
Saturs

Ekoskolu programma 2

Ekoskolu septiņi elementi 3

Ekoskolu tēmas 4

 Atkritumi 5

Enerģija 9

Ūdens 12

Transports 15

Veselīgs dzīvesveids 18

Skolas vide un apkārtne 23

Mežs 27

Klimata pārmaiņas 32

Kā iesaistīties ekoskolu programmā? 37

Ekoskolu programma

32

jūsu skolai piedāvā:
• iespēju padarīt vides jautājumus par daļu

no skolas ikdienas dzīves,
• iespēju palīdzēt attīstīt jauniešu prasmi

pieņemt lēmumus,
• materiālus un idejas projektiem un

pasākumiem,
• saikni ar citām ekoskolām Latvijā un

pasaulē,
• prestižu Zaļā karoga balvu,
• iespēju celt skolas popularitāti,
• taupīt resursus, ekonomējot skolas

finanšu līdzekļus.

Tas prasa:
• skolas direktora un pašvaldības atbalstu,
• būt gataviem iesaistīt skolēnus lēmumu

pieņemšanā un programmas darbā katrā
tās posmā,

• aktīvu skolas darbinieku un apkārtējās
sabiedrības iesaistīšanu,

• vēlmi rīkoties, lai panāktu ilgtermiņa
pārmaiņas.

Ekoskola – nākotnes skola

Ekoskolu programma ir viens no
visaptverošākajiem un arīdzan populārākajiem
vides izglītības modeļiem pasaulē. Pro-
grammas pamatā ir vienkāršas un brīvi
piemērojamas vides pārvaldes sistēmas iz-
veide visā skolas dzīvē.
Tomēr ekoskola ir kas daudz vairāk par
vides pārvaldību skolā. Tā ir programma,
kas veicina izpratni par vidi, saistot to ar
daudziem mācību priekšmetiem, veido
personisko attieksmi un iesaista apkārtējo
sabiedrību.
Ekoskolu programmas atpazīstamākais ele-
ments un arī viens no tās veiksmes cēloņiem
ir Zaļā karoga balva, ko saņem par sekmīgu
līdzdalību programmas aktivitātēs un to
prasību pilnīgu realizēšanu.
Pašlaik Ekoskolu programmā iesaistījušās
vairāk nekā 20 000 skolu 42 pasaules
valstīs. Šī programma nekonkurē ar citām
vides izglītības iniciatīvām, bet rada pamatu
koordinētam un sekmīgam ilgtermiņa dar-
bam ar vides izglītības jautājumiem skolā.

Ekoskolu septiņi
elementi
Ekoskolu būtība ir izveidot efektīvu skolas
vides pārvaldes sistēmu, kas ne tikai snieg-
tu papildu izglītības iespējas jauniešiem,
bet būtu arī efektīva un attaisnotos reālos
panākumos skolas vides apsaimniekošanā
un organizēšanā.

Pārvaldes sistēmas pamatā ir septiņi elemen-
ti.

1. Ekopadome
Ekopadome ir pamatstruktūra ekoskolas procesā.
Padome organizē un vada Ekoskolas aktivitātes.
Padomes darba rezultātā palielinās arī demokrātija
lēmumu pieņemšanā, jo padomei jārisina arī
skolēnu izvirzītās iniciatīvas.

Ekopadomes mērķi un uzdevumi:
• nodrošināt, lai lēmumu par skolas vidi

pieņemšanā tiek iesaistīti skolēni,
• nodrošināt, lai visa skola būtu informēta

par tās līdzdalību programmā,
• demonstrēt skolas vadības atbalstu pa-

domes iniciatīvām,
• sasaistīt Ekoskolu programmas darbību ar

skolas pārvaldi un vietējo sabiedrību.

Ekopadomes sastāvu skola var izvēlēties pēc
saviem ieskatiem, tomēr ieteicams, lai tajā
tiktu iekļauti:
• skolas administrācijas pārstāvis,
• skolotāji,
• skolēni (vēlams, lai skolēni būtu vismaz

2/3 no ekopadomes locekļiem),
• skolas saimnieks,
• vecāku pārstāvji,
• pašvaldības pārstāvji,
• skolas tehniskā personāla pārstāvji.

2. Vides novērtējums
Pirms tiek uzsākti kādi vides aizsardzības
pasākumi, ir nepieciešams novērtēt esošo
situāciju skolā un tās apkārtnē. Būtiski,
lai arī skolēni tiktu iesaistīti šai procesā.
Pēc situācijas izvērtēšanas var tikt izvirzīti
konkrēti mērķi un uzdevumi rīcībai.
Vides novērtējums:
• sniedz priekšstatu par skolas ietekmi uz

vidi,
• palīdz skolēniem un sabiedrībai izprast šīs

ietekmes,
• palīdz izvēlēties prioritātes rīcībai.

3. Darbības plāns
Pamatojoties uz vides novērtējuma
secinājumiem, tiek veidots darbības plāns,
kurā ietverti mērķi un kalendārais plāns vides
situācijas uzlabošanai. Ieteicams arī sadalīt
pienākumus šo mērķu sasniegšanai. Plāna
izstrādē iesaistiet iespējami daudz skolēnu.

4. Pārraudzība un
izvērtēšana
Lai nodrošinātu sekošanu izvirzītajiem
mērķiem, ir regulāri jāizvērtē darbības plāna
ieviešana. Ja nepieciešams, jāveic izmaiņas
tajā, kā arī jāatzīmē sasniegumi. Izvērtēšanas
process ir jāuztic skolēniem. Mēriet, sveriet,
uzskaitiet, dokumentējiet, fotografējiet, aiz-
pildiet anketas! Iegūtos datus apspriediet
ekopadomes sēdēs.

5. Sasaiste ar mācību saturu
Jo vairāk Ekoskolu programma tiks saistīta
ar mācību priekšmetiem, jo lielāki būs
panākumi. Jācenšas panākt ilgtspējīgas
attīstības jautājumu integrāciju visos mācību
priekšmetos.

6. Visas skolas un
sabiedrības iesaistīšana
Svarīga Ekoskolu programmas sadaļa ir
ilgtspējīgas attīstības izpratne skolā un tās
veidošana plašākā sabiedrībā. Būtiski ir
iesaistīt iespējami vairāk cilvēku skolā un
apkārtējā sabiedrībā. Ievietojiet informāciju
vietējā avīzē, apziniet vietējos uzņēmumus,
sadarbojieties ar vides aizsardzības
organizācijām, pētiet apkārtējās sabiedrības
viedokli. Vecāki, kaimiņi, vietējie uzņēmēji,
pašvaldības – ikviens var būt padomdevējs vai
pat finansiāls atbalstītājs. Tas dos arī papildu
popularitāti skolai. Aiciniet plašāku sabiedrību
uz ekoskolas pasākumiem, informējiet masu
saziņas līdzekļus, izvietojiet informāciju uz
sabiedrībai pieejamiem stendiem.

Pa sporta laukumu, apstādījumiem un gar
durvīm lidojošas, vēja nestas čipšu pakas un
konfekšu papīri var radīt sliktu iespaidu par
visu skolu, par visiem tās audzēkņiem. Regulāri
pārraugot atkritumu apsaimniekošanu skolā
un skolas teritorijā, kā arī pārliecinoties, ka
skolas teritorija vienmēr ir sakopta un tīra,
gan paši skolēni, gan vietējā sabiedrība
ātri pamanīs uzlabojumus mācību iestādes
izskatā un tēlā. Teritorijas sakopšana veicinās
skolēnu atbildības sajūtu un lepnumu par
paveikto. Tomēr, nenoskaidrojot atkritumu
izcelsmi un nenovēršot cēloņus, audzēkņi
riskē kļūt par atkritumu savācējiem!

Skolas radīto atkritumu daudzuma
samazināšana prasīs laiku un gan skolas
personāla, gan visu audzēkņu līdzdalību.
Tomēr pēc tam skola varēs baudīt tiešus
un tūlītējus labumus, piemēram, atkritumu
izvešanas izmaksu samazināšanos.

Ekoskolas mērķi

• Padziļināt izpratni par atkritumu

daudzuma samazināšanas iespējām.
• Samazināt, atkārtoti izmantot un

pārstrādāt atkritumus, kad vien tas ir
iespējams.

• Sadarboties ar vietējo pašvaldību atkri-
tumu apsaimniekošanas jautājumos.

• Veidot izpratni par to, ka izvairīšanās
no atkritumiem skolas teritorijā ir
nepārtraukts process, kurā jāiesaistās
visiem skolas sabiedrības locekļiem.

• Uzskatīt atkritumu savākšanu par
pozitīvu darbību vides labā.

Mācību mērķi

Skolēni var:
• noskaidrot cilvēku ietekmi uz vidi;
• lietot un veidot kartes, izmantojot no-

teiktus apzīmējumus;
• darboties ar svariem, svērt un pierakstīt

rezultātus, lietot mērvienības;
• gūt zināšanas par materiāliem un to

izcelsmi, par vielu sadalīšanos un
pārveidošanos;

• savākt, apstrādāt un pasniegt
 datus dažādās formās, izmanjot

informācijas un komunikāciju tehnoloģijas;
• uzstāties ar priekšlasījumiem par at-

kritumu samazināšanas pasākumiem
dažādām auditorijām;

• sadarboties kopīga mērķa realizēšanai.

Paiet aptuveni 100 gadu, līdz alumīnija
kārba dabā sadalās.
Tērauda ražošana no pārstrādātiem
materiāliem ietaupa 75% enerģijas, kas
būtu vajadzīga tērauda izgatavošanai no
neapstrādātiem materiāliem.

Vispārējs raksturojums

Atkritumu savākšana ir sarežģīts un samērā
dārgs pasākums, kas lielākoties beidzas
ar atkritumu kalnu aprakšanu izgāztuvēs.

54

7. Vides kodekss
Vides kodekss ir ekoskolas misija, tam
jāparāda, kādas iniciatīvas skola gatavojas
veikt vides situācijas uzlabošanai. Kodekss
ietver rīcības plāna galvenos mērķus un
parāda, kādas konkrētās aktivitātes šo
mērķu sasniegšanai ir nepieciešamas un
kāds ieguldījums vajadzīgs no katra skolēna
un skolas dzīvē iesaistītā cilvēka. Ir ļoti
svarīgi, lai galvenā loma kodeksa izveidē ir
tieši skolēniem.

Ekoskolu tēmas
Katrā tematiskajā nodaļā jūs atradīsit ne tikai
noderīgu informāciju par konkrēto tēmu un
padomus labākajai rīcībai, bet arī norādes šo
tēmu sasaistei ar mācību priekšmetiem.
Nav nepieciešams ķerties pie visiem šeit
aprakstītajiem pasākumiem uzreiz. Izvirziet
reālus mērķus un koncentrējieties uz jomām,
kas visvairāk attiecas uz jūsu skolu. Pasākumu
idejas ir tikai sākuma punkts, un mēs ceram,
ka jums pašiem radīsies vēl interesantākas
ieceres.

Katru gadu skolai ir jāizvēlas kāda no tēmām,
ar kuru tā pastiprināti strādās visu mācību

gadu. Paralēli skola iespēju robežās strādā arī
pie pārējām tēmām. Skolu uzdevums katrā
no tēmām ir meklēt iespējas praktiski risināt
problēmas, kas ir saistītas ar skolas vidi
ikdienā, vai arī ar aktuāliem vides jautājumiem
konkrētajā teritorijā. Šobrīd Latvijā ekoskolas
var izvēlēties šādas tēmas:
• atkritumi,
• enerģija,
• ūdens,
• transports,
• veselīgs dzīvesveids,
• skolas vide un apkārtne,
• mežs,
• klimata pārmaiņas.

Pēc sekmīga darba skola mācību gada beigās
var saņemt Latvijas Ekoskolas nosaukumu,
pēc otrā mācību gada – starptautisko Zaļo
karogu.

Atkritumi

Tomēr pat tad, ja šīs atkritumu izgāztuves
apsaimnieko pareizi, to saturs var kaitēt vi-
dei, saindējot augsni, atmosfēru un ūdeņus
to teritorijā.
Kādas ir alternatīvas atkritumu nogādāšanai
uz izgāztuvēm? To sadedzināšana samazina
atkritumu apjomu, tādējādi nepalielinot un
pat samazinot vietu, ko aizņem atkritumu po-
ligoni, bet šā risinājuma negatīvais aspekts ir
tas, ka sadegšanas rezultātā atmosfērā nonāk
kaitīgas vielas. Vides aktīvisti mudina cilvēkus
samazināt radīto atkritumu daudzumu, otrreiz
izmantojot lietas un pārstrādājot šķirotus at-
kritumus.

Samazināt, izmantot otrreiz,
pārstrādāt nozīmē:

• samazināt atkritumus, mainot
produktu ražošanas procesus tā, lai
to izgatavošanai tiktu izmantots pēc
iespējas mazāk materiālu, vai mainot
iepirkšanās paradumus, t. i., pērkot
mazāk nākamo atkritumu;

• izmantot otrreiz – izvēlēties preces, ko
var izmantot vēlreiz;

• pārstrādāt – nodrošināt, ka atkritumi tiek
pārstrādāti kādā citā produktā.

Kompostēšana arī ir uzskatāma par
pārstrādāšanu, proti, barības vielas no or-
ganiskajiem atkritumiem nonāk augsnē,
kļūstot par mēslojumu augiem.

Atkritumu pārstrādes rūpnīcas ražo elektrību
no noteiktiem atkritumu veidiem, tos sadedzi-
not.
Tā ir svarīga alternatīva atkritumu pārstrādei.
Enerģijas atgūšana no atkritumiem palīdz
saglabāt fosilā kurināmā avotus, kā arī ietaupa
vietu izgāztuvēs tiem atkritumiem, kurus nav
iespējams uzglabāt citā veidā.
Atkritumus vienmēr rada cilvēki, un ir vajadzīgs
ilgs laiks, līdz atkritumi sadalās dabiski.

Atkritumu sadalīšanās laiks

Atkritumu veids Dabiskās
sadalīšanās laiks

Banānu mizas, ābolu
serdes

1-2 gadi

Cigarešu izsmēķi Līdz 2 gadiem

Plastmasas maisiņi 10-20 gadu

Alumīnija kārbas 80-100 gadu

Plastmasas pudeles Bezgalīgi ilgs laiks

Atkritumi skolas teritorijā tiem neparedzētā
vietā ir ļoti «redzama» problēma. Un bieži vien
ir grūti noteikt, kurš pie to rašanās vainīgs,
līdz ar to nav iespējams pārkāpēju sodīt. At-
kritumi var būt bīstami veselībai. Pārtikas
atkritumi pievilina žurkas un mušas, kas iz-
plata dažādas slimības, arī suņu izkārnījumi
sabiedriskās vietās ir nopietns drauds
veselībai. Tukšās dzērienu pudelēs iekļūst
mazi dzīvnieciņi, kuri tur vai nu noslīkst, vai,
nespējot uzrāpties pa gludo, slīpo virsmu,
lai izkļūtu ārā, iet bojā bada nāvē. Savukārt
sasisto stikla pudeļu lauskas vai tukšas kon-
servu kārbas spēļu laukumā var radīt drau-
dus veselībai ikvienam, kas izmanto skolas
teritoriju.

Ko skola var darīt?

Jebkurā ēkā, kur dzīvo, vai vidē, kur strādā
cilvēki, rodas noteikts atkritumu daudzums,
un skolas nav izņēmums. Visi pasākumi, kas
vērsti uz atkritumu apjoma samazināšanu,
ne tikai padziļinās skolēnu un personāla iz-
pratni šajā jautājumā, bet arī sniegs nozīmīgu
ieguldījumu vides aizsardzībā. Atkritumu
samazināšana skolā un tās teritorijā uzlabos
ne tikai skolas tēlu sabiedrības acīs un sniegs
gandarījumu pašiem skolēniem, bet sniegs
arī lielāku drošību visiem, kas uzturas skolas
teritorijā.

Lai izdomātu, kā samazināt skolā radīto at-
kritumu apjomu, jums vajadzēs detalizētāk
izpētīt katru atkritumu kategoriju un
izstrādāt labāko pieeju to apsaimniekošanai.
Vispirms apsveriet veidus, kā samazināt
konkrēto atkritumu apjomu. Ja jūs nevarat to
samazināt, varbūt varat tos izmantot otrreiz?
Ja arī otrreizēja izmantošana nav risinājums,
varbūt šos atkritumus var pārstrādāt?
Atkritumu samazināšana var būt saistīta
ar skolas iepirkto resursu pārskatīšanu.
Piemēram, jo vairāk informācijas tiktu
uzglabāts elektroniski, jo būtiskāk varētu
samazināt papīra izmantošanu – tā iepirkšanu
un attiecīgi arī nonākšanu atkritumos.

Atkritumu otrreizēja izmantošana.
Piemēram, tas pats papīrs: vai ir izmantotas
abas papīra lapas puses, pirms tās tiek izmes-
tas? Arī aploksnes var izmantot vairāk nekā
vienu reizi. Jūs varat atrast labu pielietojumu
arī citiem iepakojuma veidiem, piemēram,
tukšas burkas, pudeles un kartona kastes
lieti noder dažādu sīkumu uzglabāšanai un
dažādās nodarbībās.

Atkritumu pārstrādāšana.
Ja jūsu skolā jau ir dalītā atkritumu savākšana,

to pārstrādāšana ir viegla – vienkārši ielieciet
pārstrādājamos materiālus īpašā tvertnē ka-
tru nedēļu, un apsaimniekotājs tos izvedīs un
nosūtīs pārstrādei. Citām skolām sašķirotie
atkritumi, iespējams, jāved uz vietējo
pārstrādes laukumu. Sazinieties ar vietējo
pašvaldību, lai uzzinātu par pārstrādes
iespējām. Atcerieties, ka arī kompostēšana
ir pārstrāde! Komposts ir noderīgs resurss
skolām – tas ir ne tikai bezmaksas mēslojums
augļu kokiem, dārzeņiem vai puķēm, bet
arī sniedz iespējas dažādiem interesantiem
pētījumiem, piemēram, pelējuma, sēņu un
kukaiņu pētīšanai.

