

Publikacje *Wzoru na rozwój*

Zbiór ten zawiera cztery publikacje, które wydaliśmy w latach 2013-2015. Dwie najnowsze to *Gra o rozwój* oraz *Wzór na dobrą praktykę*. Zachęcamy do zapoznania się z tymi scenariuszami aktywności a także zamawiania darmowych, drukowanych egzemplarzy:
- link do formularza zamówień:

<http://globalna.ceo.org.pl/aktualnosci/wzor-na-rozwoj/zamow-nowe-publicacje-wzoru-na-rozwoj>

Gra o rozwój

O — OPIS

C — CELE

P — PRZEBIEG

M — MATERIAŁY

● — PODSUMOWANIE

+ — CHCECIE WIĘCEJ?

L — LINK DO CAŁEJ AKTYWNOŚCI

Spis treści

-

- 4** Rozkwaszony pomidor
 - 7** Wyspa Moja
 - 10** Na wietrze
 - 13** Dostęp do energii
 - 19** Bezpieczni i zagrożeni
 - 24** Technologiczne potrzeby
 - 27** Technologie na wyciągnięcie ręki
 - 30** Pokonać powódź

Oddajemy w Twoje ręce zestaw gier edukacyjnych, które ułatwiają poruszanie takich tematów jak: zmiana klimatu, sprawiedliwość technologiczna, bezpieczeństwo energetyczne czy suwerenność żywnościowa, w pracy z młodzieżą. Publikacja zawiera szczegółowe instrukcje dla osoby prowadzącej oraz linki do materiałów pomocniczych, które umieściliśmy na stronie GLOBALNA.CEO.ORG.PL. Aby przeprowadzić gry, wystarczy wydrukować wskazane karty pracy lub wyświetlać je na ekranie.

Gra symulacyjna jest dobrą zabawą – takie jest jej podstawowe założenie, by uczyć – przeżywając. Wykorzystując tę metodę, warto pamiętać o jej podstawowych właściwościach:

- **Gra nie przynosi pozytywnych efektów edukacyjnych bez odpowiedniego omówienia**, które pozwala uczestnikom spojrzeć na modelowaną sytuację z właściwej perspektywy i wyciągnąć wnioski.
- Uczestnicy gry wchodzą w swoje role, a często w wypadku młodych ludzi poziom utożsamiania się z rolą może być bardzo wysoki i prowadzić do pojawienia się silnych emocji. Należy więc zadbać o to, **by zaraz po zakończonym ćwiczeniu uczestnicy „wyszli z roli”**. Ważne jest, by podczas omówienia wniosków płynących z gry, wszyscy jej uczestnicy byli znów sobą, a nie odgrywanymi postaciami. Pomaga przy tym chociażby zmiana miejsc, powrót do pracy na forum klasy po fazie pracy w grupach itp.

Gry symulacyjne imitują sytuacje realne i stawiają uczestników przed nowymi wyzwaniami. Popularność tej metody wynika między innymi z tego, że:

- umożliwia spojrzenie na omawiany problem z **perspektywy uczestnika** wydarzeń;
- pokazuje **mechanizm** funkcjonowania opisywanego procesu;
- angażuje uczestników, włącza ich **emocje**, dzięki czemu w pełniejszy sposób przyswajają nowe treści;
- jednocześnie dostarcza **wiedzę**, rozwija **umiejętności** (np. podejmowanie decyzji, negocjacje) i sprzyja kształtowaniu **postaw** w stosunku do omawianego zagadnienia (np. niezgoda na niesprawiedliwość);
- jej realizacja jest zwykle **tania i nie musi być pracochłonna** – wiele gier symulacyjnych składa się z kilkustronicowej instrukcji dla prowadzącego, którą można pobrać nieodpłatnie z sieci, a rekwizyty potrzebne do jej przeprowadzenia są w naszym otoczeniu.¹

Życzymy udanych zajęć!

¹ Opracowano na podstawie: J. Janiszewska, *Kurs internetowy Edukacja globalna w szkolnych projektach edukacyjnych*, Ośrodek Rozwoju Edukacji, 2012.

Rozkwa- szony pomidor

1,5
godziny
CZAS GRY

Instrukcja
dla osoby
prowadzącej

0

Opis gry

Gra przybliża młodym ludziom wyzwania, z jakimi mierzą się mieszkańcy i mieszkanki Nepalu oraz rozwiązania, które ułatwiają im życie. Pomaga dostrzec, jak zastosowanie zasad działania maszyn prostych przynosi realną zmianę w świecie i jak siła grawitacji napędza rozwój małych górskich społeczności.

Wyzwanie, które staje przed młodzieżą, to zbudowanie konstrukcji pozwalającej na bezpieczny transport produktów ze szczytu góry na targ położony w dolinie.

Przed rozpoczęciem gry

Obejrzyj film *Kolejka grawitacyjna – liny, które dają nadzieję*
, przedstawiający działanie takich maszyn oraz osoby, które z nich na co dzień korzystają – ważne, by młodzież nie tylko świetnie się przy tym bawiła (gwarantowane!), ale uczyła się pracy w grupie i zastanawiała, jak wiedza, którą zdobywa na co dzień w szkole, wpływa na życie innych ludzi.

LINK DO FILMU
tnij.org/kolejka_grawitacyjna

Przygotowanie do gry

1. Zgromadź materiały, które posłużą uczestnikom do konstrukcji maszyn (ich propozycje znajdziesz na końcu instrukcji). Każda z grup powinna otrzymać taki sam zestaw startowy.
2. Wybierz miejsca w sali, w których młodzi ludzie będą pracować (gdzie będzie szczyt góry, z którego mają transportować warzywa, a gdzie targ w dolinie?). Ważna jest różnica poziomów pomiędzy startem kolejki a metą, czyli targiem (np. ze stołu na podłogę). Odległość między nimi powinna wynosić co najmniej metr (zabawniej i bardziej spektakularnie robi się przy 2–2,5 metra).

Przebieg gry

1. Opisz ogólnie grę i wprowadź młodzież w jej świat. Opowiedz o sytuacji w Nepalu (tereny wysokogórskie, nie ma dróg, towary trzeba nosić w koszach na plecach – to wyzwanie dla zdrowia i życia, jest czasochłonne i mało efektywne).
2. Młodzi ludzie wcielają się w Nepalczyków/Nepalki – mieszkają w górach, próbują znaleźć wyjście z trudnej sytuacji.
3. Przedstaw cel gry:
 - Zbudowanie, przy wykorzystaniu wyłącznie dostarczonych materiałów, konstrukcji, która pozwoli na bezpieczny transport produktów z góry na dół, bez potrzeby ich znoszenia przez ludzi na plecach.
4. Przedstaw zasady gry:
 - Każda grupa ma 40 minut na zbudowanie maszyny.
 - Następnie odbywa się próba.
 - Jeśli któryś z zespołów skończy przed czasem, może przeprowadzić dodatkowe testy przed ostateczną próbą.
 - Towar nie może wypadać z koszyka podczas transportu, nie można go też podtrzymywać (w rzeczywistości to by się zupełnie nie sprawdziło).
 - Warzywa powinny zjeżdżać w kontrolowany sposób (aby uniknąć zmiżdżenia na mecie, czyli na targu).
 - W zaawansowanej wersji gry możesz dodatkowo poprosić o opracowanie systemu pozwalającego na wciągnięcie kosza z powrotem na górę.
 - Zaznacz, że o zaliczeniu zadania zdecyduje nie tyle przetransportowanie produktów z góry na dół, co umiejętność wytłumaczenia, dlaczego konstrukcja zadziałała (lub nie).
5. Przekaż grupom kartki z zasadami gry **L**.
6. Po 40 minutach przejdźcie do testowania maszyn. Dopytaj każdą z grup, dlaczego ich model działa lub dlaczego nie działa, co można poprawić.

LINK DO
INSTRUKCJI
DLA GRUP
[tnij.org/
karta_pomidor](http://tnij.org/karta_pomidor)

Podsumowanie

1. Po zaprezentowaniu wszystkich konstrukcji pogratuluj zespołom (brawa!), usiądźcie w kręgu i omówcie grę.

Proponowane pytania

- Jak się czujecie po wykonaniu zadania?
- Jak wam się pracowało w grupie (co było łatwe, a co trudne)?
- Co zadziałało w pracy zespołowej?
- Czy dostrzegacie głębszy sens tej gry?
- Jakie znaczenie ma wykorzystywanie wiedzy w praktyce?
- Co zmienia – w tym przypadku – zastosowanie maszyn prostych i sił grawitacji?
- Co zyskują mieszkańcy wiosek, w których są kolejki grawitacyjne?

- Przeprowadź ewaluację zajęć (np. każda uczestniczka/każdy uczestnik odpowiada pisemnie na następujące pytania, a na forum klasy dzieli się jedną, wybraną myślą):

Proponowane pytania

- Czego się dziś nauczyłam/nauczyłem?
- Z jaką miną kończę zajęcia?
- Co z tego, co działo się w trakcie gry, mogę wykorzystać w swoim życiu?

+

Chcicie więcej?

Po podsumowaniu możesz wyświetlić film o kolejce grawitacyjnej, z której w rzeczywistości korzystają mieszkańcy i mieszkanki górskich terenów Nepalu. **L**

LINK DO FILMU
tnij.org/kolejka_grawitacyjna

M

Materiały

Do zbudowania prototypów maszyn będą potrzebne:

- przedmioty, które pozwolą stworzyć szkielet lub kosz do transportu
- przedmioty, które umożliwią doczepienie kosza i konstrukcji do krążków, trybików, bloczków, ramp – by cała maszyna mogła zadziałać
- materiały do klejenia i łączenia
- lina do transportu.

Propozycje materiałów do wykorzystania

- klocki typu Lego
- opakowania po produktach spożywczych
- zestawy zabawkowe typu Młody Technik
- rurki
- opakowania po płytach CD, szpulki z nićmi
- spinacze
- taśma klejąca
- gazety
- siatka plastikowa
- linijki
- nożyczki
- karton
- kubeczki papierowe
- pudełka
- makaron spaghetti
- powierzchnie o różnej fakturze
- sznurki, liny, taśmy
- pomidory czy inne miękkie warzywa/owoce do przetransportowania.

L

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

globalna.ceo.org.pl/fizyka-biologia/scenariusze-i-gry/rozkwaszony-pomidor

Opis gry

Grupa naukowców i naukowczyń została poproszona, aby wybrać najlepsze metody pozyskania energii odnawialnej dla wiejskiej społeczności na wyspie Moja. Gra pomaga uczniom/uczniom zrozumieć temat odnawialnych źródeł energii. Młodzi ludzie poznają różne sposoby pozyskiwania energii dostępne dla czterech społeczności żyjących na fikcyjnej wyspie i wybierają najbardziej odpowiednią dla potrzeb danej grupy.

0

Przed rozpoczęciem gry

Wprowadź uczennice/uczniów w świat gry, wyświetlając prezentację *Wyspa Moja*
. Przybliż im ona najważniejsze kwestie związane z zapotrzebowaniem na energię w społecznościach wiejskich. Pokaże też cel gry.

LINK DO
PREZENTACJI
tnij.org/moja_prezentacja

Cele gry

- poznanie rozmaitych odnawialnych źródeł energii dostępnych w różnych częściach świata
- zastosowanie zdobytej wiedzy przy wyborze najlepszego źródła energii dla społeczności niemających dotąd dostępu do elektryczności.

