
Pakiet edukacyjny
dla nauczyciel i
i nauczycielek

grupy
przedszkolne

Redakcja: Gosia Świderek, Ewa Kamińska-Bużałek
Scenariusze zajęć:
- Ewelina Paprocka: Woda w życiu człowieka
- Katar zyna Kępska: Eksperymenty z wodą
- Anna Chomczyńska: Kto oddycha w wodzie?
- Ewelina Paprocka: Zanur zeni w kultur ze
- Gosia Świderek: Daleko do wody

Konsultacje metodyczne: Izabel la Hoffmann

Projekt okładki , i lustracje i skład: Polkadot (www.polkadot .com.pl)

Wydawca:
Ośrodek Działań Ekologicznych „Źródła”
90-602 Łódź, ul . Zielona 27
tel . 42 632 81 18, fax 42 291 14 50
office@zrodla.org
www.zrodla.org

Partner zy projektu:

ISBN: 978-83-932700-3-3

Wydanie pierwsze
Łódź 2013

„Woda nas uwodzi . Pakiet edukacyjny dla nauczyciel i i nauczycielek grup pr zedszkolnych”
jest publ ikacją dostępną na l icencj i Creative Commons Uznanie autorstwa 3.0 Polska.
Pewne prawa zastr zeżone na r zecz Ośrodka Działań Ekologicznych „Źródła”

Internetowa wersja publ ikacj i i materiały dodatkowe: www.woda.edu.pl
Wydrukowano na papier ze z makulatury.

Publ ikacja została wydana w ramach projektu
„Aby dojść do źródeł , tr zeba płynąć pod prąd”.

Niniejszy materiał został opubl ikowany dzięki dofinansowaniu Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej . Za jego treść odpowiada wyłącznie
Ośrodek Działań Ekologicznych Źródła z s iedzibą w Łodzi .

Dofinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

W O D A N A S U W O D Z I / S P I S T R E Ś C I / 0 3

SPIS
TREŚCI

Wstęp
05

Woda w życiu człowieka

09

Eksperymenty z wodą
16

Kto oddycha w wodzie?
22

Zanurzeni w kulturze
32

Daleko do wody
40

Stanisław Jerzy Lec

ABY DOJŚĆ
DO ŹRÓDEŁ,

TRZEBA
PŁYNĄĆ POD

PRĄD

W O D A N A S U W O D Z I / W S T Ę P / 0 5

Już nawet przedszkolaki wiedzą, że należy

oszczędzać wodę. Czy jednak ta wiedza powoduje

trwałą zmianę postaw? Dlaczego właściwie

mamy ją oszczędzać, skoro na Ziemi jest jej tak

dużo? – zapyta bardziej rezolutny i dociekliwy

maluch. Niestety, większość wody na Ziemi to

woda słona, a tylko 3% to woda słodka, której

używamy w codziennym życiu, z której korzystają

zwierzęta i którą wykorzystują roln icy do

nawadniania pól czy przemysł do produkcji.

„Woda słodka na powierzchni lądów

występuje raczej w niedostatecznej i lości .

Zaledwie 3% całkowitej objętości wody na

Ziemi to woda słodka. Wody słodkie w 68%

zmagazynowane są w lodach i lodowcach.

Pozostałe 30% wód słodkich znajduje się pod

ziemią. Powierzchniowe zasoby słodkiej wody,

w rzekach czy jeziorach, wynoszą około 93 000

km3, co stanowi zaledwie 0,007% całkowitych

zasobów wodnych Ziemi. A mimo to rzeki i jeziora

są podstawowym źródłem wody w codziennym

życiu człowieka”1. Jedynie 1% zasobów wodnych

świata to woda pitna .

Średnio w Polsce każdy z nas zużywa

w codziennym życiu około 150 litrów wody na

dobę (plus do wyprodukowania dziennej racji

żywnościowej potrzebujemy ok. 3 tysięcy litrów).

Jest to znacznie mniej niż w wielu innych krajach

europejsk ich czy Stanach Z jednoczonych.

Jesteśmy jednak w znacznie gorszej sytuacji ,

gdyż Polska ma zasoby wodne porównywalne

z Eg iptem. Mamy na jmnie j wody spośród

wszystkich krajów europejskich i amerykańskich,

a także w porównaniu z Afryką Środkową

czy południową i środkową Azją. Mieszkańcy

1. http://ga.water.usgs.gov/edu/watercyclepolish.html

niektórych regionów Polski już borykają się

w praktyce z niedoborami wody, większość

jednak ma przez cały czas wodę w kranie,

a jedynym ważnym argumentem przemawiającym

za jej oszczędzaniem są rachunki. Niewielu z nas

zwraca też uwagę na problem zanieczyszczeń

k o m u n a l n yc h . B o m b a rd ow a n i re k l a m a m i

detergentów i kosmetyków zużywamy ich

coraz więcej , zanieczyszczając wodę, której

oczyszczanie staje się coraz trudniejsze. Mając

na co dzień wodę w kranie, nie zastanawiamy

się nad konsekwencjami jej niedoboru wody

czy złej jakości . Z punktu widzenia jakości

życia ludzi , jakości produkowanej żywności ,

działalności gospodarczej, zdrowia ekosystemów

i różnorodności biologicznej znaczenie ma nie

tylko ilość wody, ale również jej jakość.

Z raportu OECD („OECD Environmental

Out look to 2050: The Consequences of

Inact ion”) wynika , że zapotrzebowanie na

wodę pitną na świecie wzrośnie do 2050 roku

o 55% i do tego czasu ponad 40% światowej

populacji może odczuć jej niedobór. Dziś blisko

800 milionów osób nie ma dostępu do czystej

wody. Nie tylko popyt na wodę będzie rósł,

ale, co gorsza, podaż czystej słodkiej wody

zmaleje ze względu na postępujące zmiany

klimatu (mniejsze i mniej regularne, a zarazem

gwałtowne opady, wzrost temperatur, topnienie

lodowców i zmiany przepływu rzek). Autorzy

raportu twierdzą, że w świetle konkurujących

ze sobą potrzeb , scenar iusz podstawowy

nie przewiduje możliwości zwiększenia i lości

wody przeznaczonej do nawadniania obszarów

rolnych. Przekraczane będą poziomy przepływów

nienaruszalnych, co stworzy zagrożenie dla

ekosystemów. W wielu regionach wyczerpywanie

W O D A N A S U W O D Z I / W S T Ę P / 0 6

się zapasów wód podziemnych może stanowić

największe zagrożenie w kontekście dostaw

wody dla rolnictwa i obszarów miejskich. Według

prognoz , w większości reg ionów zwiększy

s ię poz iom zanieczyszczenia substancjami

b i o g e n n y m i p o c h o d z ą c y m i z e ś c i e k ó w

komunalnych i rolnictwa, co pociągnie za sobą

zwiększenie eutrofizacji wód i zmniejszenie ich

bioróżnorodności.

Choć bardzo c ieszy os iągn ięc ie 7.

Mi leni jnego Celu Rozwoju (t j . ograniczenie

o połowę i lości ludzi żyjących bez stałego

dostępu do źródeł wody pitnej) , to pamiętać

należy, że wciąż 11% ludności świata (783

mil ionów osób) żyje bez stałego dostępu do

wody pitnej i jest zależne od niechronionych

źródeł, czyli jezior, rzek i strumieni. Ci ludzie

zmuszeni są do korzystania z zanieczyszczonej

wody zarówno do prania, sprzątania i mycia, jak

i picia oraz gotowania.

P ro b l e m t e n dot yc z y s zc ze g ó l n i e

mieszkańców Oceanii i Afryki Subsaharyjskiej,

gdzie odsetek ten wynosi odpowiednio 45%

i 39% („Millennium Development Goals Report

2012”). Problem dostępu do wody przekłada się

bezpośrednio na:

 − stan zdrowia ludności, a szczególnie

dzieci – choroby biegunkowe zabi jają więcej

dzieci niż AIDS czy malaria, a dałoby się je

łatwo ograniczyć poprzez poprawę dostępności

czyste j , bezp ieczne j wody do p ic ia oraz

podnosząc poziom higieny poprzez dokładne

mycie rąk;

 − gorsze wykształcenie dzieci i mniejsze

możliwości rozwojowe kobiet, które zazwyczaj są

odpowiedzialne za dostarczanie wody;

 − biedę, brak żywności – w wie lu

krajach Globalnego Południa wydatki na wodę

stanowią sporą część budżetu domowego,

przez co brakuje pieniędzy m.in. na edukację

dzieci, opiekę zdrowotną, lepszą żywność czy

inwestycje w rozwój;

 − z a g r o ż e n i e g ł o d e m , p o n i e w a ż

roln ictwo jest na jwiększym konsumentem

wody słodkiej na świecie i pochłania aż 70% jej

zużycia – gdy więc brakuje wody, brakuje również

żywności;

 − w o l n i e j s z y r o z w ó j s p o ł e c z n o -

gospodarczy państw – kobiety z najuboższych

krajów poświęcają dużo czasu na zdobywanie

wody oraz opiekę nad chorymi (to choroby

wywołane m.in. brudną wodą), przez co nie

mogą podjąć pracy poza domem, ze względu na

choroby dzieci opuszczają lekcje, a dorośli nie

pracują.

Z problemem tym wiążą s ię również

inne, np. konfl ikty o wody transgraniczne,

p r y w a t y z a c j a u j ę ć w o d y , p o s t ę p u j ą c a

urbanizacja połączona z niedoinwestowaniem

w infrastrukturę wodno-sanitarną i odpadową,

migracje w poszukiwaniu lepszych miejsc do

życia, wielkie tamy na rzekach (Tama Trzech

Przełomów, Tama Asuańska czy budowana

obecnie kongi jska tama Grand Inga) . Jako

niezwykle istotny postrzegamy problem wpływu

zmian klimatu na ilość i jakość wody, zarówno

w krajach Globalnego Południa, jak i w Polsce.

W O D A N A S U W O D Z I / W S T Ę P / 0 7

O p r o j e k c i e
i m a t e r i a ł a c h
e d u k a c y j n y c h

Głównym celem projektu „Woda nas uwodzi” jest

zwrócenie uwagi odbiorców na znaczenie wody

słodkiej i propagowanie zrównoważonej gospodarki

zasobami wody. Oszczędzając wodę na co dzień,

chronimy nie tylko (bardzo skromne) zasoby

wody w Polsce, ale przede wszystkim wpływamy

na jakość środowiska nie tylko w najbliższym

otoczeniu, lecz na całym świecie. Ograniczając

swoje zapędy konsumenckie, oszczędzając

energię, jedząc mniej mięsa, oszczędzając papier,

chronimy środowisko (w tym klimat), a co za tym

idzie – zasoby wodne na całym świecie.

Z a p o m o c ą d z i a ł a ń p ro j e k t ow yc h

chcemy nie tylko nakłonić do oszczędzania

i niezanieczyszczania wody, ale przede wszystkim

dać argumenty, które pozwolą zbudować do

tego wewnętrzną motywację.

Projekt skierowany jest zarówno do

dzieci i młodzieży szkolnej (i przedszkolnej) ,

j a k i d o s z e ro k i e g o g ro n a o d b i o rc ó w

indywidualnych. W ramach projektu powstały

materiały edukacyjne dla wszystkich poziomów

nauczania, począwszy od przedszkoli, a kończąc

na szkołach ponadgimnazjalnych, infografiki ,

f i lmy edukacyjne, przewidziano organizację

wakacyjnych gier miejskich, a także szkolnych

gier o wodzie w zainteresowanych placówkach.

Broszura , którą trzymają Państwo

w rękach, jest jedną z sześciu publ ikacj i

skierowanych do nauczycieli i animatorów.

