědí se, co znamená předcházet vzniku
odpadu, a pátrají, co pro to ve školce dělají a co by se ještě dalo dělat. Pracují s odpadovým materiálem
a využívají ho k tvůrčí činnosti. Zjišťují, proč je dobré odpad třídit a co se s vytříděným odpadem dále
děje, jaký odpad se třídí ve škole a jaký by ještě bylo možné třídit. Seznamují se s tím, kde jsou koše na
odpad umístěné, mohou hodnotit vhodnost jejich umístění a navrhují možná označení košů a tvorbu
informačních materiálů o třídění ve škole pro ostatní.

Voda

Děti pochopí význam vody a proč je důležité vodou šetřit. Dozvědí se, odkud se bere voda v kohoutku
v jejich škole a kam putuje voda odpadní. Ve škole hledají možné úspory vody. Mohou např. vytvářet
cedulky upozorňující na šetření vodou při čištění zubů nebo při splachování na toaletách. V tématu jsou
vedeny k přemýšlení nad rozdílem mezi vodou z kohoutku a vodou balenou, zjišťují, jakou vodu ve škol-
ce pijí. Seznámí se s principy šetrného úklidu a přemýšlejí, co z toho mohou aplikovat ve škole.

Informování a spolupráce

Environmentální výchova ve výuce
1. Analýza

2. Plán činnosti

3. Monitorování a
 vy

ho
dn

oc
ov

án
í

Ekotým

Ekokodex

17

První krok –
Ekotým
Ekotým je tým dětí a dospělých (dětí z různých tříd a různého věku, učitelů, rodičů, případně dalších zá-
stupců veřejnosti či pracovníků mateřské školy), kteří koordinují a za pomoci ostatních realizují program
Ekoškola. V Ekotýmu a v celém programu Ekoškola je klíčová role koordinátora. Koordinátor je člověk,
který je přesvědčen o smysluplnosti programu Ekoškola a činností z něj vyplývajících, má dobré organi-
zační schopnosti a komunikační dovednosti. Koordinátor sestavuje Ekotým a zodpovídá za to, že všichni
kolegové a kolegyně, rodiče a děti znají svou roli v programu Ekoškola a vědí, co se od nich očekává.

Ekotým je hnacím motorem na cestě k naplňování cílů programu Ekoškola, protože získává a zpra-
covává nejen potřebné informace a fakta, ale i názory a představy dětí, rodičů a zaměstnanců mateřské
školy. Tím se také podílí na zvyšování ekologického povědomí všech.

Ekotým se pravidelně schází, koordinuje činnosti a aktivity vedoucí ke změnám ve škole a jejím okolí.
A co je velmi důležité, dlouhodobě motivuje všechny zúčastněné. V neposlední řadě v mateřské škole
vytváří podmínky pro prožitkové učení dětí v oblasti environmentální výchovy a pro jejich zapojení
do aktivního řešení problémů mateřské školy v jednotlivých tématech Ekoškoly.

„Chceš-li postavit loď, nesmíš poslat muže,
aby sehnali dřevo a připravovali nástroje,

ale nejprve musíš ve svých mužích vzbudit touhu
po nekonečných dálkách otevřeného moře.“

Antoine de Saint Exupery

18 19

Jak na to
Připravte si vhodnou argumentaci a nadchněte váhavé kolegyně, kolegy a rodiče.

Nezapomeňte, že nestačí jen získat konkrétní osoby do Ekotýmu. Stejně důležité je přesvědčit
přítomné o smysluplnosti programu a jeho kladném vlivu na rozvoj dětí.

Oslovte učitele, rodiče, provozní zaměstnance, zřizovatele a další a požádejte je o účast v Ekotý-
mu. Oslovit je můžete např. na třídní schůzce. Dobrovolnost je základním pravidlem při sestavo-
vání Ekotýmu. Nikoho do účasti v Ekotýmu nenuťte!

Zapojte do Ekotýmu děti z různých tříd a alespoň 2 rodiče, případně další zástupce veřejnos-
ti. Do Ekotýmu můžete zapojit i celou třídu. Složení i velikost Ekotýmu jsou v každé škole jiné
a závisí na podmínkách, velikosti a typu mateřské školy, věkovém složení dětí, na již fungujících
strukturách a na kvalitě spolupráce s rodiči, s provozními zaměstnanci, se zřizovatelem.

Pokud se vám do Ekotýmu nepodaří zapojit rodiče, obraťte se na krajského koordinátora Eko-
školy a poraďte se o dalším postupu.

Na první schůzce Ekotýmu stanovte pravidla jeho fungování, kterými se budou všichni řídit. Ne-
bude tak docházet ke zbytečným konfliktům. Pokud máte pravidla ve škole stanovena, je možné
je převzít a seznámit s nimi všechny členy Ekotýmu.

Na první schůzce vysvětlete jednotlivé kroky Ekoškoly.

Rozdělte si v Ekotýmu role (zapisovatel, fotograf, redaktor a podobně). Dětem pečlivě vysvětle-
te, co která role znamená a přeneste na ně částečnou zodpovědnost za plnění úkolů. Role dětí se
mohou měnit v závislosti na typu úkolu.

Svolávejte schůzky Ekotýmu se všemi členy, tedy i s dětmi, minimálně třikrát za školní rok.
V mezidobí se dospělí členové scházejí podle potřeby, mohou komunikovat mailem či telefo-
nem. Děti z Ekotýmu by se však měly s koordinátorem scházet alespoň jednou za měsíc. Tím
zachováte návaznost programu.

Nastavte si způsob zapisování závěrů a úkolů ze schůzky tak, abyste pak měli možnost podívat
se, o čem jste na předchozích schůzkách mluvili, co jste naplánovali a kdo měl co na starost. Zápis
slouží i jako podklad k hodnocení proběhlých aktivit uplynulého období. Nechte děti zápis dopl-
nit obrázky a zpřístupněte ho veřejnosti (např. na nástěnce, webových stránkách…).

Může se hodit
	 Osvědčilo se, že roli koordinátora vykonává někdo jiný než ředitel/ka školy. Činnost koordinátora

je náročná a vedoucí pracovníci na ni většinou při všech ostatních povinnostech nemají dostatek
času.

	 Při výběru rodičů do Ekotýmu si určete kritéria a těmi se řiďte. Např.: Zapojili se rodiče již dříve
do života mateřské školy? Mají čas a prostor zapojit se smysluplně? Komunikují otevřeně?

	 Při schůzkách seďte v kruhu. Kruh je symbol rovnosti, nikdo se nepovyšuje, nikdo se neponižuje.
Účastníci mohou udržovat se všemi vzájemný oční kontakt.

	 Důkladně se připravte na první schůzku Ekotýmu. Dobře promyslete její program a to, jakým způ-
sobem zapojíte děti. Ukázku možného průběhu první schůzky naleznete na webu www.eko-skolky.cz.

	 Při rozdělování rolí je možné, aby si jednu roli zvolilo více dětí. Při plnění úkolu tak mohou spolu-
pracovat jako tým.

	 Naučte děti používat kameru a fotoaparát. Jednomu dospělému přidělte roli jakéhosi „redak-
tora“, který se v průběhu schůzky stará o děti, natáčí s nimi průběh schůzky na kameru a pomůže
tak vyplnit místa, kdy by se děti mohly případně nudit. Takto vzniklý materiál je výbornou doku-
mentací celého průběhu programu Ekoškola. Využijte jej při závěrečné prezentaci ve vaší mateř-
ské škole.

	 Vyberte do Ekotýmu předškoláky i mladší děti. Program Ekoškola má dlouhodobý charakter,
a pokud v červnu všechny děti z Ekotýmu odejdou do základní školy, je těžké v září na činnost
Ekotýmu navázat a nové děti rychle vtáhnout do nastartovaných procesů.

	 Myslete na tmelení týmu, zvlášť pokud máte děti z různých tříd. Stmelovací aktivity na schůzkách
s dospělými může být těžké zařadit, ale pokuste se je využívat při schůzkách dětí s koordinátorem.

Přínos dětem

Vidí, že pravidla platí i v dospělém světě,
nejenom pro ně.

Zažívají partnerskou komunikaci s dospělými.

Spoluvytváří atmosféru spolupráce a vzájemné
pomoci při řešení problémů.

Přínos zaměstnancům

Seznámí se blíže s rodiči.

Uvidí svou práci s odstupem a nadhledem jiné
profese.

Získají užitečné spolupracovníky při naplňování
smysluplného učení a pro další kroky programu
Ekoškola.