Ir pašvaldības, kas noteikušas nemainīgu
tarifu atkritumu savākšanai, savukārt citās
cena par šo pakalpojumu ir atkarīga no
izvesto atkritumu daudzuma. Tātad atkri-
tumu samazināšana var dot skolai reālu
finansiālu labumu.

Padomi un atbalsts

Vispirms sazinieties ar vietējo pašvaldību, lai
noskaidrotu jūsu rajonā noteikto atkritumu
apsaimniekošanas kārtību, pārstrādes shēmas
un izvešanas metodes. Daudzas organizācijas,
piemēram, Latvijas Zaļais punkts, SIA «Zaļā
josta», SIA «Ziemeļvidzemes atkritumu
apsaimniekošanas organizācija» (ZAAO),
publicē informatīvus izdevumus, kas domāti
skolām.

D. Kalniņa. «Iepako, izpako un tālāk? Ko darīt
ar iepakojumu». «RaKa», 2007.
I. Veģere. «Šķiroto atkritumu ceļš». «ZAAO»,
2006.
M. Grīnberga, L. Rīdūze, I. Veģere. «Cilvēks
vidē». «ZAAO», 2004.
«Rūķis šķiro». «Jumava», 2007.
Ierosmi pētījumiem par atkritumu tēmu, kā
arī konkrētus padomus varat gūt projekta
«Dabas vērotāji» mājaslapā internetā: www.
liis.lv/dv/skaties.htm.

www.zalajosta.lv
www.zalais.lv
www.bao.lv
www.atkritumi.lv

Saikne ar mācību saturu

Atkritumu problēmas risināšana skolā sniedz
daudz iespēju to saistīt arī ar dažādu mācību
priekšmetu saturu.

Piemēram, matemātikā, talkā tiek ņemta
mērīšana, svēršana, atkritumu daudzu-

ma noteikšana, darbības ar skaitļiem un to
attēlošana grafiskā formā.

Ģeogrāfijā skolēni apgūst prasmi izmantot
dažādas kartes un plānus, gūst zināšanas
tādās jomās kā atjaunojamie un neatjauno-
jamie dabas resursi un to izmantošana.

Dabaszinībās var pētīt dažādus mikroorganis-
mus, piemēram, komposta kaudzē. Skolēni var
trenēties indīgu un kodīgu vielu atpazīšanā
pēc apzīmējumiem un marķējuma uz produk-
ta iepakojuma (bīstamie atkritumi), salīdzināt
dažādu iepakojuma materiālu īpašības, ap-
spriest vides piesārņojuma veidus un tā
izraisītājus.

Bioloģijā skolēni uzzina par vielu riņķojumu
dabā un cilvēka radīto bīstamo vielu
iekļaušanos tajā, piesārņojuma ietekmi uz
augu, dzīvnieku un cilvēku veselību.

Ķīmijā bērni pēta vielu pārvērtības, papīra,
stikla, plastmasas un citu materiālu ražošanas
un pārstrādes procesus.

Informātika saistīta ar datu apstrādi un
prezentāciju gatavošanu, fotogrāfiju apstrādi,
informācijas meklēšanu internetā.

Sociālajās zinībās skolēni uzzina par
normatīvajiem aktiem, kas regulē vides
aizsardzību (t. sk. iepakojuma apsaimniekošanu)
Latvijā.

Mājturībā ikviens var pievērsties dažādu
saimniecībā noderīgu lietu pagatavošanai no
izlietotā iepakojuma.

Mākslas nodarbībās var organizēt zīmējumu,
plakātu kampaņu par atkritumu tēmu,
konkursu par īpašu tvertņu dizainu dažādu
atkritumu veidu savākšanai.

Sākam!

1. Izpēte

Vispirms izpētiet skolas apkārtni un
atzīmējiet atrastos atkritumus lielā skolas
vai tuvākās apkārtnes plānā. Skolas teri-
toriju varat sadalīt apgabalos, piemēram,
celiņš uz parādes durvīm, sporta laukums vai
ēdamzāles apkārtne. Katrai atsevišķai kla-
sei vai skolēnu grupai uzticiet atbildību par
kādu no apgabaliem. Izpēti veiciet noteiktā
un nemainīgā laikā neilgi pēc teritorijas
uzkopšanas. Atrodot atkritumus, skolēniem
tie jāliek maisā (noteikti pārliecinieties par
to, vai visiem bērniem rokās ir darba cimdi!),

76

atrašanas vieta jāatzīmē skolas plānā, iz-
mantojot atšķirīgus apzīmējumus katram at-
kritumu veidam, kā arī jāatzīmē savākšanas
laiks. Katru apgabalu varat novērtēt dažādās
dienās un dažādos laikos, rezultātus varat
salīdzināt pirms un pēc aģitācijas pasākumu
veikšanas. Izlieciet karti pie ziņojumu dēļa,
ar krāsainām piespraudēm attēlojot atkritu-
mu daudzumu katrā nedēļā.

Nosveriet maisu ar skolas teritorijā atrasta-
jiem un savāktajiem atkritumiem. Izveidojiet
tabulu, kurā tiks reģistrēts kopējais atkritumu
svars un lai parādītu, cik atkritumu vienību
atrasts dažādos dienas laikos, piemēram, no
rīta, pēc pusdienām un dienas beigās.

Nepieciešamie materiāli:

• milimetru papīrs;
• skolas teritorijas plāns (1:500 mēroga

plāns būtu vispiemērotākais);
• flomāsteri;
• atkritumu maiss;
• gumijas cimdi;
• svari;
• piezīmju grāmatiņa.

Pēc tam ķerieties pie skolā radīto atkritumu
izpētes. Iepazīstiniet klasi ar atkritumu izpētes
pasākuma mērķiem, proti, lai atrastu veidu, kā
samazināt izmesto atkritumu daudzumu vispār,
vispirms vajag izmērīt atkritumu daudzumu, ko
skola rada vienā dienā.

Jums kopīgi vajadzēs noteikt, kur katru dienu
uzkrājas visvairāk atkritumu: klases, sporta
laukuma, virtuves, ēdamzāles, gaiteņu vai
tualetes atkritumu tvertnēs? Vai ir vēl kāda
vieta skolā, kur regulāri uzkrājas atkritumi?

Vienojieties par atkritumu šķirošanas kategorijām
un ko tālāk darīsit ar katru kategoriju.

Atrodiet plašu telpu, kur iespējams sašķirot
un nosvērt dažādos atkritumu veidus (iz-
mantojiet viena veida maisus, lai atdalītu
dažādas atkritumu grupas, un atcerieties, ka
no kopējā svara jāatskaita atkritumu maisa
svars). Pierakstiet rezultātus tabulā.

Sazinieties ar vietējo pašvaldību, lai noskaidro-
tu atkritumu pārstrādes un izvešanas iespējas
konkrētajā teritorijā. Vai pašvaldībai ir noteikta
atkritumu izvešanas maksa vai arī tā mainās
atkarībā no izvedamo atkritumu daudzuma?
Kāda ir situācija ar atkritumu pārstrādes
iespējām – vai pastāv šķiroto atkritumu
savākšana? Ja ne, vai ir vietējais pārstrādes
laukums, kuru var viegli sasniegt no skolas?

Skolēni var veikt pētījumus arī katrs savā
mājā vai dzīvoklī, piemēram, saskaitīt, cik
plastmasas maisiņu nedēļas laikā tiek at-
nests no veikala, un ierosināt tos aizstāt ar
audekla maisiņu.

2. Rezultāti un turpmākā rīcība

Kad atkritumu veidu un apjoma izpēte pa-
beigta, apspriediet ar klasi iegūtos rezultātus.
Kā uzturēt otrreizējas izmantošanas un
pārstrādāšanas procesu, kā to padarīt
vieglāku? Piemēram, skolēni paši varētu
izdomāt, kā marķēt īpašās tvertnes, un
novietot tās ērti pieejamās vietās ap skolu.
Sporta laukums, piemēram, būtu piemērota
vieta pārtikas atkritumu tvertnei (banānu mi-
zas un ābolu serdes), ko pēc tam iespējams
kompostēt.

Apspriediet:

• kāpēc un kad cilvēki nosviež zemē atkri-
tumus;

• atšķirības starp atkritumiem telpās un
ārpus skolas;

• kāpēc dažas vietas pie skolas vienmēr ir
tīras un labi uzturētas, savukārt citas ne;

• atkritumu rašanās iespējamos avotus: tos
izmētā skolēni, viņu vecāki vai citi skolas
apmeklētāji vakaros, varbūt vējš tos
atpūš no citām teritorijām ap skolu;

• kā izvairīties no atkritumiem?

Sastādiet skolas teritorijas piegružošanas
novēršanas plānu. Saskaņojiet to ar skolā
radīto atkritumu samazināšanas plānu.
Informējiet par to visus skolas sabiedrības
locekļus – skolēnus, skolotājus, saimnieku,
apkopējas, vecākus.

Noskaidrojiet, vai atkritumu samazināšanas
pasākumi ir vai nav bijuši veiksmīgi, regulāri
veicot jaunas pārbaudes, piemēram, katru se-
mestri. Pierakstiet rezultātus un apspriediet tos
ar klasi. Rezultātus varat izlikt skolā redzamā
vietā.

Enerģija
Enerģijas izmantošana ir visas pasaules
rūpe. Ikviens no mums var sniegt būtisku
ieguldījumu oglekļa dioksīda izmešu daudzu-
ma samazināšanā. Šajā nodaļā sniegti ietei-
kumi, ko skolotājs var darīt, lai padziļinātu
skolēnu izpratni par enerģijas jautājumiem
un tādējādi uzlabotu enerģijas izmantošanas
efektivitāti.

Ekoskolas mērķis

• Pievērst skolēnu uzmanību enerģijas

ražošanas un izmantošanas saistībai ar
vides problēmām.

• Likt skolēniem apzināties saistību starp
enerģijas izmantošanu un finansēm.

• Parādīt, ka pasākumi, kas neprasa lielus
finansiālus ieguldījumus, arī ir efektīvi un
ietaupa gan enerģiju, gan arī finanses.

• Apsvērt alternatīvu enerģijas avotu
izmantošanu.

Mācību mērķi

Skolēni var:
• uzzināt par atjaunojamiem un neatjauno-

jamiem dabas resursiem;
• uzzināt par enerģijas iegūšanu,

pārveidošanu un taupīšanu;

98

• savākt, apstrādāt un pasniegt datus
dažādās formās, izmantojot informācijas
un komunikāciju tehnoloģijas;

• izteikt priekšlikumus efektīvai enerģijas
izmantošanai skolā;

• uzstāties ar referātiem u. c.
priekšlasījumiem par enerģijas patēriņa
samazināšanas iespējām dažādu audito-
riju priekšā;

• sadarboties kopīga mērķa realizēšanai.

Neizslēgts datora monitors pa nakti
iztērē tikpat daudz elektroenerģijas, cik
lāzerprinteris patērē, lai nodrukātu 800
A4 papīra lokšņu.

Vispārējs raksturojums

Kopš pagājušā gadsimta enerģijas patēriņš
pasaulē ir trīskāršojies. Lai apmierinātu
arvien pieaugošo pieprasījumu pēc tās,
elektrostacijās tiek sadedzināts aizvien
vairāk fosilā kurināmā. Līdz ar dabas resur-
su patēriņu, šajā procesā atmosfērā izdalās
ievērojams daudzums oglekļa dioksīda –
gāzes, kas visvairāk vainojama pie globālajām
klimata pārmaiņām. Pārlieku lielo oglekļa
dioksīda daudzumu atmosfērā saista ar

globālās temperatūras celšanos par pusgrādu
pēc Celsija pagājušajā pusgadsimtā. Tas
nešķiet daudz, bet vidējā temperatūra pirms
120 tūkstošiem gadu, kad Temzā peldēja
nīlzirgi, bija tikai par 2,5oC siltāka.

Pasaulē enerģijas izmantošana ir sadalīta
nevienlīdzīgi: 20% cilvēku, kas dzīvo pasaules
bagātākajās valstīs, patērē 17 reizes vairāk
enerģijas nekā atlikušie 80% cilvēku, kas dzīvo
nabadzīgākajās valstīs. Laikā, kad cilvēki
attīstītajās valstīs kopumā izmanto vairāk
fosilā kurināmā, nekā tiem nepieciešams,
jaunattīstības valstīm steidzami vajadzīga
pieeja fosilā kurināmā krājumiem, lai
samazinātu nabadzību un uzlabotu ekono-
misko stāvokli.

Ko skola var darīt?

Lai saražotu enerģiju, kas nepieciešama
vienas parastas skolas klases apsildīšanai,
apgaismošanai un iekārtu darbināšanai, katru
gadu tiek saražots arī 4000 kilogramu oglekļa
dioksīda – šā daudzuma pietiek, lai ar gāzi
piepildītu četrus gaisa balonus, kuru diametrs ir
10 metru. Enerģijas pārskatu dati apliecina,
ka pat visvienkāršākie pasākumi enerģijas
taupīšanā var samazināt skolas izdevu-
mus par kurināmo par 10% un vienlaikus
samazināt arī oglekļa dioksīda izplūdi.

Kur tiek izmantota enerģija skolā?
Tabulā parādīts, kāds ir enerģijas patēriņa
sadalījums parastā skolā (Lielbritānijas dati).
Parādītie procenti atšķiras atkarībā no tā, kāda
tehnika tiek izmantota, un no uzsāktajiem
enerģijas taupīšanas pasākumiem.

Enerģijas izmantošana % no kopējās
enerģijas

Apkure 40
Ūdens uzsildīšana 11
Ēdiena gatavošana 12
Apgaismojums 23
Citas iekārtas (datori,
printeri, video u. c.)

14

Ikviena ēka, tātad arī skola, zaudē siltumu
caur logiem, sienām un jumtu. Ja ēka ir labi
izolēta un aizsargāta pret vēju, siltuma zudu-
mi ir mazāki, attiecīgi mazāk siltumenerģijas
nepieciešams patērēt iekštelpu apkurei.

Kompaktās dienasgaismas spuldzes dod
piecas reizes vairāk gaismas uz vienu vatu
nekā tradicionālās volframa spuldzes.
Vismodernākie dienasgaismas elektropiede-

rumi var būt pat sešas vai septiņas reizes
efektīvāki.

Visnozīmīgākais solis, ko var veikt skola,
ir enerģijas uzskaite, par mērķi izvirzot
samazināt nelietderīgu enerģijas izmantošanu
un regulāri sekojot tās patēriņam.

Tālāk aprakstītie pasākumi iesaka veidus,
kā jūsu skola var veikt enerģijas patēriņa
uzskaiti un uzlabot enerģijas izmantošanas
efektivitāti.

Padomi un atbalsts

Veiksmīgam un visaptverošam enerģijas
izmantošanas novērtējumam būs nepieciešams
komandas darbs un sadarbība. Jums būs
jāpalīdz un jāatbalsta skolēni, citi skolotāji,
tehniskie darbinieki. Vietējā pašvaldība,
iespējams, var sniegt vērtīgu papildu
informāciju par ēku.

Ierosmi pētījumiem par enerģijas tēmu, kā
arī konkrētus padomus varat gūt projek-
ta «Dabas vērotāji» mājaslapā internetā:
www.liis.lv/dv/skaties.htm.

www.futurenergia.org
www.liis.lv/vi/viklim.htm
www.climatechange.eu.com
www.efektivi.lv

Saikne ar mācību saturu

Enerģijas tēmu var iesaistīt dažādu mācību
priekšmetu apguvē.

Dabaszinībās skolēni mācās par kurināmā
veidiem (malka, kūdra, naftas produkti,
gāze), elektroierīcēm, enerģijas avotiem,
taupīgu attieksmi pret enerģijas patēriņu, at-
jaunojamiem un neatjaunojamiem enerģijas
avotiem.

Matemātika saistīta ar datu vākšanu, enerģijas
patēriņa un izmaksu aprēķiniem, rezultātu
grafisku attēlošanu.

Bioloģijā skolēni apgūst enerģijas plūsmas
nozīmi dabā.

Fizikā skolēni mācās par elektroenerģijas
pārvēršanos siltumā, elektroenerģijas
skaitītāja rādījumiem, drošības pasākumiem,
lietojot elektroierīces, dažādu veidu elektro-
staciju (elektroenerģijas ražošanas) ietekmi
uz vidi.

Ģeogrāfijā skolēniem tiek stāstīts gan par

atjaunojamiem un neatjaunojamiem dabas
resursiem, gan arī par klimata pārmaiņām.

Informātika saistīta ar datu apstrādi un
prezentāciju gatavošanu, informācijas
meklēšanu internetā.

Mākslas nodarbībās var veidot plakātu u. c.
kampaņu par enerģijas tēmu.

Sākam!

1. Izpēte

Enerģijas patēriņa izpēte dod skolēniem
iespēju noskaidrot problēmas šajā jomā
un izveidot darbības plānu, lai efektīvāk
samazinātu enerģijas patēriņu skolā.

Lai aptvertu, kādēļ ir tik svarīgi taupīt
enerģiju, skolēniem vispirms jāsaprot šīs
problēmas būtība lielos vilcienos: kas ir
enerģija, kā to ražo, pārtēriņa globālās sekas
utt. Iepazīstiniet klasi ar šo tēmu, balsto-
ties uz informāciju iepriekšējās lappusēs un
internetā.