W Polsce w ubiegłych latach powstało

sporo materiałów edukacyjnych dotyczących

wody, temat ten pojawiał się w wielu zbiorach

scenariuszy, jednak prezentowały one głównie

zagadnienia przyrodnicze. Wydaje się jednak, że

zagadnienia wodne należy potraktować znacznie

szerzej niż dotychczas, poszerzając perspektywę

o wpływ zmian klimatu na wodę, wpływ urbanizacji

na dostęp do wody i jej jakość, konflikty o wody

transgraniczne, wady i zalety energii wodnej,

znaczenie wody dla zapewnienia bezpieczeństwa

żywnościowego i w ie le innych zagadnień.

Takie spojrzenie na tematykę wodną nazwać

można raczej edukacją dla zrównoważonego

rozwoju n iż typową edukacją ekologiczną.

Takie szerokie, integrujące wiedzę z różnych

dz iedz in podejśc ie do zagadnień wodnych

wpisuje się w definicję edukacji globalnej, która

potraktowana została jako jeden z priorytetów

reformy programowej. Takie ujęcie problemu

wody jest też zgodne z zaleceniami Strategii

Edukacji dla Zrównoważonego Rozwoju, która

zakłada „odniesienie do wymiaru etycznego,

włączając w to kwestie równości, solidarności

oraz współzależności w obecnym pokoleniu

i pomiędzy pokoleniami, jak również związków

między ludźmi i przyrodą oraz między bogatymi

i biednymi”.

P r z y g o t o w a l i ś m y z e s t a w p i ę c i u

s c e n a r i u s z y z a j ę ć d l a k a żde g o p oz i o m u

e d u k a cy j n e g o , a de k wat nyc h do roz wo j u

i percepcj i dz iec i oraz dopasowanych do

wymagań podstawy programowej , tak aby

mogl i Państwo korzystać z nich, real izując

program danego przedmiotu. Zgromadzone

w broszurach materiały edukacyjne, skierowane

s ą d o n a u c z yc i e l i re a l i z u j ą c yc h t re ś c i

ekologiczne i globalne zawarte w programach

różnych przedmiotów, takich jak przyroda,

geograf ia , b io log ia , etyka , WOS, a także

W O D A N A S U W O D Z I / W S T Ę P / 0 8

w nauczaniu zintegrowanym i w przedszkolach.

Materiały k ierujemy również do wszystkich

osób zajmujących się nieformalną edukacją

ekologiczną.

Choć otrzymal i Państwo broszurę

odpowiadającą grupie wiekowej , z którą

pracujecie , to zachęcamy do zapoznania

s ię także z propozycjami zajęć dla dzieci

nieco starszych i nieco młodszych. Wiele

z p r o p o n o w a n y c h p r z e z n a s z a j ę ć p o

drobnych modyfikacjach można wykorzystać

w „sąsiedniej” grupie wiekowej. Konspekty

zostały opracowane w taki sposób, by podczas

zajęć nauczyciel wykorzystywał różnorodne

metody pracy, gry i zabawy edukacyjne, zadania

plastyczne, e lementy parateatralne, które

uczynią treści zajęć bardziej przystępnymi

i c iekawszymi d la uczn iów, pozwolą na

z a a n g a żowa n i e i a k t y w i z a c j ę ws z ys t k i c h

uczestn ików, będą sprzy jać kreatywnemu

myśleniu. Staraliśmy się zaproponować zajęcia

możliwie najbardziej interaktywne, zapewniające

pełny udział uczniów.

Scenariusze są tylko naszą propozycją

tego, w jaki sposób można mówić młodzieży

o znaczeniu i ochronie wód. Zachęcamy do

ich modyfikacji i dostosowania do możliwości

czasowych, poziomu wiedzy i zaangażowania

uczniów.

Ostatn ia , szósta broszura zawiera

m at e r i a ły p r z yd at n e d o z o rg a n i z owa n i a

szkolnej gry o wodzie. Znajdą w niej Państwo

przykładowe scenariusze gier dla trzech grup

wiekowych (dla dzieci w wieku 5-6 lat, 7-12 lat

i 13-19 lat) oraz potrzebne materiały: karty gry,

karty pytań, zadania manualne, łamigłówki ,

naklejki , piny itp. Grę można przeprowadzić

np. z okazji Światowego Dnia Wody (22 marca)

bądź Światowego Dnia Ziemi (22 kwietnia). Jej

celem jest pobudzenie kreatywności uczniów,

utrwalenie zdobytej wiedzy oraz pokazanie,

że nauka i ochrona środowiska nie muszą być

nudne. Broszura z materiałami do gry będzie

wysyłana do szkół na podstawie pisemnego

sprawozdania ze zreal izowania cyklu trzech

warsztatów. Wzór sprawozdania znajdą Państwo

na stronie www.woda.edu.pl/zaproszenie/.

Zachęcamy również do korzystania

z dodatkowych materiałów i wiedzy zebranej na

stronie internetowej woda.edu.pl . Znajdą tam

Państwo kilkadziesiąt artykułów o tematyce

wodnej, infografiki , f i lmy edukacyjne, a także

materiały edukacyjne w wersji elektronicznej,

przygotowanie do samodzielnego drukowania.

Gosia Świderek

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 0 9

Cel ogólny:
poznanie roli wody w życiu człowieka i znaczenia wody w środowisku

Cele szczegółowe
Dziecko:

 − wie, jak woda wpływa na jego życie,

 − dostrzega znaczenie wody w codziennych czynnościach,

 − wskazuje obszary swojego życia, do których bezpośrednio i pośrednio potrzebna jest woda,

 − wie, skąd woda bierze się w kranie,

 − rozumie, że nie każda woda nadaje się do spożycia,

 − wie, że zapewnienie dostępu do wody wymaga wiele wysiłku,

 − odczuwa osobistą motywację do ochrony wody i wie, w jaki sposób to zrobić,

 − dostrzega obecność wody w środowisku,

 − docenia wartość wody.

Miejsce:
sala

Materiały:
zadanie 1: kapitańska czapka (np. przygotowana z papieru), symbole koła ratunkowego* wydrukowane

na papierze samoprzylepnym dla każdego uczestnika, kartki z symbolem koła ratunkowego*

w kolorach niebieskim i czerwonym w liczbie par uczestników, dwie szarfy (czerwona i niebieska)

zadanie 2 : dwa kufry skarbów (zamykane pudełka, skrzynie), dwa komplety „monet” (załącznik nr 1),

dwa komplety obrazków z czynnościami (załącznik nr 2)

zadanie 3: mapa skarbów (narysuj plan sali, ukryj przedmioty wymienione dalej i zaznacz je na

planie), wiaderko, dwa lejki, dwa komplety grubych rurek do napojów, plastelina, 2 szklanki, folia

malarska

WODA

W ŻYCIU

CZŁOWIEKA

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 0

zadanie 4: miska z wodą, szklanka z naklejoną postacią człowieka

zadanie 5: zabarwiona woda, gąbka, lusterko, szklanka, talerzyk, czajnik

zadanie 6: wycięte z kartonu tarcze z przywiązanymi do nich sznurkami, obrazki przedstawiające

czynności (z poprzednich ćwiczeń – załącznik nr 2), kredki

*można pobrać ze strony woda.edu.pl

Przebieg zajęć

Zadanie 1: Podróż

Rozpoczynając zajęcia, zgromadź dzieci w jednym miejscu i poinformuj je, że za chwilę wezmą

udział w niezwykłej wyprawie. Będą pasażerami statku, który zatonął u wybrzeża bezludnej wyspy.

Aby pomóc dzieciom wczuć się w rolę, rozdaj każdemu z nich obrazek przedstawiający koło

ratunkowe, który będą mogły przykleić do swojego ubrania. Sam możesz przygotować dla siebie

jakiś rekwizyt, upodabniający Cię do kapitana statku (np. kapitańską czapkę). Kiedy wszystkie

dzieci będą przygotowane do podróży, wytłumacz im, na czym będzie ona polegała. Dzieci dobierają

się w pary i stają jedno za drugim. Każda para tworzy szalupę ratunkową, przy czym pierwsze

dziecko w parze w trakcie zabawy będzie miało zamknięte oczy, drugie natomiast nie będzie mogło

używać słów. Muszą się skomunikować w dowolny sposób tak, aby bezpiecznie się poruszać. Ich

zadaniem będzie wspólne przemieszczanie się po sali, którą na czas tej zabawy nazwiesz oceanem,

i wyłowienie jednego koła ratunkowego przez każdą parę.

Przed rozpoczęciem tej zabawy rozłóż w różnych miejscach sali rysunki przedstawiające koła

ratunkowe przygotowane w kolorach czerwonym i niebieskim oraz w liczbie odpowiadającej liczbie

par dzieci biorących udział w zajęciach. Każda szalupa ratunkowa powinna zebrać jedno koło

i natychmiast udać się do portu w jego kolorze, tj. miejsca wyznaczonego szarfą czerwoną lub

niebieską. Kiedy wszystkie dzieci dotrą do właściwego portu, przystąp do właściwej części zajęć.

Ten fragment zajęć rozpoczyna się słowami kapitana: „Człowiek za burtą!”.

Zadanie 2: Życie na bezludnej wyspie

Kiedy wszystkie dzieci usiądą w swoich portach (miejscach wyznaczonych kolorowymi szarfami),

zadaj im pytanie, jak wygląda bezludna wyspa, na której się znajdują. Możesz poprosić, by położyły

się na dywanie, zamknęły oczy i wyobraziły sobie, że właśnie dobiły do brzegu bezludnej wyspy i idą

na jej zwiedzanie. Jak ta wyspa wygląda, co się na niej znajduje? Dzieci opowiadają, jak wyobrażają

sobie miejsce, w którym się znalazły.

Po wysłuchaniu odpowiedzi rozdaj dzieciom w obu portach kufer skarbów (możesz go przygotować ze

zwykłego kartonu). W kufrze znajdą „monety” (czyli okrągłe kartoniki z obrazkami) przedstawiające

wyłącznie rzeczy, które są dostępne na bezludnej wyspie. Jest ich niewiele (załącznik nr 1).

Daj dzieciom chwilę na obejrzenie tych rzeczy i zadaj kolejne pytanie. Tym razem postaraj się

dowiedzieć, jak dzieci wyobrażają sobie życie na bezludnej wyspie. Poproś je o to, by wymieniły

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 1

czynności, które będą musiały wykonać, aby zacząć żyć w tym miejscu. Każdą odpowiedź staraj

się skomentować i o to samo poproś inne dzieci tak, aby mogły wyrazić swoje zdanie. Jeżeli dzieci

wymienią czynność, której symbol posiadasz w ręce, to dajesz im właściwy obrazek przedstawiający

ją (obrazki w załączniku nr 2). Po zakończeniu tej części każdej grupie powinieneś rozdać komplet

swoich obrazków.

Obrazki te każda grupa ustawia w dowolnym miejscu, jednak wszystkie muszą znajdować się

w części sali oznaczonej szarfą grupy. W ten sposób dzieci budują swoje miejsce życia na wyspie.

Poproś dzieci, aby zastanowiły się nad tym, w jaki sposób i za pomocą jakich dostępnych na wyspie

elementów będą mogły wykonać zaplanowane czynności. Powiedz im także, że – być może – aby

wykonać niektóre zadania będą musiały wcześniej wytworzyć jakieś narzędzia lub zdobyć szczególne

umiejętności. Mogą jednak korzystać wyłącznie z tego, co oferuje im wyspa. Zadaniem dzieci

będzie dołożenie wybranych przez siebie „monet” z kufra skarbów do obrazków przedstawiających

czynności do wykonania na wyspie.

Po wykonaniu tego zadania podyskutuj z dziećmi. Czy jest jakaś moneta, która powtarza się we

wszystkich czynnościach? (powinna być to moneta obrazująca wodę). Czy gdyby usunąć ten symbol,

to udałoby się przeżyć na wyspie? Czy można go czymś zastąpić? Pomóż dzieciom porównać życie

na bezludnej wyspie i zaspokajanie podstawowych potrzeb z życiem codziennym.