20 21

Povedlo se
 „Osvědčilo se, že ve škole působí dvě koordinátorky. Jedna podporuje dru-
hou jak v komunikaci s rodiči, tak při činnostech v Ekotýmu. Spolupráci s ro-
diči jsme navázali na třídních schůzkách, kde dostali informace o programu
Ekoškola a nabídku se zapojit. Měli jsme hned několik zájemců. První schůz-
ka tedy proběhla velmi dobře.

Z vlastní zkušenosti doporučujeme do Ekotýmu zapojit děti jak předškolního
věku, tak i mladší děti. Rodiče a pracovníci MŠ jsou samozřejmostí.“

Jana Ježková, ZŠ a MŠ Lobodice

„Oslovení rodiče oslovují i jiné rodiče, tudíž nemějte
z počátku jako koordinátor obavu, že rodič je třeba
jen jeden. Navazující rodiče jsou také aktivní a sami
nabídnou náměty. Oceňte je a dlouhými prodlevami

v komunikaci a nicneděláním s nimi je neztraťte
z kontaktu. Co nejdříve se pusťte do práce.“

Patrik Cyroň
MŠ Čeladenská beruška

 „Rada je jediná: nebojte se společné
schůzky rodičů s dětmi.“

Martina Mokrošová
MŠ Edvarda Beneše, Opava

Přínos rodičům

Zažívají pocit sounáležitosti s místem, kde jejich
dítě tráví většinu dne.

Poznají lépe prostředí a atmosféru mateřské školy.

Mohou se podílet na spoluvytváření programu,
zaměření mateřské školy a na jejích environ-
mentálních aktivitách.

22 23

Druhý krok –
Analýza
Analýza v rámci programu Ekoškola znamená zjišťování současného stavu školy ve vybraných tématech.
Návod, co sledovat a po čem pátrat dávají pracovní listy. Výstupem je seznam silných a slabých stránek,
který slouží jako důležitý podklad pro realizaci třetího kroku Plánu činností. Na rozdíl od většiny zá-
kladních škol probíhá Analýza v mateřských školách zároveň s tvorbou Plánu činností, realizací aktivit
a hodnocením jejich průběhu. Pro získání titulu Ekoškola je potřeba mít hotovou Analýzu ve dvou té-
matech programu.

Do Analýzy se v Ekoškole zapojují děti, rodiče i provozní zaměstnanci školy.

"Víte, co je horší než být slepý?
Mít v pořádku zrak a nevidět.“

Helen Keller

Jak na to
Na www.eko-skolky.cz si stáhněte pracovní listy k zvoleným tématům.

Na schůzce celého Ekotýmu si vyberte dvě témata Ekoškoly, kterými se chcete zabývat. Té-
mata určete na základě potřeb školy nebo chuti se jim věnovat a zohledněte názor všech členů
Ekotýmu.

Určete, kdo za Analýzu v jednotlivých tématech zodpovídá. Za jedno téma může zodpovídat
jeden dospělý. Ten zodpovídá za to, že se do procesu Analýzy zapojí co nejvíce dětí.

Pro potřeby Analýzy vytvořte integrovaný blok k vybranému tématu. Je žádoucí, aby děti nej-
prve pochopily dané téma. Inspirací při tvorbě integrovaných bloků vám mohou být příklady
z praxe www.eko-skolky.cz.

Vzhledem k věku dětí je dobré se intenzivněji věnovat jen jednomu tématu. Udělat s dětmi
část Analýzy a bezprostředně naplánovat opatření vedoucí k udržení či zlepšení zjištěného stavu.
Naplánované úkoly můžete ihned realizovat. Po uzavření jednoho tématu se věnujte dalšímu.

Do zjišťování informací a vyplňování pracovních listů Analýzy zapojte co nejvíce dětí i zaměst-
nanců. Závisí to však i na možnostech každé školy. Někde můžete zapojit celé třídy, jinde pouze
některé děti.

Silné a slabé stránky z celé Analýzy ztvárněte s dětmi pro ně přístupným způsobem. Je důležité,
aby děti uměly výsledky svými slovy vysvětlit.

S výsledky Analýzy seznamte co nejširší okruh lidí. Zveřejněte je třeba na webových stránkách
školy, na nástěnce Ekoškoly, prezentujte je v místních novinách, na obecní vývěsce. Rodiče, veřejnost
nebo zaměstnanci obeznámení s konkrétními výsledky budou schopni lépe a efektivněji pomoci.

Může se hodit
	 Veďte děti k přemýšlení nad jednotlivými tématy Ekoškoly (např. kam putuje odpad z popelni-

ce, odkud se bere jídlo, kdo všechno potřebuje vodu, jaké rostliny chybí na školní zahradě). Jejich
nápady a výstupy zveřejněte na vaší ekoškolní nástěnce.

	 Vytvořte s dětmi piktogramy, které jim ulehčí orientaci v Analýze i následném Plánu činností
(např. piktogram symbolizující třídění odpadu nebo pro označení silné a slabé stránky, splněné-
ho úkolu).

	 Zajistěte přiměřenou dobu provádění Analýzy. Pokud Analýza trvá příliš dlouho, ztratí děti nad-
šení a chuť pokračovat.

	 Neustále udržujte povědomí, k čemu Analýza slouží. Nezapomínejte, že je východiskem pro re-
álný a smysluplný Plán činností.

	 Zapojte a oceňte provozní zaměstnance. Budou mít pocit sounáležitosti a důležitosti.

24 25

Přínos dětem

Osvojí si jednoduché výzkumné metody. Po-
rovnávají např. množství spotřebované vody
v několika dnech za sebou, váží plasty, sledují,
z jakých potravin se skládá jejich jídelníček
a které potraviny převažují.

Poznávají, jak vypadá prostředí, které je ob-
klopuje, a společně s učiteli zaznamenávají, co
v něm chtějí změnit.

Hledají souvislosti a propojení mezi jednotlivý-
mi tématy Ekoškoly.

Přínos zaměstnancům

Zjistí silné a slabé stránky ekologického provo-
zu jejich mateřské školy.

Uvidí v souvislostech, co všechno ovlivňuje
životní prostředí v jednotlivých tématech.

Nové poznatky mohou uplatnit ve svých do-
mácnostech.

Přínos rodičům

Seznámí se blíže s prostředím a problémy ma-
teřské školy.

Seznámí se s dalšími zaměstnanci mateřské
školy, naváží s nimi neformální vztahy.

Nové poznatky mohou uplatnit ve svých do-
mácnostech.

Povedlo se
„Při kroku Analýza jsme se řídili pracovními listy. Pedagogové a děti ze třídy
předškoláků se zaměřili na téma Odpady a Prostředí. Zároveň každý dospělý
člen Ekotýmu vyplnil celý dotazník k bodu Analýza. Získali jsme tak první in-
formace o obeznámenosti s tématem u jednotlivých skupin dospělých – ro-
dičů, provozních zaměstnanců i pedagogů. Následně jsme společně hledali
odpovědi na nezodpovězené otázky. Osvědčilo se nám kombinování práce
s jednotlivci a v menších skupinkách tří až pěti dětí. Ve skupinkách někdy
převážil hlas dominantního dítěte, ale často se díky více pohledům dosáhlo
hlubšího náhledu na věc. V individuálním rozhovoru se zase mohl svobodně
vyjádřit i jindy nesmělý jedinec. Pak už stačilo vyřadit bizarnosti, jako třeba
přání mít ve škole akvárium s trvale se potápějícím Titanikem.“

Jiří Filipi, MŠ Brodek u Přerova

„Po dohodě pedagogů proběhla Analýza se všemi dětmi
až po tematických celcích na dané téma. Stejné téma se
pak ve výuce objevilo ještě jednou, a to již jako realizace

Plánu činností. Dílčí výzkumné úkoly v Analýze řídily děti
z Ekotýmu. Například tvorbu jídelníčku a záznam zeleniny

a ovoce za týden.“

Veronika Kozlová
MŠ Citov

„Do Analýzy jsem zapojila všechny děti.
Ty, které se nedokázaly vyjádřit k otázkám,

se uplatnily při výrobě plakátu.“

Lucie Kaločová
MŠ Čeladenská beruška

„Zjistili jsme, že rodiče vůbec nemají
informace o spotřebě vody ve školce.“

Jana Pučková
MŠ Olbrachtova, Karviná

26 27

Třetí krok –
Plán činností
Plán činností určuje postup vedoucí k ekologizaci mateřské školy a ke zlepšení jejího prostředí a okolí.
Tento plán si každá škola vytváří sama na základně silných a slabých stránek zjištěných v Analýze. Uka-
zuje dětem i dospělým, že ke splnění některých cílů vede i několik úkolů. Důležité je, aby se na tvorbě
Plánu činností podílel celý Ekotým.

