

DIATHEMATIKON PROGRAMMA
CROSS-THEMATIC CURRICULUM FRAMEWORK
FOR STUDIES OF THE ENVIRONMENT

The nature of Studies of the Environment

Studies of the Environment is an interdisciplinary subject dealing with the growth and structure of natural and human-made environment. A basic nucleus of disciplines contributes to form Studies of the Environment. These are: sociology, political science, economics, geography, environmental studies, technology, science (physics, chemistry, biology).

1. Teaching/learning aim

The basic aims of Studies of the Environment curriculum are:

- to assist in the development who are productive and contributing members of their society;
- to help students become conscientious consumer-producers and active citizens;
- to provide students with the necessary scientific methods and tools to investigate complex issues;
- to help students develop the whole spectrum of skills: cognitive, metacognitive, social, emotional and psychomotor.

Central to cognitive development of students is the ability to identify concepts and generalizations necessary to understand and deal with complex social, natural and technological issues.

2. Content Guiding Principles, General Goals, Indicative Fundamental Cross-thematic Concepts

Primary school

Grade	Content Guiding Principles	General Goals (Knowledge, skills attitudes and values)	Indicative Fundamental Cross-thematic Concepts
1st	My Class	<p>Pupils should:</p> <p>feel comfortable with their peers;</p> <p>realize that classroom rules are introduced to facilitate the teaching/ learning process;</p> <p>realize the social role of the class and the needs it is supposed to cover;</p> <p>understand and apply the concept of familiar objects classification;</p> <p>correlate movement to changing position.</p>	<p>Interaction</p> <p>Individual-Group</p> <p>Similarity-Difference</p>
	My School	<p>become sensitized to environmental problems of their school region and those of their neighborhood;</p> <p>develop collaborative skills through participation in school based group activities;</p>	<p>System</p> <p>Interaction</p> <p>Culture</p>

	<p>realize the importance of setting and keeping certain rules in cases of emergency (earthquakes, fire, etc.);</p> <p>develop basic citizenship skills;</p> <p>become familiar with their cultural heritage</p>	
My Family	<p>realize their role in their family;</p> <p>Acknowledge the contribution of nurture in their personal development;</p> <p>Give examples that demonstrate the way love, cooperation and mutual understanding bring peace and safety to family life;</p> <p>give examples of family as an active part of society, i.e. its contribution to the protection of the environment.</p>	<p>System</p> <p>Community</p> <p>Change</p> <p>Interaction</p>
Time	<p>follow time sequence when narrating familiar events and situations;</p> <p>become aware of the different ways of measuring time.</p>	<p>Time-Space</p> <p>Change</p> <p>System</p>
Neighborhood	<p>describe their neighborhood and people living and working there;</p> <p>come up with solutions related to environmental problems of their neighborhood.</p>	<p>Interaction</p> <p>Change-</p> <p>Continuity</p> <p>Space-Time</p>

	Environment	distinguish the three states of matter (solids, liquids and gases)	System Interaction Change
	Energy	become aware of the ways electricity is used in everyday life; demonstrate attitudes and actions for saving energy.	Interaction Change
	Interaction between humans and the environment Local history	realize that their attitudes and practices have a strong impact on the environment; realize the significance of local history.	Interaction System Change Space-Time
	Body awareness	identify the different parts of human body; realize the important role of sensory organs; adopt attitudes and practices that build good health practices; develop a positive attitude towards people with special needs.	System Communication Similarity- Difference Interaction
	Human needs	classify human needs according to level of importance; explain how occupations correlate with the satisfaction of human needs; be sensitized to children's labor and difficulties in their lives.	Individual-Group Interaction Space-Time