Tad lieciet skolēniem noskaidrot, cik izmaksā
enerģijas izmantošana skolā. Lūdziet viņus
apskatīt rēķinus par iepriekšējā gadā patērēto
elektroenerģiju un aprēķināt katru ceturksni
izmantotās enerģijas daudzumu. Mudiniet arī
domāt par faktoriem, kas varētu ietekmēt
šos skaitļus, piemēram, skolas lielums,
atrašanās vieta, meteoroloģiskie apstākļi
dažādos gadalaikos. Kad skolēni guvuši
priekšstatu par izmaksām un to, cik prasmīgi
skola elektroenerģijas izmantošanu apsaim-
nieko, viņi var sākt domāt par veidiem, kā
padarīt to efektīvāku.

Noskaidrojamo problēmu jomas:

• apkure (un karstais ūdens);
• ēkas siltinājums, caurvēji un ventilācija;
• telpu u. c. apgaismojums;
• elektroiekārtas (datori, televizori, projek-

tori, virtuves iekārtas).

Vienu problēmu var pētīt vairākas skolēnu
grupas. Mudiniet skolēnus rūpīgi apsvērt
katru enerģijas izmantošanas un tātad arī
patērēšanas jomu. Vai telpas netiek apgais-
motas bez vajadzības? Vai durvis un logi ir
cieši noslēgti, vai nav caurvēja? Vai datori, to
monitori, printeri u. c. ierīces tiek izslēgtas,
nevis atstātas gaidīšanas režīmā laikā, kad
netiek lietotas?

Gaidīšanas režīmā elektroierīce var
patērēt līdz pat 40% no parastā enerģijas
patēriņa.

Un kā ir ar karsto ūdeni skolā, proti, vai tas ir
pietiekami karsts, bet ne plaucējošs? Ūdenim
skolas koplietošanas telpās nevajadzētu būt
karstākam par 43 grādiem. Vai ir iespējams
regulēt ūdens temperatūru?

Rezultāti un tālākā rīcība

Kad katra grupa ir pabeigusi savu pētījumu,
lūdziet skolēnus īsi uzstāties ar ziņojumiem,
izskaidrojot problēmas, ko viņi ir atklājuši.
Lieciet skolēniem pierakstīt iegūtās ziņas un
sakārtot tās, piemēram, diagrammā.

Tagad laiks padomāt par risinājumiem.
Vērsiet klases uzmanību uz visām problēmu
jomām un apspriediet veidus, kā tās risināt.
Problēmas noteikti iedalīsies dažādās
grupās: tās, par kuru risināšanu nāksies
maksāt (piemēram, labākas siltumizolācijas
ierīkošana un termostati), un tās, kuru
atrisināšanai nepieciešama tikai aktīva rīcība
vai labāka informētība (piemēram, ārdurvju
aizvēršana vai apgaismes ierīču u. c. tehni-
kas izslēgšana).

Tad skolēni var izveidot enerģijas taupīšanas
plānu un izvirzīt skaidrus mērķus.
Risinājumiem, kas saistīti ar finanšu līdzekļu
ieguldīšanu, vecāko klašu skolēni var izvei-
dot izmaksu ietaupījumu analīzes tabulas un
ziņot par saviem aprēķiniem un iegūtajiem
datiem direktoram vai skolas saimniekam, lai
pārliecinātu, ka ieguldījums ir tā vērts.

Turpiniet sekot elektroenerģijas patēriņam
arī turpmāk. Lieciet skolēniem katru nedēļu
nolasīt skaitītāja rādījumus, pierakstīt tos
un salīdzināt ar iepriekšējo gadu skaitļiem.
Skolēniem arī vajadzētu izveidot sistēmu,
kas nodrošinātu, ka viņu uzlabojumi tiek
pielietoti pastāvīgi.

1110

Ūdens
Lielākā daļa cilvēku uzskata ūdeni par kaut
ko ļoti pašsaprotamu. Ūdens tek no krāna,
kad mēs to atgriežam, ūdeni mēs lietojam,
lai iztīrītu zobus, nomazgātu traukus vai pa-
gatavotu ēdienu. Tomēr, liekot lietā nedaudz
iztēles, ūdens kļūst arī par aizraujošu tema-
tu mācību procesā. Šī nodaļa jums palīdzēs
iepazīstināt skolēnus ar to, kāda ir ūdens
nozīme gan cilvēka, gan visas planētas
pastāvēšanā, kā arī to, kāda tad ir izlietotā
ūdens patiesā cena.

Ekoskolas mērķi

• Parādīt skolēniem saistību starp ūdens
patēriņu un izmaksām.

• Padziļināt izpratni par vienkāršiem
pasākumiem ūdens patēriņa
samazināšanā.

• Palīdzēt skolēniem un plašākai sabiedrībai
saprast, ka ūdens resursu taupīšana un
saglabāšana ir vitāli nepieciešama mūsu
nākotnei.

Mācību mērķi

Skolēni var:
• uzzināt par ūdens aprites ciklu;
• uzzināt par ūdens taupīšanas iespējām;
• savākt, apstrādāt un pasniegt

informāciju, izmantojot informācijas un

komunikāciju tehnoloģijas;
• rezultātus darīt zināmus citiem tādā

veidā, kas viņus pārliecinātu mainīt at-
tieksmi un uzvedību;

• sadarboties kopīga mērķa realizēšanai.

Uz mūsu planētas saldūdens ir mazāk
par 2% no visiem pasaules ūdens
krājumiem.
Tu katru nedēļu ietaupītu tik daudz
ūdens, cik nepieciešams 1000 tašu tējas
pagatavošanai, ja mazgātos dušā, nevis
vannā.
Dārza laistītājs pusstundas laikā patērē
tikpat daudz ūdens, cik četru cilvēku
ģimene vienā dienā.

Vispārējs raksturojums

Ūdenim mūsu dzīvē ir īpaša nozīme. Mēs to iz-
mantojam ne tikai dzeršanai un mazgāšanai,
bet arī rūpniecībā, lauksaimniecībā un jebkura
produkta ražošanā, sākot no hamburgeriem
un skārda kārbām līdz laikrakstiem un
automašīnām. Mūsu pieprasījums pēc ūdens
ir pieaudzis tiktāl, ka dabiskais ūdens cikls
tam vairs netiek līdzi. Piesārņojums, kuru
galvenokārt izraisa kanalizācijas noplūdes
un ķīmiskas vielas, ir padarījis tīru ūdeni par
retu un vērtīgu patēriņa preci.

Saikne ar mācību saturu

Ūdens tēmu var veiksmīgi ievīt arī dažādu
mācību priekšmetu saturā.

Matemātika saistīta ar datu vākšanu, ūdens
patēriņa un izmaksu aprēķiniem, rezultātu
grafisku attēlošanu.

Dabaszinībās skolēni apgūst ūdens riņķojumu
dabā, ūdens izmantošanu, ūdens patēriņu,
dzeramā ūdens īpašības, dabas resursu (to
skaitā ūdens) taupīšanu.

Bioloģijā bērni uzzina par ūdens nozīmi
cilvēka dzīvības procesu nodrošināšanā.

Ķīmijā skolēniem var pastāstīt par dzeramā
ūdens sagatavošanu, ūdens attīrīšanas un
mīkstināšanas paņēmieniem, notekūdeņu
attīrīšanu.

Fizikas stundās skolēni apgūst ūdens īpašību
nozīmi dabā un sadzīvē (ūdens temperatūra,
ūdens sasalšana, kušana, vārīšanās).

Ģeogrāfijā skolēni mācās izprast ūdens nozīmi
dabas aprites procesos, ūdens piesārņojuma
cēloņus un sekas, Baltijas jūras ekoloģiskās
problēmas, ūdens piesārņojumu Latvijā.

Informātika saistīta ar datu apstrādi un
prezentāciju gatavošana. Fotogrāfiju
apstrāde. Informācijas meklēšana.

Mākslas nodarbībās var veidot zīmējumus un
plakātus par ūdens nozīmi.

Sākam!

1. Izpēte

Mudiniet skolēnus nopietni domāt par ūdeni:
kā tas tiek izmantots un no kurienes nāk, cik
efektīvi katrs pats un skola rīkojas ar ūdeni.

Vispirms palūdziet skolēnus uzskaitīt visus vei-
dus, kā viņi katru dienu izmanto ūdeni. Katru
reizi, kad tiek atgriezts ūdens padeves krāns,
var pierakstīt. Patērētā ūdens daudzums varētu
viņus pārsteigt! Vecāko klašu skolēniem var
piedāvāt domāt un rakstīt par dzīvi vietās,
kur ūdens ir reti atrodams resurss, un
veikt salīdzinošu pētījumu ar kādu citu val-
sti. Ūdens īpašības var iedzīvināt zinātniskos
eksperimentos, novērojot iztvaikošanu,
kondensāciju un sasalšanu.

Skolēniem nepieciešams priekšstats par ūdens
piegādes infrastruktūru un apsaimniekošanas

1312

Ūdens pats par sevi neko nemaksā. Mēs,
ūdens lietotāji, maksājam ūdensapgādes
uzņēmumiem par tā piegādi. Ūdensapgādes
uzņēmumi apsaimnieko ūdens avo-
tus (rezervuārus un pazemes krājumus),
attīra piesārņoto ūdeni, piegādā ūdeni līdz
patērētājam un attīra notekūdeņus. Jo vairāk
mēs izšķiežam ūdeni, jo piesārņotāki kļūst
dabas resursi un jo grūtāk jāstrādā šiem
uzņēmumiem, lai nodrošinātu visiem tik
nepieciešamo tīro ūdeni, bet tas savukārt
nozīmē lielāku maksu par ūdeni.

Ūdens taupīšana nav tikai finanšu līdzekļu
ekonomēšana. Pietiekams tīra ūdens daudzums
ir būtisks cilvēku veselībai un videi. Daudzās
pasaules valstīs nepietiekams nokrišņu
daudzums izraisa ūdens trūkumu. Valstīs,
kurās grūti iegūt ūdeni un kurās esošie ūdens
krājumi bieži vien ir piesārņoti, efektīva ūdens
attīrīšana un piegāde ir burtiski dzīvības vai
nāves jautājums.

Ko skolas var darīt?

Rūpīga ūdens apsaimniekošana kopā ar
efektīvu izglītošanas programmu ūdens
patēriņu skolās var samazināt pat par divām
trešdaļām. Ūdens, neņemot vērā finansiālos
apsvērumus, ir aizraujošs temats, kas
attīsta skolēnu prasmes daudzos mācību
priekšmetos, jo īpaši dabaszinībās un
ģeogrāfijā. Ūdenim piemīt unikālas īpašības,
kas padarījušas iespējamu dzīvi uz šīs
planētas. Mudinot skolēnus izpētīt tās, jūs
varat parādīt, ka ūdens ir ne tikai dzīvībai
svarīgs, bet arī interesants resurss.

Padomi un atbalsts

Daudzi ūdensapgādes uzņēmumi nodarbo-
jas arī ar sabiedrības izglītošanu. Tie mudi-
na apmeklēt uzņēmumus, izdod izglītojošus
materiālus. Skolas saimnieks var būt noderīgs
zināšanu avots. Cits bieži vien neizmantots
zināšanu avots ir bērnu vecāki, kuru vidū,
iespējams, ir gan santehniķi, gan arhitekti un
inženieri vai pat ūdensapgādes uzņēmumu
darbinieki. «Palīdzības saucieni» skolēnu
vecāku vakaros bieži atklāj apslēptus ta-
lantus. Vietējā pašvaldība var palīdzēt vai
vismaz dot padomus par ūdens apgādes
sistēmu skolā.

Ierosmi pētījumiem par ūdens tēmu, kā arī
konkrētus padomus varat gūt projekta «Da-
bas vērotāji» mājaslapā internetā: www.liis.
lv/dv.

www.unep.org/tunza/children

izmaksām. Lūdziet skolēnus izpētīt ūdens
patēriņa izmaksas jūsu skolā. Lai skolēni
iepazīstas ar pēdējo rēķinu par skolā patērēto
ūdeni, pievēršot uzmanību tam, kādas ir iz-
maksas par ūdens piegādi, kādas – par
kanalizāciju.

Lai izvirzītu mērķi samazināt ūdens patēriņu
skolā, vispirms lūdziet klasi veikt aprēķinus,
cik ūdens vidēji patērē katrs skolēns, izdalot
kopējo patērētā ūdens daudzumu ar skolēnu
skaitu skolā.
Izmantojiet vides pārskatu, lai noteiktu jomas,
kurās ir problēmas. Ir vairāki vispārzināmi
nelietderīgi ūdens zuduma iemesli jebkurā
skolā.

Sūces un pilēšana

Cauri, nehermētiski savienoti ūdensvadi vai
caurules skolai izmaksā dārgi, taču tos ir
grūti atrast. Labs paņēmiens, kā pārbaudīt,
vai skola nevajadzīgi nezaudē ūdeni, ir nolasīt
skaitītāja rādījumus dienas beigās un no rīta,
lai pārliecinātos, vai ir bijuši ūdens zudumi
naktī.

Krāni

Mūsdienās gandrīz visi ūdens padeves krāni ir
ar regulējamu plūsmas stiprumu. Pārbaudiet,
vai ūdens plūsma nav pārāk liela. Vaļā atstāti
krāni ir iemesls milzīgam ūdens zuduma ap-
jomam. Ir daudz dažādu veidu pašslēdzošos
krānu, kas pārtrauc ūdens padevi īsi pēc
lietošanas. Taču arī tie var sabojāties – palikt
ieslēgtā stāvoklī –, tādēļ tie jāuzrauga un
jākopj. Krāni ar smidzinātājiem samazina
ūdens patēriņu līdz 50%, bet arī tiem vajadzīga
regulāra apkope. Cik daudz ūdens jāiztecina,
līdz parādās siltais? Cauruļu siltumizolēšana
var ietaupīt gan enerģiju, gan ūdeni!

Tualetes

Ūdeni var ietaupīt, samazinot ūdens plūsmu arī
tualetēs. Vai tualetēs nav «ūdenskritumu»?

Piezīme: kur vien iespējams, lietderīgi būtu
izmērīt ūdens zudumus. Piemēram, ja skolēni
atrod tekošas vai pilošas caurules, viņi var
izmantot kādu trauku, piemēram, glāzi vai
krūzīti, lai izmērītu, cik ūdens iet zudumā vienas
stundas laikā. Pēc tam viņi var aprēķināt, cik
daudz tiktu zaudēts vienā gadā.

Risinājumi un turpmākā
rīcība

Kad ir atrastas problēmas, jāizsaka ide-
jas to novēršanai. Pārbaudiet, vai šīs ide-
jas ir praktiski īstenojamas. Risinājumus
parasti var iedalīt divās kategorijās: būs
tādi risinājumi, kas prasīs tikai paradumu
maiņu ikvienam individuāli un visai sko-
lai kopā (piemēram, konsekventa ūdens
krānu aizgriešana pēc to lietošanas un lietus
ūdens izmantošana skolas dārza laistīšanai),
citiem risinājumiem būs nepieciešami finansiāli
ieguldījumi, piemēram, krānu nomaiņai.

Tur, kur problēmas risinājumam nepieciešama
nauda, aprēķiniet, cik latu šie pasākumi
ietaupīs ilgākā laika periodā, salīdzinot ar
sākotnējām izmaksām.

Lūdziet skolēnus izstrādāt sarakstu ar reāli
sasniedzamiem mērķiem un izvirziet termiņus
to sasniegšanai. Dažus mērķus iespējams
sasniegt diezgan ātri, piemēram, organizēt
izpratnes padziļināšanas kampaņas. Citi,
piemēram, ūdens padeves krānu nomaiņa,
prasīs gan vairāk laika un arī naudas, gan arī
skolas direktora piekrišanu.

Lai pārliecinātos, ka darbības plāns ir efektīvs,
skolēniem regulāri un pastāvīgi jānovēro progress.
Tajā ietilpst ūdens skaitītāju rādījumu nolasīšana
un rēķinu pārbaudīšana.

Idejas papildu aktivitātēm

Skolēni var iesaistīties arī dažādās ārpusskolas
aktivitātēs – piemēram, apmeklēt ar ūdens
tēmu saistītas ekspozīcijas muzejos, izstādes,
seminārus un starptautiskajai Ūdens dienai
veltītus pasākumus.

Var izpētīt tuvējo ūdenstilpju tīrību, apmeklēt
ūdens attīrīšanas iekārtas utt.

Var izpētīt, cik videi draudzīgus trauku
mazgāšanas līdzekļus lieto skolas virtuvē.

1514

 Transports
Transports un ar to saistītās problēmas skolēnus
ietekmē tieši – un tas ir ne tikai attālums līdz
skolai, bet arī drošība uz ceļiem, transporta
ietekme uz veselību un fizisko formu. Šajā
nodaļā atradīsit ieteikumus, kā skolēni, skolas
personāls un vietējā pašvaldība var strādāt
kopā, lai padziļinātu izpratni par transporta
jautājumiem un nāktu klajā ar praktiskiem
risinājumiem, kas patiesi mainītu skolēnu ik-
dienas dzīvi.

Ekoskolas mērķi

• Padziļināt izpratni par transporta ietekmi
uz vidi un cilvēku veselību.

• Sadarboties ar vietējo pašvaldību un par
transportu atbildīgajām amatpersonām,
lai izveidotu drošāku maršrutu bērnu
nokļūšanai uz skolu.

• Nodrošināt drošus un atbilstošus
apstākļus skolēnu un darbinieku
nokļūšanai uz skolu ar velosipēdu.

• Padziļināt izpratni par sabiedriskā
transporta izmantošanu.

