

PROJEKT EDUKACJI EKOLOGICZNEJ DLA PRZEDSZKOLA

„PODRÓŻE DO KRAINY PRZYRODY”

W ostatnich latach obserwujemy systematyczne niszczenie środowiska naturalnego przez człowieka. Ludzie zatrują powietrze, wodę, niszczą lasy i glebę. Wobec takiego zagrożenia nie można pozostać obojętnym. Musimy powstrzymać tę dalszą dewastację przyrody i chronić istniejące zasoby. Ważną rolę w tym procesie odgrywa zapoczątkowana już w przedszkolu edukacja przyrodnicza i ekologiczna. Ważne jest kształtowanie u dzieci poczucia odpowiedzialności za otaczający nas świat, wyrabianie właściwych postaw i zachowań tak, aby w przyszłości już jako dorośli ludzie umieli odpowiednio zadbać o przyrodę i środowisko

Jednocześnie należy pamiętać, aby to nabywanie wiedzy o świecie przyrody dokonywało się poprzez **ODKRYWANIE, POZNAWANIE I DZIAŁANIE W NAJBLIŻSZYM OTOCZENIU PRZYRODNICZYM.**

Cel ogólny:

Celem ogólnym jest zbliżenie dziecka do świata przyrody i poprzez poznawanie go dostrzegania jego piękna, nabywanie opiekuńczego stosunku do świata roślin i zwierząt, kształtowanie mądrego i umiejętnego współżycia człowieka z przyrodą, rozwijanie poczucia troski i odpowiedzialności o obecną i przyszłą jakość życia na Ziemi. Edukacja ekologiczna sprzyja też rozwojowi umysłowemu i emocjonalnemu, wpływa na rozwój uczuć estetycznych i osobowości, kształtuje cechy charakteru, potrzeby i zainteresowania.

Cele szczegółowe:

- Pozna wybrane środowiska przyrodnicze np. las, park, łąkę, staw – charakterystyczną dla niego roślinność i zwierzęta.
- Przyzwyczajają się do nie zrywania roślin, poszanowania przyrody. Wyróżnia części roślin.
- Obserwowanie roślin występujących w najbliższym otoczeniu rozpoznawanych po liściach lub owocach np. kasztanowiec, jarzębina.
- Poznaje zjawiska zachodzące w przyrodzie wraz ze zmianą pory roku.
- Rozumie znaczenie powietrza, wody i gleby w życiu ludzi i zwierząt. Poznaje przyczyny ich zanieczyszczeń.
- Eksperymentuje:
 - wykonuje proste pomiary zanieczyszczenia powietrza, poznaje jego właściwości.
 - obserwuje siłę i kierunek wiatru za pomocą wiatraczków
- Pozna wybrane zwierzęta chronione w Polsce :np. orły, dzięcioły, kozica górską, skowronek, oraz rośliny: zawilec, krokus, sasanka, szarotka, cis.
- Systematycznie dokarmia ptaki w ogrodzie rozumie potrzebę opieki nad zwierzętami dziko żyjącymi.
- Obserwuje ptaki – zakładanie gniazd, wyląg piskląt, opiekę nad potomstwem.
- Poznaje zamknięty obieg wody w przyrodzie i jego znaczenie

- Przeprowadza proste doświadczenia i eksperymentuje
 - poznaje parowanie i skraplanie
 - obserwuje rozpuszczalność różnych substancji w wodzi
 - poznaje sposoby oczyszczania wody.
- Rozumie konieczność sortowania odpadów wytwarzanych przez człowieka.
- Dowiaduje się o działaniach ludzi zmierzających do ochrony przyrody, np. zakładanie filtrów, utylizacja śmieci, oczyszczanie ścieków.
- Bierze czynny udział w akcjach propagujących idee ekologiczne – wykonuje prace plastyczne, plakaty, bierze udział w konkursach , oraz w akcji „Sprzątanie świata”
- Rozumie, że człowiek jest częścią przyrody i bez niej nie może żyć.