C

Przewidywane rezultaty

1. Uczennice/uczniowie potrafią wymienić odnawialne i nieodnawialne źródła energii oraz omówić ich zalety i wady.
2. Młodzi ludzie są w stanie opisać i wyjaśnić, dlaczego w różnych regionach geograficznych sprawdzają się inne rodzaje źródeł energii.

Kształtowane umiejętności

1. Samodzielna analiza i wybór rozwiązania – aby właściwie wykonać polecenie, uczennice/uczniowie muszą zbadać i zrozumieć różnice pomiędzy różnymi odnawialnymi i nieodnawialnymi źródłami energii.

2. Myślenie kreatywne – uczennice/uczniowie uczą się dostrzegać rozmaite rozwiązania, które umożliwiają wytworzenie elektryczności w odmiennych warunkach geograficznych.

M

Materiały

Każda grupa otrzymuje:

- zestaw informacji o odnawialnych źródłach energii – karty informacyjne zawierające najważniejsze fakty na temat ośmiu odnawialnych źródeł energii, ich zalet i wad **L**
- karty społeczności wyspy Moja – zawierające podstawowe informacje na temat czterech społeczności zamieszkujących wyspę **L**
- mapę wyspy Moja **L**.

LINK DO KART
O OZE
tnij.org/moja_karty_energii

LINK DO KART
SPOŁECZNOŚCI
tnij.org/moja_karty_spolecznosci

LINK DO MAPY
tnij.org/moja_mapa

LINK DO
KARTY PRACY
tnij.org/moja_karta_pracy

Każda uczennica/każdy uczeń otrzymuje:

- kartę pracy **L** z następującym poleceniem:

Jako grupa naukowców i naukowczyń zostaliście poproszeni, aby wybrać najbardziej odpowiedni sposób pozyskiwania energii odnawialnej dla społeczności na wyspie Moja. Spójrz na mapę i ustal, gdzie mieszka społeczność, którą będziesz się zajmował/-a. Przeczytaj informacje na jej temat. Przeanalizuj karty informacyjne poświęcone energii odnawialnej. Pomogą ci one dokonać najlepszego wyboru źródeł energii dla społeczności jednej z pięciu wiosek. Przygotuj uzasadnienie swojego wyboru (przedstawisz je klasie).

P

Przebieg gry

Uczennice/uczniowie mają ok. 40 minut na zaznajomienie się z treścią kart i podjęcie decyzji, jakie źródła energii będą najbardziej korzystne dla poszczególnych społeczności żyjących na wyspie. Wnioski notują na kartach pracy. Możesz poprosić uczestniczki/uczestników gry, aby zaprezentowali swoje decyzje klasie.

Podsumowanie

Na koniec podsumuj działania.

Stwórz zestawienie wyborów poszczególnych uczennic/uczniów.

Spółeczność	Wybrane źródło energii odnawialnej	Liczba urządzeń potrzebnych wiosce	Uzasadnienie wyboru
Wioska 1			
Wioska 2			
Wioska 3			
Wioska 4			
Wioska 5			

Proponowane pytania

- Jakie źródło energii okazało się najbardziej optymalne do wykorzystania na wyspie Moja?
- Czy jest jedno źródło, które jest odpowiednie w każdej sytuacji, które może odpowiedzieć na wszystkie potrzeby mieszkańców i mieszkańek wyspy Moja?
- Jak myślicie, dlaczego mieszkańcy i mieszkanki wyspy Moja zainteresowali się wykorzystaniem odnawialnych źródeł energii?

Chcecie więcej?

Możesz przygotować projektor i wyświetlić wybrane filmy, które pokazują, w jaki sposób mieszkańcy i mieszkanki Kenii, Ugandy, Bangladeszu i Peru wykorzystują odnawialne źródła energii
. Zainicjuj dyskusję o potencjale Polski do wykorzystywania odnawialnych źródeł energii.

LINKI DO
FILMÓW
tnij.org/moja_wyspa_filmy

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka-chemia-geografia/scenariusze-i-gry/wyspa-moja>

Instrukcja
dla osoby
prowadzącej

O Opis gry

W grze uczestniczą 5–6-osobowe zespoły. Uczestniczki/uczestnicy mają zaprojektować i zbudować zestaw łopat turbin wiatrowej. Każda grupa otrzymuje kartę pracy, na której są wypisane materiały do wykorzystania oraz ogólne instrukcje do zadania. Każdy z zespołów wciela się w inny kraj i otrzymuje inny zestaw materiałów.

Łopaty przejdą test poprzez zainstalowanie ich na stojaku i sprawdzenie, które z modeli wykonują pracę wystarczającą do podniesienia wybranego niewielkiego przedmiotu. Do przepływu powietrza przez łopaty turbiny zostanie wykorzystany wentylator. Grupa, której łopaty najszybciej podniosą przedmiot – wygrywa. Pod uwagę brana będzie również wytrzymałość konstrukcji.

C Cele gry

Gra ma rozwijać kreatywność i umiejętność pracy zespołowej oraz praktyczną wiedzę uczestników związaną z budową łopat turbin wiatrowej.

M Materiały

6 kart pracy – każda dotyczy innego kraju i jego zasobów (Wielka Brytania, Kenia, Dania, Tanzania, Argentyna, Chiny).

Materiały do wykorzystania

- 8 arkuszy kartonu
- 30 kartek formatu A4
- 40 słomek
- 6 kart poświęconych poszczególnym krajom
- 6 par nożyczek
- 6 taśm klejących
- stoper
- wentylator do uruchomienia konstrukcji

- stojak (jego rolę może pełnić stojak laboratoryjny z pracowni szkolnej lub postawione na stole krzesło odwrócone do góry nogami)
- drobny obciążnik zamocowany na sznurku.

Przed rozpoczęciem gry

Aby wprowadzić młodzież w grę, możesz pokazać jej prezentację **L**. Zagadnienia, na które należy zwrócić uwagę przed rozpoczęciem konstruowania modeli:

- Rozróżniamy różne typy turbin wiatrowych – upewnij się, że uczestniczki/uczestnicy są świadomi, że większa liczba łopat jest lepsza w przypadku turbin do prac mechanicznych.
- Grupy dysponują ograniczonymi zasobami – podkreśl, że w tej aktywności najważniejsze jest planowanie, dzięki temu nawet przy niewielkich zasobach można skonstruować świetnie działającą turbinę. Jako inspirację dla grup możesz przywołać przykład Williama Kamkwamby z Malawi, który mając 13 lat, znalazł sposób na wykorzystanie nikomu niepotrzebnych elementów, by zaopatrzyć swój dom w energię elektryczną.

LINK DO
PREZENTACJI
tnij.org/na_wietrze_ppt

Przebieg gry

1. Rozdaj zespołom karty pracy **L** i wymienione na nich materiały. Uczestniczki/uczestnicy zapoznają się z treścią karty.
2. Zachęć uczniów/uczennice do zaprojektowania łopat turbiny przy pomocy udostępnionych im kartek papieru i długopisów (mogą je następnie wykorzystać do budowy łopat).
3. Gdy któraś z grup skończy wcześniej, może spróbować sprawdzić swój projekt. Możesz również zapowiedzieć, że zespoły mogą testować prototypy już w trakcie pracy nad ostatecznym projektem turbiny. Jeśli jedna z grup gorzej sobie radzi, możesz pytaniami (np. odwołującymi się do prezentacji wprowadzającej) zachęcić członków/członkinie grupy do szukania dalszych rozwiązań. Jeśli któreś z grup skończą się materiały, możesz uzupełnić jej zasoby, mówiąc na przykład: „Wasz kraj otrzymał dodatkową pomoc od ONZ”.

LINK DO
KART PRACY
tnij.org/na_wietrze_karty

Proponowane pytania

W trakcie pracy możesz podchodzić do grup i sprawdzać, jak sobie radzą, zadając pytania pomocnicze – ułatwiające lub rozwijające pracę (w zależności od tego, jak dana grupa sobie radzi).

- Czy skutecznie wykorzystujecie swój czas i zasoby?
- Czy łopaty są wystarczająco solidne, żeby wytrzymać siłę wentylatora?
- Czy macie zbyt dużo materiałów i możecie się nimi podzielić z innymi grupami?

4. Po wykonaniu konstrukcji zespoły testują działanie łopat turbin. Kolejność testowania zależy od czasu, w jakim projekty zostały ukończone (dzięki temu grupy, które jeszcze potrzebują czasu, mogą dokończyć swoją pracę podczas testów innych). Aby przetestować turbinę, umieść ją na stojaku (nasuń np. na patyk/pręt/długopis przymocowany do stojaka). Zamocuj na końcu szpuli, która jest elementem każdej z turbin, sznurek z drobnym przedmiotem (mała taśma klejąca, pendrive, 10-gramowy obciążnik). Ustaw naprzeciwko wentylator. Ważne, by zachować porównywalne warunki podczas testowania turbin stworzonych przez różne grupy (ciężar przedmiotu, odległość od wiatraka od turbiny). Następnie poproś jedną chętną osobę do włączania wentylatora, a drugą do mierzenia czasu lub wysokości, na jaką udało się podnieść przedmiot. Wyniki zapisujecie na tablicy.

Podsumowanie

Podsumujcie wyniki i zdecydуйте, co zrobicie z przygotowanymi modelami – możecie np. pozostawić je w pracowni, by przypominały o grze i wnioskach z niej płynących. Zadaj grupie pytania podsumowujące (znajdziesz je poniżej), a następnie zakończ grę, zapraszając wszystkich do wspólnego porządkowania sali.

Proponowane pytania

- Który projekt jest najlepszy i dlaczego?
- Dlaczego niektóre projekty się nie udały?
- Jak wygląda porównanie naszych wiatraków do tych działających w rzeczywistości?
- Gdzie można je zastosować, a gdzie zapewne by się nie sprawdziły?

Chcecie więcej?

Dodatkowo możesz polecić uczestnikom/uczestniczkom książkę o życiu chłopca z Malawi, który sam, z materiałów dostępnych w okolicy, skonstruował wiatrak – *O chłopcu, który ujarzmił wiatr* (Bryan Mealer, William Kamkwamba, Drzewo Babel, Warszawa 2010) lub wyświetlić krótki film o Williamie Kamkwambie.

LINK DO
FILMU
tnij.org/na_wietrze_film

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka/scenariusze-i-gry/na-wietrze-zadanie-konstruktorskie>

Instrukcja
dla osoby
prowadzącej

Opis gry

Uczestnicy i uczestniczki mają za zadanie połączyć wszystkie miejsca liniami energetycznymi, zapewniając sprawiedliwy dostęp do elektryczności miastom, miasteczkom i wsiom.

Gracze działają w jednym zespole. Jako grupa stawiają czoła wyzwaniom technicznym (awaria, szybki rozwój, brak infrastruktury) oraz podejmują trudne decyzje, np. kto powinien otrzymać dostęp do sieci. Za proponowane rozwiązania zespół otrzymuje punkty – maksymalna liczba punktów, jaką można zdobyć w całej grze, to 23. W trakcie gry uczestnicy i uczestniczki wykorzystują w praktyce swoją wiedzę, ustalają plan działania, dyskutują o konsekwencjach swoich decyzji.

Gra składa się z 3 etapów (omówionych poniżej). Może zakończyć się wcześniej, jeśli w 2 etapie gracze zaproponują wprowadzenie rozproszonych źródeł energii z OZE zamiast naprawy zniszczonej sieci. Ważną częścią gry jest jej podsumowanie.