Zadanie 3: Wodociąg

Powiedz dzieciom, że niezbędna do przeżycia woda znajduje się w studni oddalonej od ich osady.

Wytłumacz im także, że słonej wody morskiej pić nie mogą, ponieważ może ona spowodować

chorobę. Muszą zatem wodę słodką ze studni przetransportować do wioski i takie będzie ich zadanie.

To zadanie grupy w każdym porcie wykonują na czas. Przedstawicielom grup rozdaj przygotowane

wcześniej mapy skarbów, na której znajdują się symbole rzeczy niezbędnych do przygotowania

wodociągu (lejki, kubki, rurki, naczynia). Rzeczy te ukryte są na sali. Dzieci muszą najpierw zebrać

wszystkie elementy, a następnie z ich pomocą wybudować wodociąg dostarczający wodę ze studni

do ich wioski. Studnią będzie wiaderko napełnione do połowy wodą i postawione pośrodku sali.

Wiaderko jest wspólne dla obu grup. W każdym porcie znajduje się szklanka, do której dzieci muszą

doprowadzić wodę. Wygrywa ta drużyna, która pierwsza zapełni wodą w przygotowanego przez

siebie wodociągu połowę szklanki.

Przed przystąpieniem do budowania wodociągu rozłóż na podłodze folię malarską. Pokaż także

dzieciom, w jaki sposób budować wodociąg, aby woda mogła się nim poruszać (rurki muszą do siebie

szczelnie przylegać, musi być zachowany spadek, itd.). Po zakończeniu zabawy omów ją z dziećmi.

Czy dzieci ze sobą współpracowały? Czy budowanie wodociągu jest proste? Czy transport wody

jest łatwy? Wyjaśnij, że również do naszych domów woda przybywa zazwyczaj z daleka, z odległej

rzeki lub wielkiej studni. Pod ulicami miast biegną wielkie rury, którymi woda dostarczana jest do

domów, szkół, szpitali, biur i fabryk. Żeby tę wodę wydobyć, a następnie przetransportować do

kranów trzeba wiele wysiłku i energii. Zapytaj: czy z trudem zdobytą wodę można marnować?

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 2

Zadanie 4: Człowiek i woda

Poproś dzieci, aby usiadły w kręgu, a w jego środku postaw misę z wodą. Zamieszaj wodę w naczyniu

tak, aby zaczęła falować. Zadaniem dzieci będzie obserwowanie zachowania wody i powtarzanie go

za pomocą własnych rąk (coraz spokojniejsze falowanie aż do całkowitego uspokojenia). Zadanie to

ma na celu wyciszenie dzieci po poprzednim zadaniu, wyjście z roli i przejście do kolejnej części.

Następnie ustaw przed dziećmi pustą szklankę z naklejoną na niej postacią człowieka. Wyjaśnij

dzieciom, że ciało ludzkie składa się między innymi z wody. Ich zadaniem będzie wlanie do szklanki

takiej ilości wody, jaką uważają za właściwą. Następnie wyjaśnij, że ciało ludzkie w większości składa

się z wody i uzupełnij szklankę wodą w ten sposób, aby odzwierciedlała tę ilość (ok. 60-70%). I wciąż

musimy wodę uzupełniać, gdyż nasz organizm się jej wciąż pozbywa. Zapytaj dzieci, w jaki sposób się

to odbywa. Siusiamy, płaczemy, pocimy się, ale wodę także wydychamy i paruje ona z naszej skóry.

Możesz poprosić dzieci, aby nachuchały na zimną szybę (okno, szklankę lub lusterko), by zobaczyć,

że w wydychanym powietrzu jest woda. Rozdaj dzieciom śniadaniowe woreczki foliowe i poproś, by

założyły je na dłoń i ścisnęły woreczek wokół nadgarstka drugą ręką. Po kilku minutach wnętrze

torebki stanie się wilgotne od parującej ze skóry wody.

Zadanie 5: Obieg wody w przyrodzie

Przeprowadź pokaz dotyczący obiegu wody w przyrodzie. Najpierw zapytaj dzieci, skąd bierze

się woda w ich kranie. Następnie pokaż dzieciom, w jaki sposób woda porusza się po świecie.

Wykorzystaj do tego czajnik elektryczny, lusterko kosmetyczne i gąbkę. Poproś dzieci o pomoc

w przeprowadzeniu pokazu – angażuj je w wykonywanie poszczególnych czynności i po każdej z nich

tłumacz, co ona oznacza i jak to działa w przyrodzie. Wodę możesz zabarwić na dowolny kolor,

aby przepływ wody był dobrze widoczny. Najpierw zapytaj dzieci, skąd bierze się woda na Ziemi.

Prawdopodobnie jedną z odpowiedzi będzie deszcz. Wówczas zanurz gąbkę w zabarwionej wodzie

i wyciśnij jej zawartość na talerz. Później zagotuj tę wodę w czajniku i przelej do szklanki, a na końcu

połóż na niej lusterko tak, aby całkowicie zasłonić wylot pary ze szklanki. Kiedy woda zacznie się

skraplać, zwilż nią gąbkę. Na tym przykładzie wytłumacz dzieciom obieg wody w przyrodzie.

Zadanie 6: Obrońcy wody

Rozdaj każdemu dziecku kartonik wycięty w kształt tarczy z przywiązanym do niej sznurkiem.

Zadaniem dzieci będzie wybranie takiego obrazka przedstawiającego czynność wymagającą użycia

wody, która jest dla dzieci najważniejsza (obrazki przedstawiające czynności z poprzednich ćwiczeń)

i przywiązanie do niego swojej tarczy. Następnie rozdaj dzieciom kredki i poproś, aby na swoich

tarczach narysowały, w jaki sposób mogą oszczędzać wodę. Na zakończenie wyjaśnij, że w ten oto

sposób stały się obrońcami wody, a tarcza z ich rysunkiem symbolizuje zobowiązanie do dbania

o ten najcenniejszy skarb.

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 3

Załącznik nr 1. / Monety

WODA GLEBA

DRZEWO ZWIERZĘTA

LAS ROŚLINY

TRAWY

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 4

Załącznik nr 2. / Lista czynności do wykonania

PICIE BUDOWANIE

SCHRONIENIE

ODPOCZYNEK

MYCIE

JEDZENIE

PRANIE

W O D A N A S U W O D Z I / W O D A W Ż Y C I U C Z Ł O W I E K A / 1 5

Bibl iografia

Chełmicki W. Degradacja i ochrona wód . Kraków: Instytut Geografi i Uniwersytetu Jagiel lońskiego, 1997.

Janik E. Przyroda przeżywana i obserwowana z dziećmi przedszkolnymi . Warszawa: Wydawnictwa Szkolne

i Pedagogiczne, 1980.

Frątczak E. i J. Edukacja ekologiczna dzieci w wieku przedszkolnym . Bydgoszcz: Kujawsko – Pomorskie Studium

Edukacyjne, 1996.

Kowalewska M. , Kownacka M. Głos przyrody . Warszawa: Instytut Wydawniczy „Nasza Księgarnia”, 1981.

Krebs C. Ekologia . Warszawa: Wydawnictwo Naukowe PWN, 1997.

Litvinoff M. Zaopiekujmy się Ziemią . Warszawa: Wydawnictwo Bis, 1998.

Michl W. Pedagogika przeżyć . Kraków: Wydawnictwo WAM, 2011.

Weiner J. Życie i ewolucja biosfery . Warszawa: Wydawnictwo Naukowe PWN, 2005.

Woda. Pakiet edukacyjny . Kraków: Regionalny Ośrodek Edukacj i Ekologicznej , 2000.

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 1 6

Cel ogólny:
rozbudzenie ciekawości badawczej dzieci, doświadczenie różnorodnych właściwości wody oraz

zwrócenie uwagi na problem zanieczyszczania wody

Cele szczegółowe
Dziecko:

 − rozróżnia i nazywa dźwięki wody różnego typu,

 − wymienia różne rodzaje zbiorników wodnych na Ziemi (rzeki, jeziora, morza itp.),

 − wie, że organizm ludzki składa się w przeważającej części z wody,

 − rozumie zasady bezpiecznego eksperymentowania,

 − nazywa kolory,

 − doświadcza, jak powstają kolory: pomarańczowy, fioletowy, zielony,

 − wymienia cechy wody, opisuje jej zapach, smak i kształt,

 − wie, że ilość wody w danym naczyniu to jej objętość,

 − rozróżnia wodę czystą i zanieczyszczoną,

 − wyjaśnia, dlaczego wody w rzekach są zanieczyszczone,

 − wyjaśnia, do czego służy filtr

 − potrafi zbudować filtr wg prostej instrukcji rysunkowej.

Miejsce:
sala lekcyjna i ogród przy przedszkolu

Materiały:
odtwarzacz dźwięku, barwniki spożywcze, 6 plastikowych przezroczystych butelek 1,5 l, różne

naczynia i miarki (butelki, słoiki, szklanki, dzbanuszki, miseczki, mogą przydać się również konewka,

EKSPERYMENT Y

Z WODĄ

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 1 7

strzykawki, pipetki, miarki, lejki), 2-3 kg białego ryżu, a na każdą grupę: słoik 0,9 l, butelka plastikowa

z odciętym dnem, filtr do kawy, lejek, żwirek, kamyki, piasek, naczynie na „zupę” (np. dodatkowy

słoik, wiaderko), patyk do mieszania, kubeczek po jogurcie lub inne naczynie, do podziału na grupy:

wycięte krople w równej ilości: czerwone, niebieskie, żółte, pomarańczowe, zielone i fioletowe

Przebieg zajęć

Dźwięki wody

Zajęcia rozpocznij zabawą – zgadywanką „dźwięki wody”. Poproś, aby dzieci usiadły w kręgu. Odtwórz

różne wodne odgłosy (np. kapiący kran, szum wodospadu, rzeki, fale oceaniczne, szum spłukiwanej

wody, deszcz itp.). Możesz skorzystać z dźwięków z poniższych stron internetowych: http://sonidos.

pl/Woda.html, http://soundimpress.pl/taxonomy/term/38. Zadaniem dzieci jest odgadnięcie, co

to za dźwięki. Spytaj, co łączy wszystkie te dźwięki.

Po zakończeniu zabawy zapytaj, w jakiej postaci woda występuje na Ziemi, gdzie dookoła nas jest

woda (rzeki, jeziora, źródła, lodowce, chmury, deszcz, śnieg, wody podziemne itd.). Woda jest również

ukryta w różnych rzeczach. Zapytaj dzieci, czy można się napić np. pomidorem albo arbuzem. Jakie

warzywa mają w sobie więcej wody: marchewka czy ogórek? W czym jeszcze znajduje się woda? Na

przykład w wilgotnej ziemi, w roślinach, w zwierzętach. Wyjaśnij, że organizm człowieka składa się

przede wszystkim z wody. Ciekawostką dla dzieci jest fakt, iż organizm dziecka ma więcej wody (do

70%) niż dorosłego (ok. 60%). W czym jeszcze może być woda? Zaproponuj wykonanie doświadczenia

związanego z wsiąkaniem wody. Naszykuj miskę z wodą oraz różne materiały, które wchłaniają

i nie wchłaniają wody, takie jak wata, gąbka, kawałek tkaniny naturalnej, folia, plastikowy klocek,

kawałek gliny, nielakierowane drewno, tektura, chustka, wysuszony mech, gliniana doniczka itp.

Daj dzieciom przedmioty, aby mogły ich dotknąć, ścisnąć, obejrzeć, zważyć w dłoniach. Następnie

włóżcie je do wody i pozostawcie na klika chwil. Po chwili wyjmijcie je i ponownie obejrzyjcie;

sprawdźcie, z których można wycisnąć wodę, które stały się cięższe (i dlaczego).