	Information and Communication	determine basic media. Investigate their TV-watching habits (time- duration, types and quality of broadcasting – programs of preference).	Communication Similarity- Difference Interaction
	Leisure	manage their leisure time in a more creative way.	
	Sound	be aware of sound and its properties.	Interaction Change
	Civilization/ Culture	take part in cultural events, traditions and cultural venues of their community and around it; use and understand terms of their culture.	Civilization Space-Time Change
	Sports in School	realize the need for having and obeying rules in sports; start working in groups to organize and enjoy athletic events.	System Communication Interaction Cooperation
	Natural environment Flora and Fauna of Greece	identify plants and animals in the local environment; identify various plants and animals living in their region (flora and fauna).	System Space-Time Classification Change
	The sun Day and Night	correlate different points of the sun’s orbit to different hours (periods) during daytime; become aware of the pros and cons of solar energy.	System Space-Time Classification Change

2nd	Human-made environment My School	<p>become familiar with their school building and grounds and the surrounding area;</p> <p>become aware of the possible environmental problems related to or deriving from their school premises;</p> <p>develop awareness of cultural and individual differences between their peers.</p>	Interaction Space-Time Similarity-Difference
	My locality	<p>be informed of the various services and facilities provided by their local community;</p> <p>become sensitized to environmental problems of their neighborhood and the local environment;</p> <p>work in groups in order to think of solutions to these problems.</p>	Communication Similarity-Difference Change Space-Time Interaction
	Natural environment Flora and Fauna of Greece	<p>identify the main factors affecting plant and animal growth;</p> <p>become familiar with the concept of interaction between flora, fauna and the environment and its impact on human life quality.</p>	Interaction System Change
	Living and non-living things	<p>become aware of the basic properties of living and non-living things;</p> <p>become aware of changes of matter.</p>	Interaction System Change Space-Time

	The cycle of water	relate seasonal weather patterns to the cycle of water in nature;	Interaction
	Weather and Climate	relate seasonal weather patterns to geographical location; relate weather conditions and climate to living conditions and human life quality; develop a positive attitude towards the wise use of water resources.	System Change Space-Time
	Interaction between humans and the environment	become aware of the relationship between the environment and human life quality; develop environmental awareness.	Communication Interaction
	My locality		
	Orientation	orient themselves using the points of a compass (S, N, W, E).	Space-Time Change
Human life cycle and time	describe and interpret changes in the human body (physical development) and the environment through time; realize the critical role of parents for children's upbringing.	Change Interaction Space-Time	
Transportation	distinguish between transportation of passengers and transportation of products and the corresponding means; realize the effects of transportation on the social evolution of humankind; become familiar with basic traffic rules.	System Classification Change	

	Human needs	realize which are the basic social needs of humans; appreciate the role of active social groups in meeting human needs.	Interaction Communication Individual-Group
	Energy in our life	identify alternative sources of energy (solar, water, wind energy); consider ways of protecting the environment against water and air pollution.	Interaction System Change
	Communication Information and Leisure	realize the significance of human communication; use different ways of communicating with other people (non-verbal, using pictures, etc) develop a critical attitude towards mass media (public communication and information).	Interaction Communication
	Regional folk culture	become familiar with elements of Greek culture and tradition; investigate the regional folk culture/folklore.	Culture Space-Time
	Sports and Culture	realize the positive effects of physical activity and sports on mind and body; become acquainted with the history of the Olympic Games and appreciate their significance.	System Change Culture
	3rd	Community life	understand why people live in communities;

		realize that rules and regulations are introduced to facilitate community life.	Interdependence Cooperation
	Community-based decision making	recognize the importance of the local government (local authorities) for solving local problems; become aware of the importance of taking part in local governing bodies.	Interaction Collaboration Conflict Dependence Power System
	Flora and Fauna	understand the contribution of flora and fauna to man's life; classify plants according to certain characteristics; classify animals according to their habitat and their way of breeding.	System Classification Function
	Interaction between people and the environment Orientation	explain the impact of human intervention on natural and man-made environment; use symbols and signs that are used for mapping down a region (use of special geographical terminology).	Interaction System
	Energy sources: Food and other sources	recognize the human need for food (nutrition); develop positive attitudes and behaviors for keeping themselves healthy; determine alternative types of energy.	Interaction Change System
	Communication	distinguish the different ways of human communication and its development throughout time;	Communication Change Similarity

