

2012. to 2015.

Eco Project 5 R

(Refind → Rethink → Recycle →
Reuse → Reduce)

working title:

"Many hands make light work!"

OBJECTIVES

- MAIN OBJECTIVE:

impact on environmental awareness of students, their parents, relatives, teachers, non - teaching staff, the wider community - in caring for the environment, to reduce the exploitation of natural resources, as well as their contribution to sustainable development

SPECIFIC OBJECTIVES 1

- become recognized as an ecologically aware/conscientious educational institution
- to include the elderly in the local community
- encourage the exchange of skills and knowledge
- encourage creativity in students and all stakeholders involved in the project
- encourage the choice of a possible future profession: graphic designer/fashion designer, dressmaker, carpenter, designer of jewelry

SPECIFIC OBJECTIVES 2

- realization of a closer co - operation between school, home and community
- inclusion of academically low achievers in order to reduce resistance to school
- developing love for the folk tradition
- inclusion of students with disabilities in order to help develop self-esteem and socialization

PARTICIPANTS INVOLVED IN THE PROJECT

- a) students - 57
- b) teaching staff - 14
- c) non - teaching staff - 4 (cleaning lady, cook, 2 janitors)
- d) parents/relatives - 15
- e) outside associates - 11
- total participants involved in the project - 101
- realized number of hours over a period of three academic years: 750 h - of research, preparations, arrangements on cooperation, including workshops and promotional activities

IMPLEMENTATION 1

27 educational workshops :

- 1) three workshops in collaboration with Omnes Artes Ltd.**
 - a) two workshops of creative finishing techniques - recycling of an old wardrobe and two chairs, as well as hangers from recycled pallets**
 - b) a workshop of creative finishing techniques on jars and bottles**
- 2) Easter workshop "Preserving heritage", at Medveščak Children's Library, with assistance of ethnologist Tanja Štignjedec - painting Easter eggs with wax**

IMPLEMENTATION 2

3) twenty four volunteer workshops:

- a) knitting, crochet, with educators: teachers, non - teaching staff, grandmothers and mothers
- b) sewing (pincushion), with educators: teachers, non - teaching staff, grandmothers and mothers
- c) Easter workshop - decorating Easter eggs with napkins and traditional glue, educator: non - teaching staff (cleaning lady)
- d) production of denim handbags, educators: teachers, non - teaching staff, grandmothers and mothers, an outside associate (dressmaker)

IMPLEMENTATION 3

- e) production of necklaces from recycled cotton T - shirts,
educator: grandmother
- f) making rings of beads, educators: teachers
- g) wooden key rings with the logo: LovraxicE(co) Handcrafts,
created by thermal engraving technique, educator:
mathematics teacher
- h) Christmas workshop - making greeting cards - a twisting
paper technique - quilling technique, educator: grandmother
- i) production of cloth dolls and toys, educators: teachers, non -
teaching staff and grandmother

IMPLEMENTATION 4

- j) making dolls from T- shirts, educators: teaching and non - teaching staff, grandmother
- k) making brooches "Smilies", educator: mother
- l) production of fashion handbags from centuries - old lace
- m) making Christmas decorations for market bags and lace decorated glass ornaments for Christmas table, educator: mother
- n) making bracelets based on traditional jewelry, educator: grandmother
- o) making and decorating bags for physical education and universal children's backpacks, educator: mother

RESULTS 1

- a wardrobe decorated with napkins, pick tape and templates
- 3 hangers made of recycled pallets and two chairs decorated with napkins and shabby chic technique
- jars and bottles decorated with napkins and pick tape
- benches made of recycled pallets, decorated with hand made pillows
- a dresser, houndstooth pattern, manufactured by templates
- ethno fashion bags/purses and ethno pillowcases, made from parts of folk costumes and ethnic backgrounds
- Christmas ornaments, manufactured from the remnants of fabrics

RESULTS 2

- jewelry and ornaments made of wool, thread and beads (flowers, butterflies...)
- a chair and 2 wall clocks plaited with wool and thread
- a hanger made of denim material
- necklaces made of used T - shirts
- painted cardboard egg boxes - for disposal of thread, buttons and sewing sets
- denim purses for jewelry and cosmetics
- Easter basket from recycled materials
- eco Easter eggs, with napkins and bio food/crocheted eggs and festive ornaments (rooster, hen, chickens)
- wooden key rings with an engraved logo: LovraxicE Handcrafts