Cele gry

- rozumienie pojęcia bezpieczeństwa energetycznego
- poznanie, jak najnowsze technologie są wykorzystywane w krajach globalnego Południa
- wykorzystanie w praktyce wiedzy na temat źródeł energii
- rozpoznawanie OZE (odnawialnych źródeł energii)
- ćwiczenie współpracy w grupie, prowadzenia dyskusji oraz podejmowania decyzji.

Materiały

- mapa Polski i mapa Kenii
- rysunek przedstawiający elektrownię
- kawałki sznurka o długości 0,5 m – po jednym dla każdego gracza

- nożyczki
- karty miast (do pocięcia i rozdania uczestniczkom/uczestnikom)
- karty pracy (wykres kołowy)
- opcjonalnie żetony – punkty (np. w formie kartoników z symbolem żarówki LED-owej).

Potrzebne materiały a liczba uczestników gry

Liczebność grupy	Liczba sznurków w 1 i 2 etapie gry (0,5 m)	Liczba sznurków w 3 etapie gry (0,5 m)	Liczba miejscowości
30	22	18	8
28	20	16	8
26	19	15	8
24	17	13	8
22	16	12	7
20	14	10	7
18	13	9	6
16	12	8	6
14	9	5	5

Punktacja

- podłączenie wszystkich miast do sieci – 5 pkt
- odpowiedź na pytanie o rodzaj podłączenia – 1 pkt
- podłączenie 3/4 miast do sieci – 2 pkt
- naprawa awarii – 5 pkt
- propozycja przejścia na rozproszone źródła energii i wykorzystanie OZE (wraz z uzasadnieniem) – 10 pkt.

LINK DO
NAZW MIEJ-
SCOWOŚCI
tnij.org/karty
_miejscowosci

Przygotowanie do gry

Przygotuj liczbę sznurków dostosowaną do liczebności grupy. Wprowadź wszystkich graczy osoby w zasady gry.

P

Przebieg gry

Podaj liczbę osób, które będą odgrywać role wybranych miejscowości i poproś uczestników/uczestniczki, by ustalili między sobą, kto się tego podejmie. Rozłóż w tym gronie karty z nazwami polskich miast i wsi **L**. Następnie poproś, by osoby pełniące role konkretnych miejsc ustawiły się na sali tak, by odwzorować mapę Polski (wcześniej określ kierunki świata). W razie potrzeby porównajcie waszą mapę z mapą Polski **L**. Pozostałym osobom wręcz sznurki, ich zadaniem będzie stworzenie sieci przesyłu energii. Na tablicy narysuj elektrownię. To będzie źródło energii dla całego kraju.

LINK DO
MAPY POLSKI
I KENII
tnij.org/
polska_kenia

Etap 1. Dostęp do elektryczności w Polsce

Wyjaśnij zasady gry. Zwycięstwo zapewnia podłączenie jak największej liczby miejscowości do elektrowni i zapewnienie ich mieszkańcom dostępu do prądu. Gdyby grupa potrzebowała wsparcia, zasygnalizuj, że nie wszystkie miejsca muszą być podłączone bezpośrednio do elektrowni.

Uwaga! Upewnij się, że osoby tworzące sieć elektryczną trzymają końce linii energetycznej w jednej ręce (nie jest możliwe trzymanie jednego sznurka jedną, a drugiego drugą ręką, ponieważ w ten sposób nastąpiłoby przedłużenie linii energetycznej).

Obserwuj działania grupy, notuj wypowiedzi, w razie potrzeby moderuj dyskusję. Gdy zadanie zostanie wykonane, zapytaj, jaki rodzaj podłączenia został zastosowany (równoległy lub szeregowy). Za wykonane zadanie przyznaj grupie 5 punktów, zaś za poprawną odpowiedź na pytanie – 1 pkt.

Etap 2. Ograniczenia w dostępie do elektryczności

Gdy wszystkie miasta, miasteczka i wsie zostaną już połączone do sieci, przetestuj jeden ze sznurków mówiąc, że sieć jest przeciążona i nastąpiła awaria. Zadaniem graczy jest jak najszybsze przywrócenie elektryczności w kraju. Ustal limit czasu na wypracowanie rozwiązania i usunięcie awarii.

Grupa może najpierw naszkicować projekt rozwiązania, a następnie stworzyć model, tak jak w pierwszym etapie. Przysłuchuj się dyskusjom uczestniczek i uczestników, zwróć uwagę, czy rozważają oni odcięcie jakiejś wsi czy miasteczka na stałe od prądu? Czy dyskutują nad tym, kto powinien mieć zapewniony dostęp do elektryczności i dlaczego? Obserwuj działania zespołu, notuj wypowiedzi, a w razie potrzeby moderuj dyskusję.

Za wykonanie zadania przyznaj grupie 5 punktów. Jeśli uczestnicy i uczestniczki na tym etapie zaproponują wprowadzenie rozproszonych źródeł energii odnawialnej zamiast naprawy zniszczonej sieci, przyznaj zespołowi 10 punktów + dodatkowy punkt za każde wymienione i uzasadnione użycie danego OZE. Podliczcie zdobyte punkty, a następnie przejdź do omówienia gry.

Zapytaj uczestników i uczestniczki, czy wiedzą, z jakich źródeł czerpiemy energię elektryczną w Polsce. Rozdaj im karty pracy – wykres kołowy
 i poproś o ich szacunki. Porównajcie propozycje uczestników i uczestniczek z rzeczywistą strukturą energetyczną w Polsce.

LINK DO
KARTY PRACY
[tnij.org/
energia_wykresy](http://tnij.org/energia_wykresy)

LINK DO
KART MIEJ-
SCOWOŚCI
KENIJSKICH
tnij.org/karty_miejscowosci

Etap 3. Dostęp do elektryczności w Kenii

Gdy gracze wymyślili już i pokazali modelowe rozwiązanie dotyczące etapu 2., pokaż im mapę Kenii. Ponownie rozlosuj wśród ochotników karty z nazwami miejscowości **L**. Następnie poproś, by osoby pełniące role miast, miasteczek i wsi ustawiły się na sali tak, by odwzorować tę mapę. Porównajcie wasze ustawienie z mapą Kenii.

LINK DO
KART MIEJ-
SCOWOŚCI
KENIJSKICH
tnij.org/opisy_miejsc

Rozdaj uczestnikom i uczestniczkom opisy miejscowości **L**. Wyjaśnij, że w Kenii z powodu uwarunkowań historyczno-politycznych trąckje elektryczne nie są wystarczające wobec obecnych potrzeb mieszkańców (możesz skorzystać z materiału dodatkowego dla osoby prowadzącej w załączniku na końcu scenariusza). Kraj się rozwija, coraz więcej osób korzysta ze sprzętów elektrycznych (telefonów komórkowych, komputerów) i zapotrzebowanie na energię elektryczną stale rośnie, jednak brak jest odpowiedniej liczby sieci przesyłowych. Zabierz grupie 4 kawałki sznurka.

Wyjaśnij cel zadania: zapewnienie elektryczności w całym kraju. Aby brak prądu trwał jak najkrócej i nie był zbyt uciążliwy dla mieszkańców, ustal limit czasu na wypracowanie rozwiązania. Tym razem wystarczy, by grupa je zaprojektowała i omówiła.

LINK DO
KARTY PRACY
Z WYKRESAMI
KOŁOWYMI
tnij.org/energia_wykresy

Możesz dodać, że Kenia ma ogromny potencjał do wykorzystania OZE. Zapytaj uczestników i uczestniczki, o jaki rodzaj OZE może chodzić. Przysłuchuj się dyskusjom w grupie, zwróć uwagę, czy gracze rozważają wykorzystanie OZE oraz jakie mają pomysły na rozwiązanie problemu niewystarczającej sieci przesyłowej. Ponownie rozdaj karty pracy **L** i poproś uczestników i uczestniczki o oszacowanie, jak wygląda wykorzystanie źródeł energii w Kenii. Porównajcie pomysły z rzeczywistą strukturą energetyczną w Kenii.

Podsumowanie

Ważną częścią gry jest jej podsumowanie i omówienie. Umożliwia przyjrzenie się zarówno dynamice grupy, jak i procesom, jakie w niej zachodziły, oraz głębszą refleksję na temat problemów postawionych w kolejnych etapach gry. W czasie omówienia możesz wykorzystać notatki i wcześniejsze wypowiedzi uczestników i uczestniczek, a także skorzystać z poniższych propozycji pytań do dyskusji.

Proponowane pytania

Pierwsze refleksje

- Jak się teraz czujecie?
- Co myślicie?
- Jak się czuliście w czasie gry?
- Jak oceniacie zadania, jakie przed wami stały?
- Jak wam się pracowało w grupie?
- Co myślicie o wyniku, jaki uzyskaliście?

Sprawiedliwość energetyczna

- Czy myślicie, że elektryczność jest tak ważna w życiu ludzi, że każdy powinien mieć do niej dostęp?
- Co powinno decydować o tym, kto może korzystać z energii elektrycznej?

Przyszłość energetyki

- Czy przejście krajów na OZE to luksus, na który mogą sobie pozwolić tylko bogaci, czy konieczność?
- Co myślicie o odejściu od elektrowni opartych na wykorzystaniu paliw kopalnych na rzecz rozproszonej sieci energetycznej i ruchu prosumenckiego? Czy wiecie, co oznacza pojęcie **PROSUMENT**?
- Czy w obliczu wyczerpujących się zasobów paliw kopalnych możliwy jest dalszy rozwój gospodarczy i społeczny? Dlaczego? Jeśli tak, to na jakich zasadach powinien się opierać?

Prosument to osoba, która produkuje energię elektryczną na użytek własnego gospodarstwa domowego, a nadwyżkę energii sprzedaje do sieci elektrycznej.

Chcecie więcej?

Po podsumowaniu możecie wspólnie obejrzeć filmy poświęcone wykorzystaniu OZE. Przykładowe linki:

www.ceo.org.pl/pl/globalna/news/wiatr-ktory-daje-energie

www.ceo.org.pl/pl/globalna/news/energia-na-karte

www.ceo.org.pl/pl/globalna/news/biogaz-w-wietnamie

www.ceo.org.pl/pl/globalna/news/swiatlo-dla-indiiv

Materiał dla osoby prowadzącej

Kenia

Kraj ten leży we wschodniej Afryce, nad Oceanem Indyjskim. To jedno z 15 państw i terytoriów, przez które przebiega równik. Republika Kenii graniczy od północy z Somalią, Etiopią i Sudanem Południowym, od zachodu z Ugandą, a od południa z Tanzanią. Jej stolicą jest Nairobi.

Kenia znajduje się w zasięgu klimatu równikowego monsunowego, ze stosunkowo wyrównanym przebiegiem temperatur w ciągu roku. Sieć rzeczna jest słabo rozwinięta, główne rzeki to Tana i Galana; na północy i wschodzie występują rzeki okresowe; w strefie zapadliskowej są liczne jeziora, największe to Turkana, a na zachodzie Jezioro Wiktorii.

Z uwagi na swoje położenie kraj był ważnym ośrodkiem handlowym (od czasów inwazji Arabów w X wieku handel polegał głównie na wywożeniu dóbr z głębi kontynentu). Kenia doświadczyła kolonizacji ze strony Portugalczyków, a następnie Brytyjczyków, którzy utworzyli tu Brytyjską Afrykę Wschodnią, obejmującą także Ugandę.