„Žákovu práci usnadníš, jestliže mu
ve všem, čemu ho budeš učit, ukážeš,

jak se to užívá v denním životě.“

Jan Ámos Komenský

Jak na to
Při plánování důsledně vycházejte z Analýzy a toho, co jste při ní zjistili.

Zaměřte se na silné a slabé stránky, které postupně zpracujte. Reálně zhodnoťte, které slabé
stránky můžete napravit a které ne. Silné stránky nadále rozvíjejte a posilujte.

Určete si cíle, kterých chcete dosáhnout ve vybraném tématu (např. v tématu Voda může být
cílem úspora pitné vody při zalévání rostlin). Není potřeba si stanovovat moc cílů. Je lepší se sou-
středit jen na pár vybraných. Ostatní můžete nechat na další roky.

Rozepište s dětmi úkoly, které povedou ke splnění cíle (např. vybrat nádobu na chytání dešťové
vody, umístit nádobu na vhodné místo, domluvit služby na zalévání, počítat konve dešťové vody
spotřebované na zalévání).

Zjistěte, kolik budou jednotlivá opatření stát. Může vám v tom pomoci i příručka Ekoprovoz ve
školách (ke stažení na www.eko-skolky.cz), kde naleznete tipy na beznákladová opatření i na ta
finančně náročná.

28 29

Stanovte odpovědnosti za splnění úkolů. Hlavní odpovědnost mají dospělí členové Ekotýmu.
Částečnou odpovědnost mohou mít i děti (např. školník sežene nádobu, děti vyberou vhodné
místo na zahradě k umístění).

Stanovte termín splnění úkolů a popište, jak splnění úkolů vypadá (např. v březnu na zahradě
stojí nádoba na vodu; malovaný záznam o počtu ušetřených konví pitné vody za každý měsíc)

Plán činností vytváříte po částech, podle toho jak postupujete v Analýze, ale zároveň mějte
všechny vaše cíle, úkoly a jejich hodnocení na jednom „místě“ (např. nástěnka, tabulka, desky).

Plán činností ztvárněte s dětmi pro ně přístupným způsobem. Je důležité, aby děti věděly, jaké
mají úkoly a k jakému cíli směřují. Využijte k tomu obrázky a piktogramy.

S Plánem činností seznamte všechny děti i dospělé. Vystavte jej např. na nástěnce Ekoškoly, na
webu školky, uveřejněte ve školním zpravodaji atd.

Může se hodit
	 V Plánu činností ponechte prostor pro aktuální změny reagující na novou situaci.

	 Zjistěte, kde můžete získat finance. Pátrejte po dotačních programech či grantech (např. Nadace
Veronica, Nadační fond Veolia, Nadace Partnerství)

	 Do části „zodpovědná osoba“ použijte fotografie, které pořídí děti.

	 Zajistěte, ať se v mateřské škole pořád děje něco, co souvisí s plněním Plánu činností. Jenom tak
udržíte pozornost a motivaci dětí.

	 Buďte dětem příkladem. Předškolní děti mají málo vyvinuté abstraktní myšlení, učí se nápodo-
bou a činnostmi.

Přínos dětem

Uvědomí si, proč je dobré přemýšlet nad tím, co
chceme dělat a co k tomu budeme potřebovat.

Naplánují si cestu ke splnění cíle.

Posuzují reálnost navržených kroků a vnímají
jejich časovou následnost.

Dodržují termín, dokončují úkoly.

Učí se zodpovědnosti za zadaný úkol.

Přínos zaměstnancům

Na základě výstupů z Analýzy určí cíle, úkoly
a kroky vedoucí k jejich dosažení, výstupy a fi-
nanční náročnost.

Efektivněji navzájem komunikují a spolupracují.

Posoudí reálnost navržených kroků a jejich ča-
sovou souslednost.

Přínos rodičům

Zažijí, jak se děti učí smysluplně a v souvislostech.

Mají přehled o cílech a plánech mateřské školy.

Mohou se zapojit a pomoci podle svých kon-
krétních možností.

Povedlo se
Po naplnění tematického celku Jídlo jsme celek uzavřeli se všemi dětmi
Analýzou, ze které nám vyšly některé otázky jako neuspokojivé (na tabuli
označené zamračeným „smajlíkem“). K těmto otázkám jsme chtěli získat co
nejvíce nápadů k posunu a vytvořit plán, jehož kroky bychom mohli průběž-
ně sledovat.

Jak jsme postupovali:

1.	 Brainstorming – s dětmi bezprostředně po analýze. Učitelka shrnula
neuspokojivou odpověď na otázku analýzy a položila dětem otázku „Co
bychom s tím mohli udělat?“ Všechny vyslovené nápady parafrázovala
a zapsala na velký papír k příslušné otázce.

2.	 Výběr a představení nápadů – tentýž den odpoledne proběhla schůz-
ka Ekotýmu. Děti malovaly nápad, který je z dopolední aktivity nejvíce
zaujal, a pak ho představily dospělým členům. Dospělí nejprve pracovali
podobně jako děti dopoledne: z analýzy, kterou na téma jídlo vytvoři-
li dospělí, byly vybrány neuspokojivé otázky a rodič „zapisovatel“ k nim
postupně „sbíral“ co nejvíce nápadů od členů Ekotýmu.

30 31

3.	 Plán a dílčí cíle – nasbírané podněty z obou předchozích aktivit byly po-
stupně od každé otázky odstřiženy a společně z nich byl vybrán krok, který
byl v podobě úkolu zapsán do bubliny vystřižené z papíru. Současně byl
na samostatný papír formulován dílčí cíl, který bude aktivitou naplněn.
Osvědčila se i u dospělých formulace cíle pomocí odpovědi na otázku „Co
to přinese dětem, škole, rodičům?“ K bublině v podobě úkolu byly připo-
jeny další bubliny pro realizaci úkolu (kdo zabezpečí, kterou část a do kdy,
jaké kroky daného úkolu je třeba projít). Propojením bublin vznikla myš-
lenková mapa k jednomu úkolu, který směřuje k jedné z neuspokojivých
otázek analýzy a byla umístěna na nástěnku Ekoškolky. Takto jsme vytvořili
plán pro sedm bodů z analýzy, ve kterých bychom se rádi posunuli.

	 Myslím si, že bohatost nápadů dětí byla dána tím, že nápady od dětí byly
sbírány bezprostředně po analýze a ukončeném tematickém celku na
dané téma.

4.	 Sledování a vyhodnocování plánu – na nástěnce se u příslušných úko-
lů plánu objevovaly fotografie a dětské kresby z toho, jak se nám po-
stupně dařilo plán naplňovat. Dobře a bohatě byly naplněny čtyři úkoly,
a to pomocí aktivit v rámci výuky (další tematický celek), mimo výuku
(exkurze) i v rámci osvětových akcí („tvořeníčko“, exkurze s rodiči). Ze sle-
dování bublin plánu bylo dobře patrné, jak tým spolupracuje a jak jsou
rozděleny jednotlivé dílčí úkoly mezi dospělé a dětské členy týmu.

Veronika Kozlová, MŠ Citov

„Ekoškola je jedna z cest
k motivaci nové generace.

Učí děti vytyčovat cíle
a hledat k nim cestu.“

Jarmila Karnovská
MŠ Špálova Ostrava

„Plánování by mělo probíhat současně s Analýzou,
děti tak mohou bezprostředně navázat na její výsledky.

Jeden krok Analýzy, a pak hned otázka, např. : Co by se
s tím dalo dělat? Jak to zrealizujeme? Jak budeme

postupovat? Co/koho k tomu potřebujeme? – Děti to
zaznamenají graficky, dospělí popíšou (nebo naopak).

Není třeba hledat složitosti…“

Natália Toflová
MŠ Čeladenská beruška

32 33

Čtvrtý krok –
Sledování
a vyhodnocování
Sledování a postupné vyhodnocování Plánu činností dává Ekotýmu zpětnou vazbu k naplňování jed-
notlivých cílů a úkolů. Krok rozvíjí schopnost dětí posuzovat výsledky své činnosti, pozorovat pokroky,
hodnotit úspěchy a zjišťovat příčiny neúspěchů. Pravidelné vyhodnocování umožňuje včas odhalit pří-
padné problémy při plnění Plánu činností a reagovat na ně. Z Plánu činností se tak stává živý dokument,
který se může měnit v závislosti na situaci a potřebách.

„Zpětná vazba, stejně jako sprchování,
není pochopitelně trvalá. Je to něco,

čemu byste se měli věnovat pravidelně.“

Zig Ziglar

Jak na to
Nastavte si v Ekotýmu systém, jakým budete úkoly a cíle hodnotit. Myslete na to, aby bylo hod-
nocení pochopitelné i pro děti.