Bieg wody

Dzieci wciąż siedzą w kręgu, jedno z dzieci siada na środku. Osobie na środku zawiąż opaską oczy.

Każdemu dziecku siedzącemu w kręgu daj pustą szklankę lub kubeczek (np. po jogurcie). Tylko

jeden kubeczek napełnij do ¾ wysokości wodą. Teraz woda zaczyna płynąć – poproś, aby dzieci

ostrożnie, tak aby nie rozlać, przelewały wodę z jednej szklanki do drugiej, w całkowitej ciszy,

w prawo, w lewo, tam i z powrotem. Na dany sygnał, dziecko siedzące w środku, wsłuchując się

w dźwięk przy przelewaniu zgaduje, w którym miejscu płynie woda. Jeśli wskaże prawidłowo, jego

miejsce zajmuje dziecko, które ostatnie przelewało wodę. Po zawiązaniu oczy okręć dziecko, tak

by nie wiedziało gdzie znajduje się woda i powtórz zabawę.

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 1 8

Jaki kolor i kształt ma woda?

Przygotuj 6 przezroczystych plastikowych butelek, do każdej nalej wody. Poproś dzieci o opisanie

koloru wody. Pozwól skosztować, jak smakuje czysta, przezroczysta woda. Następnie pokaż

dzieciom barwniki spożywcze, wyjaśnij, do czego służą. Zabarw wodę w trzech butelkach kolorami:

czerwonym, żółtym, niebieskim. Zapytaj dzieci, jakie to kolory. W pozostałych 3 butelkach pokaż

dzieciom „sztuczki” z mieszaniem kolorów np. żółty z niebieskim (daje zielony), żółty z czerwonym

(daje pomarańczowy), czerwony z niebieskim (daje fioletowy). Spróbujcie teraz, jak smakuje woda

o różnych barwach.

Przygotuj 6 stolików, rozłóż na nich folię lub tace. Na każdym stoliku powinna znaleźć się jedna

z butelek z zabarwioną wodą oraz przezroczyste naczynia o różnych kształtach (butelki, słoiki,

szklanki, dzbanuszki, miseczki). Najlepiej będzie przygotować tyle naczyń, ile jest dzieci w danej

grupie. Wcześniej możesz narysować na każdym naczyniu flamastrem linię, do której dzieci będą

nalewały wodę. Urozmaiceniem mogą być również różne naczynia i miarki, którymi nalewa się wodę

np. konewka, lejek, dzbanek, pipetka, strzykawka.

Jeśli dzieci posiadają fartuszki do zajęć plastycznych, poproś o założenie ich. Podziel dzieci na

grupy poprzez losowanie papierowych kropli wody (sześć kolorów takich jak woda w butelkach).

Poproś, aby dzieci usiadły przy przygotowanych wcześniej stolikach, zgodnie z wylosowanym

kolorem kropelki. Wyjaśnij dzieciom, iż ich zadaniem jest napełnienie jednego z naczyń do poziomu

zaznaczonego kreską, tak by nie zmarnowała się ani jedna kropelka. Sprawdźcie, która grupa nie

zmarnowała ani jednej kropli. Przeprowadzić kolejne rundy przelewania, tak aby wszystkie dzieci

miały okazję zapełnić swoje naczynie.

Gdy wszystkie grupy rozleją wodę, zapytaj, jaki woda ma kształt. Dzieci zapewne zaczną wymieniać

i opisywać różne kształty naczyń, do których nalewały wodę. Zapytaj wówczas, jaki ma kształt woda

w napełnionej wannie, zlewie, basenie, wiaderku, w rzece czy oceanie. Naprowadź je na stwierdzenie,

iż woda nie ma własnego kształtu, lecz przyjmuje kształt naczynia, w którym się znajduje.

Pobawcie się jeszcze w zgadywanie, które naczynie pomieści najwięcej wody. Możecie zrobić

„głosowanie”. Aby sprawdzić, kto miał rację: przelejcie wodę z porównywanych naczyń do kilku

jednakowych słoików. Wyjaśnij dzieciom, iż ilość wody w danym naczyniu to objętość.

Aby nie zmarnować kolorowej wody po tym doświadczeniu, możecie ją wykorzystać do zabarwienia

ryżu (ryż dosypujemy do naczyń z wodą, na drugi dzień przecedzamy przez sitko i osuszamy na

ręcznikach papierowych – uwaga na plamy na stoliku). Taki kolorowy ryż to świetny materiał do

zajęć plastycznych.

Budowa filtra wodnego

Kolejny eksperyment najlepiej wykonać w przedszkolnym ogrodzie. Pokaż dzieciom 2 słoiki

napełnione wodą, jeden czystą, a drugi zanieczyszczoną (np. z miejskiej rzeki). Poproś, by dzieci

opisały ją jak największą ilością słów. Powąchajcie wodę w obydwu naczyniach i opiszcie jej zapach,

kolor. Sprawdźcie, czy jest podobnie przezroczysta. Naprowadź dzieci na pojęcie „zanieczyszczona”.

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 1 9

Zapytaj, dlaczego woda w jednym naczyniu jest zanieczyszczona. Czy w takiej wodzie mogą żyć

rośliny i zwierzęta? Czy taka woda nadaje się do picia? Co i kto zanieczyszcza wodę? Warto zwrócić

uwagę dzieci nie tylko na zanieczyszczenia przemysłowe czy problemy związane z zaśmiecaniem

zbiorników wodnych, ale przede wszystkim na zanieczyszczanie wody w codziennym życiu. Poproś,

aby dzieci przeanalizowały, co w ciągu dnia trafia do sedesu, zlewu czy wanny. Nie tylko odchody,

brud czy resztki żywności, ale przede wszystkim chemia domowa: proszki do prania, środki

czyszczące, kosmetyki – i to one najbardziej zanieczyszczają wodę, powodując, że zwierzęta i rośliny

nie mogą w niej żyć. Zapytaj dzieci, czy wiedzą, co dzieje się z wodą, która wypływa z naszej wanny,

umywalki, zlewu czy toalety. Wyjaśnij, że taką zanieczyszczoną wodę nazywamy ściekami. Ścieki

trafiają z powrotem do środowiska, do rzek, jezior, morza. W wielu miejscach, na szczęście, zanim

zanieczyszczona woda trafi do rzek, przepływa przez oczyszczalnię ścieków. Zapytaj dzieci, czy mają

jakiś pomysł, jak można oczyścić zanieczyszczoną wodę. Wyjaśnij, na czym polega oczyszczanie

wody, wprowadź pojęcie „filtr” i zapytaj, czy dzieci się z nim spotkały.

Podziel dzieci na kilkuosobowe grupy (np. poprzez losowanie puzzli t j . pociętych obrazków,

pocztówek o tematyce wodnej), każda grupa otrzymuje słoik z czystą wodą. Wyjaśnij dzieciom, iż

ich zadaniem jest przygotowanie „zupy”, której składnikami będą rośliny, kamyki, piasek, ziemia,

fusy herbaty, okruszki ze śniadania, resztka zupy z obiadu itp. Niektórym grupom dodatkowo dodaj

trochę mydła w płynie lub płynu do mycia naczyń. Zapytaj dzieci, czy teraz woda jest czysta, czy

brudna. Czy taki rodzaj zanieczyszczeń szkodzi zwierzętom żyjącym w wodzie? Które grupy mają

wodę bardziej niebezpieczną dla zwierząt, te z mydłem/płynem czy bez? Czy możemy taką wodę

wypić? Jak oczyścić taką wodę?

Rozdaj grupom rysunkową instrukcję wykonania filtra i potrzebne do wykonania rzeczy. Po kolei

omawiaj kolejne etapy wykonania fi ltra, tak by dzieci mogły spróbować samodzielnie ułożyć

poszczególne elementy fi ltra. Dodajemy kolejno warstwy kamyków, żwiru i piasku. Sprawdź

poprawność wykonania zadania w grupach. Gdy filtry są gotowe, na hasło „start” przedstawiciel

grupy powoli przelewa przez filtr „zupę”. Obserwujemy, w którym filtrze woda spływa szybciej,

w którym jest czystsza. Poproś, aby dzieci obejrzały wodę i powąchały ją oraz porównały z czystą

wodą z kranu. Dzieci odpowiadają na pytanie: dlaczego woda skapująca jest oczyszczona, co się

stało z naszą „zupą”? Czy przefiltrowaną w ten sposób wodę możemy pić? Do czego możemy ją

wykorzystać? Czy woda jest już całkowicie bezpieczna i czysta? Wyjaśnij, że wiele zanieczyszczeń

łatwo oczyścić takim prostym filtrem, lecz rozpuszczone w wodzie farby, proszki do prania,

kosmetyki, środki do sprzątania (szczególnie te reklamowane jako supermocne i zabijające wszelkie

bakterie) są znacznie trudniejsze do oddzielenia od wody, dlatego warto używać jak najmniej

takich środków, nie marnować szamponów, mydeł, płynów, zastępować je jak najczęściej środkami

ekologicznymi albo starymi domowymi sposobami jak gorąca woda, ocet, sok z cytryny czy soda.

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 2 0

Załącznik. Schemat budowy filtra wodnego

SŁOIK

FILTR DO KAWY

LEJEK

WIĘKSZE KAMYKI

ŻWIR, DROBNE
KAMYKI

DROBNY PIASEK

ZAMULONA WODA

W O D A N A S U W O D Z I / E K S P E R Y M E N T Y Z W O D Ą / 2 1

Materiał dla nauczyciela
Woda towarzyszy nam przez całe życie. Już przed narodzinami jesteśmy otoczeni przez praciecz,

która jest w nas i dookoła nas, daje nam ochronę i życiową siłę. Woda przenika i tworzy wszystko,

przenika ziemię tak jak krew przenika człowieka. Płynność, ruch i zmienność, to tajemnicza istota

wody, która zadziwia nas swoimi możliwościami. Fascynująca jest siła wody, polegająca na jej

przemianach, a także możliwość prezentowania się nam w różnych stanach.

Woda ma podstawowe znaczenie dla naszego życia. Nasz pokarm wiąże się z wodą, pijemy ją

i przygotowujemy z dodatkiem pożywienia. Odświeża nas i myje, możemy się na niej poruszać

i przemieszczać na odległe kontynenty. Woda ochładza, odświeżająco ożywia, ale również rozgrzewa,

wygrzewa i odpręża. Ma moc uzdrawiania ciała i ducha. Spojrzenie na wodę działa uspakajająco,

a dręczące myśli uchodzą wraz z jej prądem. Melodia wody: plusk kropli wody, szum potoków,

huczenie morza porusza człowieka, gdziekolwiek z uwagą otworzy się na ten prezent od przyrody.

Nauczmy nasze dzieci świadomego postrzegania wody. Zbadajmy ją zmysłami, doświadczajmy wraz

z dziećmi jej właściwości, zachwyćmy się jej zmiennością.

Na podstawie: „Dzieci stają się przyjaciółmi przyrody” Hedwig Wilken

Bibliografia

Anita von Saan (red.) , 365 eksperymentów na każdy dzień roku , Warszawa: Wyd. REA, 2009

Hedwig Wilken, Dzieci stają się przyjaciółmi przyrody. Edukacja ekologiczna w przedszkolu i szkole podstawowej ,

Kielce: Wyd. Jedność, 2004

Wolfgang Löscher, Świat wokół mnie. Wrażenia zmysłowe w zabawach dzieci , Kielce: Wyd. Jedność, 2002

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 2

Cel ogólny:
poznanie zwierząt żyjących w wodzie

Cele szczegółowe
Dziecko:

 − wymienia zwierzęta żyjące w wodzie i na lądzie,

 − potrafi odróżnić zwierzęta wodne od lądowych,

 − umie wymienić podstawowe przystosowania zwierząt wodnych do życia w wodzie tj . kształt

ciała, umiejętność oddychania pod wodą, pokrycie ciała umożliwiające pływanie, kończyny

przystosowane do poruszania się w wodzie (płetwy, błony pławne),

 − grupuje obiekty w sensowny sposób,

 − rozróżnia stronę lewą i prawą,

 − określa kierunki i ustala położenie obiektów w stosunku do własnej osoby, a także w odniesieniu

do innych obiektów,

 − potrafi współpracować w grupie.

