

AKTUALNOŚCI	4
Sławomir Iwasiów <i>Własnym głosem. I Ogólnopolskie Forum Bibliotek Pedagogicznych</i>	4
WYWIAD	6
Sławomir Iwasiów <i>„To my weszliśmy na tereny zwierząt”</i> rozmowa z prof. Danutą Cichy i dr hab. Iloną Żeber-Dzikowską	6
REFLEKSJE	10
Sylwia Gwardys-Szczęsna <i>Mieć czy być?</i>	10
Marcin Żołędziewski <i>Urbicenoza</i>	13
Patrycja Romanowska <i>Zielone miasto</i>	16
Magdalena Racinowska-Ratajska <i>Łyk świeżego powietrza</i>	18
Monika Kosowska <i>Projekt ekologiczny w zasięgu ręki</i>	22
Sylwia Majsak <i>Co w trawie piszczy?</i>	24
Ilona Żeber-Dzikowska <i>Miejski krajobraz</i>	26
Małgorzata Majewska <i>Cztery pory roku</i>	32
Grażyna Ziobro-Marcinkiewicz, Halina Szczepaniec <i>Interdyscyplinarny program nauczania blokowego</i>	36
Mirosława Szott <i>„Mam dom na wyspie z gorącego kamienia”</i>	37
Danuta Rodziewicz <i>Pióro ze złotą stalówką</i>	42
Mirosław Krężel <i>Ewaluacja wewnętrzna inaczej</i>	46
WSZECHNICA POLONISTYCZNA	48
Ewelina Konopczyńska-Tota <i>Miasto</i>	48
WARTO PRZECZYTAĆ	53
Barbara Keller <i>Życie w literaturze</i>	53
Ewelina Konopczyńska-Tota <i>Szczecin z bliska</i>	54
CIERNIE I GŁOGI	57
FELIETON	58
Sławomir Osiński <i>Propaganda sukcesu</i>	58
Grażyna Dokurno <i>Żeby nie było zera</i>	60
W IPN-ie	61
Mateusz Lipko <i>Studenci w roli nauczycieli</i>	61
W ZCDN-ie	62
Małgorzata Majewska <i>Edukacja dla zrównoważonego rozwoju</i>	62
ROZMAITOŚCI	63
Lucyna Dobrzycka, Lilianna Janeczek <i>Ekologiczne zmagania</i>	63
Danuta Rodziewicz <i>Dla przyszłych lekarzy</i>	64

Nauczyciele uczący w mieście powinni wykorzystywać to środowisko do prowadzenia zajęć w terenie i opracowywania projektów. Bardzo ważne jest organizowanie projektów zespołowych i indywidualnych, ukierunkowanych na nauczanie przez badanie sztucznych ekosystemów modyfikowanych przez człowieka. W podstawie programowej są treści dotyczące zanieczyszczeń środowiska: powietrza, wody, gleby i hałasu. Na każdym etapie kształcenia można nawiązać do tych treści. Mogą one stanowić kanwę do realizacji różnych celów kształcenia.

(„To my weszliśmy na tereny zwierząt”, s. 6)

Narastający kryzys naturalnego środowiska i refleksja nad jego przyczynami uświadomiły zainteresowanym kręgom społeczeństwa, jak wielką rolę w powstrzymaniu degradacji przyrody mogą odegrać ludzkie postawy oraz wpływająca na nie etyka środowiskowa. „Zadaniem etyki środowiskowej jest wskazywanie na wartość przyrody, wartość tworzących naturalne ekosystemy roślin i zwierząt, które domagają się ochrony przez moralne zakazy i nakazy”.

(Mieć czy być?, s. 10)

Zależności między środowiskiem życia człowieka a nim samym znajdują się w stanie nieustannej chwiejności. Zaburzona równowaga jest wynikiem wysokiego tempa wprowadzanych w miastach zmian. Nowe elementy architektoniczne, ciągi komunikacyjne i wszelkie pozostałe działania człowieka sprawiają, że w mieście nigdy nie dojdzie do pełnej homeostazy, czyli utrzymania równowagi. Urbicenoza jest zatem systemem niemalże w pełni kontrolowanym przez człowieka, choć niekoniecznie przez ludzi zamieszkujących dane miasto.

(Urbicenoza, s. 13)

Miasto jest ekosystemem, którego status budzi liczne dyskusje i spory. Inaczej ujmują go zwolennicy teorii o ekosystemach sztucznych i naturalnych, inaczej reprezentanci poglądów o ekosystemach wyłączających wpływ populacji ludzkiej, jeszcze inaczej ci, którzy ten wpływ podkreślają. Henryk Zimny uważa, że „(...) miasto w całości, łącznie z infrastrukturą i człowiekiem, jest układem ekologicznym, strukturalno-funkcjonalnym, w którym możemy wyodrębnić wszystkie procesy ekologiczne zachodzące w ekosystemach antropogenicznych. Do procesów tych zaliczyć należy przepływ energii i krążenie materii”.

(„Mam dom na wyspie z gorącego kamienia”, s. 37)