Společně s dětmi sledujte, v jaké fázi plnění Plánu činností se právě nacházíte, a to v pravidel-
ných a předem stanovených intervalech.

Nezapomeňte, že cíle stojí nad úkoly a mají dlouhodobý charakter. Každý úkol vyhodnoťte vždy
nejlépe po jeho dokončení. Cíle hodnoťte až ve chvíli, kdy vám vyprší termín, či splníte všechny
úkoly, které k cíli směřovaly.

Pokud se vám nedaří cíl či úkol splnit, zhodnoťte proč. Přemýšlejte, zda je možné odstranit příči-
ny neúspěchu a najít jiné řešení.

Do Sledování a vyhodnocování Plánu činností zapojte děti. Mluvte s nimi o příčinách úspěchu
či neúspěchu.

Seznamte okolí s výsledky průběžného sledování i závěrečného vyhodnocování. Využijte k tomu
nástěnku, webové stránky školky či další média.

Může se hodit
	 Výsledky hodnocení zaznamenávejte přehledně k jednotlivým úkolům a cílům. Osvědčilo se

mít vše na jednom místě. Hned vidíte, jaký je stav úkolů v plánu a co je potřeba ještě udělat.

	 Splnění či nesplnění cíle/úkolu označte piktogramem, kterému porozumí i děti a mohou si ho
samy vyrobit, např. veselé či smutné „smajlíky“, sluníčko a mráček.

	 Pokud v průběhu realizace úkolů zjistíte, že k naplnění cíle by lépe sloužil jiný úkol než ten na-
plánovaný, změňte ho či doplňte.

	 Do diskuze o tom, jak budete pokračovat, přizvěte ostatní ve škole i mimo ni. S výsledky všech-
ny seznamte.

	 Součástí sledování je také přehled dokumentace vaší činnosti. Shromažďujte fotografie z akcí,
kopie zajímavých výstupů (články v tisku, letáčky) a výsledky měření.

	 Neúspěchy berte jako zkušenost, ze které se můžete něco naučit. Učte tento přístup i děti.
Pokud se něco nepodaří, využijte ve výuce neúspěchu jako cenné vzdělávací příležitosti.

Uděláme plakáty o tom,
jak využijeme odpad

Postavíme na zahradě
kompostér na bioodpad

Instalujeme více košů
na tříděný odpad

Snížíme množství směsného odpadu na škole

34 35

Přínos dětem

Posuzují výsledky své činnosti.

Pozorují pokroky, hodnotí úspěchy a zjišťují
příčiny neúspěchů.

Při neúspěchu navrhují nové kroky.

Vnímají neúspěch nikoliv jako chybu a selhání,
ale jako příležitost k dalšímu učení.

Přínos zaměstnancům

Učitelé mají materiál pro další smysluplnou
práci s dětmi a průběžně sledují, jak se jim daří
naplňovat plány.

Vidí jasné výsledky svého snažení, jsou motivo-
vaní pro plnění dalších úkolů.

Pružně reagují na nutnost změn.

Přínos rodičům

Vidí děti v jiném světle – jako partnery v jedná-
ní a rozhodování.

Průběžně sledují, jak se škole daří naplňovat její
plány.

Povedlo se
„Ve škole bylo jedním z krátkodobých cílů zřízení záhonů na pěstování zeleni-
ny a okrasných květin. Nejprve záhony vznikly podél zdí a plotů školní zahra-
dy. Časem se ukázalo, že tato místa jsou příliš vlhká. Sousedila např. s velmi za-
rostlou sousední zahradou. Nikdo si předem neuvědomil, že je to velmi dobré
prostředí pro slimáky, kteří mladé rostlinky v krátké době zničili, a z pěstování
nebylo nic. V rámci vyhodnocování tohoto cíle se hledalo jiné řešení. Nově
vzniklý paletový záhonek byl umístěn na slunné a suché místo. Nejenže slimá-
ků ubylo, ale tento druh záhonku v Rozárce umožnil pěstování světlomilných
rostlin, pro které se ve stinné zahradě hledalo místo jen velmi obtížně.“

Eva Sůrová, Ekoškolka Rozárka Praha

„Pomohlo nám, že cíle i úkoly byly
vyvěšeny na místě, které bylo všem
dostupné. Co bylo splněno, členové

Ekotýmu zvýraznili a i méně zúčastnění
mohli mít přehled nad tím,

jak pokračujeme.“

Natália Toflová
MŠ Čeladenská Beruška

„Náš plán byl ztvárněn na velké nástěnce pomocí bublin s úkoly. Velmi se nám nabízelo doplňovat jej fotkami
a obrázky od dětí. Výsledek byl nakonec velmi pestrý a zajímavý.“

Veronika Kozlová
MŠ Citov

„Náš plán byl ztvárněn na velké nástěnce pomocí bublin s úkoly. Velmi se nám nabízelo
doplňovat jej fotkami a obrázky od dětí. Výsledek byl nakonec velmi pestrý a zajímavý.“

Veronika Kozlová, MŠ Citov

36 37

Pátý krok –
Environmentální
výchova ve výuce
Environmentální výchova (EV) je pro mateřské školy přesně definovaná RVP PV. Témata programu Eko-
škola se mohou stát součástí jejího naplňování. Krok programu Ekoškola Environmentální výchova ve
výuce je určen všem dětem ve školce. Jeho cílem je seznámit děti s tématy, kterými se pak dále budou
zabývat v Analýze, Plánu činností a dalších krocích. Tento krok umožňuje rozvíjet environmentální sen-
zitivitu, jejíž posilování je jedním z hlavních cílů programu Ekoškola v mateřské škole.

S tématy se děti v průběhu realizace programu setkávají opakovaně. Nejdříve se s nimi seznamují před
tvorbou Analýzy a při Plánování. K tématům se vracejí i při tvorbě informačních materiálů nebo Ekokodexu.

„Průměrný učitel vypráví.
Dobrý učitel vysvětluje. Výborný učitel

ukazuje. Nejlepší učitel inspiruje.“

William Arthur Ward

Jak na to
Dbejte na to, aby děti dobře rozuměly pojmům v rámci témat, která jste si zvolili k Analýze
(např. téma Voda). Věnujte dostatek času jejich zkoumání a zařazujte je opakovaně do výuky.
Např. co všechno je voda, kde všude ji můžeme najít, jaké má vlastnosti, k čemu slouží, co se
stane, když je jí nedostatek apod.

Vytvářejte integrované bloky na vybraná témata Ekoškoly směřující k cílům oblasti Dítě a svět
v RVP PV a pravidelně je zařazujte do výuky.

Vymýšlejte nabídku činností tak, aby si děti mohly zkoušet nové věci – práci se dřevem,
zahradničení apod. Oslovte rodiče, ať vám pomohou s realizací. Udržujte děti neustále v kon-
taktu s Ekoškolou a jejími tématy.

Nechte děti samotné vymýšlet činnosti, kterým se chtějí v rámci tématu věnovat. Umožněte jim
přicházet s nápady a realizovat je. Jenom tak skutečně zažijí, jaké to je pozitivně ovlivňovat věci.

Umožněte starším dětem skrze dílčí aktivity předávat informace mladším dětem nebo rodičům.
Děti se budou cítit důležité a kompetentní a předávané poznatky si samy lépe zapamatují.

Může se hodit
	 K motivaci dětí využijte maskota programu Ekoškola Garbyho nebo s dětmi vytvořte vlastního

maskota, který bude děti provázet.

	 Snažte se, aby velká část činností byla realizována v zahradě, v lese, u vody. Takto je u dětí nej-
účinněji rozvíjena environmentální senzitivita, která je základem pro budoucí environmentál-
ně odpovědné chování dětí.

	 Dobře děti motivujte. Motivace je klíčová, na ní záleží, zda bude ve vaší škole probíhat program
Ekoškola formálně nebo zda děti skutečně vtáhne.

	 Zařazujte vyvážené činnosti, které rozvíjejí vědomosti, dovednosti a postoje dětí.

	 Kdykoliv s dětmi něco děláte, ptejte se sebe: Co se tím děti doopravdy učí?

	 Aktivně sami sebe vzdělávejte v tématech Ekoškoly a EV a motivujte k tomu i své kolegy.

Přínos dětem

Osvojují si vědomosti, dovednosti a postoje
prostřednictvím smysluplných činností.

Učí se v souvislostech.

Posilují environmentální senzitivitu.

Chápou návaznost jednotlivých kroků a z nich
vyplývajících činností.

38 39

Přínos zaměstnancům

Získají nový pohled na vzdělávání dětí v mateř-
ské škole.