Miejsce:
sala

Materiały:
kolorowe rybki do podziału na grupy – załącznik nr 1, duże arkusze papieru – wcześniej na arkuszach

należy narysować kontury jeziora/morza (1 na grupę), kredki (dla każdej grupy), klej (1 na grupę),

zwierzęta powycinane z karty pracy (załącznik nr 2 – jeden zestaw do ćwiczenia wspólnego oraz po

jednym na grupę), karton do przyklejenie rybek do „wyławiania”, magnesy, spinacze, proste długie

patyki (ok. 60-100 cm), które posłużą za „wędki”, sznurek, miska (lub miski) oraz niebieska bibuła

lub pocięte foliowe woreczki

KTO

ODDYCHA
W WODZIE?

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 3

Przed zajęciami przygotuj:

1. Rybki do podziału na grupy – jedna dla każdego dziecka, grupy powinny liczyć 4 osoby, przygotuj

tyle kolorów rybek, ile ma powstać grup.

2. Dla każdej grupy duży arkusz papieru (A2) z narysowanym konturem jeziora/morza. Zbiornik

powinien zajmować ok. 2/3 powierzchni arkusza.

3. Zestaw do „wyławiania” zwierząt (jeśli zajęcia prowadzisz z grupą większą niż 15 osób. przyszykuj

dwa lub trzy zestawy do „wyławiania”):

OO miska z „wodą” wykonaną z pociętych na kawałeczki torebek foliowych lub niebieskiej lub białej

bibuły;

OO zwierzęta powycinane (z załącznika nr 2) i przyklejone na brystol lub tekturkę z przypiętym

metalowym spinaczem biurowym;

OO wędki wykonaj z patyków, sznurka i małych magnesów, możesz magnes umieścić między dwoma

wyciętymi z brystolu i sklejonymi rękami.

4. Przygotuj plansze „woda” i „ląd” formatu co najmniej A4.

5. Wydrukowane obrazki ze zwierzętami (załącznik nr 2) – po jednym na grupę.

Przebieg zajęć
Na początku zajęć powiedz dzieciom, że na dzisiejszych zajęciach będziecie rozmawiali o zwierzętach

żyjących w wodzie. Poproś, by dzieci wymieniły nazwy zwierząt żyjących w wodzie. Wspólnie

zastanówcie się, jakie zwierzęta żyją w wodzie – duże czy małe, kolorowe czy nie itd. Porozmawiajcie

chwilę o tym, co zwierzęta robią w wodzie (pływają, polują, jedzą, bawią się, itd.). Zapytaj, czy

pies, kot albo krowa mogą żyć w wodzie. Czy człowiek może żyć w wodzie? Czy bylibyśmy w stanie

oddychać pod wodą przez dłuższy czas bez użycia specjalistycznego sprzętu? Czy moglibyśmy

mieć dom w wodzie?

Kolorowe rybki

Podziel dzieci na 4-osobowe grup za pomocą kolorowych rybek. Rozlosuj rybki i poproś dzieci, by

znalazły osoby, które dostały rybkę w takim samym kolorze.

Poproś, aby dzieci usiadły w grupach przy stolikach lub na dywanie. Każdej grupie daj arkusz

papieru z narysowanym na nim zbiornikiem wodnym oraz kredki. Poproś, aby dzieci narysowały

wszystkie zwierzęta, które mogą żyć w wodzie (daj im na to ok. 10 min). Wspólnie omówcie obrazki

– niech każda grupa pokaże swój obrazek i opowie, co narysowała.

Wariant dla młodszych dzieci: Młodszym dzieciom możesz przygotować do pokolorowania obrazki

przedstawiające różne zwierzęta wodne. Następnie niech dzieci przykleją zwierzęta w odpowiednim

miejscu arkusza. Poproś o pokolorowanie wody na niebiesko.

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 4

Zwierzęta wodne i lądowe

Postaw na środku sali miskę z „wodą” oraz przygotowanymi wcześniej zwierzętami. Poproś, aby

dzieci ustawiły się wokół miski. Powiedz, że w wodzie powinny znajdować tylko zwierzęta, które

są przystosowane do życia w wodzie. Niestety, jakiś złośliwy chochlik wrzucił do wody również

zwierzęta żyjące na lądzie, dlatego zadaniem dzieci jest bezpieczne wyłowienie z wody wszystkich

zwierząt, tak żeby można ocenić, które ze zwierząt powinny zostać w wodzie, a które żyją na lądzie.

Po jednej stronie miski połóż obrazek przedstawiający wodę, po drugiej ląd. Następnie daj jednemu

dziecku wędkę i poproś, aby wyłowiło zwierzę. Zwróć uwagę dzieci na to, w jaki sposób zakończona

jest wędka. Wytłumacz im, że jest to specjalna wędka, która delikatnie łapie zwierzęta, nie kalecząc

ich przy tym. Po wyłowieniu zwierzęcia poproś, aby dziecko ściągnęło je z wędki i pokazało reszcie

uczestników. Wspólnie zastanówcie się, co to za zwierzę, jak się nazywa i czy żyje ono na lądzie,

czy w wodzie. Wyłowiony obrazek połóżcie po odpowiedniej stronie miski (tj. po stronie „wody” lub

„lądu”). Niech każde dziecko po kolei wyłowi jedno zwierzę – za każdym razem umieszczajcie je po

odpowiedniej stronie miski.

Kiedy już wszystkie zwierzęta zostaną wyłowione, wspólnie zastanówcie się, czym się różnią

zwierzęta żyjące w wodzie od zwierząt żyjących na lądzie. Zastanówcie się, jaki kształt ciała mają

zwierzęta żyjące w wodzie? Czy mogą oddychać pod wodą? Zwierzęta żyjące w wodzie mają płetwy

lub błony między palcami, które ułatwiają im pływanie oraz śluz, który również ułatwia poruszanie

się w wodzie. Następnie wspólnie włóżcie zwierzęta wodne z powrotem do „wody” (miski). Miskę

z rozłożonymi wokół niej zwierzętami lądowymi oraz zwierzętami wodnymi w środku pozostaw

w widocznej części sali, tak aby dzieci mogły w następnej części warsztatu porównać swoją pracę

z tym, co wspólnie ustaliliście.

Poproś dzieci, by wróciły do swoich grup i prac z początku zajęć. Każdej grupie daj kopertę

z zestawem zwierząt (załącznik nr 2) oraz klej i poproś, aby teraz przykleil i zwierzęta wodne

w wodzie, a lądowe na lądzie, na arkuszach, na których pracowali na początku zajęć. Następnie

sprawdź, czy wszystkie zwierzęta znalazły się w dobrych miejscach i popraw ewentualne błędy.

Plakaty możecie dodatkowo ozdobić np. rysunkami roślin rosnących na lądzie i w wodzie. Prace

warto powiesić w sali lub na korytarzu.

Zagadki

Podziel salę na dwie równe części np. przy pomocy długiego sznurka rozłożonego na podłodze

lub papierowej taśmy malarskiej. Po jednej stronie umieść kartkę ilustrującą wodę, a po drugiej

ląd. Wyjaśnij dzieciom, że teraz będziesz im odczytywać krótkie opisy zwierząt, a zadaniem dzieci

będzie się ustawić po odpowiedniej stronie sznurka, w zależności od tego, czy myślą, że jest

to zwierzę wodne czy lądowe. Następnie wspólnie spróbujcie zgadnąć, jak nazywa się zwierzę,

o którym opowiada historyjka.

1. Jest czerwony, chodzi wspak. To… (rak)

2. Je trawę, daje mleko, muczy. (krowa)

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 5

3. Zamiast rąk ma płetwy, dzięki którym bardzo sprawnie porusza się w wodzie. Czasem mieszka

w domowym akwarium. (ryba)

4. Je dużo ryb. Ma biały brzuszek i czarną głowę oraz skrzydła, przez co porównywany jest do

małego elegancika – wygląda jak ubrany w smoking. Żyje na Arktyce. (pingwin)

5. Ciało ma różowe, bardzo lubi taplać się w błotku. Kiedy się wybrudzimy, często mówi się „jesteś

brudny jak…”, chociaż w rzeczywistości to bardzo czyste zwierzę. Mieszka w chlewie. (świnia)

6. Ten duży ptak przylatuje do nas na wiosnę z Afryki. Ma długie, chude czerwone nogi oraz długi

czerwony dziób. Jego skrzydła są czarne, natomiast brzuch jest biały. Czasami żywi się żabami,

choć bardziej smakują mu ślimaki i owady. (bocian)

Dodatkowo

Jeśli masz więcej czasu po warsztatach (lub innego dnia), możecie zrobić rybki przy użyciu techniki

origami z kółek. Z różnokolorowych kartek powycinaj kółka o różnych średnicach. Następnie rozdaj

dzieciom kartę z narysowanym lub wydrukowanym obrysem ryby. Każde dziecko niech przyozdobi

swoją rybę. Ryby możecie upiększyć brokatem lub za pomocą flamastrów/farb. Możecie je wykonać

w formie pocztówki. Więcej o zastosowaniu techniki origami z kółek w dydaktyce znajdziesz np. na

stronie Origami Art: http://www.origami.art.pl/kolka-w-dydaktyce.

Możecie również wykonać ryby z masy papierowej lub z masy solnej – ozdabiając je koralikami,

guzikami, cekinami lub innymi małymi elementami. Możecie także wcześniej wybrać się na spacer

i nazbierać kwiatów/liści/kolorowych kamyczków itp., a następnie przyozdobić nimi rybki.

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 6

Załącznik nr 1. / Rybki do podziału na grupy

Instrukcja: Wytnij po jednej rybce dla każdego dziecka i pokoloruj je w taki sposób, aby 4 rybki

były zawsze tego samego koloru, np. jeśli twoja grupa liczy 20 dzieci, pokoloruj 4 rybki na żółto,

4 na zielono, 4 na czerwono, 4 na fioletowo i 4 na niebiesko. Ważne, aby rybki miały kolory, które

są dzieciom znane i łatwe do odróżnienia.

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 8

Załącznik nr 2. / Obrazki ze zwierzętami

ZWIERZĘTA WODNE:

WIELORYB ŻÓŁW

FOKA

RYBA DELFIN

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 2 9

DZIOBAK BÓBR

PINGWIN RAK

ŻABA

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 3 0

Załącznik nr 2. / Obrazki ze zwierzętami

ZWIERZĘTA LĄDOWE:

JELEŃ

WILK LIS

NIETOPERZ

KOŃ

W O D A N A S U W O D Z I / K T O O D D Y C H A W W O D Z I E ? / 3 1

ŻYRAFASŁOŃ

SOWA

KROWA

BOCIAN

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 2

Cel ogólny:
przedstawienie motywu wody w kulturze dawniej i dziś

Cele szczegółowe
Dziecko:

 − wymienia żywioły występujące w przyrodzie,

 − rozumie ich symbolikę i łączy je z odpowiednimi kolorami,

 − wyjaśnia, co oznacza, że woda jest źródłem życia,

 − rozwija zainteresowania malarstwem, zwyczajami ludowymi,

 − zapoznaje się z jedną z legend odnoszącą się do zagadnienia wody,

 − potrafi własnymi słowami opowiedzieć o wybranych zwyczajach i obrzędach ludowych,

 − opisuje wybrane obrazy z motywem wodnym,

 − rozwija wrażliwość estetyczną,

 − rozwija zmysł poszukiwania i kreatywności.