To jedno z afrykańskich państw, które najboleśniej odczuło obecność europejskich kolonizatorów. Jego mieszkańcy i mieszkanki znani są we wschodniej Afryce z niezłomnej postawy w walce o niepodległość. Słynny na całym kontynencie świetny kenijski hip-hop oprócz poruszania bieżących wątków społecznych często rozlicza się też z kolonialną przeszłością kraju, budując tożsamość młodych Kenijczyków.

Gospodarka wciąż opiera się na rolnictwie ukierunkowanym na eksport oraz na turystyce. W Kenii znajdują się też największe na kontynencie rafinerie ropy naftowej. Kraj ten jest obecnie liderem w produkcji energii pochodzącej z geotermii. Sektor OZE rozwija się bardzo szybko, czemu towarzyszy coraz większa liczba rozwiązań umożliwiających niezależność energetyczną i powszechny dostęp mieszkańców do elektryczności.

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka-chemia-geografia/scenariusze-i-gry/gr-a-dostep-do-elektrycznosc>

Bezpieczni i zagrożeni

40
minut
CZAS GRY

Instrukcja
dla osoby
prowadzącej

Opis gry

Gra dla młodzieży w wieku 11–18 lat. Pozwala przyjąć perspektywę osób doświadczających katastrof naturalnych, takich jak susze i powodzie. Zjawiska te nasilają się wraz ze zmieniającym się klimatem. Gra pomaga zrozumieć, że w największym stopniu skutki zmiany klimatu odczuwane są przez osoby, które swoim działaniem w najmniejszym stopniu się do niej przyczyniły.

Cele gry

- zainicjowanie dyskusji wokół pytania: kto jest najbardziej zagrożony przez katastrofy naturalne?
- sformułowanie odpowiedzi, co pomaga ludziom i społecznościom uodpornić się na negatywne oddziaływanie zmiany klimatu.

Materiały

- zestaw kart z opisami postaci (po jednej dla każdego uczestnika)
- zestaw kart pracy do wypełnienia
- 6 plansz zdarzeń losowych.

Przygotowanie do gry

Jako miejsce do gry wybierz pomieszczenie, w którym jest wystarczająco dużo przestrzeni, by uczestniczki/uczestnicy ustawieni w rzędzie mogli swobodnie wykonać 10 kroków w przód i w tył (np. korytarz szkolny).

Przebieg gry

1. Rozdaj uczestnikom karty z opisem postaci i pustą kartę do wypełnienia (pomaga zrozumieć charakter swojej postaci) **L**.
2. Poproś, by wszystkie osoby biorące udział w grze ustawiły się w rzędzie. Upewnij się, że każdy ma wystarczająco dużo miejsca – zarówno przed, jak i za sobą.

LINK
DO KART
POSTACI
[tnij.org/
karty_postaci](http://tnij.org/karty_postaci)

3. Ułóż na podłodze w przypadkowych miejscach trzy plansze zdarzeń losowych przed rzędem uczestników i trzy – za nim (znajdziesz je poniżej).
4. Odczytuj kolejno stwierdzenia z karty (nie)mocy (znajdziesz ją poniżej), dając uczniom i uczennicom czas na zdecydowanie, czy dana sytuacja dotyczy ich postaci. Jeśli tak – robią krok (w przód lub w tył, zależnie od wytycznych z instrukcji).
5. Jeśli ktoś z uczestniczek/uczestników stanie na planszy zdarzeń losowych, poproś ją/go o odczytanie instrukcji z planszy i postępowanie zgodne z wytycznymi.
6. Gdy odczytasz wszystkie 10 stwierdzeń z karty (nie)mocy, uczniowie i uczennice powinni znajdować się w różnych miejscach, oddaleni od siebie. Poproś kilka osób, by opowiedziały, kim są w tej grze – rozpoczynając dyskusję o tym, co sprawia, że jesteśmy mniej lub bardziej narażeni na katastrofy naturalne. Osoby stojące z tyłu są w największym stopniu zagrożone negatywnymi skutkami zmian klimatu (np. częstsze susze, powodzie i huragany), zaś osoby z przodu – najbardziej na nie odporne.
7. Po tej wymianie zdań odczytaj 2–3 wybrane opisy z karty katastrof (znajdziesz ją poniżej). W tej części młodzież zapewne będzie potrzebowała nieco więcej czasu na podjęcie decyzji – możesz szerzej opisać te historie, by ułatwić uczestniczkom/uczestnikom ich zrozumienie i dokonanie wyboru.

Podsumowanie

Po zakończeniu tej części usiądźcie (np. w kręgu) i kontynuujcie dyskusję. Zapytaj o odczucia i wrażenia, a następnie o wnioski z tego ćwiczenia. Na koniec stwórzcie wspólnie listę czynników, które sprawiają, że ludzie są mniej narażeni na zdarzenia losowe i negatywne skutki zmian klimatu.

Proponowane pytania

- Kto był najbardziej, a kto najmniej narażony na skutki katastrof naturalnych?
- Jak miejsce zamieszkania wpływa na stopień narażenia na katastrofy naturalne (np. powodzie)?
- Kiedy i dlaczego ludzie czują się najbardziej zagrożeni?
- Co wynosisz dla siebie z tej gry? Czego się nauczyłaś/nauczyłeś?

Chcecie więcej?

Gra może być wprowadzeniem do większego działania, np. projektu edukacyjnego, w którym młodzież będzie pracowała nad rozwiązaniami zwiększającymi bezpieczeństwo ludzi w sytuacji zagrożenia katastrofami naturalnymi.

Karta (nie)mocy

Zrób 2 kroki w przód, jeśli jesteś mężczyzną.	Mężczyźni wciąż mają uprzywilejowaną pozycję w wielu społeczeństwach, zarówno w krajach Południa, jak i Północy. To sprawia, że np. mogą mieć lepszy dostęp do informacji, które pozwalają przygotować się na nadchodzącą katastrofę.
Zrób krok w tył, jeśli jesteś dzieckiem lub osobą starszą (powyżej 60 lat).	Dzieci i osoby starsze są bardziej narażone na negatywne skutki katastrof, ponieważ mogą mieć większe trudności z dotarciem do bezpiecznego schronienia lub z podążaniem za instrukcjami z procedur awaryjnych bez pomocy innych.
Zrób krok w przód, jeśli masz stałą pracę.	Stale zatrudnienie gwarantuje pewien stopień bezpieczeństwa finansowego, które pomaga ludziom w przypadku nagłych, trudnych wydarzeń – takiego zabezpieczenia nie mają osoby bez stałej pracy i regularnych dochodów.
Zrób krok w tył, jeśli jesteś osobą z niepełnosprawnością.	Osoby z niepełnosprawnościami wpływającymi na mobilność i ograniczającymi ich zdolność do podążania za instrukcjami z procedur awaryjnych są bardziej narażone w obliczu katastrof naturalnych.
Zrób 2 kroki w przód, jeśli jesteś właścicielem/ właścicielką ziemi lub domu.	Posiadanie ziemi czy domu stanowi dla ludzi zabezpieczenie w przypadku susz, powodzi itp. To zasób, który mogą oni sprzedać i próbować ponownie ułożyć sobie życie po katastrofie.
Zrób 2 kroki w przód, jeśli ukończyłaś/-łeś szkołę lub studiujesz.	Osoby, które ukończyły szkołę średnią lub studiują, mają często bardziej rozbudowaną sieć znajomości, którą można wykorzystać w trudnej sytuacji, by odbudować swoje życie i zdobyć wiedzę, jak odpowiednio postępować.
Zrób krok w przód, jeśli mieszkasz w mieście.	Mieszkańcy i mieszkanki miast mają zwykle lepszy dostęp do mediów i informacji o nadchodzących zagrożeniach – powodzi, suszy itp. Łatwiej może im być również wrócić do pracy po kataklizmie.
Zrób 2 kroki w tył, jeśli mieszkasz na wsi.	Osoby mieszkające na terenach wiejskich mogą nie mieć dobrego dostępu do informacji o nadciągającym kataklizmie. Ponadto odpowiednie służby, np. pogotowie ratunkowe, może dotrzeć do nich z opóźnieniem.
Zrób krok w przód, jeśli masz telefon komórkowy.	Posiadanie komórki pozwala na uzyskanie szybszej informacji o nadchodzącym niebezpieczeństwie i ułatwia wezwanie pomocy.
Zrób krok w przód, jeśli masz oszczędności.	Oszczędności to ważny czynnik zwiększający zdolność ludzi do radzenia sobie w nieprzewidzianych, trudnych sytuacjach. Umożliwiają kupno żywności, ubrań, wynajęcie mieszkania, przez co zmniejszają negatywne skutki katastrof naturalnych.

Plansze zdarzeń losowych

Powiększ poniższe stwierdzenia – najlepiej do formatu A3. Możesz je również po prostu przepisać. Ważne, by plansze były na tyle duże, by znacząco zwiększyć szansę, że ktoś na nie nadejrze. Połóż plansze na podłodze/na ziemi napisami do dołu – 3 plansze przed rzędem osób i 3 plansze za nim.

W twojej okolicy wybuchła epidemia cholery.

Robisz 3 kroki w tył.

Ktoś włamuje się do twojego domu, kradnie ci oszczędności i dowód tożsamości.

Robisz 3 kroki w tył.

Członek twojej bliskiej rodziny zapada na ciężką chorobę i opiekujesz się nim.

Robisz 2 kroki w tył.

Osoba, od której wynajmujesz dom lub dzierżawisz ziemię, podwyższa ci czynsz/opłatę za dzierżawę.

Robisz 2 kroki w tył.

Dostajesz telefon komórkowy.

Robisz 2 kroki w przód.

Ty i twoja rodzina zostajecie zaproszeni na szkolenie na temat działania w obliczu katastrofy naturalnej.

Robisz 2 kroki w przód.

Karta katastrof

Przeczytaj w klasie 2–3 opisy katastrof naturalnych, by uczennice i uczniowie mogli lepiej zrozumieć, co sprawia, że ludzie cierpią w wyniku działania sił natury. Komentarze z prawej kolumny możesz wykorzystać w każdym momencie dyskusji. Decyzję, które z poniższych opisów wybrać, podejmij, biorąc pod uwagę, jakie tematy chcesz rozwijać w pracy z młodzieżą.