RESULTS 3

- cloth dolls and toys
- dolls – angels, made of wicker and tulle
- crocheted Christmas ornaments for Christmas trees
- fashion bags
- Easter eggs painted with wax
- T - shirts with dolls
- brooches "Smilies"
- bags for market
- Christmas decorations for the table (made of glass and lace) and Christmas tree decorations (made of wire and wool)
- bracelets of beads based on schemes of traditional jewelry
- bags for Physical Education

PROMOTIONAL ACTIVITIES 1

- a logo project
- a subdomain of the project opened on the website of our school <http://bit.ly/16949aF>
- a group on the social network Facebook (Eco Project "Something new from something old")
- media: three reports – on a) Sports TV, b) second channel of CT (School hour) and c) first channel of CT (Good morning, Croatia!) and a reportage on the second channel of Croatian Radio
- an article in the Christmas issue of D & D (Home and Design, Jutarnji list)
- exhibition at Medveščak Children's Library

PROMOTIONAL ACTIVITIES 2

- recycled items exhibited at Christmas and Easter fair in our school, at "the open door school" and at the 5th and 6th Zagreb Energy Week - "EE Info Day", on Ban Jelacic Square, organized by the Office for Energy, Environment and Sustainable Development
- exhibition of donated parts of national costumes, folk pillowcases and other ethnic content for the School Day
- exhibition at Cultural Centre Dubrava
- participation in "the best action" in 2014 - Cities and Municipalities - Friends of Children (Project 5R - Fair of creativity)

EDUCATIONAL ACHIEVEMENTS

- promotion of extracurricular activities
- development of creative application of acquired knowledge
- mutual transfer of knowledge
- awareness of the need for recycling, sustainable development
- higher level of achieved environmental awareness
- awareness of possible future professions: dressmaker, carpenter, fashion designer/graphic designer, jewelry designer
- increased awareness of folk tradition
- developing sensitivity towards children with special needs

METHOD OF EVALUATION AND USE OF RESULTS OF EVALUATION

- Every year, in May, an evaluation questionnaire is carried out as a testimony of satisfaction with the project and comment on the possible improvement of the elements of the project, as well as an expression of a desire to introduce new elements the following year, on the basis of which the action plan for the next school year is made

Do something good for the Earth and nature
in it, because we haven't inherited it from our
grandfathers and fathers, but we've
borrowed it from our descendants.

Chief Sitting Bull

šk. godina 2012./13.

**1. i 2. EDUKATIVNA RADIONICA – RAD NA STAROM ORMARU –
SALVETNA TEHNIKA, PIK TRAKA I ŠABLONA**

RAD NA BIJELOM STOLCU – SALVETNA TEHNIKA I ŠABLONA

RAD NA ŽUTOM STOLCU – EFEKT RASPUCAVANJA I SALVETNA TEHNIKA

VJEŠALICA OD RABLJENIH PALETA – SHABBY CHIC - SALVETNA TEHNIKA I EFEKT RASPUCAVANJA

3. EDUKATIVNA RADIONICA UKRAŠAVANJA STAKLENKI

4. UKRAŠAVANJE RABLJENIH KARTONSKIH KUTIJA ZA JAJA – ZA ODLAGANJE ŠIVAĆEG PRIBORA I DUGMETA I RADIONICA ŠIVANJA JASTUČIĆA ZA IGLE

DIZAJNIRANJE/KROJENJE I ŠIVANJE ETNO TORBICA I ETNO JASTUČNICA ZA JASTUK

5. EDUKATIVNA RADIONICA PODUČAVANJA OSNOVAMA KUKIČANJA I PLETENJA I OPLETANJE ZIDNOG SATA

IZRADA KONČANOG PRSTENJA, TORBICE ZA NAKIT, ŠEŠIRIĆA ZA BOCE I OPLETANJE STOLCA

6. RADIONICA – UREĐIVANJE STAROG ORMARIĆA U PEPITA UZORAK (ŠABLONA)

FARBANJE KLUPICE IZRAĐENE OD RABLJENIH PALETA

7. RADIONICA I BOŽIĆNI SAJAM – IZRADA ČESTITKI I KUGLICA ZA BOR OD OSTATAKA MATERIJALA ZA ŠIVANJE

8. RADIONICA – IZRADA TORBICA I VJEŠALICE OD TRAPERJA: KREIRANJE, KROJENJE I ŠIVANJE UZ ISPOMOĆ NASTAVNOG I NENASTAVNOG OSOBLJA