Miejsce:
sala z dostępem do rzutnika multimedialnego

Materiały:
pocięte karteczki z ilustracjami żywiołów (zdjęcia/ilustracje z Internetu lub wycięte z gazet), duży

arkusz papieru (A1), kartki A4 (po jednym egzemplarzy czerwona, niebieska, zielona i żółta lub biała),

kredki, klej, chusta animacyjna, wydrukowany załącznik nr 1, karteczki typu post-it, kwiat (sztuczny

lub żywy), rzutnik multimedialny, reprodukcje obrazów, nagranie z dźwiękami morza, kartki z bloku

rysunkowego dla każdego dziecka, kubeczki z farbami do malowania palcami przygotowane wg

instrukcji z załącznika nr 2, folia, ręcznik papierowy/chusteczki nawilżone.

ZANURZENI

W KULTURZE

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 3

Przebieg zajęć
Zajęcia rozpocznij ćwiczeniem, które pozwoli rozbudzić w dzieciach rozbudzić zmysł odkrywcy.

Przed zajęciami przygotuj i schowaj w różnych miejscach w sali obrazki przedstawiające cztery

żywioły. Postaraj się, by obrazków było tyle co dzieci oraz by l iczba ilustracji żywiołów była

zbliżona (np. rzeka, morze, strumyk, deszcz, powódź, wichura, niebo, balon, latawiec, ptaki na

tle nieba, skały, plaża, gleba, kamienie, piaszczysta droga, ognisko, pochodnia, świeczka, pożar,

piorun). Poproś dzieci, aby usiadły w kręgu i na określony znak zaczęły poszukiwanie obrazków. Gdy

dziecko znajdzie jeden obrazek, wraca do kręgu. Osoby, które będą miały trudności ze znalezieniem

„skarbu”, postaraj się naprowadzić na właściwy trop, wykorzystując zabawę ciepło-zimno. Gdy

wszyscy zakończą poszukiwania, poproś, aby dzieci wysłuchały czterech zagadek.

OO Jestem bardzo ciepły i nie lubię wody, mam dużo uciechy, gdy mogę coś podpalić. (ogień)

OO Jestem mokra i lubię się przelewać, gdyby mnie nie było, nie byłoby życia. (woda)

OO Gdy spojrzysz pod nogi, na pewno mnie znajdziesz, dzięki mnie rośliny nabierają siły. (ziemia)

OO Jestem niewidzialny i wszędzie mnie pełno, możesz mnie znaleźć, jeśli spojrzysz w niebo.

(powietrze)

Cztery żywioły

Podziel dzieci na 4 grupy: ognia, wody, ziemi i powietrza, np. przez losowanie z worka kartek

w określonym kolorze związanym z żywiołem, np.: czerwoną – ogień, niebieską – woda, zieloną –

ziemia, żółtą lub białą – powietrze. Przyklej je dzieciom taśmą dwustronną do koszulek. Poproś,

aby grupy usiadły blisko siebie. Wyznacz konkretne miejsca dla grup, aby wzajemnie sobie nie

przeszkadzały. Poproś dzieci o położenie przed sobą obrazków, tak aby mogły zobaczyć je inne

dzieci. Każdy powinien kolejno powiedzieć, co ma na obrazku.

Wyjaśnij dzieciom, iż ogień, woda, powietrze, ziemia nazywane są żywiołami. Są to potężne siły

przyrody, dzięki którym istnieje świat. Żywioły są źródłem życia, ale także źródłem zagrożenia

i zniszczenia. Poproś, aby dzieci przyjrzały się zebranym ilustracjom i powiedziały, co dają nam

poszczególne żywioły i w jaki sposób nam zagrażają. Nieokiełznane huragany, pożary, trzęsienia

ziemi, powodzie są przykładem tego, że żywioły mają ogromną siłę, nad którą człowiek nigdy nie

będzie w stanie zapanować.

Taniec żywiołów

Rozłóż na środku kręgu duży arkusz papieru podzielony na 4 równe części oznaczone kolorami

żywiołów. Rozdaj klej i poproś, aby dzieci przykleiły swoje ilustracje w odpowiednim miejscu.

Zaproponuj dzieciom zabawę w taniec żywiołów. Dzieci same wymyślają ruchy, które kojarzą im się

z czterema żywiołami i tańczą po kolei: taniec ziemi polegający np. na miarowym tupaniu, taniec

wody – kołyszący, taniec ognia – szybki i wesoły jak iskierki, taniec wiatru – wirowanie i latanie

z rozpostartymi rękoma. Możesz wprowadzić element opowieści, tak aby dzieci poruszały się po

sali podążając za twoimi słowami, dzięki czemu zabawa może być jeszcze bardziej urozmaicona.

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 4

Dzięki temu taniec wody może zmieniać się od tańca deszczu poprzez taniec w kałuży, falowanie

morza i bieg wartkiego strumyka itd.

Następnie wyjaśnij dzieciom, że dalej będziemy zajmować się żywiołem wody.

Żywioł wody

Usiądź z dziećmi w kole. Postaw pośrodku przezroczyste naczynie z wodą. Zapytaj dzieci, co to jest

woda. Jaka jest woda? Jaka jest w dotyku: twarda, miękka, miła, niemiła, ciepła czy zimna? Czy

woda ma smak? Jaki? Czy ma kolory? Jeśli tak, to jakie? Zapytaj, co by było, gdyby na Ziemi nie

było wody. Czy rosłyby rośliny i żyły zwierzęta? Czy ludzie mogliby żyć na Ziemi? Ludzie nie mogliby

wykonywać wielu codziennych czynności takich jak mycie się, sprzątanie, gotowanie. Zwróć uwagę,

że woda jest niezbędna do życia. Woda jest potrzebna także do wyprodukowania jedzenia, gdyż

rośliny. które jemy, również potrzebują wody, aby rosnąć. Zwierzęta i rośliny potrzebują wody do

życia, a wiele z nich całe życie spędza w wodzie.

Wyjaśnij, że ludzie od tysięcy lat wierzą, że woda jest źródłem i symbolem życia, a także oczyszczenia,

uzdrowienia i zmienności. Podaj do tego konkretne przykłady, np. woda uzdrawia, bo bez niej

możemy umrzeć, jest symbolem zmienności, bo potrafi zniszczyć wszystko w kilka sekund (powódź).

Zabawa chustą animacyjną

Do kolejnego zadania wykorzystaj chustę animacyjną, składającą się z co najmniej czterech różnych

kolorów. Każde dziecko trzyma jeden uchwyt chusty, znajdujący się przy wybranym kolorze.

Zadaniem dzieci jest poruszanie rączkami w górę i w dół, tak aby chusta falowała. Na hasło ogień

zamieniają się miejscami, przebiegając pod chustą dzieci stojące przy kolorze czerwonym. Na

hasło woda – przy kolorze niebieskim, powietrze – żółtym i ziemia – zielonym. Powtarzamy zabawę

kilka razy. Możemy utrudnić ćwiczenie poprzez wymienienie dwóch żywiołów, które muszą zmienić

swoje miejsca.

Legenda

Zaproś dzieci do wysłuchania legendy. Poproś, aby usiadły lub położyły się na dywanie. Możesz

zasłonić okna, zgasić światło. Wprowadź atmosferę tajemniczości, mówiąc, iż do dziś nie wiadomo,

czy ta opowieść została wymyślona dla przestrogi, czy to, co w niej opisano zdarzyło się naprawdę.

Być może do dziś w rzekach i jeziorach mieszkają złe duchy takie jak strzygi, topielice i rusałki…

Poproś dzieci o zamknięcie oczu i wsłuchanie się w czytaną legendę (załącznik nr 1). Po odczytaniu

legendy zapytaj dzieci, o czym opowiadała ta historia. Przed czym nas przestrzega? Czy żywa woda

jest symbolem uzdrowienia i oczyszczenia? Czy legendy rzeczywiście opisują prawdziwe zdarzenia?

Informacje dla nauczyciela
Motyw wody jest bardzo ważnym elementem naszej kultury. Temat wody i jej ogromnego znaczenia

dla naszego życia odnajdziemy w Bibl i i , mitach, legendach, poezj i , obrzędach i tradycjach

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 5

ludowych, literaturze czy malarstwie. Każdy kraj i każda kultura nieco inaczej postrzega wodę.

Jest jednocześnie postrzegana jako źródło życia i zagrożenia. Z wodą związane są legendarne

przedziwne potwory, syreny, utopce, węże morskie, strzygi i złe duchy.

Obrzędy ludowe

[dla nauczycieli uczących w grupie na stałe]

Poproś dzieci, żeby przypomniały sobie różne święta, w których ważną rolę odgrywa woda, w razie

potrzeb naprowadź dzieci pytaniami. Porozmawiajcie o tym, jak obecnie wygląda Śmigus Dyngus,

topienie Marzanny, czy Noc Świętojańska (puszczanie wianków na wodę). Umówcie się, że przy

najbliższej okazji zorganizujecie w przedszkolu wspólne obchody święta związanego z wodą. A może

warto opisane tu zajęcia przeprowadzić właśnie np. w pierwszy dzień wiosny?

Żywioł wody w sztuce

Wyjaśnij dzieciom, iż temat wody – mórz, oceanów, rzek – był i jest niejednokrotnie poruszany

w malarstwie. Za pomocą rzutnika multimedialnego wyświetl obrazy i porozmawiaj z dziećmi na

ich temat (reprodukcje obrazów można znaleźć w prosty sposób za pomocą wyszukiwarki Google

Grafika):

 − Antonio Canaletto Molo, Widok z Placu św. Marka

 − Caspar David Friedrich, Wschód księżyca na morzu

 − Eugène Delacroix, Fale rozbijające się o brzeg

 − Claude Monet, Staw z lilią wodną

 − Paul Cezanne, Widok na Zatokę Marsylską

Zapytaj dzieci, co widać na obrazach. Jakich kolorów użył malarz? Czy woda jest tutaj przedstawiona

jako spokojna i pozwalająca się wyciszyć, czy jako potężny żywioł? Wyświetl obraz „Wschód księżyca

na morzu” i włącz muzykę z dźwiękami morza. Poproś dzieci, aby przyjrzały się dziełu, po chwili

zamknęły oczy i wyobraziły, że znajdują się właśnie w tym miejscu.

Na zakończenie poproś dzieci, aby same stworzyły obraz nawiązujący do tematyki wody. Mogą

inspirować się przedstawionymi obrazami, namalować miejsce, gdzie w rzeczywiście były, lub

miejsce nad wodą, gdzie chciałyby się znaleźć. Przygotuj wcześniej farby do malowania palcami

według instrukcji w załączniku nr 2 i wyjaśnij, iż dziś nie będziemy posługiwać się pędzelkami,

ale wyłącznie własnymi rękoma. To pozwoli dzieciom bardziej zaangażować się w tworzony

obraz. Zabezpiecz odpowiednio miejsce pracy. Malowanie rękoma na pewno będzie wiązało się

z zamalowaniem większej powierzchni niż jedna kartka. Po wykonaniu i wysuszeniu prac możesz

zorganizować wernisaż obrazów, które będą mogły podziwiać dzieci z pozostałych grup.

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 6

Załącznik nr 1. / Legenda o żywej wodzie

Dawno temu w samotnej chacie w górach mieszkała uboga wdowa. Bardzo ciężko pracowała i często

nie dojadała, dlatego pewnego dnia poważnie zachorowała. Martwiła się bardzo o swego jedynego

syna Jaśka, gdyż był jeszcze młodym chłopcem. Kiedy poczuła się już bardzo źle, poprosiła syna,

aby poszedł do wioskowej znachorki po zioła.