		<p>use different types of media;</p> <p>become sensitized towards people having communication problems (i.e. hearing impaired, foreigners).</p>	Difference
	Mass Media	develop a critical view when reading print material (journals, magazines etc.).	Communication Interaction
	Consuming	<p>give examples that support the view that some goods (i.e. natural products) bear certain significance for the preservation of good health;</p> <p>explain the reasons for over consuming;</p> <p>develop anti- over consuming attitudes and behaviors;</p> <p>distinguish between national products and those imported from other E. U. member states.</p>	System Communication
	Transportation	<p>identify all types of transportation;</p> <p>explain the way transportation addresses human needs;</p> <p>keep road safety rules. Describe the way transportation may have strong impact on people's everyday life and on the environment (in general).</p>	Interaction Individual-Group
	Greek civilization and cultural heritage	<p>recognize places of cultural heritage;</p> <p>develop a positive attitude towards preserving and protecting their national heritage.</p>	Civilization Change Space-Time

	Sports-Olympic ideal	distinguish between group and individual sports; become aware of the importance and the history of the Olympic games and the Paralympics.	Change Similarity Difference Interaction
4th	Regions and prefectures of Greece Map reading	Pupils should: identify prefectures of Greece; identify similarities and differences between prefectures; explain how signs on maps depict chronological, spatial, cultural and technological facts of a region.	Space-Time Similarity Difference Communication
	Historical cities Islands and mainland	identify significant historical cities and sites within their prefecture; recognize differences in the landscape between islands and mainland in Greece.	Space Similarity- Difference
	Ecosystems	understand the impact that the fauna and flora of a region have on people's life; explain the way the quality of natural environment contributes to the development of specific plants and animals (fauna and flora) in the region; describe the reproductive system of the plants; classify animals according to their characteristics.	Interaction System Change

	<p>Protection of the Environment</p>	<p>define problems related to natural and man made environment;</p> <p>develop decision making skills when matters concerning the quality of life are under discussion;</p> <p>take into account local and global considerations concerning environmental and social matters (i.e. destruction of rain forests, poverty, etc);</p> <p>develop co-operative and citizenship skills;</p>	<p>Interaction Individual-Inter-dependence Group System</p>
	<p>Economy</p>	<p>use basic concepts of economy in everyday life;</p> <p>identify relationships between products and the economic activity of a region.</p>	<p>Interaction System Similarity-Difference</p>
	<p>Great constructions in Greece</p>	<p>understand the impact great constructions have on natural environment and on people's everyday life.</p>	<p>Interaction Similarity-Difference System</p>
	<p>Information and Communication Technology</p>	<p>think critically when using old and new technology media (TV, radio, press, internet, etc).</p>	<p>Communication Interaction Change</p>
	<p>Greek and other cultures</p>	<p>value aspects of Greek tradition and culture (language, religion, art, aesthetics, etc);</p> <p>study other cultures;</p>	<p>Culture Space-Time Interaction Change Similarity-</p>

	<p>identify similarities and differences between elements of Greek culture and heritage and other European countries;</p> <p>identify reasons for the great influence of Greek civilization on other civilizations.</p>	Difference
Sports	<p>define concepts such as: (sports) athletics, championship, fan;</p> <p>discuss social issues related to sports, such as violence in football fields.</p>	Interaction Individual-Group Communication
Human body	<p>explain how the muscles and the bones co-operate and interact with each other to move the human body.</p>	System Interaction
Mixing materials	<p>create simple mixtures and take them apart in simple methods.</p>	System Interaction
Heat and materials	<p>measure the temperature of an object;</p> <p>explain changes in the state of an object in order to accommodate to the change of its temperature;</p> <p>develop scientific research methods.</p>	Interaction System Change
The Air	<p>identify the components and properties of air;</p> <p>propose measures to keep the air clean.</p>	Interaction System Change
Light	<p>identify the properties of light;</p> <p>explain the relationship between light and heat.</p>	Interaction System Change