Opis katastrofy naturalnej	Komentarz
Nieoczekiwana burza wywołuje nagłą powódź. Jeśli mieszkasz w odległości 1 km od rzeki – ziemia, na której żyjesz, zostanie zalana. Robisz 2 kroki w tył.	Burze nawet na terenach nizinnych potrafią wyrządzić wiele szkód. Niestety, krótkie, ale bardzo intensywne opady mogą oznaczać trud przy usuwaniu wody, kiedy deszcz już ustanie.
Powódź zalewa dotkliwie okolicę – m.in. zmywa z powierzchni ziemi most łączący dwie części miasta. Odcina cię od szpitala, szkoły, lokalnego targu i większości przedsiębiorstw. Jeśli potrzebujesz stałego dostępu do którejkolwiek z tych rzeczy – robisz 2 kroki w tył.	Mosty zapewniają dostęp do ważnych usług miasta – targu, szpitala, szkoły. Ich brak może uniemożliwić dostęp do pomocy lekarskiej czy dotarcie do pracy.
Lokalna organizacja społeczna reklamuje w gazecie i w telewizji darmowe kamizelki ratunkowe. Jeśli masz dostęp do tych mediów – robisz krok w przód.	Często informacje z ostrzeżeniami o nadchodzącym niebezpieczeństwie nie docierają do najbardziej zagrożonych. Np. komunikaty na tablicach w przestrzeni miejskiej są niezrozumiałe dla osób, które nie umieją czytać.
Następuje silne trzęsienie ziemi (7 stopni w skali Richtera). Jeśli mieszkasz w mieście, zrób krok w tył . Jeśli mieszkasz w slumsach wielkiego miasta – 2 kroki w tył . Jeśli mieszkasz na wsi – pozostajesz tam, gdzie jesteś.	Miasta są szczególnie narażone na skutki trzęsienia ziemi, a najbardziej te ich obszary, które rozrosły się w nieplanowany sposób. Niektóre budynki są źle zaprojektowane czy zbudowane i nie wytrzymają nawet niewielkich wstrząsów.
Nie pada od miesięcy. Następuje susza, wysychają źródła wody, z których korzystasz w gospodarstwie domowym i do nawadniania pól. Jeśli mieszkasz w slumsie lub uprawiasz pole, by wyżywić swoją rodzinę – robisz 2 kroki w tył.	Osoby mieszkające w slumsach, gdzie nie ma wystarczająco rozwiniętej sieci kanalizacyjnej, często najbardziej odczuwają skutki suszy. Dochodzi do konfliktów o wodę oraz epidemii. Los mieszkańców wsi jest uzależniony od opadów i dostępu do wody, również z powodu konieczności nawadniania pól.

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/geografia-godzina-wychowawcza-biologia/scenariusze-i-gry/bezpieczni-i-zagrozeni>Opis gry

Technologiczne potrzeby

20-45
minut

CZAS GRY
ZALEŻY OD
DŁUGOŚCI
DYSKUSJI

Instrukcja
dla osoby
prowadzącej

O

Opis gry

Gra pomaga zrozumieć czym jest technologia oraz sprawiedliwość technologiczna. Rozpoczyna dyskusję wokół tematu dostępności, do energii elektrycznej – czy jest to podstawowa potrzeba człowieka? Co zmienia się w sytuacji uzyskania stałego, taniego dostępu do elektryczności?

C

Cel gry

- skłonienie młodzieży do refleksji na temat dóbr i zasobów, z których korzystamy
 - czy korzystanie z nich wynika z prawdziwej potrzeby, czy jest „zachcianką”?
 - dlaczego dzieje się tak, że my możemy korzystać z nowoczesnych technologii, a inni nie mają do nich dostępu?

M

Materiały

- prezentacja krok po kroku na temat gry
- plansza w formacie A3 *Technologiczne potrzeby i zachcianki* (1 dla grupy)
- wycięte karty *Technologie* (1 zestaw dla grupy)
- wycięte karty do wypełnienia (po 4 dla każdego z graczy).

P

Przebieg gry

1. Grę zacznij od burzy pomysłów na temat znaczenia pojęcia „technologia”. Zapisuj na tablicy skojarzenia młodzieży, a następnie podsumuj zadanie, podkreślając najważniejsze elementy wskazane przez uczestniczki i uczestników (np. zastosowanie wiedzy naukowej do rozwiązania praktycznych problemów).
2. **Moje potrzeby** – indywidualna aktywność uczestników/uczestniczek. Rozdaj młodzieży czyste kartki (w formacie pasującym do planszy, którą wykorzystasz w dalszej części gry) – każdemu po 4. Poproś o wypisanie na nich 4 technologii, które dana osoba uważa za najważniejsze.

- 3. Nasze potrzeby** – aktywność w 4-osobowych grupach. Poproś graczy, by w grupach przyjrzeni się wypisanym technologiom i porównali, czy ich potrzeby są podobne do potrzeb innych. Poproś o odłożenie powtarzających się haseł.
- 4. Technologiczne potrzeby i zachcianki** – aktywność z planszą. Rozdaj grupom wcześniej przygotowane karty z wypisanymi technologiami oraz planszę *Technologiczne potrzeby i zachcianki*
. Poproś o przetasowanie kart i mniej więcej równe rozdanie osobom uczestniczącym.
- 5.** Przedstaw poniższą instrukcję dotyczącą układania kart na planszy.

LINK DO
PLANSZY
[tnij.org/
plansza_potrzeby](http://tnij.org/plansza_potrzeby)
[tnij.org/nazwy
_technologiei](http://tnij.org/nazwy_technologii)

Zasady gry

Kolejne osoby losują kartę ze swojego stosika i układają na planszy w wybranym miejscu, w jednej z trzech stref. Za każdym razem muszą zdecydować, czy jest to potrzeba, czy coś, co ułatwia życie, czy też zachcianka/luksus. W każdej strefie można położyć ograniczoną liczbę kart. Można przesuwac karty między strefami, ale jedynie za zgodą całej grupy.

- 6.** Gdy grupa skończy zadanie, zainicjuj dyskusję o dotychczasowym przebiegu gry.

Proponowane pytania

- Jak wam się grało?
 - Czy łatwo było uzgodnić w zespole ułożenie kart na planszy?
 - Co was różniło?
 - Czy mieliście wiele propozycji wspólnych?
- 7.** Zapowiedz, że przejdziesz po sali i zakryjesz wybrane karty na planszach. Zastów na planszy każdego z zespołów te karty, czyli technologie, które wykorzystują elektryczność. Poproś, by osoby zwracały uwagę, które karty zakrywasz, co je łączy i jaka wspólna przyczyna może spowodować brak dostępu do tych technologii (w tym przypadku przyczyną jest brak dostępu do elektryczności). Możesz również zacząć od pytania „Dlaczego niektóre rozwiązania technologiczne, które są dostępne dla nas, nie są dostępne dla innych?”. Moderując dyskusję, zwróć uwagę, by skupić się na przyczynach obecnego stanu rzeczy, a nie na podkreślanu zadowolenia z dostępu do wybranych technologii.
 - 8.** Przedstaw statystyki dotyczące dostępu do elektryczności, które mówią, że obecnie ponad 1,2 miliarda ludzi na świecie (ok. 20% populacji) nie ma dostępu do energii¹. Większość z tych osób żyje w krajach Południa.

¹ Źródło: World Bank Data <http://web.worldbank.org>

Proponowane pytania

- Jak dostęp do elektryczności wpływa na jakość życia?
- Jakie możliwości pojawiają się wraz uzyskaniem dostępu do energii? (lepszy dostęp do wiedzy, nowe miejsca pracy, czas zaoszczędzony na zdobywaniu np. drewna na opał można przeznaczyć na naukę, pracę, rozwój osobisty, zwiększają się możliwości komunikacyjne itd.)

Podsumowanie

Grę możesz podsumować stwierdzeniem, że wasza rozmowa wpisuje się w szerszą dyskusję dotyczącą sprawiedliwości technologicznej. Zapytaj młodzież, jak w kontekście wcześniejszych rozważań rozumie to pojęcie. Wyłutnac, że sprawiedliwość technologiczna zakłada prawo dostępu do rozwiązań, które umożliwiają godne życie i nie odbierają tego prawa innym – teraz czy w przyszłości.

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka-godzina-wychowawcza/scenariusze-i-gry/technologiczne-potrzeby>

Technologie na wyciągnięcie ręki

30 minut
CZAS GRY

Instrukcja dla osoby prowadzącej

Opis gry

Aktywność oparta jest na wykorzystaniu plansz ze zdjęciami przedstawiającymi zrównoważone technologie: instalacje solarne, małe hydroelektrownie, techniki suszenia i przechowywania żywności, oczyszczania wody, budowania toalet czy transportu. Pokazuje, jak wieloma narzędziami dysponujemy, by niwelować nierówności społeczne czy oddziaływanie negatywnych skutków zmiany klimatu.

Cele gry

- pokazanie młodzieży rozwiązań, które sprawiają, że ludzie mogą żyć godnie, niezależnie od swoich dochodów
- ćwiczenie umiejętności czytania ze zrozumieniem i uczenia się od siebie nawzajem.

Materiały

- karty ze zdjęciami i historiami.

Przebieg gry

1. Rozłóż wydrukowane karty na podłodze **L** tak, by gracze mogli swobodnie między nimi przechodzić. Daj im kilka minut na obejrzenie wszystkich zdjęć, a następnie poproś każdą osobę o wybranie jednego zdjęcia, o którym chce wiedzieć więcej i zatrzymanie się przy nim (najlepiej, by każdy wybrał inne zdjęcie, ewentualnie można stanąć we dwoje przy tym samym).
2. Poproś o podniesienie wybranego zdjęcia i uważne przeczytanie opisu na odwrocie. Po ok. 5 minutach poproś, by każda z osób przeanalizowała te informacje raz jeszcze i zastanowiła się, jak opowie o tym zdjęciu i tym, co ono przedstawia.

LINK DO
PLANSZ ZE
ZDJĘCIAMI
[tnij.org/
plansze_zdjecia](http://tnij.org/plansze_zdjecia)

Proponowane pytania

- Co przedstawia to zdjęcie?
 - Dlaczego wybrałam/wybrałem akurat to?
 - Dlaczego technologia, która jest przedstawiona na zdjęciu, jest ważna dla osób, które z niej korzystają?
 - Pytanie dodatkowe: Jak działa ta technologia?
3. Uczestnicy dobierają się w pary – samodzielnie lub z twoją pomocą. Możesz zastosować następujący sposób łączenia osób w pary: przygotuj tyle sznurków, ile par chcesz stworzyć (każdy sznurek ma mierzyć ok. 0,5 m), chwyć sznurki w połowie i poproś, by każda osoba wzięła do ręki jeden koniec sznurka i mocno go trzymała, a następnie powoli je puść i pozwól parom odnaleźć osobę, która trzyma drugi koniec sznurka.
4. **a)** Jeśli chcesz, by młodzież mogła szczegółowo opowiedzieć o zdjęciach: Daj każdej parze maks. 8 minut (po 4 na osobę), by opowiedziały sobie nawzajem o zdjęciach, korzystając z pytań pomocniczych podanych powyżej.
- b)** Jeśli chcesz, by młodzież poznała więcej zdjęć: Ustawcie dwa rzędy krzeseł zwróconych do siebie. Pary siadają naprzeciwko siebie i mają 2 minuty, by opowiedzieć sobie nawzajem o zdjęciach. Następnie sygnalizujesz koniec i prosisz o zmianę miejsc – osoby w wybranym przez ciebie rzędzie przesuwiają się o jedno miejsce, np. w lewo, a pierwsza osoba z tego rzędu przesiada się na sam jego koniec. Procedurę powtarzasz kilka razy, za każdym razem dając każdej parze ok. 2 minut na wymianę informacji.

Podsumowanie

W podsumowaniu tej aktywności porozmawiaj z osobami na forum o tym, z jakimi wrażeniami kończą tę aktywność.

Proponowane pytania

- Co was zaskoczyło?
- Co te rozwiązania mają ze sobą wspólnego?
- Czym te rozwiązania się różnią?
- Co wprowadzenie tych rozwiązań zmienia w życiu osób, które z nich korzystają?

Chcecie więcej?

Wybór problemu badawczego

Powyższą grę z wykorzystaniem plansz możesz wykorzystać jako wstęp do dyskusji z młodzieżą na temat tematów, które chcą rozwijać w ramach działań uczniowskich. W tym celu sprawdź zainteresowanie wybranymi przez siebie pytaniami badawczymi (np. na podstawie listy pytań
).