Mācību mērķi

Skolēni var:
• novērtēt satiksmes ietekmi uz vidi un

cilvēku dzīves kvalitāti;
• izteikt priekšlikumus vides un satiksmes

drošības uzlabošanai;
• izmantot, izskaidrot un zīmēt kartes;
• sarunāties ar dažādām auditorijām par

transporta jautājumiem.

Vidēji viens no septiņiem bērniem valstī
cieš no astmas, turpretī iekšpilsētu ra-
jonos šis skaitlis ir viens pret trīs. Ja
satiksmes plūsma ir lēna, piesārņojuma
līmenis automašīnā ir augstāks nekā
uz ielas. Braukšana ar velosipēdu vai
ātra pastaiga pusstundu dienā uz pusi
samazina risku saslimt ar kādu no sirds
slimībām.

Vispārējs raksturojums

Katru gadu satiksme uz ceļiem kļūst aiz-
vien intensīvāka, padarot vienkāršus
pārbraucienus stresa pilnus, it īpaši pilsētās.

krāsu un līniju šifru, kas skaidri norādītu
pārvietošanās veidu. Iezīmējiet katra skolēna
maršrutu lielā tuvējās apkārtnes kartē. Lūdziet
skolēnus noskaidrot vispopulārāko transpor-
ta veidu, visbiežāk izmantotos maršrutus un
bīstamos punktus tajos. Apspriediet dažādo
transportlīdzekļu veidu ietekmi, ieskaitot
sastrēgumus, gaisa piesārņojumu, bīstamas
situācijas.

Veiciet aptauju, kā citu klašu skolēni un
skolotāji nokļūst uz skolu un atpakaļ mājās.
Skolēniem rūpīgi jāpārdomā aptaujas mērķi.
Kādu informāciju viņi vēlas iegūt? Vai viņi
aptaujās visu skolu vai tikai kādu noteiktu
grupu? Kā viņi iegūs savu vecāku viedokli?
Kādas ir vietējo iedzīvotāju domas par sa-
tiksmes organizāciju un transporta ietekmi
uz vidi, veselību utt.?

2. Rezultāti un turpmākā rīcība

Apkopojiet iegūtos rezultātus. Avīzes
atvēruma lapa būtu visefektīvākais veids.

Iesakiet idejas bīstamo situāciju un
sastrēgumu samazināšanai. Lūdziet skolēnus
strādāt grupās, lai izveidotu ieteikumu sarak-
stu. Pēc tam visi kopā apspriediet šos ietei-
kumus un pierakstiet vispraktiskākās un
realizējamākās idejas. Kādus pasākumus
varētu veikt skola? Kādiem pasākumiem
būs vajadzīga vietējās pašvaldības un
sabiedrības sadarbība (piemēram, drošības
zonas izveidošana vai satiksmes intensitātes
mazināšana ap skolu, veloceliņu ierīkošana)?
Skolēni var apsvērt izteikto priekšlikumu
iespējamās izmaksas un pieņemt lēmumu
par to praktiskumu.

1716

Aizvien pieaugošā automašīnu plūsma ir
izraisījusi dažādas vides, sociālās un veselības
problēmas. Satiksmes negadījumu statis-
tika liecina, ka mūsu ceļi joprojām ir dzīvībai
bīstami. Sastrēgumiem ir kaitīga ietekme uz
cilvēku veselību un labsajūtu. Automašīnu
izplūdes gāzes lielā mērā veicina globālo
sasilšanu un atmosfēras piesārņojumu.

Izplūdes gāzes satur oglekļa oksīdus, slāpekļa
oksīdus, ātri iztvaikojošus organiskos savieno-
jumus, putekļus, un tie visi ir kaitīgi veselībai,
nonākot atmosfērā. Mašīnas, lidmašīnas un
citi transporta līdzekļi ir atbildīgi par vienu
piekto daļu no visa oglekļa dioksīda izmešu
apjoma Lielbritānijā. Oglekļa dioksīds ir gal-
venais klimata pārmaiņu veicinātājs.

Pieaugošā satiksmes intensitāte pilsētās,
kam iemesls bieži vien ir lielāks attālums
starp cilvēka dzīves un darba vietu, rada vēl
lielākus satiksmes sastrēgumu draudus. Brau-
cot ar automašīnu, cilvēks jūtas aizsargātāks,
nekā ejot kājām vai braucot ar divriteni,
tādēļ aizvien vairāk ir to, kas izvēlas braukt
ar automašīnu. No tā izrietošais fiziskās
aktivitātes trūkums var izraisīt veselības un
vispārējās fiziskās formas problēmas.

Ko skolas var darīt?

Mūsdienās bērniem ir daudz mazāk brīvības
nekā viņu vecākiem tajā pašā vecumā. Bailes
no satiksmes izraisītiem negadījumiem un
ļaunu cilvēku pāridarījumiem ir iemesls tam,
kādēļ arvien vairāk vecāku savus bērnus
uz skolu nogādā ar automašīnu. Benzīna
sadegšana iekšdedzes dzinējos rada daudz
savienojumu, kas kaitīgi veselībai. Jo vairāk
skolēnu tiek atvesti uz skolu ar automašīnu,
jo gaiss pie skolas kļūst piesārņotāks. Ar
automašīnu uz skolu braucošie vecāki veido
20% no satiksmes plūsmas sastrēgumu rīta
stundās - ap plkst. 9.

Fakts, ka maz skolēnu iet kājām vai brauc
uz skolu ar divriteni, nozīmē arī to, ka maz
ir bērnu, kas regulāri nodarbojas ar fiziskiem
vingrinājumiem. Tas nenāk par labu viņu
veselībai šobrīd un var kaitēt nākotnē. Aktīvas
uzvedības modeļi veidojas jau agrā bērnībā,
tādēļ mazkustīgs dzīvesveids bērnībā nākotnē
var novest pie korpulences, augsta asins-
spiediena, sliktas psiholoģiskās pašsajūtas
un sirds slimībām. Bērniem, kurus aizved uz
skolu ar automašīnu, tiek liegta iespēja kļūt
patstāvīgākiem, attīstīt pašpārliecību, kā arī
apgūt pareizu un gan sev, gan citiem drošu
uzvedību pilsētas ielās.

Šajā nodaļā aprakstītie pasākumi ļauj
skolēniem izpētīt šos jautājumus un
piedāvāt risinājumus. Tie atkarīgi no skolas
un vietējās pašvaldības sadarbības, un tā
ir lieliska izdevība skolēniem attīstīt prasmi
strādāt komandā, kā arī uzzināt vairāk par
pašvaldības darbu.

Padomi un atbalsts

Jūsu pirmajam atbalsta punktam vajadzētu
būt vietējai pašvaldībai. Bez tam pašvaldības
plānošanas departaments varētu palīdzēt
velosipēdu izmantošanas stratēģijas un sa-
tiksmes ierobežošanas jautājumos. CSDD
varētu sniegt informatīvu materiālu par
negadījumiem uz autoceļiem.

Saikne ar mācību saturu

Ģeogrāfijā skolēniem jāapgūst darbs ar
karti un plānu, apzīmējumi, mērogs, gaisa
piesārņojuma cēloņi un sekas, globālās kli-
mata pārmaiņas.

Dabaszinībās skolēni var pētīt transporta
radīto gaisa piesārņojumu.

Bioloģijā skolēni mācās par tīra gaisa nozīmi
cilvēku dzīvē.

Ķīmijā audzēkņi var pētīt gaisa un automašīnu
izplūdes gāzu sastāvu, siltumnīcas efektu
izraisošās gāzes.

Matemātikas joma ir datu vākšana un
aprēķini, rezultātu grafiska noformēšana.

Informātika saistīta ar datu apstrādi un
prezentāciju gatavošana, informācijas
meklēšanu internetā.

Mākslas nodarbībās var organizēt plakātu
kampaņu par tīra gaisa nepieciešamību,
veidot maketus un modeļus velosipēdu
novietnēm.

Sākam!

1. Izpēte

Skolēni var pastāstīt, kā viņi nokļūst uz skolu
un atpakaļ, novērtēt konkrētā transporta
līdzekļa ietekmi uz vidi un veselību un iz-
teikt priekšlikumus uzlabojumiem. Iedodiet
katram skolēnam tuvējās apkārtnes karti
un lūdziet iezīmēt maršrutu uz skolu, kā arī
pārvietošanās veidu (kājām, ar automašīnu,
velosipēdu, sabiedrisko transportu, skolas
autobusu). Vienojieties par apzīmējumiem,

Rosiniet skolēnus un skolotājus rīkoties saskaņā
ar izteiktajiem priekšlikumiem. Sazinieties ar
vietējo pašvaldību. Lūdziet skolēnus savus
priekšlikumus iesniegt vietējai pašvaldībai.
Vietējās pašvaldības pārstāvjus var uzaicināt
uz skolu, kur skolēniem būs iespēja
iepazīstināt viņus ar aptaujas rezultātiem
un saviem priekšlikumiem. Ja skolēni nosūta
priekšlikumus vietējai pašvaldībai, viņiem
nāksies izprast šās institūcijas darbības
procesu, arī konsultācijām un lēmumu
pieņemšanai nepieciešamo laiku, lai bērni
nav vīlušies, nesaņemot tūlītēju atbildi.

Laika gaitā novērojiet progresu jūsu izvēlētās
darbības jomās. Vienkāršākais veids, kā
to izdarīt, ir atkārtot pētījumu ik pēc pāris
mēnešiem.

Skolai ir būtiska nozīme jauno cilvēku
veselības nostiprināšanā un uzturēšanā. Laba
veselība bērnībā un jaunībā ne tikai palīdz
izvairīties no veselības problēmām nākotnē
(korpulence, sirds mazspēja utt.), tā palīdz
arī mācību procesā. Šī nodaļa apskata dažus
no daudzajiem faktoriem – gan garīgiem, gan
arī fiziskiem –, kas ietekmē skolēnu spējas
īstenot savu potenciālu. Un tomēr ne mazāk
svarīgs faktors ir mūsu veselīgā dzīvesveida
ietekme uz vidi.

Ekoskolas mērķi

• Pievērst uzmanību skolēnu veselībai,
skolas un tās apkārtnes estētiskajai
kvalitātei.

• Veidot izpratni par dzīvesveida un
patēriņa ietekmi uz vidi.

• Veicināt skolēnu prasmi rūpēties par savu
veselību un uzņemties atbildību par to.

• Radīt veselīgu un tīru vidi, kas nekaitē

skolēnu veselībai, bet palīdz to uzlabot.

Mācību mērķi

Skolēni var:
• apgūt veselīga dzīvesveida pamatus;
• veikt pētījumu par skolas vides veselību;
• saskatīt saistību starp savu dzīvesveidu

un tā ietekmi uz vidi;
• mācīties pieņemt lēmumus saistībā ar

savu veselību;
• uzzināt, kur meklēt profesionālu padomu

ar veselību saistītos jautājumos;
• savākt, izskaidrot un darīt zināmus

citiem pētījumu rezultātus, izmantojot
modernās komunikāciju tehnoloģijas.

75-90% gadījumu ārsta apmeklējuma
iemesls ir kāda slimība, ko izraisījis
stress.

Vispārējs raksturojums

Mūsu veselības stāvoklis ir atkarīgs ne tikai
no fiziskās, bet arī no garīgās labsajūtas,
pārliecības un skatījuma uz dzīvi. Tādēļ, lai
radītu labus priekšnosacījumus veselīgam
dzīvesveidam, ir svarīgi mainīt sabiedrības
attieksmi un paradumus. Veselīgs dzīvesveids
nav saistīts tikai ar fiziskiem vingrinājumiem
un diētu. Tam jāattiecas arī uz tīru un veselīgu
vidi, smēķēšanas, alkohola un narkotiku
ierobežošanu, kā arī garīgo veselību.

Pārtika, ko lietojam uzturā, tieši ietekmē mūsu
veselību. Veselīgs uzturs ietver sevī visas
barības vielas, kas nepieciešamas augšanai,
fiziskai un garīgai attīstībai un aktivitātei.
Ēdot veselīgi un pilnvērtīgi jau no bērnības,
mēs nostiprināsim savu veselību nākotnē.
Neviens pārtikas produkts nesatur visas
nepieciešamās barības vielas. Visveselīgāk
ir ēst pēc iespējas daudzveidīgāku pārtiku.
Labas veselības pamatā ir piecas galvenās
pārtikas produktu grupas:

1. Augļi un dārzeņi 30%
2. Maize, tās izstrādājumi un
kartupeļi 30%
3. Piens un tā produkti 20%
4. Cukuru un taukus saturoši
produkti

10%

5. Gaļa, zivis u.tml. 10%

Taču mūsdienās veikalos nopērkamā
pārtika ir dažādu veselībai kaitīgu konser-
vantu, garšas uzlabotāju, krāsvielu un citu
ķimikāliju piesātināta, tādēļ tam, ka uzturs
ir daudzveidīgs un pareizi sabalansēts, vairs
ir maza nozīme. Daudz būtiskāk veselīgu un
videi draudzīgu ēšanas paradumu veidošanā
ir ekoloģiski tīrai, bioloģiskai pārtikai, kas
audzēta videi draudzīgā veidā, neizmanto-
jot ķimikālijas, kas kaitē gan veselībai, gan
nodara ļaunumu videi.

Fizisku aktivitāšu trūkums bērnībā un jaunībā
rada veselības problēmas vēlāk – korpulenci,
paaugstinātu asinsspiedienu un dažādas sirds
slimības. Katram divdesmitajam bērnam
mūsdienās ir liekais svars, un tas lielākoties
ir nepareiza uztura un fizisko aktivitāšu
trūkuma dēļ. Fizisko aktivitāšu trūkums
daļēji attiecināms arī uz aizvien pieaugušo
orientēšanos uz mehāniskiem pārvietošanās
līdzekļiem. Tas nozīmē, ka sabiedrība ir
zaudējusi to, kas kādreiz bijis derīgs – iešanu
ar kājām un braukšanu ar divriteni.

Arī citi faktori ietekmē skolēnu veselību,
piemēram, gaisa piesārņojums un intensīva
satiksme skolas un dzīvesvietas tuvumā. Tīra,
veselīga vide un vieta fiziskām ārpustelpu
aktivitātēm palīdz uzlabot veselību.

Ikdienas paradumi atstāj lielāku vai mazāku
ietekmi ne tikai uz mūsu veselību, bet arī uz
vidi. Vai ēdam vietējo pārtiku vai importēto,
vai ēdam gadalaikam atbilstošu pārtiku vai
tādu, kuras izaudzēšanai ziemas vidū iztērēts
milzums enerģijas, vai izvēlamies bioloģisko
pārtiku vai lielfermās ražoto utt. – katra mūsu
izvēle ietekmē vidi.

Pasaules Veselības organizācija veselību ir
definējusi šādi: «Veselība nenozīmē tikai to,
ka cilvēks nav slims un nenīkuļo. Veselība
nozīmē arī pilnīgu fizisku, garīgu un sociālu
labklājību.»

Veselību ietekmē daudzi faktori: iedzimtība,
akūtas infekciju izraisītas slimības, fizisko
aktivitāšu daudzums, smēķēšana, iespēja lai-
kus nokļūt pie ārsta un lietot nepieciešamās
zāles, gaisa piesārņojums, bezdarbs un citi.
Tādējādi veselību nenosaka tikai tas, ka mēs
neesam slimi, to ietekmē arī dzīves apstākļi un
kvalitāte. To sauc arī par plašas un pozitīvas
veselības koncepciju.

To var atspoguļot šādi:

Domājot par videi un veselībai draudzīgu
dzīvesveidu, ieteicams apskatīt un izpētīt
jautājumu par sadzīves tīrīšanas līdzekļiem,
veļas un trauku mazgāšanas līdzekļiem,
mākslīgajiem gaisa atsvaidzinātājiem,
kosmētiku, zobu pastām, šampūniem,
smaržām un citiem ikdienā lietotajiem
produktiem.

Kas ir šo produktu sastāvā? Kādu ietekmi
produktu sastāvā esošās vielas atstāj uz mūsu
veselību? Kādu ietekmi šo produktu ražošanas
process atstāj uz vidi? Patiesībā lielākā daļa

1918

Veselīgs dzīvesveids

šo produktu satur ļoti daudz ķīmisko vielu,
kas atzītas par veselībai kaitīgām un pat
bīstamām. Skolēni var izpētīt ikdienā lietoto
produktu sastāvu un izlemt, vai to lietošana
nekaitē veselībai. Ir pieejami videi un veselībai
draudzīgi alternatīvi produkti. Tie gan parasti
ir dārgāki un nav nopērkami lielveikalos, taču
ļoti bieži to nepieciešamās lietošanas devas
ir nelielas un produkta kalpošanas laiks ir
garāks, tādējādi kopējās izmaksas nemaz
nepārsniedz plaša patēriņa preču cenas. Taču
pamatā jau ir ideja, ka, iemācoties izvēlēties
un domāt par ikdienā lietotajiem produktiem,
mēs vienlaikus rūpējamies arī par vidi.

Vēl kāda lieta, uz ko būtu vērts vērst skolēnu
uzmanību, ir patērētāju sabiedrība, kuras
moto – pirkt pēc iespējas vairāk lietu – ir
pilnīgā pretstatā videi draudzīgai dzīvošanai.
Jautājums par bezjēdzīgā iepakojuma kal-
niem, par kuriem mēs maksājam un kuri
pilda mūsu atkritumu izgāztuves, arī ir ļoti
būtisks.

Ko skola var darīt?