Metody pracy:

- wiersze,
- opowiadania,
- rozmowy,
- objaśnienia
- inscenizacje, teatryki,
- gry i zabawy badawcze,
- eksperymentowanie,
- gry dydaktyczne,

- obserwacja,
- pokaz,
- filmy przyrodnicze,
- wycieczki przyrodniczo- krajoznawcze,
- programy komputerowe
- ekspozycja okazów przyrodniczych,
-

- eksperymentowanie,
- doświadczenia i eksperymenty z powietrzem, wiatrem i wodą,
- zbieranie pokarmu dla ptaków i zwierząt,
- dokarmianie zwierząt,
- wykonanie prac plastycznych z użyciem materiału przyrodniczego, gromadzenie ciekawych eksponatów

Formy pracy przy realizacji projektu:

- Wycieczki w określonym celu,
- Spacery połączone z obserwacją,
- Zabawy badawcze,
- Zajęci inspirowane przez nauczyciela,
- Zajęcia i zabawy podejmowane z własnej inicjatywy przez dzieci,
- Prace społeczno użyteczne.

Sposób realizacji.

Przyroda w naszym najbliższym otoczeniu.

- ❖ Założenie w sali kącika przyrody nieożywionej- gromadzenie w nim w eksponatów
- ❖ Urządzenie „laboratorium badawczego” – zgromadzenie w nim szkielec powiększających, lusterek, mikroskopów.
- ❖ Słuchanie wiersza Teresy Fiutkowskiej „ W przedszkolnym ogrodzie” podczas wyjścia do ogrodu.
- ❖ Spacer do pobliskiego parku – obserwacja roślin znajdujących się w parku, poznanie nazw drzew rosnących w parku, określenie wyglądu ich liści i owoców (dąb, kasztanowiec, jarzębina, modrzew, sosna). Przyniesienie „skarbow” do kącika przyrody - liście, kasztany żółędzie, szyszki.
- ❖ Suszenie liści, kruszenie ich, porównywanie ze świeżymi, oglądanie ich przez lupę
- ❖ Naklejenie na kartki z nazwami drzew zasuszonych liści poznanych gatunków drzew (kasztanowiec, brzoza, dąb, jarzębina, topola).
- ❖ Zabawa dydaktyczna, pt., „Kto, zna lepiej drzewa”- zadaniem jest po usłyszeniu nazwy drzewa wybranie z posiadanego zestawu właściwego liścia i owocu. Wycieczka do Centrum Edukacji Przyrodniczej w Kaliszu. (Jesień lub wiosna)

Las i jego mieszkańcy

- ❖ Teatrzyk kukiełkowy do opowiadania L. Krzemienieckiej pt. „Kto sieje lasy, pożytecznym na długie czasy”. Ukazanie znaczenia lasu dla zwierząt i ludzi, uściślenie i poszerzenie wiadomości o lesie – składników, jakie się na niego składają.
- ❖ Zabawa dydaktyczna „Dary lasu’- poznanie darów, jakie daje nam las w zależności od pory roku lato – jesień. Przyporządkowanie „darów” do ilustracji z odpowiednią porą roku.
- ❖ Słuchanie i omówienie wiersza W. Badalskiej pt. ” O co prosi las” – las to dom dla dzikich zwierząt i miejsce odpoczynku dla ludzi; wiem jak zachować się w lesie:
 - Nie hałasuję
 - Nie zrywam roślin.
 - Nie śmieczę.
 - Nie palę ognisk.
 - Nie łamię gałęzi.
- ❖ „Płaczące drzewo” – praca plastyczna - rysowanie na szablonach w kształcie listków symboli nieprawidłowego zachowania się w lesie i powieszenie ich na gałązkach w kąciku przyrody.
- ❖ Zajęcia z komputerem –wykorzystanie programów np.Otop.pl
 - Oglądanie różnego typu lasów ich roślinności i zwierząt w nich zamieszkujących, rozpoznawanie znanych ptaków , oglądanie budowanych przez nich gniazd i opieki nad młodymi, omawianie ich wyglądu, słuchanie wydawanych przez nie odgłosów.
 - Dowiadywanie się o istnieniu i znaczeniu Leśnych Parków Narodowych, Rezerwatów Przyrody a także o roślinach i zwierzętach zagrożonych wyginięciem i dlatego objętych ochroną.
 - Poznawanie odległych krajobrazów np. pustynnego, polarnego itp. charakterystyczną roślinność i zwierzęta.