Vnímají, že součástí vzdělávání je neformální ku-
rikulum, které utvářejí všichni bez rozdílu – učite-
lé, rodiče, provozní zaměstnanci mateřské školy.

Pracují v příjemném a činorodém prostředí.

Přínos rodičům

Mají informované dítě s pozitivním vztahem
k přírodě a vstřícnými postoji k šetrnému
chování.

Ovlivňují vzdělávací nabídku v mateřské škole
tím, že se aktivně zapojují při realizaci náročněj-
ších činností.

Během neformálních akcí mohou získat nové
přátele v místě bydliště.

Povedlo se
“Nejlépe se děti učí zkušeností. A téma Jídlo, které si naše školka vybrala,
k tomu přímo vybízí. Z Analýzy jsme zjistili, že si děti nikdy nezkoušely vy-
robit potravinu ze základních surovin. Rozhodli jsme se tedy, že si společně
upečeme chleba.

Děti ochutnaly semínka i hotový chléb a následně se daly do práce. Nejdříve
jsme si hráli na semínka žita, co vesele rostla na poli, zazpívali si písničku
a zavzpomínali na pohádky, kde se chleba vyráběl. Poté jsme přistoupili k sa-
motné výrobě. Do mísy jsme dali 300g živého kvásku, 300g mouky – žitné,
pšeničné a grahamové, 250 ml vody a lžičku soli. Všechny děti postupně
hnětly (to bylo opravdu namáhavé). Po hnětení došlo k tvoření chlebových
placek. Ty jsme nechali na sluníčku nakynout a po upečení si každý tu svou
odnesl domů.“

Edita Votrubová, MŠ Tylovice

„Bez integrovaných bloků vztahujících se k tématu nelze smysluplně udělat
ani Analýzu s dětmi ani další kroky. Nejde čekat, že něco zjistíme, když

o tématu děti nic nevědí. My jsme se k tématu Jídlo dostali hned několikrát
a to z různých úhlů vzdělávací nabídky. A těšíme se, že některé úkoly nás

v nabídce ještě čekají. V tom, abychom se s dětmi k tématům vraceli a pro-
hlubovali je, Ekoškola velmi dobře koresponduje s požadavky RVP PV.“

Veronika Kozlová
MŠ Citov

 „Děti ve třídách hodně spotřebovávají papír ke
kreslení. Abychom snížili spotřebu a pro děti se
kreslení stalo zajímavější a zábavnější, nakoupili

jsme obyčejné plechy na pečení a nasypali do nich
cukr krupici, hrubou mouku, praný písek. Děti teď

kreslí na plech a velmi je to baví.“

Eva Baťková
MŠ Gorkého, Krnov

40 41

Šestý krok –
Informování
a spolupráce
Krok Informování a spolupráce je v programu zaměřen dovnitř školky i do jejího okolí. Ve školce slouží
k tomu, aby všichni věděli, co se u nich v Ekoškole děje a že i oni jsou její součástí. Nabízí všem možnost
zapojit se do realizace programu a přispět svými nápady a silami. Stejný cíl má tento krok i směrem ven,
kde oslovuje rodiče, širokou veřejnost, zastupitele i možné finanční podporovatele.

Díky stálé spolupráci, informování ostatních a pořádáním zajímavých akcí se do programu postupně
zapojuje celá mateřská škola, rodiče i širší veřejnost.

„Někdy stačí zašeptat, jindy je nejlepší křičet.“

John Daido Loori

Jak na to
Do prostor školy běžně přístupných dětem, rodičům a zaměstnancům umístěte nástěnku Eko-
školy. Myslete na to, že na nástěnku by měli vidět jak děti, tak dospělí.

Nástěnku pravidelně aktualizujte. Umisťujte zde informace o výsledcích Analýzy a o průběhu
realizovaných akcí, vyvěste zde seznam silných a slabých stránek školky, Plán činností a podobně.

Myslete na to, aby informace na nástěnce byly pochopitelné i dětem.

Zapojte děti do tvorby nástěnky a informačních materiálů. Mohou fotografovat akce nebo změ-
ny probíhající ve škole, fotografie vystřihovat, vytvářet z nich koláže, opisovat jednoduché popis-
ky v rámci přípravy na čtení a psaní, vybarvovat nebo obtahovat písmena.

42 43

Vytvořte na školním webu stránku informující o programu Ekoškola a o vaší činnosti. Tuto
stránku alespoň jednou za měsíc aktualizujte.

O své činnosti v Ekoškole informujte v médiích alespoň jednou za pololetí. O Ekoškole pište ve
školním zpravodaji, v obecních novinách, obecní nástěnce apod.

Dbejte na kvalitu a srozumitelnost informací, kresby a fotografie opatřujte popisky.

Zapojte rodiče do psaní článků a příspěvků na web o vašich aktivitách v Ekoškole.

Uspořádejte školní či veřejnou akci, která bude smysluplně propojena s programem Ekoškola.

Diskutujte s dětmi o tom, co se ve školce děje v programu Ekoškola, co právě děláte nebo co
jste zažili.

Uveřejňujte výroky dětí o Ekoškole spolu s jejich ilustracemi k jednotlivým tématům i akcím,
které ve škole proběhly.

Při informování o vaší činnosti v Ekoškole nezapomeňte napsat: „Program Ekoškola v České
republice koordinuje TEREZA.“

Nezavírejte se do sebe. Navažte spolupráci s obcí, rozvíjejte vztahy s místní komunitou.

Může se hodit
	 Stanovte si osoby zodpovědné za informování ostatních. Každá z nich se může specializovat na

jinou oblast, např. na psaní článků, tvorbu nástěnky, pořizování fotodokumentace, vedení kroni-
ky Ekoškoly, na aktualizaci webu.

	 Uspořádejte každý rok v listopadu akci oslavující Světový den Ekoškol. Informujte o ní na mezi-
národním webu www.eco-schools-projects.org.

	 Vytvořte fotoseriál. Je to forma informování srozumitelná i předškolním dětem, které neumí číst.

	 Na akce pro veřejnost pozvěte zástupce místních podnikatelů, místního zastupitelstva a dalších
subjektů. Lépe s nimi pak navážete spolupráci a získáte finanční prostředky pro vaše plány.

	 Podporujte komunitního ducha – upečte s dětmi koláč, vyrobte bezovou šťávu a uspořádejte
zahradní slavnost pro rodiče a sousedy, osvětovou akci na téma biopotraviny apod.

Přínos dětem

Zacházejí s různými přístroji (fotoaparát, kame-
ra, diktafon) i s propagačními prostředky (ná-
stěnky, časopis …)

Prezentují výsledky své práce od útlého věku.

Spoluorganizují akce, jsou důležitou součástí celku.

Přínos zaměstnancům

Zviditelňují svou práci i celou školu, což zpro-
středkovaně povede ke zvýšení její prestiže
a k lepší komunikaci s veřejností.

Spolupracují s lidmi z jiných profesí, navazují
užitečné kontakty, obohacují si práci.

Mají větší možnost získat finanční i jinou pod-
poru okolí.

Přínos rodičům

Mají přehled o dění v mateřské škole, vidí, co
jejich děti dokážou a jakých aktivit se účastní.

Mohou se kdykoliv připojit k činnosti MŠ podle
svých možností nebo aktivity školky podpořit
jinou formou.

Pokud přispějí finanční částkou, mají jasnou před-
stavu o tom, k čemu ji mateřská škola využila.

Povedlo se
„Zveřejněné výsledky Analýzy byly první konkrétní prezentací Ekoškoly. Dokud byly na nástěnce Eko-
školy pouze základní obecné informace, bylo vše v klidu. Ve chvíli, kdy se tam objevily výsledky Analýzy,
vyvolalo to různé reakce. Konkrétní odpovědi na každodenní praktické věci provokují, vyvolávají otáz-
ky, vedou k obhajování a podobně. V našem případě to např. vedlo k zapojení kolektivu školní jídelny
do bodu Analýza. Např. při požadavku používání vlastních výpěstků ve školním stravování se kuchařky
hájily nutností dodržovat nejrůznější normy a směrnice. Zjistili jsme, že odpovědi na některé otázky
Analýzy jsou velmi subjektivní. Třeba pedagogové a rodiče chtějí mnohem více čerstvé lokální a sezónní
zeleniny a ovoce, dětem je to z velké části jedno a kuchařky to považují za dostatečné, neboť se vejdou
do finančního limitu a požadavků spotřebního koše. Taková situace sporu je pak vítaným východiskem
pro další diskusi. Spontánní zapojení zaměstnanců se ukázalo jako obohacující. Pluralita pohledů na
současnou situaci provozu školní jídelny nás obohatila a uvědomili jsme si, že věci jsou složitější a musí-
me s tím počítat při plánování činností a vše konzultovat se zástupci jídelny, aby naše návrhy na změnu
byly reálné. A o to vlastně jde.“

Jiří Filipi, MŠ Brodek u Přerova

„Díky zapojení do programu Ekoškola více prodáváme
svou práci tím, že vytváříme s dětmi fotoseriály a rodiče

sledují, co se ve školce děje.“

Eva Baťková, MŠ Gorkého, Krnov

44 45

Sedmý krok –
Ekokodex
Ekokodex je společným souborem hodnot a pravidel. Jde o seznam, který ukazuje, co ve škole vyznává-
me v rámci jednotlivých témat (Jídlo, Prostředí, Odpady, Voda). Zároveň je návodem pro celou mateř-
skou školu, jak se ohleduplně chovat k životnímu prostředí. Funkčnost Ekokodexu závisí na dospělých,
zda se podle něj chovají a dávají tak pozitivní příklad dětem.