Uzreiz pēc ģimenes skola ir viens no
vissvarīgākajiem faktoriem, kas ietekmē un
veido bērnu un jauniešu paradumus un at-
tieksmi. Skolai ir būtiska nozīme skolēnu
emocionālās labsajūtas nodrošināšanā.
Skolas gadi ir iespaidiem bagāts laiks
bērnu dzīvē, taču daži tā posmi var radīt
emocionālu un sociālu spriedzi, kas nenāk
par labu veselībai, piemēram, bailes un stress
eksāmenu laikā, eksperimenti ar smēķēšanu,
alkoholu un narkotikām. Tāpēc skolotājam
jāsniedz atbilstošas zināšanas un prasmes,
lai skolēns tiktu galā ar šīm nelabvēlīgajām
ietekmēm.

Lielākā daļa skolu piedāvā pusdienas tiem,
kuri tās vēlas. Šīs pārtikas kvalitātei ir
nepārvērtējama ietekme uz skolēnu veselību.
Daudzi skolēni uzreiz pēc stundām nesaņem
mājās sagatavotu maltīti, tāpēc pusdienas
skolā ir ļoti svarīgas.

Uzkodas parasti ir viena piektā daļa no visām
ēdienreizēm. Lieki piebilst, ka šie pārtikas
produkti parasti ir ar augstu cukura, sāls un
tauku saturu un īsti neatbilst veselīga uztura
statusam. Veselīgu produktu, piemēram, svai-
gu augļu, sulu, jogurta, piedāvāšana mācību
iestādes ēdnīcā, kafejnīcā vai veikaliņā būtu
daudz pieņemamāka.

Skola var arī izvērtēt produktu iepirkšanas
politiku un veidot tā saukto zaļo iepirkumu,
tas ir, pirkt pārtiku tieši no bioloģiskajiem

zemniekiem (vai vismaz vietējiem, tuvākās
apkārtnes zemniekiem), pirkt pārtiku,
kas fasēta lielos iepakojumos. Pusdienās
skolēniem var piedāvāt svaigus augļus
un dārzeņus atbilstoši gadalaikam (kāļus,
burkānus, kāpostus ziemā, bet gurķus un
tomātus vasarā).

Skolas var mudināt skolēnus būt fiziski
aktīvākiem. Tām būtu jānodrošina apsargāta
vai kā citādi svešām personām nepieejama
vieta mācību iestādes audzēkņu un personāla
velosipēdu novietošanai. Tas varētu veicināt
skolēnu vēlmi braukt uz skolu ar velosipēdu,
tādējādi nodrošinot zināmu fizisko aktivitāti.
Tajā pašā laikā jānodrošina arī tas, ka bērns
to var īstenot bez draudiem viņa veselībai
vai pat dzīvībai. Labs skolas sporta laukuma
aprīkojums, laba bērnu fiziskā sagatavotība
un drošība varētu būt iemesls sporta laukuma
apmeklējumiem ne tikai fiziskās audzināšanas
stundās, bet arī starpbrīžos un pēc stundām.
Skolai vajadzētu rūpēties arī par tīru vidi
skolas teritorijā. Te daudz darāmā būtu arī
pašiem skolēniem.

Atšķirībā no uztura kvalitātes un fiziskās
sagatavotības emocionālo labklājību ir
grūti izmērīt. Problēmas var radīt skolēnu
nevēlēšanās runāt par šiem personiskajiem
jautājumiem, tādējādi neatklājot grūtības,
kas radušās eksāmenu stresa, savstarpējo
attiecību un skolotāja–skolēna konfliktu
rezultātā. Tādēļ ir svarīgi skolā veicināt vidi,
kurā bērni justos ērti, droši un atklāti varētu
izteikt savas jūtas un emocijas. Ja skolas
personāls darīs visu iespējamo, lai tā būtu,
arī rezultāti neizpaliks.

Padomi un atbalsts

www.videsvestis.lv
www.zb-zeme.lv
www.ekovirtuve.lv
www.ekopreces.lv
www.ekoprodukti.lv
www.bioteka.lv
www.weleda.lv
www.tvnet.lv/zalazeme
www.cope-project.dk

Saikne ar mācību saturu

Veselīgas vides tēma tieši saistīta ar veselības
mācības un sociālo zinību saturu.

Sociālajās zinībās skolēniem jāapgūst
veselības un drošības jautājumi, apreibinošo
vielu, smēķēšanas, alkohola un narkotiku

ietekme uz veselību un darbspējām, fiziskās
un garīgās veselības kopsakarības, uztura un
ēšanas paradumu saistība ar veselību.

Veselības mācībā skolēni mācās par negatīvo
izjūtu veidiem, to cēloņiem un pārvaldīšanas
veidiem, pašnovērtējumu, pašcieņu un psi-
hisko veselību, tabakas, alkohola, narkotiku
un citu atkarību izraisošo vielu ietekmi uz
cilvēku organismu, veselīgu uzturu.

Mākslas nodarbībās var izstrādāt idejas reklāmām
par veselīgu pārtiku.

Sākam!

1. Izpēte

Veselīga dzīvesveida attīstīšana un veicināšana
ir tā aktivitāte, kurā jāiesaistās visam skolas
kolektīvam. Skolēniem tajā ir īpaši svarīga
loma.

Vajadzētu sākt ar vadlīniju noteikšanu: kas
veido veselīgu skolu? Skolēnu izpratne par
to var krasi atšķirties no pieaugušo domām!
Dažas no atbildēm būs skaidras: veselīga
skola ir tāda, kurā skolēni ēd sabalansētu
uzturu un ir fiziski aktīvi. Bet ir arī citi fak-
tori, par kuriem jums vajadzētu iedrošināt
skolēnus padomāt. Lai skola būtu veselīga,
skolēniem vajadzētu būt laimīgiem, par sevi
pārliecinātiem un justies spējīgiem brīvi paust
savas emocijas un izjūtas. Palūdziet skolēnus iz-
veidot veselīgas skolas visu sastāvdaļu tabulu.

Lai veiktu uzlabojumus skolas vides vispārējā
veselībā, jums vajadzēs atrast veidu, kā šo
veselību izmērīt. Jāņem vērā, ka šī nav eksak-
ta joma – te nav skaitāmu un ar mērlenti
mērāmu lielumu, tomēr jūs varat apspriest
dažas vienkāršas metodes, lai iegūtu aptu-
venu priekšstatu par veselības līmeni jūsu
skolā.

Skolēniem skolā vajadzētu pietiekami
izkustēties (līdz stadijai «bez elpas») ap-
tuveni piecas reizes nedēļā (vai tā ir jūsu
skolā?). Svarīgi šajā pasākumā ir piedalīties
arī skolotājam – jums pašiem arī nebūtu par
ļaunu šad tad būt «bez elpas». Tā varētu būt
strauja pastaiga vai lēns skrējiens, vai brauciens
ar divriteni. Protams, jēdziens «būt bez elpas»
ir grūti izmērāms kritērijs, precīzāk to varētu
pateikt: «aptuveni 140 sirdspuksti minūtē».

Lai izmērītu ēdiena atbilstību veselīga uz-
tura kritērijiem, izmantojiet sabalansēta
uztura tabulu, kas sniegta iepriekšējās
lappusēs. Ja mērījumi liecina, ka jūs lietojat

procentuāli sabalansētu uzturu, iespējams,
ka esat saņēmuši pietiekami barības vie-
lu un vitamīnu. Ja tā nav, tad ir vietā dis-
kusijas par kādas pārtikas produktu grupas
papildināšanu vai ierobežošanu.

Emocionālā pašsajūta ir visgrūtāk izmērāmais
veselības faktors, tomēr daži rūpīgi sagatavoti
aptaujas jautājumi var palīdzēt gūt priekšstatu
par emocionālo kopainu jūsu skolā. Ja skolēni
baidās vai jūtas depresīvi, tuvojoties
eksāmeniem, iebiedēšanas, ķircināšanas vai
pamestības sajūtas dēļ, jums vajadzētu par
to ar viņiem runāt. Ja jūsu skolā ir daudz
šādu bērnu, emocionālā veselība ir tā joma,
uz kuru jūsu skolai vajadzētu orientēties.

Paraudzīsimies uz iespējām veselīgam
dzīvesveidam, ko piedāvā skola. Vai
skolas virtuve nodrošina līdzsvarotu
pārtiku pusdienās? Vai ir iespēja paēst arī
veģetārietim? Vai skolā iespējams nopirkt
veselīgus nesaldinātus dzērienus? Vai skolas
sporta laukumā ir pietiekami daudz dažāda
aprīkojuma, kas piedāvā interesantas un
aktīvas atpūtas iespējas? Vai skolas apkārtne
ir tīra un veselību neapdraudoša?

Vērtējot stipros un vājos punktus, jāapzina
attieksme pret veselīgu dzīvesveidu arī ārpus
skolas. Kā skolēni nokļūst skolā, ko viņi ēd
ārpus skolas?

Izstrādājiet tabulu vai ieviesiet veselīga
dzīvesveida dienasgrāmatu, kurā būtu
aprakstīti dati par fiziskajām aktivitātēm un
pārtiku, ko skolēni lieto visas nedēļas garumā.
Ja esat ieplānojuši novērtēt arī emocionālos
faktorus, iekļaujiet anketās arī jautājumus
par emocionālo pašsajūtu. Šiem jautājumiem
jābūt iejūtīgiem, un šīs aptaujas lapas varētu
tikt aizpildītas anonīmi.

2. Rezultāti un tālākā rīcība

Vai skolēni redz jomas, kas varētu tikt uzlabo-
tas? Apkopojiet aptaujās iegūtos rezultātus
un sagrupējiet tos tabulās. Šī informācija būs
noderīga, lai noteiktu mērķus un uzdevumus
jūsu turpmākās darbības plānā, un palīdzēs
kontrolēt notikumu attīstību.

Lai novērotu progresu, jums regulāri vajadzēs
veikt pārbaudi – vismaz divas reizes gadā.
Pasekojiet, cik labi jūs strādājat un kā uzlabo-
jas rezultāti. Prezentējiet tos un atzīmējiet
panākumus – arī skolas sapulcēs.

2120

Idejas papildu aktivitātēm

Veselīgas pārtikas reklāma

Lielākā daļa pārtikas produktu reklāmu
orientēta uz bērnu un jauniešu tirgu.
Ne vienmēr reklamētā prece ir veselīga.
Visbiežāk reklamētie pārtikas produkti ir
čipši, šokolādes batoniņi, košļenes, gāzētie
dzērieni utt. Vai bērni spēj izstrādāt idejas
veselīgas pārtikas reklāmām, turklāt tā, lai
saistītu jauniešu interesi?

Pārtika pasaulē

Lielākā daļa mūsu pirktās pārtikas tiek atves-
ta no dažādām pasaules valstīm. Skolēni var
izstrādāt plānus un kartes, no kurām vietām
pasaulē pārtikas produkts ir atceļojis, tad ap-
spriest visas izmaksas, kas ar to saistītas, kā
arī to, cik maksātu tas pats pārtikas produkts,
ja to ražotu pašu valstī.

Tuvējā apkārtne ir svarīga un nozīmīga
vērtība jebkurai skolai. Pareizi kopta un vei-
dota, tā var kļūt ne tikai par spēļu laukumu,
bet arī par bagātīgu vidi izziņas procesā.
Mācīšanās ārpus ierastās skolas vides – dabā,
vietējā sabiedrībā, dažādās pašvaldības
iestādēs, privātos uzņēmumos, zemnieku
saimniecībās utt. – var būt ļoti vērtīga. Tas
padara mācīšanos dzīvāku un autentiskāku.
Tas arī dod skolēniem iespēju satikt dažādus
cilvēkus un mācīties no viņu pieredzes.
Šī nodaļa rosina virzienus, kādos skolēni
un personāls varētu strādāt, lai pilnveidotu
skolas apkārtni.

Ekoskolas mērķi

• Izmantot skolas apkārtni kā mācību vietu
un iedvesmotāju.

• Paredzēt vietu skolēnu āra aktivitātēm.
• Izglītot skolēnus par sugām, kurām

skolas apkārtne ir dzīves vide.
• Veidot skolas apkārtni kā estētisku

vērtību un atpūtas vietu.
• Veidot skolas vidi tā, lai tā uzlabotu

skolēnu fizisko un garīgo labsajūtu.

Mācību mērķi

Skolēni var:
• lietot, skaidrot un zīmēt kartes, klasificēt

atsevišķus objektus;
• veikt iedzīvotāju aptauju par skolas

apkārtni;
• izstrādāt skolas apkārtnes uzlabošanas

plānus;
• prezentēt un izskaidrot iegūtos datus,

izmantojot modernās tehnoloģijas.

Vispārēja informācija

Skolas apkārtne piedāvā plašas iespējas
izglītībai. Vispirms tā ir rotaļu vide skolēniem,
kurā tie komunicē, veic fiziskas aktivitātes vai
sadarbojas kāda mērķa sasniegšanai. Skolas
apkārtne bieži vien veido pirmo iespaidu
par skolu – sakārtota vide labvēlīgi ietekmē
skolas apmeklētājus. Tā ir arī vide, kurā apgūt
vairākas tēmas, kas tieši attiecas uz mācību
programmu.

Skolām vajadzētu iesaistīt pēc iespējas vairāk
cilvēku skolas apkārtnes uzlabošanā un

2322

Ideāls augums

Mudināt skolēnus izprast un izpētīt jautājumu
par ideāla auguma stereotipiem. Kāpēc tik
daudzi izjūt spiedienu iekļauties ideāla augu-
ma standartos? No kurienes nāk šis spiediens?

Dažas idejas no skolām, kas iesaistījušās
projektā «COPE» («Children, Outdoor,
Participation, Environment»)
Sporta laukumi parkā, āra klase, akcijas, kas
samazina transporta plūsmu skolas tuvumā,
aktīvs skolas pagalms, pašiem savs zaļumu
dārziņš vai siltumnīca, viena mācību stunda
brīvā dabā katru nedēļu, orientēšanās trase
skolas apkārtnē, skrituļošanas laukumi, droša
un tīra peldvieta netālajā ezerā, dabas taka,
ekskursijas tuvējā mežā.

Bērni paši var izstrādāt arī savu veselīga
dzīvesveida definīciju.

Skolas vide un apkārtne

attīstīšanā. Šajā sakarā skolēniem jāsniedz
visplašākās iespējas paust savu viedokli
par nepieciešamajiem uzlabojumiem. Dar-
bos ir jāpiedalās visam skolas personālam
un vecākiem. Interese par skolas apkārtni ir
daļa no intereses par plašāku vidi. Labi iz-
veidota skolas apkārtne plašākai sabiedrībai
liecina par skolas morālo seju un vērtībām.
Skaidras norādes, droša un labi izplānota
pieeja, aicinošas ārdurvis ir būtiskas jebku-
rai skolai. Skolas apkārtnē arī būtu vēlama
vieta, kur vecākiem sagaidīt savus bērnus.
Skolas apmeklētājus labvēlīgi ietekmēs
jebkādas liecības par skolēnu pašu pozitīvu
darbošanos: puķudobes, citi stādījumi,
norādes utt.

Skolas apkārtnei jābūt skolēniem drošai, tai
jābūt videi, kur var arī atpūsties un rotaļāties.
Skolas apkārtnē jāparedz klusāki stūrīši un
nojumes, kur var pasēdēt un papļāpāt, kā
arī rotaļu laukumi. Laukumiem vēlams būt
aprīkotiem ar dažādām ierīcēm, kas rosina
fiziskās aktivitātes. Kā vienmēr, svarīgi ir
noskaidrot, ko skolēni paši vēlētos.

Interesants rotaļu laukums būs papildu fizis-
ko aktivitāšu avots, tādēļ ir svarīgi to aprīkot
ar visu tam nepieciešamo.

Rūpīgi izplānota skolas apkārtne piedāvā
plašas izziņas iespējas, kuras būtu grūti
īstenot klases telpā. Gan puķes, gan koki,
zāle un akmeņi skolas apkārtnē var tikt
izmantoti, lai apgūtu tēmas, sākot no
bioloģiskās daudzveidības līdz pat klima-
ta pārmaiņām. Skolas apkārtne var būt
iztēles avots mākslas un dizaina studijām.
Ir svarīgi, lai skolēni gūtu iespējami lielāku
garīgu stimulu, un mācību iestādes apkārtne
ir ideāla vieta, lai to nodrošinātu. Skolas
apkārtnē iederas arī tādas ar mācībām
saistāmas lietas kā saules pulksteņi un kom-
posta kaudzes. Skolas apkārtne ir laba vieta
dažādu dzīvnieku paradumu studijām, un
tas savukārt var būt pamudinājums dzīvās
dabas aizsardzībai. Iekārtot putnu būrus un
barotavas ir vienkārši. Dzīvžogi un krūmāji
nodrošina ar ligzdošanas vietām un aizsargā
no plēsoņām mazos putnus. Skolas dīķis un
tā apkārtne būs lieliska dzīves vieta dažādām
augu un dzīvnieku sugām, kādas nav sastopa-
ma citur. Baļķu krāvumi, vecas akmens sienas,
lielie koki ir dažādu kukaiņu dabiskā dzīves
vide.

Ir vismaz 10 labu iemeslu, kāpēc mācīties
ārpus klases telpām!

1. Labāki rezultāti dažādos mācību

tojiet puķu kastes, grozus, dažādus dekorus
un dabiskus priekšmetus, lai rosinātu bērnus
iepazīt dzīvo dabu.

Atrašanās dabā, skaistā vietā var uzlabot
mūsu veselību, radot labas emocijas un
iespējas dažādām fiziskām aktivitātēm. Vides
problēmas, piemēram, piesārņots ūdens vai
gaiss, var pasliktināt mūsu veselību.

Ko skola var darīt?