- ❖ Opowiadanie D. Skwark „Leśne zwierzęta” ilustrowane sylwetami -poznanie wybranych zwierząt żyjących w naturalnym środowisku np. lis, sarna, wiewiórka, dzięcioł, sowa sposobu ich przystosowania się do warunków, w jakich żyją, dopasowywanie zwierząt do „domków”
 - ❖ Opowiadanie Marii Kownackiej „Metryka drzewa” ze zbioru „Razem ze słonkiem” – dowiadywanie się, w jaki sposób można określić wiek drzewa
 - ❖ Oglądanie książek, ilustracji, prezentacji multimedialnych:
 - Poznanie kolejnych etapów narodzin dębu oraz budowy i sposobu odżywiania się drzewa.
 - „Cztery pory roku w życiu kasztanowca” obserwacja jak zmienia się kasztanowiec i jego otoczenie w zależności od pór roku.
 - „Liście i igły” – poznanie przyczyny opadania liści jesienią.
 - „Lasy w niebezpieczeństwie” – poznanie zagrożeń dla lasów.
 - ❖ „Magiczne kręgi” określanie wieku drzewa poprzez przeliczanie słoń podczas spaceru.
 - ❖ Zabawa relaksacyjna pt. „Drzewka” – odtwarzanie za pomocą ruchów i gestów tego, co opowiada nauczycielka.
 - ❖ Gromadzenie w wydzielonym miejscu pokarmu na zimę dla zwierząt – po zakończonej zbiórce dostarczenie go do najbliższego leśnictwa.
 - ❖ Opowiadanie H. Łochockiej pt. „O wróbelku Elemelku pustym brzuszku i rondelku” – zachęcanie do dokarmiania ptaków w czasie zimy. Segregowanie obrazków z ptakami na te, które odlatują na zimę do Afryki (bocian, jaskółka) te, które pozostają przez cały rok (wróbel, sikorka) i te, które do nas przylatują na zimę (gil, jemioluska).
 - ❖ Umieszczenie na terenie ogrodu przedszkolnego karmników -- systematyczne dokarmianie i obserwacja zachowania się ptaków w ciągu całego roku.
 - ❖ Teatrzyk kukielkowy na podstawie opowiadania T., Fiutowskiej pt. „Wiosenne porządki w lesie” – uświadomienie konieczności dbania o środowisko, jakim jest las.
- . Wycieczka do Gołuchowa do muzeum przyrodniczego.

Konkurs plastyczny „Las w sztuce”- stworzenie galerii prac wykonanych przez dzieci.

Konkurs fotograficzny „Drzewa w czterech porach roku”

Czyste powietrze

- ❖ Poznanie niektórych sposobów wykorzystania siły wiatru przez człowieka na podstawie opowiadania „ Powietrze - Co to jest?”(Wydawnictwo EGDMONT – Mała wiedza o „dużych” rzeczach, takich jak żywioły i zjawiska natury).
- ❖ „Zabawy z wiatrem” - podczas pobytu w ogrodzie przedszkolnym Wiersz D. Wawilów pt. „ Jak wygląda wiatr” – wypowiedzi na temat pozytywnych i negatywnych skutków działania wiatru oparte na obserwacji otaczającego świata.
- ❖ Teatrzyk cieni do opowiadania T. Fiutowskiej pt. „Wiatrak i ptaki” – poznanie sposobów wykorzystania przez człowieka energii wiatru – zastosowanie wiatraków.
- ❖ „Wiatrowa muzyka” – wykorzystanie kawałków celofanu, papierków z cukierków, balonów, plastikowych rurek do wykonania instrumentów, na których zagrają wiatrową muzykę.
- ❖ Zajęcia z komputerem – wykorzystanie programu „Encyklopedia przyrody” – poznanie pozytywnego (rozsiewa nasiona, uruchamia wiatraki, popycha łodzie i żaglówki) i negatywnego (zniszczone wicherą lasy, domy, zerwane linie energetyczne) wpływu wiatru na środowisko przyrodnicze.
- ❖ „Od wietrzyka do huraganu” zabawa z wykorzystaniem chusty Klanza i bibułek.
- ❖ Opowiadanie ilustrowane serią obrazków pt. „O kominie, który przestał dymić” – poznanie źródeł dymów Poznanie właściwości powietrza podczas zabaw badawczych
 - „Czy powietrze może poruszać lekki przedmiot?” – wypuszczanie powietrza z nadmuchanych balonów kierując je na ułożone na stole przedmioty (bibuła, piórka, wata).