„Nikdo si nikdy nezapamatuje
více než tři body.“

Philip Crosby

Jak na to
Ekokodex zaměřte na témata, s kterými právě pracujete.

Vytvořte Ekokodex společně s dětmi. Jedině tak budou pravidlům rozumět a budou je akceptovat.

Objasněte dětem smysl a důležitost pravidel. Vysvětlete, proč je dobré stanovit společná pra-
vidla chování k životnímu prostředí.

Nevytvářejte pravidla pro pravidla. Vyberte jen ta opravdu důležitá. Myslete na to, aby jejich
počet byl přiměřený věku dětí.

Ekokodex společně s dětmi zajímavě výtvarně zpracujte. Může mít i hravou formu básničky
nebo písničky, která obsahuje zjednodušená pravidla pro děti.

Umístěte Ekokodex tak, aby byl na očích všem dětem, zaměstnancům i návštěvníkům mateřské školy.

Dbejte na to, aby všichni věděli, jaký je smysl Ekokodexu a k čemu nabádá.

Zveřejněte jej na webových stránkách.

Myslete na to, že se děti ve školce mění a Ekokodex s nimi aktualizujte.

46 47

Může se hodit
	 Věnujte tvorbě Ekokodexu dostatek času, nespěchejte.

	 Dbejte na to, aby Ekokodex vycházel ze skutečných potřeb a reálných situací ve vaší mateřské
škole.

	 Do výtvarného zpracování zapojte děti ze všech tříd.

	 Přizvěte k tvorbě Ekokodexu rodiče. I oni mohou navrhovat konkrétní pravidla. Na nástěnku
Ekoškoly umístěte výzvu rodičům k zapojení do tohoto procesu. Své nápady mohou vpisovat
rovnou na nástěnku.

	 Pro Ekokodex ve vaší mateřské škole zvolte jiný název, který bude dětem srozumitelnější.

	 Nabídněte všem třídám vytvoření svých třídních Ekokodexů. Mohou být stejné, jako hlavní škol-
ní Ekokodex nebo odlišné podle toho, co chtějí děti ve třídě. Děti je tak budou mít stále na očích.

Přínos dětem

Navrhují a respektují společná pravidla skupiny
lidí.

Rozvíjejí své kritické myšlení.

Zdokonalují se v činnostech vyplývajících z Eko-
kodexu.

Mají vnitřní motivaci dodržovat pravidla, na
jejichž tvorbě se podílí, stávají se partnery.

Přínos zaměstnancům

Mají jednotná a prodiskutovaná pravidla, který-
mi se mateřská škola řídí a která ji posouvají dále.

Mateřská škola má jasně vytyčený směr, kterým
se chce ubírat.

Při komunikaci s rodiči se mají učitelé/učitelky
o co opřít.

Přínos rodičům

Jsou vtaženi do dění v mateřské škole, mají
přehled o hodnotách, jimiž se jejich děti i celá
škola řídí.

Mají příležitost inspirovat se a přenést pravidla
do rodinného života.

Povedlo se
„Při vstupu do programu jsme si vytvořili vlastní Ekokodex. Po roce jsme zjis-
tili, že nám některá pravidla nevyhovují a některá dokonce chybějí. Rozhodli
jsme se ho tedy změnit.

Naše mateřská škola má ve znaku ježka. Domluvili jsme se tedy s dětmi, že
ho využijeme i pro náš Ekokodex. Připomněli jsme dětem, jak jsme lepili je-
žečky na odpadkové koše, obrázky v umývárně upozorňující na šetření vo-
dou, netrhání květin, starání se o šneky a pakobylky v mateřské škole. S dět-
mi jsme o všem znovu diskutovali.

Rozhodli jsme se, že pravidla budeme s dětmi vymýšlet na takových mís-
tech, která je budou inspirovat. Průvodce nám dělal ježek maňásek. Pravi-
dla na téma Jídlo jsme vymýšleli v kuchyni, k Vodě v umývárně, k Odpadům
u krabic na tříděný odpad, k Prostředí u zvířátek a květin. Při procházení ško-
lou si pedagog zapisoval postřehy dětí.

Tvorba Ekokodexu probíhala u čtyřech stolečků, na každém z nich ležel je-
den papírový ježek. Děti kreslily piktogramy a umísťovaly je kolem ježků.“

Edita Votrubová, MŠ Tylovice

„Je třeba nebát se Ekokodex měnit i během roku, přikreslovat
piktogramy, vylepšovat a vyměňovat ty, co tam již jsou.

Nejdůležitější je však sledovat jejich dodržování.“

Edita Votrubová
 MŠ Tylovice

„Důležité je důsledně dbát na dodržování společně
zvolených hodnot. Vytvoříme tím zodpovědný

vztah k životnímu prostředí, ekologicky šetrnému
životnímu stylu a odpovědnému jednání nejen dětí,

ale i dospělých.“

Jana Ježková
ZŠ a MŠ Lobodice

48 49

Poděkování
Na vzniku metodiky mezinárodního vzdělávacího programu Ekoškola pro mateřské školy v ČR se podí-
leli učitelé, mateřské školy, odborní garanti a odborníci na evaluaci.

Sdružení TEREZA všem moc děkuje za spolupráci.

Pilotní mateřské školy:

MŠ Citov; MŠ Čeladenská Beruška; MŠ E. Beneše 6, Opava; MŠ Brodek u Přerova; MŠ Gorkého, Krnov;
MŠ Hlubčická 89, Krnov; MŠ Hrobice; MŠ Kosmonautů 4, Havířov; MŠ Olbrachtova, Karviná-Ráj; MŠ
Primátora Hájka, Uherský Brod; MŠ Špálova, Ostrava; MŠ Tylovice, Rožnov pod Radhoštěm; MŠ Vidče;
ZŠ a MŠ Hrabová; ZŠ a MŠ Lobodice; ZŠ a MŠ Oskava.

Učitelé, kteří se podíleli na testování a vzniku metodiky:

Alena Procházková, Andrea Gahurová, Dana Slámová, Edita Votrubová, Eva Baťková, Hana Crhová, Jana
Ježková, Jana Pučková, Jana Šenkeříková, Jarmila Karnovská, Jiří Filipi, Jitka Kopečková, Květa Papouš-
ková, Lenka Punčochářová, Lucie Kaločová, Marcela Benková, Marcela Navrátilová, Martina Mokrošová,
Natália Toflová, Patrik Cyroň, Veronika Kozlová.

Odborní garanti:

Barbora Chmelinová, Eliška Suchanová, Eva Sůrová, Jan Smrčka, Natália Toflová, Pavlína Vrbová, Veroni-
ka Kozlová.

Odborníci na evaluaci:

Jan Činčera, Lenka a Vašek Broukalovi

Připomínkovali:

Judita Nechvátalová, Kateřina Šustková, Marie Krausová, Michaela Dočekalová, Petr Daniš, Petra Šimonová.