Izpētiet savas skolas tuvāko apkārtni,
iezīmējot kartē gan labās, gan sliktās lie-
tas, piemēram, piesārņojumu, intensīvu sa-
tiksmi utt. Izveidojiet plānu, kā jūsu skola
var izmantot savu āra teritoriju! Mēģiniet
paredzēt vietas gan fiziskām aktivitātēm,
gan mācībām brīvā dabā. Izstrādājiet plānu,
kā jūs varētu skolas apkārtni izmantot tieši
mācību procesā – cik bieži un kādus mācību
priekšmetus varat apgūt ārpus telpām? Kas
tam ir nepieciešams? Kāds aprīkojums? Kopā
ar skolēniem, vecākiem, skolas personālu
izveidojiet vīziju, kuru pēc tam centieties
arī īstenot! Sazinieties ar pašvaldību un
dažādām sabiedriskām organizācijām, kas
varētu palīdzēt jūsu plānus realizēt.

Padomi un atbalsts

Idejas dažādām nodarbībām ārpus telpām,
kā arī augu un dzīvnieku pētījumiem varat
atrast projekta «Dabas vērotāji» mājaslapā
internetā:

www.liis.lv/dv

Saikne ar mācību saturu

Visus priekšmetus skolā var apgūt, izmanto-
jot arī vides iespējas. Tas atkarīgs galvenokārt
no tā, kāda ir jūsu skolas apkārtne un
kādas iespējas tā piedāvā. Konkrēto plānu
izstrādājiet tieši savai skolai.

Bioloģiju un dabaszinības daudz interesantāk
būs apgūt, izpētot dažādos dzīvības procesus
komposta kaudzēs, vērojot putnus kokos,
pie būriem un barotavās, augu un dzīvnieku
valsts daudzveidību tuvējā dīķī, upītē vai
augu stādījumos skolas apkārtnē.

Ģeogrāfija – vienkārša meteoroloģisko
novērojumu stacija būs labs palīglīdzeklis
laikapstākļu pētījumiem. Bedre ar līdzenām
malām palīdzēs apgūt augsnes tēmu. Kartes
un plānus var mācīties zīmēt jebkuras skolas
apkārtnē.

Sports – šī mācību priekšmeta mērķis ir
sekmēt audzēkņu veselības saglabāšanu un
nostiprināšanu, tātad ir cieši saistīts ar šo
ekoskolas tēmu. Skolēniem jāprot pārvarēt
dažādus šķēršļus, kāpt, balansēt, lēkt,
rāpties pa virvi, un to vislabāk darīt ārā,
skolas apkārtnē. Speciāli izveidota šķēršļu
josla noderētu lieliski!

Veselības mācība – fizisko aktivitāšu ietekme
uz cilvēka organismu, fiziskie un psiholoģiskie
pasākumi fiziskās kondīcijas pilnveidošanai
un možuma uzturēšanai.

Sociālās zinības – fiziskā aktivitāte kā
veselības priekšnosacījums.

Sākam!

1. Izpēte

Šis darbs jums palīdzēs noskaidrot, kāda ir
jūsu skolas apkārtne un to, kā šai ainavā
trūkst. Izskaidrojiet klasei uzdevuma
būtību, paskaidrojot, ka izpētes nolūks ir
konstatēt, vai skolas apkārtni var padarīt
daudz pievilcīgāku. Uzsveriet, ka viņu pašu
priekšlikumiem būs priekšroka apkārtnes
pārveidošanas īstenošanā.

Ieteicams dažādām skolēnu grupām strādāt
pie dažādām jomām. Lūdziet skolēnus izvei-
dot lielu skolas apkārtnes plānu, kurā skaid-
ri redzami visi svarīgākie objekti. Sadaliet
skolēnus mazākās grupās, lai katra no tām
var strādāt savā teritorijā. Kāda skola šķiet
cilvēkiem no malas? Lai skolēni pajautā sev,
kāds iespaids viņiem rastos, ja viņi redzētu
skolu pirmo reizi. Vai skolas ieeja laipni
aicina ienākt? Vai ir viegli saprotams, kur
iet gājējiem un kur braukt autovadītājiem?
Vai vecākiem skola šķiet viesmīlīga? Kā ar
potenciālajiem skolēniem? Kuras ir tās skolas
vai teritorijas daļas, ko vajadzētu uzlabot,
padarīt pievilcīgākas? Vajadzētu arī noskaidrot
jautājumu par drošību skolā un tās teritorijā
– vai ir tādas vietas, kuras skolēni uzskata par
bīstamām?

Skolēniem vajadzēs atzīmēt apkārtnes plānā
dabas vidi, vides problēmas un vietas āra
aktivitātēm, novērtēt katru no tām. Kartē
jāattēlo:

• dabas vide – kāda veida dabas ainava tā
ir (piemēram, mežs, pļava, ezers utt.),
kāds ir tās stāvoklis, kas vēl to izmanto
utt.;

• vides problēmas – vietas, kas, pēc
skolēnu domām, var negatīvi ietekmēt

2524

priekšmetos. Skolēniem bieži vien labāk
patīk mācīties kaut ko reālu. Saskaņā ar
Šveices pedagoga Žana Piažē domām,
septiņus līdz vienpadsmit gadus veci bērni
slikti uztver tēmas par lietām, ko viņi nevar
redzēt un sajust.
2. Produktīvāks mācību process.
Koncentrēšanās un uzmanības noturēšana
ir divi galvenie mācību procesa elementi.
Norvēģijas un Zviedrijas pieredze rāda, ka
abas šīs spējas labāk attīstītas bērniem, kas
regulāri mācās ārā. Sajūsma un ziņkāre ir
spēcīga motivācija mācīšanās procesā.
3. Diferencēta mācīšanās. Dabas un
vietējās vides izpēte dod iespēju diferencēt
mācīšanās procesu – dabā vienmēr ir iespēja
padziļināti turpināt pētīt jebkuru jautājumu.
Tā jūs iegūstat iespēju variēt mācību procesu
atkarībā no skolēnu sagatavotības līmeņa.
4. Labāka dabas, zinātnes un vides iz-
pratne. Skolēni, kas regulāri vēro dabu,
iegūst pamatīgas zināšanas, kas balstītas uz
viņu pašu pieredzi. Daudziem skolēniem iz-
veidojas arī lielāka atbildība par vidi.
5. Uzlabojas veselība. Dāņu izpētes pro-
jekts, kas balstījās uz Roskildes skolas vienas
klases izpēti, parādīja, ka skolēni nodarbībās,
kas notika mežā, izkustējās divas reizes
vairāk nekā ierastajās stundās, kas notiek
telpās. Āra apmācība sniedz skolēniem labu
pamatu vesela ķermeņa attīstībai.
6. Labāka koordinācija. Brīvā dabā,
pārvietojoties pa šķēršļotu apvidu, skrienot,
kāpjot, balansējot, darbojoties ar ugunskuru,
cirvi un nazi, skolēni attīsta koordināciju un
drosmi.
7. Daudzveidīga mācīšanās. Ārpus telpas
skolēniem ir iespēja izmantot visas savas
maņas.
8. Labākas sociālās prasmes. Āra darbos
skolēni kooperējas mazās grupās, kas darbo-
jas patstāvīgi. Tas rada piemērotu vidi ikvie-
nam, labāku izpratni par citu vajadzībām un
spējām un ir ļoti noderīgi, ja gribat darboties
ar klases kolektīva veidošanu.
9. Labāk iepazīst vietējo apkārtni. Āra
nodarbības ir balstītas uz vietējās apkārtnes
iepazīšanu. Tādējādi skolēni jūtas vairāk
piederīgi savai dzīves videi.
10. Tieša pieredze. Laikā, kad skolēnu
pasaulē dominē virtuālā realitāte, ir ļoti
svarīgi rast saikni ar reālo dzīvi.
(No publikācijas «Let them go!» – «A Guide
for Outdoor Schools», by Malene Bendix and
Henrik Gretoft.)

Ne katra skola atrodas plašā un skaistā vietā,
ko ieskauj vecu koku alejas. Taču arī tad, ja
jūsu skola ir pašā pilsētas centrā starp citām
ķieģeļu, dzelzsbetona un mūra ēkām, izman-

veselību, piemēram, gaisa piesārņojums,
atkritumi, bīstama satiksme utt.;

• vietas āra aktivitātēm – visas vietas, kas
tām var būt vērtīgas, piemēram, pastaigu
takas, spēļu laukumi utt.

Lai skolēni pieraksta savas domas – tās
būs nepieciešamas vēlāk prezentācijā. Ja
iespējams, skolēni var izmantot fotoaparātu,
lai ar fotogrāfijām ilustrētu pagatavotos sten-
dus.

Atgriežoties klasē, apspriediet iespaidus. Ja
skolēni uzskata, ka nepieciešami uzlabojumi,
vajadzētu apsvērt, kādi tie varētu būt.

Var noskaidrot arī citu skolas apkārtni
izmantojošo cilvēku, skolotāju, tehnisko
darbinieku un skolēnu viedokli. Lai iegūtu
objektīvus rezultātus, vajadzētu aptvert
dažādas grupas, piemēram, skolas personāls,
vecāko klašu skolēni, jaunāko klašu skolēni.
Mudiniet skolēnus apspriest iegūtos rezultātus.
Aptaujājiet arī vietējos iedzīvotājus, kas
ilgāku laiku dzīvo šajā apkārtnē: ko bērni šeit
ārā darīja kādreiz? Kur bija iemīļotākās rotaļu
vietas? Kādas spēles tad spēlēja? Atzīmējiet
kartē arī seno dienu spēļu un atpūtas vietas.

Mežs
Gandrīz pie katras skolas Latvijā – gan lau-
kos, gan pilsētā – aug kāds koks, tuvumā at-
rodas parks vai mežs. Un ne tikai skolas soli,
bet arī grāmatas un burtnīcas ir darinātas
no koka. Mežs mums ir visapkārt. Veselīgs
un daudzveidīgs. Mežs – mūsu nacionālā
bagātība. Bet cik daudz par to zinām, to
sajūtam? Vai mūsdienu steidzīgajā pasaulē
mākam to novērtēt?

Ekoskolas mērķi

• Veidot skolēnu izpratni par meža nozīmi
dabā un cilvēku dzīvē.

• Veidot sapratni par cilvēka attiecībām ar
mežu.

• Izmantot mežu kā mācību un praktisko
nodarbību avotu.

• Palīdzēt skolēniem un plašākai sabiedrībai
saprast, ka meža saglabāšana ir vitāli
svarīga mūsu nākotnei.

Mežainums (mežu platība, izteikta
procentos no valsts teritorijas) Latvijā
pusotras reizes pārsniedz vidējo
mežainumu pasaulē. Mūsdienās mežs
Latvijā aizņem aptuveni 45% no valsts
kopplatības un vēl aizvien turpina
paplašināties, ieaugot lauksaimniecībā
neizmantojamajās zemēs. Latvija ir
ceturtā mežainākā valsts Eiropā. Mums
ir vairāk nekā 1,2 ha meža uz katru
iedzīvotāju.

Mācību mērķi

Skolēni var:
• pētīt mežu tuvējā apkaimē un iepazīt

dažādas tajā mītošās augu un dzīvnieku
sugas;

• pētīt meža ekosistēmu un bioloģisko
daudzveidību tajā;

2726

2. Rezultāti un turpmākā rīcība

Kad katra grupa ir sakārtojusi rezultātus,
viņi tos prezentē pārējai klasei. Prezentācijās
vajadzētu ietvert arī personīgo attieksmi un
iespaidus, kā arī citu aptaujāto cilvēku uzs-
katus. Skolas karti var izmantot visu grupu
iegūtās informācijas apkopošanai. Grupa var
izteikt priekšlikumus problēmu risināšanai un
tam, kā padarīt skolas apkārtni pievilcīgāku
un piemērotāku āra aktivitātēm.
Apspriediet idejas par to, kā skolas apkārtni
var uzlabot, un izveidojiet vīziju. Mēģiniet
panākt izmaiņas, jo tas ir svarīgi! Jautājiet:
ko mēs varētu darīt? Kam mums jāprasa
atļauja? Kas mūs atbalstīs? Cik tas ir reāli?
Vai mēs to varam praktiski paveikt? Vai mēs
varam nodot savus ieteikumus pašvaldībai?

Dažas idejas var realizēt tūlīt, varbūt ar
vecāku vai citu pieaugušo palīdzību. Citām
būs vajadzīgi sponsori. Ļaujiet bērniem,
atkarībā no viņu vecuma, sazināties ar
potenciālajiem sponsoriem un izskaidrot sa-
vas idejas. Reizēm viņiem veicas labāk nekā
pieaugušajiem!

• gūt pamatzināšanas par meža
izmantošanas veidiem un
apsaimniekošanu;

• izzināt meža vēsturi;
• veidot mākslas darbus, izmantojot dabas

materiālus;
• izprast meža ietekmi uz klimatu.

Vispārējs raksturojums

Kā atšķirt mežu no atsevišķi augošiem kokiem?

Mežs ir tāda koku sabiedrība, kurā koki aug
blakus un savstarpēji ietekmē un pārveido
cits citu. Mežam raksturīgas pazīmes ir
apēnojums, mitruma saglabāšana, vēja
ātruma samazināšana, sezonālo un dien-
nakts temperatūru svārstību izlīdzināšana.
Šie klimatiskie apstākļi rada tikai mežam
raksturīgu augu valsti, kam gadu tūkstošu
laikā ir piemērojušās dažādas dzīvnieku su-
gas un citi organismi.

Meža vēsture

Mežiem vienmēr ir bijusi nozīmīga vieta cilvēku
labklājības veidošanā. Tie ne tikai apgādā
cilvēkus ar kokmateriāliem un kurināmo,
bet arī tiek izmantoti medībām un ogu iegu-
vei. Meži vienmēr ir bijuši potenciāls resurss
jaunu lauksaimniecības zemju ieguvē. Pēc
tam, kad tika nolīsti līdumi, tika iegūtas jau-
nas lauksaimniecībā izmantojamās zemes un
ganības. Mežu izciršana nodrošināja cilvēkus
ar kurināmo un kokmateriāliem.

Palielinoties iedzīvotāju skaitam un
paplašinoties saimniecībai, meža izmantošana
kļuva arvien intensīvāka. Īpaši postoša iedar-
be šajā ziņā bija līdumu dedzināšanai; ar tās
nemitīgu paplašināšanos mežus nomainīja
arvien jauni tīrumi un pļavas. Koku ataugšanu
kavēja lopu ganāmpulki mežā. Dravnieku
cirvim un bieži vien ugunij par upuri kļuva
lielie koki. Kokmateriāli viduslaikos bija viegli
pieejami, to vērtība bija zema, tāpēc mežu
nesaudzēja, cērtot būvkokus, lietaskokus un
malku. Stāvoklis mainījās jaunajos laikos, kad
strauji pieauga pieprasījums pēc koksnes, bet
mežu platība bija jau jūtami samazinājusies.
Koku sāka uzskatīt par vērtību.

Meža atjaunošanās

Mežs līdzīgi cilvēkiem aug, vairojas, mirst
un atkal atdzimst. Koksne ir viens no reta-
jiem resursiem pasaulē, kas nepārtraukti at-
jaunojas. Meža izzušanu var sekmēt vētras,
ugunsgrēki, kaitēkļi, slimības. Valstīs ar lielu
iedzīvotāju blīvumu mežus izcērt, lai iegūtu

zemi lauksaimniecībai un apbūvei. Latvijā
pašlaik ir novērojama pretēja tendence, jo
neizmantotās lauksaimniecības zemes aizaug.

Meža apsaimniekošana

Aptuveni ceturtā daļa no Latvijas valsts
mežiem ir īpaši aizsargāti. Tas nozīmē, ka
kokmateriālu ieguve šajos mežos ir daļēji
ierobežota vai pilnīgi aizliegta. 15% no valsts
īpašumā esošajiem mežiem ir izveidotas
īpašas aizsardzības zonas. Kopš 2003. gada
valsts īpašumā esošie meži ir pilnībā sertificēti
pēc FCI sistēmas, kas garantē to, ka mežus
apsaimnieko, ievērojot vides aizsardzības,
darba drošības un sabiedrības ekonomiskās
intereses.

Lai meža apsaimniekošanas laikā
nesamazinātos dabas daudzveidība, cērtot
mežu, saglabā vismaz 10 dzīvotspējīgākos
un lielākā diametra kokus uz 1 ha, to skaitā:
• kokus ar lieliem, resniem zariem – resnie

zari kalpo par dzīves vietu vairākām
ķērpju un kukaiņu sugām, kas nevar
attīstīties uz maziem zariem. Lieli zari
nepieciešami arī putniem, kas būvē lielas
ligzdas;

• dobumainus kokus – dobumus apdzīvo
dažādu sugu putni, sikspārņi, peļveidīgie
grauzēji, kukaiņi;

• kokus ar deguma rētām – vairākas retas
kukaiņu sugas dzīvo tikai uz degušiem
kokiem;

• vecus ozolus, priedes, liepas, ošus,
vīksnas, kļavas – šie vecie koki ar biezo
mizu nodrošina piemērotus apstākļus
vairākām kukaiņu, ķērpju, piepju un sūnu
sugām.

Saglabājamos kokus atstāj grupās, saglabājos
zemsedzi starp tiem.

Saglabā arī:
• visus kokus ar lielām putnu ligzdām un

koku rindu ap tiem;
• nolauztu koku stumbeņus un lielāko

izmēru sausos stāvošos kokus, jo mirušu
koksni apdzīvo daudz vairāk kukaiņu
sugu nekā dzīvo koksni;

• visas kritalas, kas lielākas par 50 cm, jo
tās ir mājvieta daudzām retām kukaiņu
sugām;

• mežābeles, kadiķus un blīgznas, pameža
grupas ar lapsu un āpšu alām;

• apaugumu mikroieplakās, kas ir
piemērota dzīvesvieta dažādām mitrumu
mīlošām augu un dzīvnieku sugām.