- „Czy powietrze można ścisnąć?”- w strzykawce zatkanie palcem otworu na igłę wyciągnięcie tłoczka do góry następnie próba dociśnięcia go do dna – szukanie przyczyny oporu tłoka w strzykawce.
- „Czy gorące powietrze unosi się do góry?” – nałożenie balonu na szyjkę pustej plastikowej butelki włożenie jej do dużego słoika następnie nalanie do niego gorącej wody obserwowanie, co dzieje się z balonem (zaczyna napełniać się powietrzem i unosi się do góry) – szukanie odpowiedzi na pytanie, Dlaczego balony latają?
- „Skąd się wzięły bąbelki?”- zanurzanie w wodzie pustych butelek, dmuchanie przez rurki do wody – szukanie odpowiedzi na pytanie, czym są bąbelki (powietrze) i skąd

Czysta woda

- ❖ „Woda, co to jest?” – poznanie wpływu słońca na zjawisko powstawania deszczu i tęczy.
- ❖ Film pt. „Wędrówki kropelki wody” – poznanie zjawiska powstawania chmur i obiegu wody w przyrodzie.
- ❖ „Deszcz w domu” – poznanie zjawiska parowania i skraplania
- ❖ Znaczenie czystości wody w życiu zwierząt na podstawie opowiadania „Straszna nora – List od pana Bobra” J.M. Siatkiewicza.
- ❖ Poznanie drogi wody od zbiorników wodnych do mieszkań, rozbudowanie informacji na temat konieczności oczyszczania i uzdatniania wody, zachęcanie do oszczędnego korzystania z niej na podstawie rozmowy z „kropelką wody” – sylwetą inspirowaną utworem T.Fiutkowskiej „Rozmowa z kroplą wody”.
- ❖ Poznanie zasady działania filtra prostego –praca badawcza *Czy woda jest czysta?* Filtrowanie zanieczyszczonej wody z wykorzystaniem jako filtrów: gazy, waty, bibuły – obserwacja przez lupę zanieczyszczeń pozostałych na filtrach.
- ❖ Praca plastyczna na temat „Tęczowy obrazek” – rozdmuchiwanie za pomocą rurek kolorowych (zabarwionych farbami) kropli na kartce.
- ❖ Zabawa badawcza, „Co pływa, co tonie?” – wyciąganie wniosków, co decyduje o tym, że jedne przedmioty unoszą się na powierzchni wody a inne toną (ciężar przedmiotów), oraz do czego wykorzystali ludzie odkrycie tego zjawiska (budowanie łodzi, okrętów).

Wiosna wokół nas

- ❖ Opowiadanie do utworu St. Koszuckiej pt. „Jak Marysia na wiosnę czekała” – zapoznanie z pierwszymi zwiastunami wiosny; kwitnąca leszczyna, przebiśniegi, bociany, wierzbowe bazie, skowronek, uwrażliwienie na otaczającą przyrodę.
- ❖ Oglądanie albumu B. Taylor „Uprawa roślin” – dowiadywanie się, co jest potrzebne rośliną do życia (gleba, nasionko, woda, światło i odpowiednia temperatura) oraz jak na rośliny wpływa środowisko.
- ❖ „Ziemia, co to jest” – (Wydawnictwo EGDMONT – Mała wiedza o „dużych” rzeczach takich jak żywność i zjawiska natury) poznanie, komu jest potrzebna gleba i do czego?(dom dla zwierząt – mrówki, krety, dżdżownice, miejsce wzrostu roślin, „bajeczne skarby” – węgiel miedź, żelazo).
- ❖ Zabawy badawcze – porównywanie próbek gleb pobranych z różnych miejsc przez dotykanie, oglądanie przez lupę, przesiewanie ziemi przez sitka o różnej wielkości otworów.).
- ❖ „Narodziny Hiacyntu” – poznanie kolejnych etapów sadzenia cebulek kwiatowych, obserwowanie rozwoju kwiatu, poznanie i nazywanie podstawowych części kwiatu: korona, kielich, łodyga, liść, korzenie. Poznanie wiosennych kwiatów również chronionych.
- ❖ Malowanie farbą nt. „Wiosenne kwiaty”