LINK DO LISTY
PYTAŃ
tnij.org/pytania_badawcze

Wersja 1. Zaprezentuj całą listę pytań i poproś każdą z osób o postawienie od 1 do 3 kropek przy pytaniach, na które chciałyby szukać odpowiedzi w ramach dalszych działań. Stwórz grupy projektowe wokół najpopularniejszych zagadnień.

Wersja 2. Zaproponuj, by grupa, z którą pracujesz, podzieliła się na 4–6 osobowe zespoły. Każdemu z nich przekaż listę pytań i pozwól wybrać z nich pytanie badawcze (np. każdy ocenia każde pytanie, przyznając mu 0, 1 lub 2 punkty, wygrywa pytanie z największą łączną liczbą punktów). Na zakończenie upewnij się, że każda osoba jest zadowolona z dokonanego wyboru (w razie potrzeby dopracujcie elementy projektu, by wszyscy uczestnicy mieli szansę na satysfakcjonujące działanie).

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka-chemia-biologia/scenariusze-i-gry/technologie-na-wyciagniecie-reki>

Pokonać powódź

20-45
minut

CZAS GRY

Instrukcja
dla osoby
prowadzącej

O

Opis gry

Uczniowie/uczennice przenoszą się na fikcyjną wyspę Watu. Ich zadaniem jest zaprojektowanie dla mieszkańców i mieszkańek wyspy domu, który oprze się powodzi, a następnie stworzenie jego modelu i sprawdzenie, czy zastosowane rozwiązania są skuteczne. Grę można modyfikować i rozwijać. Można ją rozegrać jednego dnia lub rozłożyć na kilka spotkań.

C

Cele gry

- pomoc młodym ludziom w zmierzeniu się z wyzwaniem, przed którym stają mieszkańcy różnych części świata – zarówno krajów globalnej Północy, jak i globalnego Południa: jak radzić sobie w obliczu powodzi?
- pokazanie młodzieży, jakie są skutki powodzi i jaką rolę odgrywają organizacje wspierające lokalne społeczności przy budowie domów chroniących przed negatywnymi skutkami zmian klimatu
- zwrócenie uwagi uczestniczek/uczestników na znaczenie przemyślanego projektu domu, uwzględniającego lokalne uwarunkowania pogodowe i specyficzne potrzeby danej społeczności.

Przed rozpoczęciem gry

- Powodzie od zawsze były zagrożeniem dla położonych blisko wody ludzkich siedlisk. Ze względu na obserwowaną obecnie zmianę klimatu powodzie w pewnych rejonach świata są częstsze i bardziej dotkliwe. Dzieje się tak ze względu na podnoszący się poziom wód oceanicznych, a także intensywnie topniejące lodowce. Powodzie zalewają pola uprawne i odbierają ludziom plony, zanieczyszczają studnie, sprzyjają rozprzestrzenianiu się chorób zakaźnych. Rwące rzeki stopniowo niszczą brzeg i zabierają kolejne połacie ziemi – zmuszając mieszkańców i mieszkanki do opuszczania domostw i szukania nowych, bezpieczniejszych miejsc do życia.
- Obejrzyj film *Pokonać powódź*
, by dowiedzieć się, jak coraz częstsze powodzie wpływają na życie Banglijczyków i Banglijek oraz jak starają się oni przystosować do nowej sytuacji.

LINK DO
FILMU
tnij.org/pokona-nac_powodz

Przygotowanie do gry

1. Podziel klasę na małe, 4–5-osobowe grupy. Rozdaj młodzieży karty pracy z pytaniami wprowadzającymi w tematykę gry **L**. Ponownie możesz je wykorzystać po zakończeniu gry, by uczestnicy/uczestniczki mogli sprawdzić, jak zmieniły się ich wiedza i postrzeganie zjawiska powodzi i jej ofiar.
2. Obejrzyjcie prezentację **L**, która pomoże ci przeprowadzić grupę przez kolejne etapy gry. Prezentację otwiera 5 slajdów, które wprowadzają w tematykę gry. Zawierają one m.in. zadanie *Gdzie na świecie?*, które polega na rozpoznaniu na zdjęciu, w jakim kraju doszło do powodzi. W tym celu rozdaj uczestniczkom i uczestnikom zestaw 6 zdjęć oraz mapę **L**. Po sprawdzeniu odpowiedzi poszczególnych osób zadaj grupie pytania, w jaki sposób osoby przedstawione na zdjęciach dotknęła powódź oraz kto najbardziej ucierpiał. Czy mają pomysł na to, dlaczego negatywne skutki powodzi dotyczą jednych w większym, a innych w mniejszym stopniu?

LINK DO
KARTY
PRACY NA
ROZPOCZĘCIE
[tnij.org/przed
_rozpozecciem](https://tnij.org/przed_rozpozecciem)

LINK DO
PREZENTACJI
[tnij.org/
pokonac
_powodz_ppt](https://tnij.org/pokonac_powodz_ppt)

LINK DO
ZDJĘĆ I MAPY
[tnij.org/
zdjecia_mapa](https://tnij.org/zdjecia_mapa)

Przebieg gry

3. Poinformuj, że rozpoczynacie właśnie grę *Pokonać powódź* i wszyscy stajecie się mieszkańcami i mieszkankami wyspy Watu (pokaż slajdy 6–8 z prezentacji). Przedstaw cele gry i podziel klasę na 4 grupy odpowiadające czterem różnym społecznościom wyspy: Hilas, Savuvi, Wazeni i Milma. Możesz dokonać podziału, rozdając losowo karty społeczności **L** i prosząc, by uczestnicy odnaleźli swoich „ziomków”. Wręcz każdej z grup mapę wyspy **L**, a następnie daj uczestnikom czas na zapoznanie się z opisem danej społeczności. Poproś młodzież o wskazanie, które domy i miejsca lub jakie aktywności członków ich społeczności są jej zdaniem najbardziej narażone na skutki powodzi – zachęcaj do uzasadnienia wyborów. Omów z klasą, jakie są główne obszary ryzyka, stanowiące zagrożenie powodziowe dla mieszkańców.
4. Wyłutnacz uczestniczkom i uczestnikom, że ich zadaniem jest zaprojektowanie dla swojej społeczności domu, który oprze się powodzi, a następnie zbudowanie jego modelu i przetestowanie go. Warto, aby każda z grup zgłębiała temat zabezpieczenia domów przed powodzią, co pomoże rozwinąć różne pomysły. Rozdaj grupom karty pracy *Ucz się od innych* oraz plakat *Pokonać powódź* **L**.

LINK DO
KARTY SPO-
ŁECZNOŚCI
[tnij.org/
spolecznosci
_watu](https://tnij.org/spolecznosci_watu)

LINK DO
MAPY WYSPY
[tnij.org/mapa_
watu](https://tnij.org/mapa_watu)

DODATKOWA
KARTA PRACY
[tnij.org/ucz_sie
_od_innych](https://tnij.org/ucz_sie_od_innych)

Chcecie więcej?

Zaproponuj uczestniczkom i uczestnikom dodatkowe zadania **L** :

- badanie chłonności i wytrzymałości materiałów
- badanie różnych konstrukcji pod kątem wytrzymałości
- sporządzanie kosztorysu domu .

DODATKOWE
KARTY PRACY
[tnij.org/
dodatkowe
_karty_pracy](https://tnij.org/dodatkowe_karty_pracy)

LINK DO KARTY
PRACY ZE
SPECYFIKACJĄ
tnij.org/
specyfikacja
_projektu

Rozwijanie pomysłów i tworzenie modeli

5. Wręcz wszystkim grupom karty pracy dotyczące tworzenia specyfikacji projektu i szkicowania pomysłów na projekt **L**, a także jedną kartę pracy dla grupy dotyczącą projektu końcowego **L**. Uczniowie i uczennice mogą pracować samodzielnie lub zespołowo nad specyfikacjami i wstępnym projektem. Projekt końcowy powinien jednak być wynikiem pracy grupowej. Zapewnij uczniom i uczennicom czas na opracowanie specyfikacji i pomysłów na projekt, zanim przystąpią do pracy nad projektem końcowym całej grupy. Zachęcaj, by projekty były precyzyjne, uwzględniały rodzaj wykorzystywanych materiałów i zawierały uzasadnienie wyboru danych rozwiązań.
6. Gdy uczniowie i uczennice zaczną opracowywać swoje koncepcje, zapowiedz, że modele domów, które następnie będą wykonywać w grupie, mogą być zrobione z materiałów jedynie symbolizujących te prawdziwe, np. patyczki po lodach to drewno, folia aluminiowa przyklejona do karbowanego kartonu to blacha falista itp. Wręcz każdej grupie karty pracy z informacjami na temat materiałów, które mogą posłużyć do przygotowania modelu **L**. Gdy młodzież uzgodni w grupie finalne projekty – udostępni im przygotowane materiały.

LINK DO
INFORMACJI
O MATERIAŁACH
tnij.org/materiały
_do_wykorzystania

Materiały

- bambus
- folia spożywcza
- słomki
- trawa
- plastikowe butelki
- liście
- sznurek
- plastelina
- klej
- patyczki po lizakach
- zawleczka
- błoto/glina
- karton
- folia aluminiowa
- deszczułka.

Materiały (potrzebne do przeprowadzenia końcowego testu)

- miska lub umywalka
- woda
- gumowy wąż lub konewka.

Pamiętaj i przypomnij osobom, że celem gry jest zrozumienie przez nich, jak ważną rolę odgrywa przemyślany projekt domu, mogący go ochronić przed powodzią. Wykonanie modelu jest niewielką częścią procesu projektowania. Wyznacz grupom określony czas na zbudowanie modelu – np. 20–30 min.

Testowanie modeli domów

7. Przed przystąpieniem do testów wytrzymałości wykonajcie zdjęcie każdego z modeli (pamiętajcie o zrobieniu fotografii również po teście).
8. Każda grupa powinna przetestować swój model przez umieszczenie go w misce lub umywalce wypełnionej wodą do wysokości 5 cm, a następnie polewanie go za pomocą gumowego węża lub konewki przez 2 minuty. Do wody można wrzucić nieco zanieczyszczeń, np. kamyki lub patyki, aby nadać testowi bardziej realistyczny wymiar. Przy tej okazji można porozmawiać z uczniami o tym, na ile realistyczny jest taki test i jakie są jego oczywiste ograniczenia.

Prezentacje uczniów

9. Poproś każdą grupę o przygotowanie prezentacji podsumowującej jej pracę, którą uczniowie i uczennice przedstawią na forum. Określ limit czasowy prezentacji (np. 3–5 min).

Prezentacja powinna zawierać następujące informacje:

- Jakie są potrzeby waszej społeczności z wyspy Watu?
- Które domy są najbardziej zagrożone w przypadku powodzi?
- Dlaczego wybraliście takie materiały do ich budowy?
- Dlaczego zastosowaliście taką konstrukcję, tworząc model domu?
- Jaki był wasz pomysł na dom odporny na skutki powodzi? Jakie były jego specjalne funkcje?
- Jak model poradził sobie podczas testu przeciwpowodziowego?
- Jak współpracowało się wam jako grupie?
- Co zrobilibyście inaczej, gdybyście mogli spróbować jeszcze raz?

10. Rozdaj wszystkim osobom karty oceny koleżeńskiej *Jak sobie z tym poradziliście?*
 Zbierają one cząstkowe oceny pracy danej grupy w 7 wymiarach i ułatwiają sformułowanie całościowej informacji zwrotnej.