9.RADIONICA – IZRADA OGRLICA OD KONČANIH MAJICA – EDUKATORICA: BAKA DORA

10. RADIONICA – IZRADA USKRŠNJIH JAJA RAZNIM TEHNIKAMA (SALVETNA TEHNIKA UZ EKO LJEPILO – EDUKATOR: SPREMAČICA)

IZRADA USKRŠNJIH JAJA/KOKICE, PIJETLA, PILIĆA TEHNIKOM KUKIČANJA I BIO HRANOM, IZRADA KOŠARE ZA JAJA OD OSTATAKA MATERIJALA ZA ŠIVANJE

11. RADIONICA – IZRADA TORBICA ZA KOZMETIKU, POMPONA OD VUNE I DOVRŠAVANJE KOMODE U PEPITO UZORAK

12. RADIONICA – DOVRŠAVANJE RECIKLIRANE COCA – COLA LAMPE, IZRADA MODNIH I ETNO TORBICA I KUKIČANIH NAUŠNICA

**13. RADIONICA – DAN OTVORENIH VRATA ŠKOLE,
IZRADA PRSTENJA OD ŽICE I PERLICA, IZRADA DRVENIH PRIVJESAKA SA LOGOM
LOVRAXICE(KO) RUKOTVORINE-TEHNIKOM TERMO GRAVIRANJA – EDUKATOR:
PROF. MAT. GORDANA, IZRADA DJEČJIH TRAPER TORBICA**

IZRADA KUKIČANIH OGRLICA I UKRASA – CVJETIĆA TE UKRASA OD FILCA

školska godina 2013./14.

1. RADIONICA - IZRADA KRPENIH LUTAKA PO PREDLOŠKU

IZRADA KRPENIH LUTAKA I SLOVA TE KRPENIH IGRAČAKA I JASTUKA ZA KLUPICU

Igračke

Projekt 5P

2. i 3. RADIONICA- STUDENI/PROSINAC - BOŽIĆ
IZRADA LUTAKA – ANĐELA OD ŠIBLJA, SATENA I TILA, EDUKATOR:
MAMA TAMARA

IZRADA UKRASA ZA BOR OD OSTATAKA MATERIJALA ZA ŠIVANJE TE KUKIČANIH UKRASA

IZRADA ČESTITKI TEHNIKOM UVRTANJA PAPIRA – EDUKATOR: BAKA KATICA

BOŽIĆNA REPORTAŽA O PROJEKTU 5P U PRILOGU JUTARNJEG LISTA „DOM&DIZAJN“ U KATEGORIJI: INTERIJERI, POD RUBRIKOM: COOL MJESTO ☺

Naš projekt u D&D

Osjeće, drušenje...

procesi svih sudionika mogu biti razni, zavise o tehnikama i stilu na kojim se prezentuju projekti i, npr. mojim rukama - u kaderu profesora engleskog jezika Petrija Hrđić koji je ovaj projekt ustvorio. Kako, većje dvoje ruke, profesorice matematike Blažine Graničić.

Stoga je proveo raznolikost vremena moglo odvijati proces u sklopu kojeg kroz dva dana, od modnih vrstica, vlasnicu opštine Savice, vježbu od džuma, koncert od kvadrila, kroz radove od plastike, bez obzira da su stariji majčice kojima su svi bili bor. Sve reči nego da jedna čakvare da se izmiješte keramikom likovne jedinice ponosno posmatrat i posmeti u njima.

No, u međuvremenu, sudjeluju se da će se netko javiti i pomoći im barem kada je u potrebi, jer tako kako bi se njihova kre-

OS MATE LOVRAKA

Još uče razlomke, a vec su ekološki osvijesjeni

Ovi su sudionici Eko projekta 5.P u sklopu kojeg recikliraju staru kompjuteru, zelenim predmetima, papiru i kartonu, a sve u svrhu stvarjanja novih ekoloških resursa. U tome im pomagaju maglici, baške, professe i ostali.