Lapu koki un mitrzemes

Tā ir vide, kas bagāta ar dažādām sugām.
Ozoli, bērzi, apses, vītoli un liepas ir ļoti
nozīmīgas daudzu kukaiņu un putnu sugu
pastāvēšanai. Purvains apvidus parasti ir
bagāts ar dažādām sugām. Purvains mežs
būtībā ir mežs purvā. Sausos rajonos savukārt
mozaīkveidā ir atrodamas mitrzemes teri-
torijas. Šeit sastopami sauszemes augi un
dzīvnieki blakus ūdeņu iemītniekiem. Tur var
atrast daudzas sūnu sugas un orhidejas. Uz
kokiem aug ķērpji, kuriem patīk mitra vide.

Ilgu laiku par pašsaprotamu tika uzskatīta
mitrzemju nosusināšana, lai palielinātu
lauksaimniecībā izmantojamo zemju
platības. Pašreiz attieksme daudzās valstīs ir
mainījusies, un mežu masīvu nosusināšana
tiek ierobežota. Mitrzemes darbojas arī kā
savdabīgas ūdens attīrīšanas iekārtas – tās
uzsūc slāpekli, tādējādi neļaujot tam nokļūt
līdz jūrai, kur jau tā ir ieplūdināts pārlieku
daudz mēslojuma.

Mežs un klimats

Mežs uzlabo klimatu, izlīdzinot sezonālās un
diennakts temperatūru svārstības, samazinot
vēja ātrumu un saglabājot mitrumu. Gada
vidējā temperatūra mežā ir par 1-3 grādiem
siltāka nekā atklātā laukā, bez tam ziemā un
vasaras naktīs mežā ir siltāk, bet siltā laikā
– vēsāk. Gaisa mitrums mežā ir par 10-
20% lielāks nekā atklātā vietā, un mitruma
svārstību amplitūda ir mazāka. Mežs regulē
arī ūdens apriti – tas samazina virszemes
ūdeņu noteci, aizkavē sniega kušanu, uzkrāj
un attīra gruntsūdeni, kā rezultātā izlīdzina
upju sezonālo caurplūdi, samazina palu
iespējas un palielina mitrumu vasarā.

Koki, tāpat kā visas dzīvās būtnes, elpo,
uzņemot skābekli un izdalot ogļskābo gāzi,
tomēr fotosintēzes rezultātā tie izdala
daudz vairāk skābekļa nekā patērē, tādējādi
absorbējot sevī ievērojamu daļu ogļskābās
gāzes. Koks fotosintēzes procesā viena kok-
snes kubikmetra pieaugumam patērē vienu
tonnu ogļskābās gāzes, atbrīvojot 727 kg
skābekļa. Tāpēc arī meži nereti tiek dēvēti
par zaļajām plaušām.

Atpūtas iespējas mežos

Ir noskaidrots, ka mežā atpūšas aptuveni 80%
iedzīvotāju. Cilvēki mežā var pastaigāties,
sportot, medīt, sēņot, ogot un riekstot.
Latvijas meži vienā gadā dod aptuveni 60
tūkstošus tonnu ēdamās produkcijas (sēnes,

ogas, ārstniecības augus, sulas utt.) un aptu-
veni 22 tūkstošus Ziemassvētku eglīšu. Mūsu
valsts mežos pašlaik pieejamas vairāk nekā
300 bezmaksas labiekārtotas atpūtas vietas,
takas un apskates objekti.

Ko skola var darīt?

Skola var rīkot tematiskas dienas vai nedēļas
par meža tēmu, var rīkot pārgājienus uz
mežu, doties ekskursijā uz tuvējo mežniecību,
var iesaistīties Mežu dienās un palīdzēt stādīt
kokus, var «adoptēt» tuvāko meža noga-
balu vai arī tikai vienu koku un rūpēties par
to, var rīkot atkritumu savākšanas talkas
tuvējā mežā, var iekļaut meža tēmu dažādos
mācību priekšmetos, var ierīkot trases,
sporta un tūrisma sacensības mežā, var
mācīties izdzīvot mežā, pārtiekot tikai no
meža veltēm... Neviena cita tēma nepaver
tik daudzveidīgas iespējas darboties kā meža
tēma! Izpaudiet savu un skolēnu radošo garu
un izdomājiet savējo!

Padomi un atbalsts

Papildu informāciju par mežu var iegūt:

LR Zemkopības ministrija:
www.zm.gov.lv

Valsts meža dienests:
www.vmd.gov.lv

AS «Latvijas valsts meži»:
www.lvm.lv

Meža īpašnieku biedrība:
www.mezaipasnieki.lv

Latvijas Dabas fonds: www.ldf.lv

Pasaules Dabas fonds – Latvija:
www.pdf.lv

Latvijas Ornitoloģijas biedrība:
www.lob.lv

Latvijas Kokrūpniecības federācija: www.
latvianwood.lv

Latvijas Kokmateriālu eksportētāju asociācija:
www.latviantimber.lv

Portāls «Latvijas daba»:
www.latvijas.daba.lv/biotopi/
mezi.shtml

Programma «Mežu vērotāji» projekta «Da-
bas vērotāji» mājaslapā:
www.liis.lv/dv

2928

LU Lauksaimniecības universitātes Meža
fakultāte: www.mf.llu.lv

Latvijas Vides izglītotāju asociācija:
www.vi.lv

Learning about Forest:
www.leaf-international.org

Vides izglītības fonds:
www.videsfonds.lv

Latvijas Valsts Mežzinātnes institūts «Sila-
va»: www.silava.lv

Grāmatas:
«Meža ABC». Pasaules Dabas fonda Latvijas
nodaļa; Rīga, 1997.
«Latvijas mežu vēsture». Pasaules Dabas
fonda Latvijas nodaļa; Rīga, 1999.
«Mežs – Latvijas nacionālā bagātība». Z.
Saliņš. Autora izd., Jelgava, 2002.

Bukleti:
«Atmirusi koksne». Valsts meža dienests,
2002.
«Dabiskie meža biotopi». Valsts meža dienests,
2001.

Saikne ar mācību saturu

Dabaszinības, bioloģija un ģeogrāfija piedāvā
galveno faktu materiālu par mežu, tādējādi
sniedzot skolēniem pamatzināšanas par meža
ekoloģisko, ekonomisko un sociālo nozīmi.

Matemātikā, fizikā, ķīmijā un informātikā
meža tēmu var izmantot, mācību priekšmeta
vielu sasaistot ar praktiskiem piemēriem un
personīgiem novērojumiem.

Vēsture dod iespēju skolēniem izprast to, kā
sabiedrības attīstības gaitā mainījusies cilvēka
attieksme pret mežu un tā izmantošanu.

Sociālo zinību stundās skolotājs var palīdzēt
skolēniem apzināties savu lomu mežu
ilgtspējīgā apsaimniekošanā, rosinot uz
aktīvu līdzdalību vietējās apkārtnes mežu
sakopšanā un stādīšanā.

Latviešu valodas un literatūras stundās meža
tēmu var izmantot runas vingrinājumos, rak-
stiskos uzdevumos, piemēram, domrakstos,
lasāmajos tekstos u.tml. Literatūrā var analizēt
dažādu laikmetu un tautību autoru literāros dar-
bus par meža tēmu, iepazīties ar skaisto mežā
un mācīties izteikt savas izjūtas radošos darbos.

Svešvalodu stundu ietvaros var sarakstīties
ar kādu klasi citā valstī, tulkojot un analizējot

informāciju par mežu.

Vizuālās mākslas un mūzikas stundās
skolotājs var iepazīstināt skolēnus ar mākslas
un mūzikas darbiem, kuru autorus iedvesmo-
jis mežs, mācīt skolēnus radoši izteikt savas
izjūtas par mežu.

Mājturības (rokdarbu) stundās meža izziņai
var kalpot dažādi izstrādājumi no koka, da-
bas materiāliem un tādas mācību tēmas kā,
piemēram, veselīgs uzturs no meža veltēm
vai estētisks un pārdomāts interjers no at-
jaunojama resursa – koksnes.

Sporta nodarbībās galvenā uzmanība būtu
pievēršama vides ietekmei uz cilvēka
veselību, priekšnoteikumiem veselīgas vides
pastāvēšanai, atpūtas iespējām un uzvedībai
mežā. Sporta nodarbību laikā var veikt
pārgājienus uz mežu, dažādus vingrinājumus
un spēles dabā.

Sākam!

1. Izpēte

Izpētiet savai skolai tuvāko mežu!

Puse (51%) Latvijas mežu pieder valstij,
pārējie – privātajiem meža īpašniekiem,
pašvaldībām, baznīcām u.c. Kam pieder jūsu
skolai tuvējais mežs?

Izpētiet koku, krūmu un zemsedzes augu su-
gas, kas atrodamas jūsu mežā. Kā ir vairāk
– skuju vai lapu koku? Vai mežā ir dažādu
vecumu koki vai arī visi izskatās viena ve-
cuma? Vai mežā atrodami arī veci un dobu-
maini koki? Vai ir stāvoši sausi koki un celmi,
kritalas?

Kādus ķērpjus, sūnas un sēnes jūs varat
atrast? Kādus putnus, zīdītājus un rāpuļus
varat saskatīt? Kur mežā meklējami kukaiņi?

Kādas cilvēka darbības pēdas varat mežā
atrast: takas, ceļus, drupas, grāvjus, izcir-
tumus? Atkritumus? Piekritīsiet, ka atkritu-
miem mežā nav vietas? Tos vēlams savākt.
Pētnieciskos nolūkos varat tos sašķirot,
nosvērt un izmest savas skolas dalīto at-
kritumu konteineros (ja tādi ir). Ja atkri-
tumu pārāk daudz, iesaistiet pašvaldību un
varbūt sarīkojiet kopīgu talku, lai atkritumus
nogādātu tiem paredzētā vietā – atkritumu
izgāztuvē.

Noskaidrojiet, kā jūsu mežs izmantots
senatnē. Sameklējiet vecas kartes, aprak-

stus, avīžu rakstus, intervējiet vecākos
iedzīvotājus. Vai jūsu mežam ir kāds īpašs
vārds? Mēģiniet noskaidrot, kā tas radies!

2. Rezultāti un turpmākā rīcība

Kad katra grupa ir sakārtojusi izpētes
rezultātus, tos prezentē pārējai klasei un visai
skolai. Ja pētījumu gaitā noskaidrotas kādas
problēmas, skolēni meklē tām iespējamos
risinājumus un izstrādā priekšlikumus, ko var
iesniegt meža īpašniekam.

Vēlams sazināties arī ar vietējo mežniecību, kur
iespējams uzzināt daudz vērtīga un sastapt zinošus
cilvēkus, kas spēs atbildēt uz jūsu jautājumiem.
Iepazīstiniet arī viņus ar savu pētījumu
rezultātiem un priekšlikumiem.

Varbūt varat plānot plašākas, piemēram, vi-
sas skolas, akcijas Meža dienu ietvaros un
sadarbībā ar mežniecību piedalīties meža
stādīšanā?

3130

Idejas papildu aktivitātēm

Daudz dažādu ideju nodarbībām mežā varat
smelties AS «Latvijas valsts meži» izdotajā
grāmatā «Izzini mežu», kā arī mājaslapā
www.tavsmezs.lv

Protokoli un padomi aktīvai meža izzināšanai
atrodami Bērnu vides skolas koordinētā pro-
jekta «Dabas vērotāji» mājaslapā: www.liis.
lv/dv.

Šajā tēmā apskatīsim klimata pārmaiņu
dažādus aspektus. Ir vairāki faktori, kas
ietekmē klimata pārmaiņas, tomēr ļoti liela
nozīme ir CO2 emisijai. CO2 izmešu noteikšana
tāpēc ir viena no labākajām metodēm, kā no-
teikt mūsu ietekmi uz klimatu.

Ekoskolas mērķi

Klimata pārmaiņu tēma un CO2 mērījumi dod
lielisku iespēju sasaistīt pārējās, jo īpaši at-
kritumu, enerģijas un transporta, tēmas. Šo
tēmu ieteicams izvēlēties tām skolām, kuras
jau vienu vai vairākas reizes saņēmušas Zaļo
karogu, lai tādējādi apvienotu un nostiprinātu
visas iepriekš iegūtās zināšanas.

Mācību mērķi

Skolēni var:
• gūt pamatzināšanas par klimata

pārmaiņu cēloņiem;
• veikt laikapstākļu novērojumus savā

dzīvesvietā ilgākā laika periodā, lai no-
teiktu klimata pārmaiņas;

• izprast klimata pārmaiņu ietekmi uz dabu
un ekonomiku;

• izprast klimata pārmaiņu iespējamās
sekas Latvijā;

• aprēķināt savas skolas ietekmi klimata
pārmaiņu procesos, aprēķināt skolas
radītos CO2 izmešus;

• izprast, ko katrs pats var darīt klimata
pārmaiņu samazināšanas labā.

Vispārējs raksturojums

Kas ir klimata pārmaiņas?

Jēdziens «klimata pārmaiņas» bieži tiek lietots
kopā ar jēdzieniem «globālā sasilšana» un
«siltumnīcas efekts». Tas saistīts ar cilvēka
radīto siltumnīcas efektu izraisošo gāzu
nokļūšanu atmosfērā, kur tās aiztur saules
siltumu un rada globālas klimata pārmaiņas.

Zemi klāj plāns gāzu slānis, kas palīdz
uzturēt tās virsmu pietiekami siltu, lai varētu
pastāvēt dzīvība. Atmosfēras gāzes ļauj
saules stariem nokļūt līdz zemei, bet neļauj

izstarot atpakaļ kosmosā. Ja nebūtu šī tā
sauktā siltumnīcas efekta, mēs dzīvotu uz
stipri aukstākas planētas, kur vidējā gai-
sa temperatūra būtu -180C. Šo siltumnīcas
gāzu klātbūtne atmosfērā paaugstina vidējo
temperatūru par 330C, t. i., līdz +150C.
Zemes vēsturē klimats ir mainījies
nepārtraukti Saules, Zemes un okeāna
savstarpējās mijiedarbības rezultātā. Tomēr
šādas klimata pārmaiņas notikušas ļoti lēni
– vairāku tūkstošu gadu laikā.

Kāpēc jāuztraucas?

Ja klimata pārmaiņas ir dabisks process, kāpēc
mums vajadzētu uztraukties? Galvenokārt
tāpēc, ka pārmaiņas, kas notiek patla-
ban, ir ļoti straujas. Pēdējo 100 gadu laikā
atmosfēras vidējā temperatūra ir pieaugusi
par 1 grādu, un lielākā daļa zinātnieku piekrīt
tam, ka tas notiek tāpēc, ka būtiski pieaudzis
siltumnīcas efektu izraisošo gāzu daudzums
atmosfērā. Tā kā atmosfērā katru gadu nonāk
miljardiem tonnu CO2 un citas siltumnīcas
efektu izraisošas gāzes, atmosfēra aiztur
vairāk siltuma, izraisot globālo sasilšanu un
neparedzamus laika apstākļus.

Klimata pārmaiņu iemesli

Klimata pārmaiņas izraisa dabiski proce-
si, piemēram, plātņu tektonika, vulkāniskā
aktivitāte, Saules, Zemes, okeāna un
atmosfēras savstarpējā mijiedarbība, arī
Saules aktivitātes pārmaiņas.
Cilvēka darbība klimata pārmaiņas izraisījusi
jau sen. Tūkstošiem gadu mēs esam izcirtuši
kokus gan māju celtniecībai un apkurei, gan
atbrīvojot teritorijas aramzemei. Jo mazāk
ir koku, kas saista CO2, jo vairāk tā nonāk
atmosfērā. Koku izciršanas dēļ daudzās
Vidusjūras valstīs klimats kļuvis karstāks un
sausāks, jo nav koku, kas aizturētu saules
starus.

Lielākā daļa CO2 izmešu rodas, sadedzinot
fosilos resursus – naftu, gāzi, akmeņogles. Šie
resursi tiek izmantoti transportam, kurināšanai,
elektrības ražošanai. Katru reizi, kad ieslēdzam
radio vai televizoru, iededzam gaismu vai
braucam uz veikalu, mēs papildinām CO2
daudzumu atmosfērā. Lielākā daļa no
precēm, ko iegādājamies veikalā, arī radījusi
izmešus vai nu to ražošanas procesā, vai tās
iepakojot un transportējot. Ir arī citi fak-
tori, kas dod savu ieguldījumu CO2 un citu
siltumnīcas efektu izraisošu gāzu izmešu
radīšanā, piemēram, mājlopu turēšana.

3332

Pierādījumi klimata pārmaiņām

Lai pierādītu, ka klimata pārmaiņas tiešām
notiek, jāņem vērā daudz dažādu faktoru.
Meteoroloģiskās stacijas, bojas un satelīti
iegūst informāciju par laikapstākļiem uz
sauszemes, jūrā un atmosfērā. Var pētīt
arī pierakstus par laikapstākļiem konkrētā
teritorijā pagātnē. Klimata pārmaiņu sekas
var novērot, pētot augu un dzīvnieku un to
biotopu pārmaiņas.