Gdy chłopiec dotarł do uzdrowicielki, ta spojrzała na niego i powiedziała:

- Twojej matce nie pomogą już zioła. Jest zbyt ciężko chora. Jedynym ratunkiem dla niej jest żywa

woda.

- A gdzie ja znajdę taką wodę? – zdziwił się Jasiek.

- Na szczycie Sobotniej Góry bije źródło. Ale uważaj, gdyż strzegą go złe duchy, wilkołaki i strzygi.

Ten, kto się ich przestraszy, zamienia się w kamień – powiedziała znachorka.

- Muszę tam pójść – odparł chłopiec.

Kobieta pokiwała głową i dała mu gliniany dzbanuszek.

Jasiek szybko ruszył w drogę. Po dwóch dniach dotarł pod Sobotnią Górę i zaczął się wspinać na

szczyt. Po drodze widział wiele głazów o ludzkich kształtach. Wiedział, że to śmiałkowie, którzy

odważyli się tu przyjść. Nie zaszedł daleko, gdy usłyszał odgłos lawiny kamieni. Zacisnął zęby

i nawet się nie obejrzał. Po chwili dźwięk umilkł. Nie minęła chwila, gdy dobiegło go wycie wilków.

Ciarki przeszły mu po plecach, ale dzielnie szedł naprzód. Gdy poczuł, jak złośliwe strzygi gryzą

go w łydki, wykrzyknął:

- A sio! Odejdźcie ode mnie! I tak nie zawrócę!

Kiedy był w połowie drogi, na ścieżce przed nim stanęła piękna panna.

- Jaśku, chodź ze mną. Jesteś na pewno bardzo zmęczony. Odpoczniesz, posilisz się, zapomnisz

o swoich zmartwieniach...

- Precz mi z drogi – warknął chłopiec i na miejscu panny pojawił się rycerz w lśniącej zbroi. Zaczął

wymachiwać wielkim mieczem.

- Odejdź, nie boję się ciebie – powiedział Jasiek.

Wtedy na ścieżce stanął bogaty kupiec.

- Dam ci tyle złota, ile tylko zapragniesz - kusił.

Chłopiec zamknął oczy i szybko ominął kupca. Wtem usłyszał wokół siebie płacz

- Jeszcze nie pora, by martwić się o innych – szepnął i po chwili stanął na szczycie Sobotniej Góry.

Widok był piękny. Pod skałą biło źródełko, a woda w nim miała intensywnie błękitny kolor. Nad

źródłem krążył wspaniały sokół. Widząc Jaśka, usiadł mu ostrożnie na ramieniu i podał zieloną

gałązkę, po czym odleciał. Chłopiec nabrał wody do dzbanuszka, który dostał od znachorki. Napił

się i natychmiast odzyskał siły do powrotnej drogi. Odchodząc, namoczył też zieloną gałązkę.

Schodząc z góry dotykał gałązką nieszczęśników zamienionych w głazy i zdejmował z nich zaklęcia.

Byli tam rycerze i chłopi, młodzieńcy i starcy. Wszyscy dziękowali dzielnemu Jaśkowi i dołączali

się do niego, tworząc swoisty orszak.

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 7

Gdy chłopiec dotarł do domu, jego matka nie żyła. Przez chwilę w oczach chłopca błysnęły łzy,

wierzył jednak, że żywa woda przywróci jej życie. Ostrożnie wylał na nią kilka kropel z dzbanuszka.

Wtedy kobieta powoli uniosła powieki. Jasiek dał jej się napić i nagle odzyskała zupełnie siły. Mogła

wstać z łóżka, śmiać się i nucić wesołe piosenki jak dawniej. Od tamtej pory w małym domku nie

było już trosk i chorób, lecz dobiegał z niego radosny śmiech.

Na szczycie Sobotniej Góry nie ma już cudownego źródełka. Pozostały tylko głazy, których Jasiek

nie zdążył odczarować.

Źródło: http://www.bajkowyzakatek.eu/2011/09/basnie-naszego-dziecinstwa-zywa-woda.html

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 8

Załącznik nr 2. Farby do malowania palcami

Składniki:

 − 1 szklanka wody

 − 1/3 szklanki płatków mydlanych

 − 1 łyżka żelatyny

 − 1 łyżka kremu glicerynowego

 − 1/3 szklanki mąki ziemniaczanej

 − farby plakatowe lub barwniki spożywcze

Najpierw zagotuj 1 szklankę wody, dodaj płatki mydlane i mieszaj aż do rozpuszczenia. Do gotującej

się substancji dodaj żelatynę rozpuszczoną w gorącej wodzie. Cały czas mieszając dodaj krem

glicerynowy. Następnie dodaj mąkę ziemniaczaną rozpuszczoną w szklance zimnej wody. Całość

zagotuj, aby uzyskać gęstą konsystencję.

Po ostygnięciu mieszaniny przelej ją do kubeczków i dodaj trochę farb plakatowych lub barwnika

spożywczego. Zamieszaj i farby gotowe! Otrzymana ilość farb wystarczy do zamalowania 3-4

kartonów formatu A0.

W O D A N A S U W O D Z I / Z A N U R Z E N I W K U L T U R Z E / 3 9

Bibliografia

W. Kopal iński , Słownik symboli

B. Ogrodowska, Polskie zwyczaje i obrzędy doroczne

A. Zadrożyńska, Tradycje świąt dorocznych

P. Kowalski , Woda żywa

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 0

Cel ogólny:
uświadomienie znaczenia wody w życiu codziennym, ukazanie problemów z dostępem do wody pitnej

na przykładzie Ghany i motywowanie do oszczędzania wody

Cele szczegółowe
Dziecko:

 − potrafi wyjaśnić, do czego używamy wody w codziennym życiu,

 − uświadamia sobie znaczenie wody w życiu człowieka i organizmów żywych,

 − wie, dlaczego ziemia nazywana jest niebieską planetą,

 − wskazuje zbiorniki wodne (oceany, morza, rzeki, jeziora) na globusie,

 − rozróżnia wodę słodką i słoną,

 − zna proporcje wody słodkiej i słonej na Ziemi,

 − potrafi wskazać Ghanę na mapie Afryki,

 − opisuje własnymi słowami przyrodę i życie w Ghanie w oparciu o fotografie,

 − wyjaśnia konsekwencje braku dostępu do wody pitnej w Ghanie,

 − szacuje objętość naczyń,

 − mierzy objętość,

 − korzysta z pojęcia „litr”,

 − doświadcza, ile waży woda,

 − wie, że woda w kranie jest dobrem, o które trzeba dbać,

 − rozumie konieczność oszczędzania wody i wie, jak to robić,

 − potrafi współpracować w grupie.

Miejsce:
sala lekcyjna z wolną przestrzenią na środku, krzesła ustawione pod ścianami

DALEKO

DO WODY

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 1

Materiały:
globus, konturowa mapa Afryki, zdjęcia w dużym formacie lub rzutnik i komputer, przygotowany

zestaw do pokazu (naczynie np. wiadro lub miska z 13 litrami wody, litrowa lub półlitrowa kuchenna

miarka do wody oraz dwa naczynia mieszczące ok. 300 i 150 ml, łyżeczka lub pipeta), przezroczysta

butelka półtoralitrowa, naczynia różnych kształtów i pojemności (np. słoiki, miseczki, butelki),

materiały plastyczne w zależności od wyboru formy pracy (kredki, mazaki, duże arkusze papieru na

plakat lub kodeks, błękitny papier i szablony do odrysowania kropelek, taśma klejąca dwustronna)

Przebieg zajęć

Ziemia – niebieska planeta

Zajęcia zacznij pytaniem: „Kto mył się dziś rano, kto mył buzię, ręce, zęby?”. Następnie zapytaj,

skąd dzieci miały wodę do mycia. Na to pytanie dzieci mogą zareagować zdziwieniem, przecież woda

leci z kranu. Bardziej dociekliwi mogą powiedzieć, że pochodzi z rzek lub studni. Wyjaśnij, że nie

wszędzie na świecie ludzie mają wodę w kranach, a także łazienki z prysznicem, pralki, zmywarki.

To dziwne, bo przecież na Ziemi jest mnóstwo wody. Dlatego czasami Ziemię nazywa się niebieską

planetą. Podaj uczniom globus i poproś, aby sprawdzili, czy więcej jest lądów czy oceanów. Zapytaj,

czy woda morska nadaje się do picia albo podlewania roślin i dlaczego. Wprowadź pojęcie wody

słonej i słodkiej. Dla młodszych dzieci możesz przygotować naczynia ze słodką i słoną wodą (do

pierwszego naczynia wsyp cukier, a do drugiego sól). Zapytaj, jaka jest woda w morzu, a jaka

w rzekach czy jeziorach. Poproś, aby dzieci sprawdziły teraz na globusie, czy rzeki i jeziora zajmują

dużo miejsca w porównaniu do oceanów.

Doświadczenie – rozróżnianie wody słodkiej i słonej

Zakomunikuj, że za chwilę zaprezentujesz niezwykle ciekawe porównanie, które pokaże, ile na Ziemi

mamy wody słodkiej nadającej się do picia w stosunku do wody słonej, która nie nadaje się ani do

picia, ani do podlewania pól uprawnych.

W wiadrze, misce lub dużych baniakach przygotuj 13 litrów wody. Ilość ta symbolizuje całkowite

zasoby wodne Ziemi. Następnie za pomocą miarki kuchennej odlej do przezroczystego pojemnika

400 ml wody. Ta ilość to woda słodka, na którą składają się lodowce i pokrywa lodowa, wody

powierzchniowe oraz podziemne. Rozlej teraz wodę słodką do kolejnych naczyń w ilościach: 273

ml (tj . więcej niż szklanka) – ta ilość symbolizuje wodę zgromadzoną w lodowcach i pokrywie

lodowej, 125 ml (tj. pół szklanki) – wody podziemne, 1,2 ml (ok. 1/5 łyżeczki wody – łyżeczka ma

pojemność 5 ml, możesz ilość tę odmierzyć pipetą lub strzykawką dołączaną do syropów dla dzieci)

– wody powierzchniowe (jeziora, rzeki, mokradła). To właśnie te kilka kropli na łyżeczce to woda,

której używamy w codziennym życiu, z której korzystają zwierzęta i którą wykorzystują rolnicy do

nawadniania pól.

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 2

„Woda słodka na powierzchni lądów występuje raczej w niedostatecznej i lości. Zaledwie 3%

całkowitej objętości wody na Ziemi to woda słodka. Wody słodkie w 68% zmagazynowane są

w lodach i lodowcach. Pozostałe 30% wód słodkich znajduje się pod ziemią. Powierzchniowe zasoby

słodkiej wody, w rzekach czy jeziorach, wynoszą około 93 000 km3, co stanowi zaledwie 0,007%

całkowitych zasobów wodnych Ziemi. A mimo to rzeki i jeziora są podstawowym źródłem wody

w codziennym życiu człowieka”.

Źródło: http://ga.water.usgs.gov/edu/watercyclepolish.html

Po zakończeniu pokazu odstaw naczynia na bok, będą potrzebne w dalszej części zajęć.

Ghana – co to za miejsce?

Wyjaśnij , że w wielu miejscach na świecie wody w rzekach jest niewiele albo woda w nich jest

bardzo zanieczyszczona i właściwie nie nadaje się do picia, nie ma też studni z czystą wodą. Ludzie

mieszkający w takich miejscach znacznie bardziej niż my szanują wodę, bo mają jej niewiele. Jednym

z krajów, gdzie nie wszyscy mieszkańcy mają czystą wodę w kranie czy w studni przy domu, jest

Ghana, kraj położony w środkowej Afryce.

Rozłóż mapę polityczną mapę Afryki lub świata i wskaż na niej Ghanę. Możesz pokazać dzieciom

znalezione w Internecie zdjęcia z Ghany.