MOTIL

PIŠTANJE

Inter
D&D magazinu našoj
Dizajnatoricu učiteljica
Saveti i veseli ukraši
Boje, znamenobjekti
Pokloni za njega
Pokloni za nju
Malički spiske Dade Dragišićeva
Cool projekt: Os MATE LOVRAKA
Made in Croatia
Kristina Faranit
Tema broja: Low cost Bobi
Romantična vikendica
u Donjoj Stubici
Budućnost je u vam

4. RADIONICA, SIJEČANJ 2014.
IZRADA TORBICA OD TRAPERA TE PERNICA / NOVČANIKA /
KOZMETIČKIH TORBICA

IZLOŽBA RADOVA – DJEČJA KNJIŽNICA MEDVEŠČAK

5.2.2014. - 15.3.2014.

5. RADIONICA, IZRADA LUTKICA NA MAJICAMA, OŽUJAK 2014.

6. USKRŠNJA RADIONICA – UKRAŠAVANJE PISANICA VOSKOM – SURADNJA SA DJEČJOM KNJIŽNICOM MEDVEŠČAK, UZ ASISTENCIJU ETNOLOGINJE TANJE ŠTIGNJEDEC, TRAVANJ 2014.,

7. RADIONICA, IZRADA BROŠEVA SMJEŠKIĆA – SVIBANJ 2014. UZ ASISTENCIJU EDUKATORICE - MAME IRENE

5. ZAGREBAČKI ENERGETSKI TJEDAN 2014. U ORGANIZACIJI GRADSKOG
UREDA ZA ENERGETIKU, ZAŠTITU OKOLIŠA I ODRŽIVI RAZVOJ, NA TRGU
BANA JELAČIĆA

"EE INFO DAN" – 17.05.2014.

ŠKOLSKA GODINA 2014./2015.

1. RADIONICA – IZRADA URBANIH ETNO TORBICA OD STOLJETNE ČIPKE - LISTOPAD 2014.

IZLOŽBA RADOVA EKO PROJEKTA 5P – SAJAM KREATIVNOSTI, U KULTURNOM CENTRU DUBRAVA, 11.10.2014., UNUTAR PROGRAMA „DANI EKOKULTURE“

**PRILIKOM IZLOŽBE, UPRILIČEN JE NASTUP UČENIKA 2., 6. I 8.
RAZREDA NAŠE ŠKOLE (LEON KORMAN), U SKLOPU SAJMA
KREATIVNOSTI**

SAJAM KREATIVNOSTI SMO PRIJAVILI ZA SUDJELOVANJE NA NATJEČAJU „NAJ AKCIJA 2014. GRADOVI I OPĆINE - PRIJATELJI DJECE“, POD NAZIVOM „EKO PROJEKT 5P - SAJAM KREATIVNOSTI“ I DOBILI ZAHVALNICU

2. i 3. (BOŽIĆNA) RADIONICA 28.11. i 11.12.2014. STAKLENI UKRASI ZA BOŽIĆNI STOL, VREĆICE ZA TRŽNICU UKRAŠENE PRIGODNIM BOŽIĆNIM UKRASIMA I UKRASI ZA BOR

4. RADIONICA IZRADE NARUKVICA - VELJAČA 2015., EDUKATOR: MAMA IRENA

DAN OTVORENIH VRATA ŠKOLE 12.03.2015.

**5. RADIONICA IZRADE NARUKVICA OD PERLICA I TKANINE,
EDUKATOR: BAKA KATICA (TEČAJ TRADICIJSKOG NAKITA)**

NASTUP UČENIKA 2. RAZREDA U SKLOPU DANA OTVORENIH VRATA ŠKOLE

IZLOŽBA DIJELOVA NARODNE NOŠNJE I OSTALIH ETNO SADRŽAJA U SKLOPU DANA OTVORENIH VRATA ŠKOLE

6. RADIONICA IZRADE VREĆICA ZA TJELESNI I UNIVERZALNIH DJEČJIH RUKSAKA, TRAVANJ 2015.

METODA KOPIRANJA ETNO PREDLOŠKA UPOTREBOM SREBRENE/MESINGANE
ŽLICE I SVINJSKE MASTI/KREME

7. RADIONICA UKRAŠAVANJA TENISICA SVIBANJ 2015., EDUKATOR: MAMA TAMARA

IZLOŽBA RUKOTVORINA PROJEKTA 5 P NA 6. ZAGREBAČKOM ENERGETSKOM TJEDNU 16.05.2015.

Reportaža o projektu na „Dobro jutro, Hrvatska!”

Thank you for
your attention!