1988. gadā tika izveidota starpvaldību kli-
mata pārmaiņu pētniecības kolēģija, lai no-
teiktu cilvēka radīto klimata pārmaiņu risku.
Analizējot klimata pārmaiņu procesu, šī
kolēģija cenšas paredzēt iespējamās sekas.
Analizējot datus, ko iesnieguši zinātnieki
no dažādām valstīm, kolēģijas 4. ziņojums
saturēja šādus faktus:
- pēdējo 200 gadu laikā CO2 koncentrācija
pieaugusi no 280 ppm līdz 379 ppm;
- pēdējos 20 gados ir bijuši 12 siltākie gadi
kopš 1850. gada;
- lai gan vidēji Pasaules okeāna ūdens līmenis
pieaug par 1,8 mm gadā, šis ātrums ir
palielinājies līdz 3 mm gadā pēdējo 10 gadu
laikā;
- arvien biežāk parādās karstuma viļņi, bet
vairumā zemeslodes daļu samazinājies sals.
Kolēģija paziņoja, ka savāktie pierādījumi
liecina par būtisku cilvēka ietekmi uz klimatu
un tā pārmaiņām.

Nākotnes prognozes

Dažām augu un dzīvnieku sugām dažos
zemeslodes reģionos šīs pārmaiņas nāks par
labu. Tomēr lielākā daļa zinātnieku uzskata, ka
pārsvarā šīs pārmaiņas būs sliktas – daži reģioni
var ciest no neparasti stiprām lietusgāzēm un
plūdiem, kamēr citus piemeklēs sausums.
Pēdējos gados tādu gadījumu skaits ir būtiski
palielinājies. Tā kā atmosfēra kļūst siltāka,
klimats kļūs nepastāvīgāks. Tas jo īpaši
ietekmēs lauksaimniecību daudzos reģionos.
Pēdējos gados jūtami samazinājušās ledāju
platības. Tam būs liela ietekme uz arktiskajām
un alpīnajām ekosistēmām, saldūdens
resursiem un ūdens līmeņa paaugstināšanos
visā pasaulē.

Tā kā ūdens temperatūra okeānā paaugstinās,
ūdens izplešas, un rezultātā paaugstinās Pasaules
okeāna ūdens līmenis. Pie tā jāpieskaita ūdens
daudzums no kūstošajiem ledājiem, kas arī
nonāk okeānā, paaugstinot tā līmeni. Kopumā
līdz nākamā gadsimta beigām ūdens līmenis
varētu celties par vairāk nekā 40 cm. Tas var
atstāt postošu ietekmi gan uz okeāna salām

Klimata pārmaiņas

un piekrasti, gan šo teritoriju iedzīvotājiem.

Augi un dzīvnieki ilgstošā laika periodā ir
pielāgojušies noteiktiem biotopiem. Taču, ja
laikapstākļi būtiski mainās īsā laika periodā,
augu un dzīvnieku sugas nepaspēj tiem
pielāgoties un var tikt izspiestas no līdzšinējā
areāla. To vietā ienāk citas, siltumu mīlošas
sugas.

Globālās sasilšanas tiešas sekas ir arī
veselības problēmas, kas saistītas ar karstu
klimatu.

Visi iepriekš minētie iemesli ietekmēs pasaules
ekonomiku. Vētras un plūdi var iznīcināt
īpašumus piekrastēs, sausums var novest
pie neražas un mežu ugunsgrēkiem. Ūdens
līmeņa paaugstināšanās var iznīcināt milzīgas
platības auglīgas augsnes, miljoniem cilvēku
var zaudēt savas mājas.

Kā klimata pārmaiņas var ietekmēt Latviju?

Daudzi cilvēki Latvijā uzskata, ka klimata
pārmaiņas – tas nemaz nav tik slikti! Kurš
gan negribētu par pāris grādiem siltāku va-
saru! Tomēr, kā mēs jau esam redzējuši,
šādas pārmaiņas nav nekas labs.

Vidējā gaisa temperatūra Latvijā līdz gadsimta
beigām pieaugs vidēji par 3-50C. Arī nokrišņu
daudzums gadsimta beigās prognozējams
lielāks, proti, 5-10% robežās, kas gan nav
visai būtiski. Temperatūrai pieaugot, mitrums
iztvaikos daudz vairāk, tāpēc nedaudz sausāka
kļūs augsne, kā arī samazināsies upju notece.
Kaut arī nokrišņu būs vairāk, klimats cilvēkam
šķitīs mazliet sausāks. Vasarās nokrišņi varētu
pat nedaudz samazināties. Tā kā ziemas kļūs
siltākas, samazināsies arī sniega segas ap-
joms, tā samazinot pavasara palu iespējamību
un to mērogus. Bieži izskan bažas par lietus
izraisītiem plūdiem, kas vasarās arvien biežāk
apdraud Centrālo un Rietumeiropu. Ikviens
pats var papētīt, kas vasaras dienās, kad
Rietumeiropā ir lieli plūdi, notiek pie mums.
Pie mums tad ir skaists un saulains laiks! Taču
tad, kad Latvijā plosās ciklons, Rietumeiropā
ir pilnīgi otrādi. Tur klimata pārmaiņas biežāk
nesīs lietavas vasarā un rudenī, tikmēr mums
būs skaistākas un garākas atvasaras, un
rudens aizvien vairāk iestiepsies ziemā. Līdz ar
vidējās gaisa temperatūras paaugstināšanos
un nokrišņu daudzuma palielināšanos Latviju
arvien vairāk skars stipri vēji un pat vētras.

Cits klimata pārmaiņu blakusefekts varētu
būt jaunu lauksaimniecības augu slimību un
kaitēkļu parādīšanās, ūdens piesārņojuma

problēmas, plašu piekrastes teritoriju
zaudējums jūras ūdens līmeņa celšanās dēļ.

Ko skola var darīt?

Lai gan liela daļa klimata pārmaiņu problēmu
ir globālas un risināmas starpvalstu līmenī, ir
daudz aktivitāšu, ko var veikt katrs pats.

Atkritumi

«Samazināt, lietot atkārtoti, pārstrādāt» –
tas bija mūsu vides kodekss tēmā par atkri-
tumiem, bet šīs darbības ir vitāli svarīgas arī,
lai samazinātu CO2 izmešus! Aktivitātes, kas
saistītas ar atkritumu daudzuma samazināšanu,
samazina arī vajadzību pēc jauniem izejmateriāliem
un enerģijas jaunu produktu ražošanai. Enerģijas
patēriņa samazināšana savukārt mazina CO2
izmešu daudzumu. Piemēram, vienas alumīnija
bundžas pārstrāde ieekonomē 90% enerģijas,
kas būtu nepieciešama tās pašas bundžas
izgatavošanai no jauna, – viena kilograma
alumīnija ieguve un pārstrāde rada deviņus
kilogramus CO2 izmešu! Līdzīgi vienas stikla
pudeles pārstrāde ietaupa 20% enerģijas, kas
nepieciešama jaunas pudeles pagatavošanai,
bet vēl labāk būtu šo pudeli izmantot atkārtoti.
Organisko materiālu kompostēšana palīdz
novērst metāna – citas tikpat bīstamas
siltumnīcas efektu izraisošas gāzes, kura ro-
das atkritumu izgāztuvēs, – rašanos. Galve-
nais padoms šeit būtu nepirkt nevajadzīgas
un it kā lētas lietas! Labāk pirkt kvalitatīvu
preci, ko viegli salabot vai kuru var izmantot
atkārtoti.

Enerģija

Ar enerģiju mēs saprotam gan apkuri un
apgaismojumu, gan dažādas elektroierīces.
Kā mēs jau redzējām tēmā par enerģiju,
nelielas izmaiņas ikdienas ieradumos var
dot ievērojamu ietaupījumu. Apgaismojuma
izslēgšana telpās, kad tajās neviena nav,
un elektroierīču izslēgšana, kad tās netiek
lietotas, ekonomisko spuldžu lietošana, is-
tabas temperatūras pazemināšana par 1
grādu – katrs no šiem mazajiem soļiem jums
palīdzēs ne tikai samazināt CO2 izmešus, bet
arī ietaupīt naudu!

Ūdens

Ir grūti aprēķināt ūdens patēriņa ietekmi
uz CO2 emisiju rašanos, jo ūdeni var iegūt
dažādos veidos. Tomēr lielākā daļa skolu ir
pieslēgtas centralizētai ūdensapgādei. Šis
ūdens ir jāattīra, jāaizsūknē uz skolu, un
katrā posmā tiek patērēta enerģija. Tā kā kli-

mata pārmaiņu dēļ, visticamāk, samazināsies
arī tīra dzeramā ūdens pieejamība, mums
jāmācās taupīgi apieties ar šo resursu.

Transports

Kā jūs nokļūstat skolā? Vai jūs zināt, cik
daudz skolēnu un skolotāju brauc uz skolu
ar personīgo automašīnu? Cik daudzi izman-
to sabiedrisko transportu? Cik daudzi iet ar
kājām vai brauc ar velosipēdu? Transports
atstāj lielu ietekmi uz siltumnīcas efektu
izraisošo gāzu emisiju. Uz katru sadedzinātās
degvielas litru tiek saražoti 2,5 kg CO2. Varbūt
mēs varētu iet kājām, braukt ar divriteni vai
ar autobusu?

Ja autovadītāji regulāri pārbaudītu, vai
automašīnas riepās ir pietiekams gaisa
spiediens, nebrauktu pārāk ātri, – arī tas
samazinātu izmešu daudzumu. Pērkot jaunu
automašīnu, liela uzmanība būtu jāpievērš
degvielas patēriņam.

Pārtikas produktu ceļojums

Cita problēma, kas saistīta ar transportu, ir
pārtikas pārvadāšanas attālumi: sīpoli no
Jaunzēlandes, kartupeļi no Kipras, zemenes
no Spānijas... Un tas viss tikai tādēļ, lai
iepriecinātu mūs janvārī... Lai gan dažus
augļus un dārzeņus pie mums nevar izaudzēt,
vajadzētu tomēr censties pēc iespējas pirkt
vietējo produkciju, kas būs gan veselīgāka,
gan atstās mazāku ietekmi uz vidi.

Padomi un atbalsts

www.liis.lv/vi/viklim.htm
www.managenergy.net/kidscorner
www.vi.lv
www.futurenergia.org

Beļģijas ekoskolas jau vairākus ga-
dus 16. februārī, Kioto protokola spēkā
stāšanās gadadienā, rīko interesan-
tu akciju – Silto džemperu dienu. Šajā
dienā skolās notiek dažādas aktivitātes,
kas saistītas ar klimata pārmaiņām, arī
mācību stundās tiek runāts par Kioto
protokolu. Mācību iestāžu telpās šajā
dienā par vienu grādu tiek samazināta
temperatūra, un skolēni – ar kājām vai
velosipēdiem – ierodas skolā, ģērbušies
siltos džemperos. Tādā veidā viņi vienā
gadā ietaupījuši 570 tonnas CO2, kas
nenonāca atmosfērā, un 130 tūkstošus
eiro. 2007. gadā akcijā piedalījās
1600 skolu, arī vairāki uzņēmumi,
valsts iestādes un mājsaimniecības ir
iesaistījušās šajā akcijā.

Saikne ar mācību saturu

Ģeogrāfijā skolēni pēta klimata veidošanos
dažādās zemeslodes daļās, arī Latvijā, gūst
informāciju par klimata pārmaiņu būtību un
tās ietekmējošiem faktoriem, par siltumnīcas
efekta būtību, CO2 un citu siltumnīcas efek-
tu izraisošo gāzu nozīmi klimata pārmaiņu
veicināšanā, kā arī gūst izpratni par meža
nozīmi klimata veidošanā.

Ķīmijā skolēni mācās par siltumnīcas efektu
izraisošajām gāzēm.

Bioloģijā skolēni veic fenoloģiskos pētījumus,
lai noteiktu pavasara un rudens iestāšanās
laikus un salīdzina tos ar agrākiem
novērojumiem. Mācās noteikt laikapstākļus
pagātnē, analizējot koka gadskārtas. Pēta
vietējo augu un dzīvnieku pielāgošanos
konkrētiem klimatiskajiem apstākļiem un
migrējošo putnu paradumus – aizlidošanas
un atlidošanas laikus. Gūst izpratni par meža
nozīmi CO2 samazināšanā. Gūst izpratni par
organisko atkritumu kompostēšanu.

Sociālajās zinībās skolēni var izpētīt klimata
pārmaiņu ietekmi uz sabiedrību.

Fizika sniedz izpratni par enerģijas ieguves vei-
diem, enerģijas ražošanu Latvijā, alternatīvās
enerģijas izmantošanas iespējām.

Matemātika – CO2 kalkulatora lietošana
– atkritumu daudzuma, enerģijas un
ūdens patēriņa, transporta izmantošanas
aprēķināšana. Skolas kopējās CO2 emisijas
aprēķināšana, CO2 uz vienu skolēnu, uz vienu
ēkas kvadrātmetru aprēķināšana.

Sākam!

1. Izpēte

Izvērtējot skolas enerģijas un ūdens
patēriņu, radīto atkritumu apjomu, transpor-
ta izmantošanu, mēs varam noteikt vidējo
skolas CO2 izmešu daudzumu. Uzskaitītos
lielumus ar koeficienta palīdzību pārvērtīsim
CO2 emisijās. Aprēķinot šo lielumu, būs vieglāk
veikt izmaiņas, lai samazinātu skolas ietek-
mi uz klimatu. Kad zināms skolas kopējais
saražotais CO2 daudzums gadā/mēnesī, ir
viegli izrēķināt, cik tas ir uz vienu skolēnu vai
uz skolas ēkas kvadrātmetru. Tādā gadījumā
var salīdzināt dažādas skolas.

3534

CO2 kalkulators

Atkritumi

1. Nešķiroti atkritumi_________kg/gadā X 1,5 (koeficients) =________kg CO2

2. Šķirotie atkritumi__________kg/gadā X 0,3 (koeficients) =________kg CO2

3. Komposts (CO2neitrāls)_________kg/gadā X 0 (CO2 neitrāls)=_______kg CO2

Kopējā CO2 emisija no atkritumiem =______________kg CO2/gadā

Enerģija

1. Elektrība (kilovatstundas) gadā_________kWh X 0,6=__________kg CO2

2. Dabas gāze (kilovatstundas) gadā_________kWh X 0,19=_______kg CO2
3. Mazuts (litri) gadā_______litri X 2,69=________kg CO2

Kopējā CO2 emisija no enerģijas patēriņa = ________kg CO2/gadā

Transports (kopā visiem darbiniekiem un skolēniem)

1. Kilometri ar mašīnu ar benzīna dzinēju __________km X 0,62 X 0,36=_______kg CO2
2. Kilometri ar mašīnu ar dīzeļa dzinēju ____________km X 0,62 X 0,28=_______kg CO2
3. Kilometri ar autobusu____________km X 0,62 X 0,03= _______kg CO2
4. Kilometri ar vilcienu___________km X 0,62 X 0,1=_________kg CO2
5. Kilometri ar riteni/kājām___________km X 0,62 X 0=_________kg CO2

Kopējā CO2 emisija no transporta uz skolu un atpakaļ =_________kg CO2/gadā

Ūdens

1. Kopējais ūdens patēriņš gadā _______ litri X 0,001= _________kg CO2/gadā
Kopējā CO2 produkcija = visu kopējo summa=___________kg CO2/gadā

Kopējā CO2 produkcija/skolēnu un darbinieku skaits =_______kg CO2/cilv.gadā
Kopējā CO2 produkcija/skolas ēkas m2=__________kg CO2 /m2 /gadā

2. Rezultāti un turpmākā rīcība

Kad skolas radītais CO2 daudzums aprēķināts,
apspriediet ar klasi iegūtos rezultātus. Kā
samazināt šo lielumu? Ko skolēni varētu darīt
paši, kur būtu vajadzīga skolas saimnieka un
administrācijas līdzdalība? Kur nepieciešama
pašvaldības iesaistīšanās? Izanalizējiet visas
jomas! Kā samazināt atkritumu daudzumu?
Varbūt iekārtot komposta kaudzi? Varbūt var
novērst atkritumu rašanos un censties pēc
iespējas vairāk lietu izmantot otrreiz? Bet
varbūt jāpārskata gan savi, gan visas skolas
iepirkšanās paradumi – vai visas lietas, ko
iegādājamies, tiešām ir nepieciešamas?
Vai tās būs ilgstoši lietojamas, vai tās būs
remontējamas? Vai nav ticis izmantots
nevajadzīgi daudz iepakojamā materiāla?

Vai ir vēl kādas iespējas samazināt elektrības
un ūdens patēriņu? Siltuma patēriņu apkures
sezonā? Varbūt izsludināt konkursu starp
klasēm par labāko risinājumu?

Un kā ar transportu? Vai var samazināt CO2
izmešus šajā jomā? Varbūt varam vairāk iz-
mantot sabiedrisko transportu? Vai skolēni

36

var vienmēr izmantot skolas autobusu? Vai
arī tiem skolēniem, kuriem stundas beidzas
vēlāk vai sākas agrāk, iespējams to izman-
tot? Vai to var izmantot skolēni, kas darbojas
dažādos interešu izglītības pulciņos? Varbūt
varam braukt uz skolu ar velosipēdu? Vai tas
ir droši? Vai tuvumā nav lielu autoceļu? Varbūt
uz autoceļa skolas rajonā var izvietot brīdinājuma
zīmes autovadītājiem vai ar pašvaldības palīdzību
iekārtot veloceliņus? Vai skolēni un skolotāji
var droši atstāt savu velosipēdu pie skolas?

Ko varam darīt, lai kompensētu skolas
saražotos CO2 izmešus? Varbūt varam stādīt
kokus? Cik koku būtu jāiestāda skolai gadā, ja
zināms, ka koks fotosintēzes procesā viena kok-
snes kubikmetra pieaugumam patērē vienu tonnu
ogļskābās gāzes, atbrīvojot 727 kg skābekļa?

Pārskata rezultātus izlieciet redzamā vietā!
Sastādiet skolas CO2 izmešu samazināšanas
plānu. Informējiet par to visus skolas
sabiedrības locekļus – skolēnus, skolotājus,
saimnieku, apkopējas, vecākus.