LINK DO
KARTY
Z OCENĄ
KOLEŻEŃSKĄ
tnij.org/ocena_kolezenska

Podsumowanie

11. Porozmawiaj z uczniami i uczennicami o tym, jak się czują po ukończeniu gry, przeprowadzeniu testów i otrzymaniu informacji zwrotnej od innych grup. Możesz rozdać uczestniczkom i uczestnikom karty pracy podsumowujące zdobytą wiedzę
 i poprosić o udzielenie odpowiedzi. Zachęć młodzież do porównania swoich odpowiedzi sprzed rozpoczęcia aktywności i po jej przeprowadzeniu oraz podzielenia się refleksjami na forum.

LINK DO
KARTY PRACY
tnij.org/na_zakonczenie

+

Chcecie więcej?

Zwiększamy skalę

Aby uczniowie i uczennice mogli z tej gry wynieść jeszcze więcej, daj im możliwość zbudowania modelu lub fragmentu domu w większej skali, przy wykorzystaniu prawdziwych materiałów.

L

LINK DO CAŁEJ AKTYWNOŚCI NA STRONIE CEO

<http://globalna.ceo.org.pl/fizyka-geografia-biologia/scenariusze-i-gry/pokonac-powodz-wyzwanie-konstruktorskie>

Autorki gier: Bren Hellier i Julie Brown (Practical Action), Zuzanna Naruszewicz (Centrum Edukacji Obywatelskiej)

Redakcja merytoryczna: Zuzanna Naruszewicz

Redakcja i korekta językowa: Katarzyna Sołtan-Młodożeniec

Skład i opracowanie graficzne:
 RZECZYOBRAZKOWE.PL

Druk: Matrix Druk

Wydawca:

Fundacja Centrum Edukacji Obywatelskiej

ul. Noakowskiego 10/1

00-666 Warszawa

www.ceo.org.pl

Wydanie I, Warszawa

ISBN 978-83-64602-89-4

Publikacja bezpłatna, udostępniana na licencji Creative Commons Uznanie autorstwa 3.0 Polska.

polska pomoc

Utwór powstał w ramach programu polskiej współpracy rozwojowej realizowanej za pośrednictwem MSZ RP. Zezwala się na dowolne wykorzystanie utworu pod warunkiem zachowania ww. informacji, w tym informacji o stosowanej licencji, o posiadaczach praw oraz o programie polskiej współpracy rozwojowej.

Publikacja wydana w ramach projektów „Wzór na rozwój. Nauki ścisłe odpowiadają na wyzwania współczesności” oraz “Młodzież. Technologie. Rozwój”, współfinansowanych ze środków Unii Europejskiej oraz w ramach programu polskiej współpracy rozwojowej MSZ RP.

Publikacja wyraża wyłącznie poglądy autorów i nie może być utożsamiana z oficjalnym stanowiskiem Unii Europejskiej czy Ministerstwa Spraw Zagranicznych RP.

Wzór
na dobrą
praktykę

Spis treści

2

Wstęp

6

10 działań,
które mogą cię
zainspirować

4

Dobra praktyka
w zakresie
edukacji globalnej:
Jak dbać o jakość
w działaniach

15

Suwerenność
żywnościowa

27

Potrzeba matką
wynalazku

15

Dostęp do
elektryczności

37

Korzystajmy
z dostępnych
zasobów

Wstęp

Działania uczniowskie przedstawione w tej publikacji zostały zrealizowane w ciągu ostatnich trzech lat (2013–2015) w ramach projektu edukacji globalnej *Wzór na rozwój*. Pokazują one, jak wokół tematów zaczerpniętych z nauk ścisłych realizować projekty włączające perspektywę globalną, poruszające wątki społeczne i równościowe. Zależy nam na utrwaleniu wybranych przykładów aktywności młodych ludzi, ponieważ są one dowodem, że takie działania w szkołach mogą się udać i są cennym źródłem inspiracji. Po doświadczeniach trzech lat projektu możemy stwierdzić, że taka perspektywa angażuje uczennice i uczniów i sprawia, że doceniają oni wartość zajmowania się naukami ścisłymi oraz dostrzegają swój wpływ na świat. Widzą także, jak mieszkańcy różnych części świata wykorzystują zrównoważone technologie jako szansę na wyjście z ubóstwa, przystosowanie się do zmian klimatu i godne życie.

Lektura dobrych praktyk pokazuje, czym tak naprawdę jest dobre działanie, które można przeprowadzić w szkole. Zachęcamy do tworzenia własnej listy jego wyznaczników, a poniżej kilka naszych propozycji.

1. Mniej znaczy więcej.

Bardzo ważny jest moment, kiedy grupa dokonuje wyboru, na czym chce się skoncentrować w ramach swojego projektu. Na poniższych przykładach widać, że właśnie wtedy zostaje świadomie wytyczony kierunek działań. Na początku bogactwo możliwości jednych onieśmiela czy przytłacza, innych ekscytuje – w efekcie działania bywają chaotyczne. Dopiero kolejne aktywności sprawiają, że młodzi ludzie zaczynają rozumieć, co ich fascynuje, co uznają za ważne. Dyskusja i decyzja, na czym nam jako grupie szczególnie zależy, gdy już rozumiemy, że „wszystkiego nie zrobimy” – pozwala znaleźć wspólny mianownik i silniej się zaangażować. Poszukaj tych przełomowych momentów zarówno w opisach, jak i we własnych doświadczeniach.

2. Nikt nie mówił, że będzie łatwo.

Opisane projekty są wyjątkowe z różnych względów: szczególnie ciekawie rozwijają daną tematykę czy przynoszą najlepsze rezultaty. Wszystkie jednak łączy fakt, że są efektem ciężkiej pracy i często wielomiesięcznego zaangażowania zarówno opiekunów/opiekunek, jak i przede wszystkim samych młodych ludzi. Chcemy podkreślić, że działania, które opisujemy w tej publikacji, znalazły się tu ze względu na zaangażowanie uczestników w ich realizację, a nie tylko z racji fantastycznego pomysłu na projekt, który „spadł z nieba”. Fantastyczne projekty rodzą się podczas wytrwałej pracy.

3. Odwaga, by wcielić w życie nowe pomysły i stawiać pytania.

Lata doświadczenia w pracy z uczniami dają poczucie bezpieczeństwa i przekonanie, że znamy się na tym, czym się zajmujemy. Świat jednak wciąż się zmienia i szkoła – jeśli ma ambicje przygotowywania młodych ludzi do aktywnego i odpowiedzialnego wpływania na otoczenie – powinna sięgać po nowe tematy, zadawać nowe pytania, badać niezbadane rejony. Zbaczanie z utartego szlaku to wyzwanie – takim wyzwaniem jest właśnie poruszanie kwestii społecznych i wątków globalnych na przedmiotach ścisłych. Zebrane tu dobre praktyki, w tym szczególnie komentarze opiekunów/opiekunek projektów, pokazują, jak radzić sobie z wychodzeniem poza rolę nauczyciela – eksperta i jak wartościowe stało się dla nich wspólne z młodzieżą szukanie odpowiedzi na pytania, które dla wszystkich były zagadką.

4. Miej oczy szeroko otwarte.

W trakcie projektu pojawiają się nowe możliwości, dostrzegamy nowe zasoby. Warto z tego korzystać – pomaga to zakorzenić działanie w lokalnym kontekście, przez co staje się ono unikatowe i autentyczne, bo odpowiada na sytuację w naszej społeczności. Oczywiście możemy z młodzieżą realizować projekty badawcze dotyczące kwestii naukowych, niezwiązanych z naszym bezpośrednim doświadczeniem. Wiele jednak zmienia, gdy grupie udaje się powiązać projekt z lokalną tematyką i możliwościami danego miejsca.

Opisy dobrych praktyk powstały na podstawie rozmów z realizatorami danych działań oraz sprawozdań (zachęcamy grupy projektowe do ich sporządzania). Opatrzyliśmy je komentarzami osób działających z lokalnymi społecznościami i wpierających działania uczniowskie w szkołach. Zwracają one uwagę na wartościowe elementy, które mogą umknąć podczas pobieżnej lektury, uwzględniając przy tym różne punkty widzenia. Zachęcamy do sporządzania na marginesie podobnych notatek, podkreślających rzeczy godne uwagi z waszej perspektywy.

Dobra praktyka w zakresie edukacji globalnej

Jak dbać o jakość w działaniach

Działania opisane poniżej łączy osadzenie projektu z zakresu nauk ścisłych w kontekście globalnym. Zespoły, oprócz realizacji działań uczniowskich, brały udział w lekcjach, na których zgłębiały temat wyzwań, jakie stoją przed współczesnym światem i tego, jak zrównoważone technologie mogą pomóc w radzeniu sobie z ubóstwem (w tym ubóstwem energetycznym), brakiem bezpiecznej żywności czy czystej wody pitnej. Oto zbiór kryteriów, które pozwalają określić jakość danego działania z zakresu edukacji globalnej. Im większe nasze doświadczenie na tym obszarze, tym więcej udaje się zrealizować. Zachęcamy do wykorzystywania ich w pracy z młodymi ludźmi¹.

Edukacja globalna:

1

Kładzie nacisk na współzależności pomiędzy globalną Północą i globalnym Południem; nie ogranicza się do prezentacji problemów globalnych.

Mówiąc o wyzwaniach stojących przed współczesnym światem i jego problemach – np. o kwestii dostępu do zasobów czy o zmianach klimatu – pokazuje, w jaki sposób wpływają na nie globalne powiązania między krajami – polityczne, społeczne czy handlowe, a także nasze codzienne wybory.

2

Pokazuje procesy globalne w wymiarze lokalnym, kładąc nacisk na ich konsekwencje dla zwykłych ludzi; nie ogranicza się do abstrakcyjnych pojęć.

Omawiając zagadnienia dotyczące globalizacji, ilustruje je przykładami z życia uczniów i uczennic i pokazuje analogiczne procesy w krajach globalnego Południa i globalnej Północy. Stosuje metody, które pozwolą młodym ludziom zrozumieć te powiązania i rozwinąć ich umiejętność kreatywnego myślenia.

3

Stosuje aktualny i obiektywny opis ludzi i zjawisk; nie utrwała istniejących stereotypów.

Mówiąc o krajach globalnego Południa, zawsze korzystaj z wiarygodnych źródeł oraz przytaczaj aktualne i sprawdzone dane. Na osobach prowadzących zajęcia spoczywa duża odpowiedzialność, więc przed wykorzystaniem każdego materiału zastanów się, czy pomoże on pozbyć się stereotypów, czy raczej je wzmocni.

4

Pokazuje przyczyny i konsekwencje zjawisk globalnych; nie ogranicza się do faktografii.

Przybliżając uczennicom i uczniom zjawiska globalne, dociekaj przyczyn, analizuj ich konsekwencje dla nas i osób, których dany problem dotyczy bezpośrednio. Rozumienie tych zależności wzmacnia poczucie osobistego wpływu i motywację do zaangażowania się w działania na rzecz zmian w skali globalnej.

¹ Zestawienie to opracowano na potrzeby publikacji *Edukacja globalna na zajęciach przedmiotowych w gimnazjum*, Centrum Edukacji Obywatelskiej, Warszawa 2013, dostępnej na: <http://globalna.ceo.org.pl/wiedza-o-spoleczenstwie-geografia-godzina-wychowawcza/publikacje/edukacja-globalna-w-szkole>.