Do czego potrzebujemy wody?

Zwróć uwagę dzieci na różnice w poziomie życia w Ghanie. Wyjaśnij, że Ghanijczycy mieszkają

w zwyczajnych domach takich jak my, ale są też tacy, którzy po wodę muszą chodzić do rzeki albo

do studni położonej na drugim końcu wsi. Poproś dzieci, by wyobraziły sobie (albo przypomniały

sobie) sytuację, w której przez 2-3 dni w kranach w ich łazience i kuchni nie było wody, bo pękła

rura wodociągowa. Wspólnie zastanówcie się, jak zmienia się życie w ciągu tych dni (np. noszenie

wody z beczkowozu, kupno wody butelkowanej, mniejsze zużycie naczyń – herbatę pijemy ciągle

w tym samym kubku, trudności w praniu, sprzątaniu, wodę w toalecie spuszczamy rzadziej, nie

podlewamy kwiatków, myjemy się znacznie oszczędniej lub chodzimy umyć się do kogoś innego).

Wyjaśnij, że każdy z nas w Polsce zużywa średnio 150 litrów wody dziennie, czyli sto półtoralitrowych

butelek wody. Poproś, aby uczniowie wyobrazil i sobie 100 butelek z wodą (pokaż dzieciom

półtoralitrową butelkę wypełnioną wodą). Wyjaśnij, że do gotowania i picia zużywamy wodę tylko

z 3 butelek, a do spłukiwania toalety aż 21. Reszta jest zużywana do codziennej toalety osobistej

(7) i kąpieli (37), a także prania (17), zmywania naczyń (5), sprzątania (5) i innych rzeczy takich jak

np. podlewanie roślin w domu.

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 3

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 4

Naszykuj wypełnione wodą naczynia o różnych kształtach i rozmiarach. Poproś dzieci, by oszacowały,

w którym naczyniu jest wody najwięcej, a w którym najmniej, albo by ustawiły naczynia począwszy

od tych, które zawierają najwięcej wody, do tych, gdzie wody jest najmniej. Sprawdźcie poprawność

wykonania zadania za pomocą miarki kuchennej lub innego przezroczystego naczynia (pozwól

dzieciom samodzielnie wymyślić sposób odmierzania wody w naczyniu bez miarki).

Czy woda jest ciężka?

Na zakończenie zabawy z wodą poproś o wlanie do wiadra, baniaka po wodzie źródlanej lub kanistra

5 litrów wody. Poproś, aby każde z dzieci przeniosło naczynie z wodą kilka kroków. Czy to było

trudne zadanie, czy woda jest ciężka? Wyjaśnij , że wielu ludzi na świecie, szczególnie kobiety

i dzieci, spędza kilka godzin dziennie, transportując wodę ze studni lub rzeki do domu. Przyniesiona

z daleka woda musi wystarczyć całej rodzinie do wszystkich codziennych czynności. Wykorzystuje

się również deszczówkę. Zapytaj, czy w Polsce także wykorzystujemy deszczówkę i do czego.

Przeczytaj fragment tekstu z bloga Oli Antonowicz, działaczki Polskiej Zielonej Sieci, organizacji

zajmującej się ekologią i pomocą rozwojową:

„Jutro nic nie masz w planie, cały dzień w domu w VakpoTodzi (wieś na południowym wschodzie

Ghany). Postanawiasz posiedzieć do późna, bo przecież jutro nie musisz wstawać rano. (…)

Oczywiście plany spania do południa nie powiodły się. Do drugiej w nocy pod twoim oknem darła się

koza. Jak już udało się zasnąć, to zaczęły piać koguty. Też pod oknem. Bo tam cień. No to wstałeś.

(…) Co ty będziesz robił cały dzień? Pozamiatałeś naokoło domu. Posprzątałeś w środku. Może sobie

pranie zrobisz? Deszcz zaczyna padać – trzeba wystawić wiadro i miski na deszczówkę. Dzieciaki

sąsiadki stoją w ubraniach na deszczu. Ty pod daszkiem, patrząc, jak twoje wiadro napełnia się

wodą. Po krótkim namaczaniu dzieci zdejmują ciuszki, mama je namydla w tym deszczu – dzieci się

piorą. Mama bierze wiadro napełnione deszczówką i z rozmachem wylewa na dzieci, które stoją na

progu domu. Ot, przy okazji podłoga się w domu umyje mydlinami z dzieci. Wiesz, że to ogromna

bieda, ale przez moment myślisz sobie, jakie tu jest wszystko proste. Gdy deszcz ustaje, robisz

sobie pranie, które wywieszasz na chwilowe słońce – jeszcze będzie dziś padać raz, więc i tak

zaraz będziesz je ściągać. Tymczasem wodą z prania myjesz też podłogę w domu. A co. Obserwacja

sąsiadów nie idzie w las”.

Źródło: Ola Antonowicz, http://globalnepoludnie.pl/Nic-sie-nie-dzieje-zwykly-nudny

Zapytaj, czego Ola nauczyła się od sąsiadów z Ghany. A czego my możemy się od nich nauczyć?

W jaki sposób możemy oszczędzać wodę? Stwórzcie wspólny kodeks obchodzenia się z wodą, plakat

na ten temat lub kropelki-przypominajki do przyklejenia w łazience i kuchni.

Informacje dla nauczycieli
Informacje o dostępie do wody zawarte są we wstępie do publikacji.

W O D A N A S U W O D Z I / D A L E K O D O W O D Y / 4 5

Bibliografia

Akcja dla Globalnego Południa, http://globalnepoludnie.pl

Dla kl imatu przeciw ubóstwu , wyd. PZS, Kraków/Szczecin 2010, http://dlakl imatu.pl/IMG/pdf/P_Brochure_WEB-2.pdf

OECD Environmental Outlook to 2050: The Consequences of Inaction, http://www.oecd.org/env/environ-mental indica

torsmodell ingandoutlooks/oecdenviron-mentaloutlookto2050theconsequencesofinaction.htm

Dostęp do wody i sanitariatów, strona Polskiej Akcj i Humanitarnej , http://pah.org.pl/opah/125/woda_i_sa-nitariaty

Global Hunger Index 2011, http://www.ifpri .org/publ i-cation/2011-global-hunger-index

Human Development Report 2011. Sustainabi l ity and Equity: A Better Future for All , wyd. UNDP, Nowy Jork 2011,

http://hdr.undp.org/en/media/HDR_2011_EN_Complete.pdf

Jean-Pascal van Ypersele, „Zmiany kl imatyczne uderzają w najsłabszych” [w:] Zmiany kl imatyczne – impas

i perspektywy. Punkt widzenia krajów Południa, wyd. PAH, Warszawa 2010, http://pdsc.pl/images/stories/publ ikacje/

ksiazki/zmiany_kl imatyczne.pdf

Strona Instytutu Meteorologi i i Gospodarki Wodnej , http://ga.water.usgs.gov/edu/watercyclepol ish.html

Jędrzej Winiecki , „Bulwa belzebuba” [w:] „Pol ityka”, 4 l istopada 2009

Jędrzej Witkowski (red.) , Cały świat w klasie , Warszawa 2011

The Mil lennium Development Goals Report 2012, http://mdgs.un.org/unsd/mdg/Resources/Static/Products/

Progress2012/Engl ish2012.pdf

United Nations Mil lennium Development Goals Indica-tors, http://mdgs.un.org/unsd/mdg/Data.aspx

Farhana Sultan i Alex Loftus, Prawo do wody w perspektywie pol itycznej , gospodarczej i społecznej , PAH, Warszawa

2013, http://pah.org.pl/m/3220/PAH_prawo%20do%20wody.pdf

Prawo do wody (materiały dla nauczyciel i) , praca zbiorowa, PAH, Warszawa 2011, http://www.pah.org.pl/m/1263/

Prawo%20do%20wody.zip

N O T A T K I

Data zajęć Tematyka zajęć Podpis nauczyciela

Potwierdzenie przeprowadzenia zajęć

Pełna nazwa szkoły:

Dokładny adres:

Telefon: Fax:

E-mail:

Imię i nazwisko nauczyciela:

Klasa / grupa: Liczba uczniów:

Uwagi i refleksje:

Potwierdzam przeprowadzenie wymienionych wyżej zajęć i zobowiązuję się do przeprowadzenia

szkolnej „gry wodnej” przygotowanej przez uczestniczącą w projekcie klasę/grupę.

Podpis nauczyciela Pieczątka szkoły

Pierwszych czterystu nauczycieli, którzy przyślą potwierdzenia, otrzyma od ODE „Źródła” broszurę

ze wskazówkami dotyczącymi organizacji szkolnej „gry wodnej”, zestaw przypinek i zaświadczenia

o udziale w projekcie (termin nadsyłania potwierdzeń: październik 2014).

Ośrodek Dz ia łań Eko log icznych „Źród ła” od

20 lat zajmuje s ię szeroko rozumianą edukacją

ekologiczną, przyrodniczą, globalną i obywatel-

ską. Naszą mis ją jest stałe zwiększanie stopnia

świadomości ekologicznej społeczeństwa poprzez

a k t y w n ą e d u k a c j ę e ko l o g i c z n ą , re a l i zo wa n ą

głównie popr zez warsztaty dla młodzieży, szko-

lenia, wyjazdy terenowe, projekty informacyjne.

S to wa r z y s ze n i e p ro wa d z i O ś ro d e k Ed u k a c j i

i Ku l tur y Eko log iczne j w Łodz i oraz j ego

fi l ie w Warszawie, na Śląsku i w Małopolsce.

Rocznie prowadzimy ok. tysiąca dwugodzinnych

war sz tatów edukac j i eko logiczne j , g loba lne j ,

regionalnej , obywatelsk ie j i ar tystycznej d la

młodz ieży, ponad tr zysta godz in szko leń d la

n a u c z y c i e l i , k i l k a d z i e s i ąt B a rd zo Z i e l o n y c h

Szkó ł (średnio d la tys iąca uczn iów roczn ie) .

Średnio rocznie z ofer ty edukacyjnej ośrodka

bezpośrednio kor zysta około dwunastu tysięcy

uczniów. Od początku dzia ła lności opracowal i-

śmy około dwustu scenariuszy zajęć na potrzeby

własne oraz innych organizacj i , wydaliśmy ponad

dwadzieścia publ ikacj i z zakresu edukacj i eko-

logicznej . Poza prowadzeniem stałej działalności

edukacyjnej w ramach OEIKE, „Źródła” prowa-

dzą szereg regionalnych oraz ogólnopolsk ich

projektów edukacyjnych skierowanych do szkół

oraz do szerokiego grona odbiorców. Ośrodek

współpracuje z wieloma organizacjami pozarzą-

dowymi, instytucjami, ośrodkami doskonalenia

nauczyc ie l i , ośrodkami edukac j i ekologicznej

i samor ządami. Jako nasz sukces poczytujemy

sobie zaufanie tych insty tuc j i i organizac j i ,

k tóre zna jąc dorobek eduk acy jny „Źróde ł” ,

zwracają s ię do nas, gdy istnieje potrzeba opra-

cowania programów edukacyjnych, materia łów

dydaktycznych, pr zygotowania i prowadzenia

szkoleń, doradztwa. Pracowal iśmy na z lecenie

m.in. Ministerstwa Środowiska, Polskiej Zielonej

Sieci, Centrum Edukacji Obywatelskiej, Pracowni

na r zecz Wszystkich Istot .

„Źród ła” są cz łonk iem-za łoż yc ie lem Związku

Stowar zyszeń Polska Zielona Sieć.

Nasze Stowarzyszenie posiada status Organizacj i

Poż y tku Pub l i cznego, można nam pr zekazać

1% swojego podatku.

Więcej informacji na naszej stronie internetowej

www.zrodla.org.