Autoři metodiky:

Eva Sůrová, Jan Smrčka, Jitka Krbcová

Organizace

Sdružení TEREZA
www.terezanet.cz

Sluňákov – centrum ekologických aktivit města Olomouce, o.p.s.
www.slunakov.cz

ZO ČSOP Veronica
www.hostetin.veronica.cz

Občanské sdružení Ekocentrum Podhoubí
www.podhoubi.cz

Kritéria programu Ekoškola pro MŠ
Kritéria programu Ekoškola pro mateřské školy určují, jaké úrovně má zapojená školka dosáhnout, aby moh-
la získat mezinárodní titul. Každý ze sedmi kroků má svůj seznam kritérií a každé kritérium má čtyři úrovně.
Zde je seznam kritérií k jednotlivým krokům bez uvedených úrovní:

Ekotým

	 Složení Ekotýmu

	 Funkce v Ekotýmu

	 Fungování týmu a pravidla

	 Intenzita schůzek

	 Struktura a přístupnost zápisů

	 Porozumění sedmi krokům a programu
Ekoškola

Analýza

	 Realizace Analýzy ve škole

	 Zpracování výsledků Analýzy

	 Rozsah Analýzy

	 Výstup z Analýzy

	 Seznámení s Analýzou

Plán činností

	 Obsah Plánu činností

	 Charakteristika úkolů v Plánu činností

	 Tvorba cílů a úkolů v Plánu činností

	 Realizace úkolů v Plánu činností

	 Počet témat v Plánu činností

	 Seznámení s Plánem činností

Sledování a vyhodnocování

	 Vyhodnocování úkolů

	 Vyhodnocování cílů

	 Prezentace výsledků

Environmentální výchova ve výuce

	 Začlenění témat Ekoškoly

	 Vzdělávání učitelů/učitelek

	 Vzájemné vzdělávání dětí a rodičů

Informování a spolupráce

	 Kvalita informací o programu Ekoškola

	 Umístění nástěnky programu Ekoškola

	 Četnost informací ve veřejných médiích

	 Školní média

	 Autorství článků

	 Akce školy

Ekokodex

	 Tvorba Ekokodexu

	 Umístění Ekokodexu

	 Srozumitelnost Ekokodexu

	 Povědomí o Ekokodexu

Kritéria slouží i jako sebehodnotící nástroj. Ukazují školkám, kde se právě nacházejí a co mají případně
zlepšit. Jsou zároveň i základním dokumentem pro hodnotící návštěvu před získáním titulu.

Metodika je psána tak, aby vedla mateřské školy k naplnění těch nejvyšších úrovní v jednotlivých kritériích.
Podrobně rozepsaná kritéria s jednotlivými úrovněmi naleznete na webu programu www.eko-skolky.cz.

50 51

Slovníček aneb může se hodit
Aktivizační metody učení – tímto názvem jsou většinou označovány metody ve výuce, kdy je aktivita
žáka zřetelně vidět – tj. je nejen myšlenková, ale projevuje se chováním a konáním nebo alespoň větším
objemem řeči žáka. Aktivizační metody kladou důraz také na samostatnou práci žáků a jejich spolupráci
s učitelem, což vede k jejich vyšší participaci ve výuce. Primárním cílem těchto metod je přeměna pa-
sivních žáků (posluchačů) v aktivní účastníky výuky, kteří se přímou zkušeností naučí mnohem více než
při jednostranném použití tradičních frontálních výukových metod. (Kotrba, Lacina, 2007) Obvykle se za
aktivizační metody označují: diskuse, výukové hry (interakční, situační, inscenační), projektová metoda,
metody uvnitř skupinové práce jako je např. badatelská metoda, metody zkušenostního učení (zážitko-
vé pedagogiky) aj. (Maňák, Švec, 2003)

Brainstorming – je skupinová technika zaměřená na generování co nejvíce nápadů na dané téma. Je za-
ložena na skupinovém výkonu. Nosnou myšlenkou je, že lidé ve skupině na základě podnětů ostatních
vymyslí více, než by vymysleli jednotlivě. Při brainstormingu je třeba dodržovat následující zásady: žád-
né hodnocení jednotlivých nápadů, podpora uvolněné atmosféry, všechno zapisovat. Po fázi vymýšlení
nápadů nastane fáze vybírání nejlepších nápadů. (http://cs.wikipedia.org/wiki/Brainstorming)

Demokratický styl výchovy – zohledňuje potřeby dítěte přiměřeně jeho věku. Jak rostou jeho doved-
nosti v zacházení se svobodou a zodpovědností, tak se rozšiřují i hranice. Rodič dává dítěti v závislosti
na jeho vyspělosti odpovídající množství svobody, umožňuje mu samostatně se rozhodovat, projevovat
názory i přání, a přitom se nezříká rodičovské zodpovědnosti za jeho vedení. U dítěte, které vychováme
ke svobodě i zodpovědnosti, je sice velký předpoklad, že se nestane obětí šikany ani agresorem, ale
přesto platí, že efekt demokratického stylu výchovy nelze vnímat jako zaručený. (www.portal.cz)

Environmentální senzitivita – je citlivost, vztah a empatie vůči přírodě a životnímu prostředí včetně
citlivého vztahu ke zvířatům a rostlinám. Je základním předpokladem k propojení zájmu učit se o život-
ním prostředí, mít o něj starost a podnikat kroky k jeho ochraně. Rozvíjením environmentální senzitivity
ovlivňujeme ranou motivaci dětí diskutovat a zkoumat otázky životního prostředí, jde proto o vstupní
a klíčovou oblast environmentální výchovy. (Činčera a kol. 2011)

Environmentální výchova – vybavuje žáky specifickými kompetencemi, které směřují k odpovědnému
environmentálnímu chování, tj. takovému chování, kdy lidé berou při svém rozhodování v potaz do-
pady možných řešení na životní prostředí a zapojují se do aktivit určených ke zvýšení kvality životního
prostředí a kvality vlastního života. Odpovědné chování nelze ovlivnit pouhým předáváním znalostí
o životním prostředí. Je ovlivňováno komplexem vzájemně provázaných specifických znalostí, doved-
ností a postojů, které se u žáků v různém období rozvíjejí a navazují na sebe. (Pastorová a kol., 2011)

Evaluace – ve smyslu pedagogické evaluace je hodnocení různých jevů, subjektů, procesů a výsledků
edukační (výchovné, vzdělávací) reality. (Průcha, 2009) Toto hodnocení je založeno na přesných meto-
dách, kritériích, standardech a indikátorech. (Descy, Tessaring, 2005)

Integrované bloky – uspořádávají vzdělávací nabídku činností v mateřské škole a mohou mít podo-
bu tematického celku, projektu nebo programu. „Ve vztahu mezi integrovanými bloky a vzdělávacími
oblastmi z RVP PV platí, že bloky by měly být tvořeny tak, aby „zasahovaly“ (integrovaly) všechny vzdě-
lávací oblasti (s tím, že některá oblast může převažovat, jiné se může blok dotýkat jen velmi okrajově);

tyto bloky jsou tedy vzhledem k vzdělávacím oblastem RVP PV průřezové. Integrované bloky se mohou
vztahovat k určitému tématu, vycházet z praktických životních problémů a situací, nebo být zaměřeny
k určitým činnostem, k praktickým aktivitám apod. Bloky mohou být různě rozsáhlé, dlouhodobé, střed-
nědobé i krátkodobé, mohou se dále členit, větvit apod. Měly by být vytvářeny natolik široké a obsáh-
lé, aby poskytovaly dostatek zajímavých a různorodých podnětů ke konkrétním činnostem. Zaměření
těchto bloků by mělo vycházet z přirozených potřeb dítěte a ze skutečností dítěti a jeho životu blízkých.
Jejich obsah by měl být předškolnímu dítěti srozumitelný, užitečný a pro ně prakticky využitelný. Měl
by pomáhat dítěti chápat sebe sama i okolní svět, rozumět jeho dění a orientovat se v něm. Měl by být
upraven tak, aby vyhověl věku, úrovni rozvoje a sociálním zkušenostem dětí, pro které jsou bloky připra-
vovány.“ (str. 31; Rámcový vzdělávací program pro předškolní vzdělávání, Výzkumný ústav pedagogický
v Praze, 2004)

Udržitelný rozvoj – je takový způsob rozvoje, který uspokojuje potřeby přítomnosti, aniž by oslaboval
možnosti budoucích generací naplňovat jejich vlastní potřeby. Udržitelný rozvoj znamená především
rovnováhu – rovnováhu mezi třemi základními oblastmi našeho života (ekonomikou, sociálními aspekty
a životním prostředím) a také rovnováhu mezi zeměmi, různými společenskými skupinami, dneškem
a budoucností apod. (UNCED, 1991)

52 53

Použitá literatura
ČINČERA, J. Environmentální výchova: od cílů k prostředkům. Brno: Paido, 2007.

ČINČERA, J. Evaluace programu Ekoškola. Envigogika, 2008, roč. 3, č. 2.
Dostupné z: www.envigogika.cuni.cz.

ČINČERA, J. a kol. Environmentální výchova: Doporučené očekávané výstupy pro základní vzdělávání. 2011.
Dostupné z: www.ptac.cz.

ČINČERA, J.; BROUKALOVÁ, L.; BROUKAL, V. Ekoškola pro mateřské školy: evaluační zpráva.
Praha: Sdružení TEREZA, 2014. Dostupné z: www.eko-skolky.cz.