- ❖ „Co się zmieniło?” – obserwacja gałązek forsycji, kasztanowca i brzozy w kąci przyrody – porównanie warunków życia roślin w sali i w ogrodzie.
- ❖ Opowieść ruchowa pt. „Wiosenna łąka” do słuchanej muzyki Vivaldiego „Wiosna” (z „Czterech pór roku”).
- ❖ Teatrzyk sylwetowy do bajki „Skowronek” Z. Chmurowej utrwalenie wiadomości o ptakach powracających z ciepłych krajów, .
- ❖ Wykonanie albumu pt. „Rośliny i ptaki chronione
- ❖ Historyjka obrazkowa do opowiadania H. Bechlerowej pt. „ O Jasiu, o pszczole, o wietrze i dzięciole” Ukazanie złego postępowania Jasia (lenistwo); pracowitości zwierząt (pszczoła, dzięcioł) oraz znaczenia wiatru dla przyrody (roznoszenie nasion).
- ❖ Wycieczka na łąkę – obserwowanie roślin łąkowych
- ❖ . Obserwowanie owadów
- ❖ znaczenie owadów dla środowiska – zapylanie kwiatów
- ❖ Ogólne poznanie budowy pszczoły oraz etapów jej rozwoju na podstawie serii obrazków (królowa składa jaja; robotnice zalepiają poszczególne komory; larwy przeobrażają się powoli w pszczoły; młode wylatują z ula) ustalenie kolejności obrazków.
- ❖ „Co wiemy o żabkach” poznanie cyklu rozwoju żaby od skrzeku do dorosłej żaby w oparciu o opowiadanie ilustrowane serią obrazków, „Kto lubi żabi chór” F. Kobryńczyka
- ❖ Opowiadanie wg. Utworu W. Kozłowskiego pt. „Nikt mnie więcej nie zobaczy” z wykorzystaniem filmu edukacyjnego – zapoznanie ze stadiami rozwojowymi motyla od jajeczka przez gąsienicę, kokon do dorosłego motyla.

Mali ekolodzy

- ❖ Poznanie znaczenia słów: ochrona środowiska, rozumienie potrzeby dbania o przyrodę (brak roślinności – brak życia na Ziemi), wdrażanie do realizacji w życiu codziennym określonych zadań (nie rzucania śmieci, nie łamanie gałęzi itp.) na podstawie wierszy „Ochrona środowiska” E. Burakowskiej i „Rzeczka” G.Koby
 - ❖ Wyznaczenie w sali kąci do zbierania makulatury.
 - ❖ Loteryjka obrazkowa pt. „Dbamy o środowisko”
 - ❖ Ukazanie niewłaściwego zachowania się w środowisku przyrodniczym na podstawie przeznaczonego do nauki wiersza R. Pisarskiego pt. „Zielone serce” – poznanie skutków złego traktowania drzew – usychanie. Przedstawienie za pomocą ruchu tekstu wiersza.
 - ❖ Opowiadanie nt. serii obrazków „Zdrowa Ziemia” i „ Co zagraża Ziemi” – ukazanie zmian, jakie zachodzą w przyrodzie w związku z działalnością człowieka
 - ❖ Ukazanie skutków zanieczyszczenia wód
 - ❖ Zabawa dydaktyczna „Śmieci i kosze” – poznanie zasady segregowania śmieci
 - ❖ **Przedшкоlny konkurs plastyczny** nt. „ Pory roku w przyrodzie – Wiosna” – wykonanie prac z wykorzystaniem materiału przyrodniczego (liście z kolb kukurydzy, łuski szyszek) oraz malowanie farbami na kartkach wyklejonych skorupkami z jajek.
 - ❖ Udział w akcji „Sprzątanie Świata”
- Knnkurs recytatorski „Przyjaciele przyrody”

Współdział rodziców w edukacji ekologicznej:

- informowanie i uzgadnianie z rodzicami tematów i problemów, które z ich punktu widzenia są najważniejsze oraz możliwość ich realizacji;
- zachęcenie rodziców do uczestnictwa w prowadzonych zajęciach, akcjach przeznaczonych dla dzieci,
- zorganizowanie w placówce imprez o tematyce ekologicznej:

- „Sprzątanie świata”
- Konkurs recytatorski z udziałem Rodziców
- Konkurs fotograficzny „Drzewa w czterech porach roku”
- Rodzinny konkurs plastyczny „Las w sztuce”
- Zorganizowanie wyjazdów, wycieczek .