ČINCERA, J.; KRAJHANZL, J. Eco-Schools : What factors influence pupils’ action competence
for pro-environmental behaviour? Journal of Cleaner Production, 2013, 61.

DESCY, P.; TESSARING, M. The Value of Learning. Evaluation and Impact of Education and Training.
Luxembourg: Office for Official Publications of the European Commission, 2005.

GARDOŠOVÁ, J.; DUJKOVÁ, L. Začít spolu pro MŠ. Praha: Portál, 2012.

JANČAŘÍKOVÁ, K.; KAPUCIÁNOVÁ, M. Environmentální výchova v předškolním vzdělávání - hledání
optimální podoby. Envigogika, 2012, roč. 7, č. 1. Dostupné z: www.envigogika.cuni.cz.

KELLER, J. Přemýšlení s Josefem Vavrouškem. Praha: G plus G, 1995.

KOPŘIVA, P.; NOVÁČKOVÁ, J.; NEVOLOVÁ, D.; KOPŘIVOVÁ T. Respektovat a být respektován.
Bystřice pod Hostýnem: Spirála, 2012.

KOTRBA, T.; LACINA, L. Praktické využití aktivizačních metod ve výuce. 1. Brno: Barrister a Principal, 2007.

KRAJHANZL , J. Participace očima žáků a koordinátorů: Výzkumná zpráva. Evaluace Ekoškoly 2012.
Praha: Sdružení TEREZA, 2013.

KRAJHANZL, J. Psychologie vztahu k přírodě a životnímu prostředí. Brno: MUNI press, 2014.

MAŇÁK, J.; ŠVEC, V. Výukové metody. Brno: Paido, 2003.
Naše společná budoucnost. In: zpráva UNCED. Praha: Academia, 1991.

PASTOROVÁ, M. a kol. Doporučené očekávané výstupy : Environmentální výchova v základním
vzdělávání : Metodická podpora pro výuku průřezových témat v základních školách. Praha: VÚP, 2011.
PRŮCHA, J. (ed.) Pedagogická encyklopedie. Praha: Portál, 2009.

Rámcový vzdělávací program pro předškolní vzdělávání. Praha: VÚP, Infra, 2004.
Dostupné z: www.vuppraha.cz.

SCHNEIDEROVÁ, J.; KRAUSOVÁ, M.; CHLEBNIČANOVÁ, S. Ekoškola – Příručka pro učitele.
Praha: Sdružení TEREZA, 2012.

VOŠAHLÍKOVÁ, T. Ekoškolky a lesní mateřské školky. Praha: MŽP, 2012.

Zajímavá literatura
BUREŠOVÁ, K. Seznamujeme se s léčivými rostlinami. Prachatice: SVIS MŠMT, 2004.

CZELISOVÁ,K.; ŘEHÁKOVÁ, K.; UHŘÍČKOVÁ, A. Pohádková zahrada. Brno: Lipka, 2012.

DROBNÁ, I. Ekolínek už je tu, zachraňuje planetu. Březová: ASUZ, 2012.

GRÜNDLER, E.; SCHÄFER, N. Dětská hřiště a zahrady v přírodním stylu : Význam, plánování, realizace.
Praha: MŽP, 2010.

JANČAŘÍKOVÁ, K. Environmentální činnosti v předškolním vzdělávání, tvoříme, poznáváme a hrajeme si :
Environmentální projekty v mateřské škole. Praha: RAABE, 2010.

KŘÍSTEK, N. Zdravá abeceda, manuál pro učitele MŠ. Praha: AISIS, 2011.

KŘIVAN, V.; STÝBLO,P. Živá zahrada. Chaloupky, o.p.s., 2012.

LÉBLOVÁ, E. Environmentální výchova v mateřské škole. Praha: Portál, 2012.

MÁCHAL, A. Průvodce praktickou ekologickou výchovou. Brno: Rezekvítek, 2007.

NOVÁČEK,P. Udržitelný rozvoj. Olomouc: UP OLOMOUC, 2012.

ŘEŠÁTKOVÁ, K. a kol. Ekoprovoz ve školách. Praha: MŽP, 2011.

SLOUPOVÁ, M. Rok s krtkem (náměty pro práci s předškolními dětmi). Praha: Portá, 2011.

STRAKATÁ, M. Pojďte s námi do přírody: hry pro mateřské školy. Kraslice na Hané: Computer Media, 2009.

ŠŤASTNÁ, J. Všechno, co potřebujete vědět o odpadech, a neměli jste se koho zeptat. Praha: EKO-KOM, 2013.

54 55

Užitečné odkazy
www.eko-skolky.cz

Informace o mezinárodním programu Ekoškola na mateřských školách v ČR.

www.ekoskola.cz

Informace o mezinárodním programu Ekoškola na základních a středních
školách v ČR.

www.jdeteven.cz

Stránky věnované osvědčeným hrám, zajímavým tipům na výlety a nápa-
dům, jak smysluplně trávit čas venku s vašimi dětmi.

www.ekopsychologie.cz

Odborný a popularizační portál, který se zabývá prožíváním a chováním lidí
ve vztahu k přírodě, krajině a životnímu prostředí.

www.margit.cz

Informace o zdravém stravování, radách a tipech specialistky na zdravotní
prevenci a výživu Mgr. Margit Slimákové Ph.D.

www.lesnims.cz

Rozcestník pro zájemce o lesní mateřské školy.

www.skutecnezdravaskola.cz

Portál věnovaný podpoře změny systému školního stravování.

www.pavucina-sev.cz

Mrkvička – vzdělávací a informační podpora MŠ v naplňování environmen-
tální oblasti Dítě a svět v rámci školních vzdělávacích programů.

www.rvp.cz

Metodický portál určený k podpoře učitelů a k podpoře zavedení rámcové-
ho vzdělávacího programu ve školách.

Poděkování
Na vzniku metodiky mezinárodního programu Ekoškola pro mateřské školy v ČR se podíleli učitelé, mateřské
školy, odborní garanti a odborníci na evaluaci.

Sdružení TEREZA všem moc děkuje za spolupráci.

„Neexistuje žádná poslední křižovatka.
Naše cesta nikdy nekončí.“

Hana Andronikova

Pilotní mateřské školy:

MŠ Citov; MŠ Čeladenská Beruška; MŠ E. Bene-
še 6, Opava; MŠ Brodek u Přerova; MŠ Gorkého,
Krnov; MŠ Hlubčická 89, Krnov; MŠ Hrobice;
MŠ Kosmonautů 4, Havířov; MŠ Olbrachtova,
Karviná-Ráj; MŠ Primátora Hájka, Uherský Brod;
MŠ Špálova, Ostrava; MŠ Tylovice, Rožnov pod
Radhoštěm; MŠ Vidče; ZŠ a MŠ Hrabová; ZŠ
a MŠ Lobodice; ZŠ a MŠ Oskava.

Učitelé, kteří se podíleli na testování
a vzniku metodiky:

Alena Procházková, Andrea Gahurová, Dana
Slámová, Edita Votrubová, Eva Baťková, Hana
Crhová, Jana Ježková, Jana Pučková, Jana
Šenkeříková, Jarmila Karnovská, Jiří Filipi, Jit-
ka Kopečková, Květa Papoušková, Lenka Pun-
čochářová, Lucie Kaločová, Marcela Benková,
Marcela Navrátilová, Martina Mokrošová, Natá-
lia Toflová, Patrik Cyroň, Veronika Kozlová.

Odborní garanti:

Barbora Chmelinová, Eliška Suchanová, Eva Sů-
rová, Jan Smrčka, Natália Toflová, Pavlína Vrbo-
vá, Veronika Kozlová.

Odborníci na evaluaci:

Jan Činčera, Lenka a Vašek Broukalovi

Připomínkovali:

Judita Nechvátalová, Kateřina Šustková,
Marie Krausová, Michaela Dočekalová,
Petr Daniš, Petra Šimonová.

Autoři metodiky:

Eva Sůrová, Jan Smrčka, Jitka Krbcová

Organizace:

Sdružení TEREZA
www.terezanet.cz

Sluňákov – centrum ekologických aktivit
města Olomouce, o.p.s.
www.slunakov.cz

ZO ČSOP Veronica
www.hostetin.veronica.cz

Občanské sdružení Ekocentrum Podhoubí
www.podhoubi.cz

Grafická úprava, obálka a ilustrace Tereza Králová
Fotografie Zuzana Machová
Vyrobila Reklamní agentura Green Cat

Tištěno na recyklovaném papíře

© TEREZA / 2015

w w w . e k o - s k o l k y . c z