- 5** Tłumaczy potrzebę odpowiedzialnego zaangażowania w rozwiązywanie problemów globalnych; nie służy wyłącznie zbieraniu funduszy na cele charytatywne.
- Zachęcaj uczniów i uczennice do aktywnego włączania się w życie społeczności lokalnej. Kształtuj postawy odpowiedzialności, solidarności, empatii, zwracając uwagę na to, że poprzez nasze codzienne wybory – robiąc zakupy, głosując czy wybierając środek transportu – możemy świadomie wpływać na świat.
- 6** Szanuje godność prezentowanych osób; nie sięga do drastycznych obrazów, nie szokuje przemocą i ludzkim cierpieniem.
- Wyświetlając filmy bądź pokazując zdjęcia, zastanów się, czy sam/sama, będąc w takiej sytuacji, chciałbyś/chciałabyś być tak przedstawiony/przedstawiona. Zapoznaj się z Kodeksem w sprawie obrazów i wiadomości dotyczących krajów Południa²; wspólnie z uczniami/uczennicami analizujcie bieżące przekazy medialne, zastanawiając się nad ich znaczeniem i funkcją.
- 7** Uczy krytycznego myślenia i formułowania własnych opinii na tematy globalne; nie promuje jednej ideologii, nie oferuje gotowych odpowiedzi.
- Stwarzaj uczniom i uczniom okazje do dyskusji, nie unikaj trudnych tematów i pozwalaj na wyrażanie opinii oraz świadome podejmowanie decyzji. Pokazuj, jak krytycznie analizować informacje – kto jest ich autorem/autorką, w jakiej sytuacji i w jakim celu powstały.
- 8** Promuje zrozumienie i empatię; nie odwołuje się tylko do współczucia.
- Zachęcaj młodzież do zadawania pytań, dzielenia się odczuciami, a także poznawania emocji innych osób – zarówno w klasie, jak i w odniesieniu do postaci i historii, które poznacie podczas zajęć. Stosuj metody, które rozwijają empatię i zachęcają do aktywności.
- 9** Oddaje głos ludziom, których sytuację pokazuje; nie opiera się na domysłach i wyobrażeniach.
- Sięgaj po relacje z pierwszej ręki, bezpośrednio od bohaterów/bohatek i świadków/świadkiń wydarzeń. Takie przekazy najlepiej zobrazują temat oraz pomogą go lepiej zrozumieć i zapamiętać.
- 10** Wykorzystuje metody interaktywne; nie ogranicza się do pasywnego przekazywania treści.
- Zachęcaj uczniów i uczennice do aktywnego uczestnictwa w zajęciach; najlepiej zapamiętujemy to, co sami/same mówimy i robimy – zapewnij więc jak najwięcej przestrzeni, by młodzież miała okazję samodzielnie zdobyć informacje, przeanalizować je i zaprezentować.
- 11** Stawia sobie za cel rozwijanie wiedzy, umiejętności i postaw; nie ogranicza się do przekazywania wiedzy.
- Dbaj o wszechstronny rozwój młodzieży; dawaj uczniom i uczennicom możliwość swobodnego wypowiedzania się i powierzaj im odpowiedzialne zadania na miarę ich możliwości. Zachęcaj do realizacji projektów edukacyjnych oraz aktywności pozalekcyjnej.
- 12** Pokazuje znaczenie działań jednostek w reakcji na wyzwania globalne; nie utrwała poczucia bezradności.
- Zachęcaj uczennice i uczniów do działania, podając przykłady sukcesów oddolnych akcji i inicjatyw, wskazując możliwości zaangażowania się na rzecz zmian lokalnych i globalnych. Sam/sama dawaj dobry przykład!

² Kodeks w sprawie obrazów i wiadomości dotyczących krajów Południa dostępny np. w publikacji IGO: http://igo.org.pl/download/jak-mowic-o-wiekszosci-swiata_poradnik-igo.pdf

Działania,
które mogą cię
zainspirować

Tematyka:

Suwerenność żywnościowa

Te dwa projekty pokazują, jak można poruszyć z młodzieżą temat dostępności bezpiecznego jedzenia i jak łączy się on z problemem dostępności elektryczności.

Wiele jest czynników, które wpływają na słabszy rozwój niektórych społeczności – zmieniający się klimat, trudne do przewidzenia okresy suszy czy powodzie. Duże znaczenie ma też dostęp do elektryczności. Bez lodówek jedzenie szybciej

się psuje. Bez prądu trudniej przetwarzać wyprodukowaną żywność i przygotować ją do transportu. Społeczności rozwijające się dzięki eksportowi owoców, które nie mają możliwości suszenia żywności czy składowania produktów w chłodzie, by się nie psuły, produkują mniej. Są społeczności, które radzą sobie z tymi ograniczeniami – korzystają m.in. z lodówek zeer i słonecznych suszarni owoców – zainspirowały one młodzież do przeprowadzenia działań opisanych dalej.

Tematyka:
**Suwerenność
żywnościowa**

Szkoła —○

Szkoła Podstawowa im. „Trzech Braci” w Hażlachu

Pytanie badawcze —○

Jak w prosty sposób, bez elektryczności, wydłużyć termin przydatności do spożycia warzyw, owoców i ziół?

Metody pracy —○

eksperyment, konstrukcja suszarni; obserwacja, praca w zespole, podział zadań na podgrupy

Kluczowe zasoby wykorzystane w ramach projektu —○

zebrane przez uczestników projektu zioła, przestrzeń na strychu szkoły udostępniona na suszarnię

Forma prezentacji działań w projekcie —○

- Prezentacja podczas imprezy lokalnej. Młodzi ludzie zaangażowani w projekt opowiadali kolegom i koleżankom, jak przebiegały działania, czego się nauczyli. Można było również spróbować suszonych ziół i porównać ich smak z kupionymi w sklepie
- Film o projekcie dostępny na: www.youtube.com/watch?v=QwBV10c_rO8.

W tym zespole każdy znalazł swoje miejsce

Projekt był realizowany z dziećmi z 5 i 6 klasy szkoły podstawowej. Grupa liczyła aż **36 OSÓB**, co wymusiło podział zadań na podgrupy. Aby każdy mógł się zaangażować, nauczycielki przydzieliły poszczególnym uczestnikom role zgodne z ich upodobaniami i zdolnościami. Atrakcyjność zadań podniosły specjalne nazwy – zwiadowcy (zdobywający informacje), zbieracze (zbierający zioła w ogrodach i na łąkach), protokolanci (prowadzący dziennik), konstruktorzy (odpowiedzialni za budowę suszarni i lodówki zeer), dostawcy

Mimo że grupa była liczna, udało się znaleźć formułę, w której każdy otrzymał zadanie dopasowane do jego możliwości oraz pozwalające się w pełni zaangażować.

(zapewniający niezbędne materiały), obserwatorzy (sprawdzający przebieg eksperymentu) oraz liderzy (koordynujący działania grupy).

Taki podział okazał się bardzo korzystny: uczestnicy i uczestniczki mogli podążać za swoimi pomysłami i odkrywać, co lubią robić i jak sprawdzają się w samodzielnej pracy. Równocześnie doświadczyli na własnej skórze, jak działa zespół, który dzieli się zadaniami, a poszczególni członkowie odpowiadają przed sobą nawzajem. Trudność, jaką była duża liczebność grupy, nauczycielkom udało się zamienić w atut, świetnie wykorzystany do nauki podziału zadań i pracy w zespole. Jak opisała to jedna z uczennic: „Nauczyliśmy się współpracy w grupach. Słuchaliśmy nawzajem swoich pomysłów i realizowaliśmy je. Dzięki projektowi nie tylko dowiedzieliśmy się różnych ciekawostek o świecie, ale też nauczyliśmy się, jak poprzez działania rozwijać własne zainteresowania”.

Grupa projektowa skonstruowała m.in. **SUSZARNIĘ NA STRYCHU SZKOŁY**. Dzieci suszyły tu zebrane zioła. Po pokruszeniu część zapakowały do torebek, a część zaparzyły jako herbatki i degustowały, porównując do herbat zakupionych w sklepie. Dzieci przygotowały też zielnik opisujący zioła i ich właściwości z wykorzystaniem **INFORMACJI OTRZYMANÝCH OD BABĆ I DZIADKÓW**. Był to dobry przykład współpracy międzypokoleniowej w projekcie.

Na co dzień zapomniana przestrzeń okazała się kluczowym zasobem!

Sojuszników nie trzeba szukać bardzo daleko. ☺

Więcej niekoniecznie znaczy lepiej

Główna opiekunka projektu Agnieszka Pilch podkreśliła, że po raz pierwszy brała udział we *Wzorze na rozwój* i wszystkie proponowane grupy tematyczne i ćwiczenia wydały jej się bardzo ciekawe, a także atrakcyjne dla uczniów. Dlatego początkowo postanowiła zrealizować kilka różnych zagadnień. Oprócz działań związanych z suszarnią grupa zajęła się m.in. tematami energii odnawialnej, oszczędzania wody, metodami wytwarzania prądu i sposobami na podnoszenie ładunków. Dzieci zbudowały robota solarnego, kuchnię solarną, kolejkę grawitacyjną, ekozegar i dynamo. Zorganizowały również obchody Światowego Dnia Wody i wzięły udział w dyskusjach na temat różnych rozwiązań technologicznych, które są dostępne (tanie, proste w wykonaniu) i pomagają ludziom żyć w godnych warunkach.

Nauczycielki zaangażowane w projekt uznały ostatecznie, że w przyszłości nie będą realizowały w jednym semestrze tak wielu tematów, lecz skupią się na jednym lub dwóch. Choć ich zdaniem omówienie tak wielu zagadnień potrafi rozbudzić w uczniach ciekawość i pokazać im różnorodność rozwiązań technologicznych, jednak nie pozwala na dogłębne zbadanie zagadnienia i wykorzystanie jego potencjału edukacyjnego. Według opiekunki projektu optymalne byłoby rozwiązanie, gdy każda grupa projektowa realizuje jeden lub dwa tematy, a następnie prezentuje efekty swojej pracy pozostałym uczniom i uczennicom.

Ważne, by nowe terminy były wprowadzane stopniowo, omawiane na przykładach, by grupa sama tworzyła definicje.

Projekt uczy wrażliwości

Zdaniem nauczycielek korzyści z projektu są wielorakie: z jednej strony uczennice i uczniowie zdobyli konkretną wiedzę i umiejętności – dotyczące zjawisk parowania, elektrolizy, maszyn prostych, a z drugiej – co jeszcze istotniejsze – zdobyli szersze spojrzenie na świat, wzrosła ich świadomość i wrażliwość na kwestie sprawiedliwości społecznej. Uczniowie i uczennice **POZNALI TAKIE POJĘCIA** jak: zrównoważony rozwój, edukacja globalna, sprawiedliwość technologiczna. Uświadomili sobie, z jakimi wyzwaniem mierzą się mieszkańcy i mieszkańki niektórych krajów globalnego Południa. Gdy dowiadawali się, że np. nie wszyscy mają dostęp do elektryczności, pojawiało się niedowierzanie. Jak podsumowała jedna z uczennic, dzięki projektowi „staaliśmy się bardziej wrażliwi na sprawy innych ludzi, zdałam też sobie sprawę, że powinnam doceniać to, co mam”.

Prezentacja na forum lokalnym jest sposobem na docenienie wysiłków grupy projektowej przez szersze grono.

Udział absolwentów w projekcie pomaga „odczarować” niektóre stereotypy: młodszym pokazuje, że starsza młodzież może być zainteresowana wspólnym działaniem, a młodzieży, że dzieci mogą podejmować interesujące, nietuzinkowe inicjatywy.

Praca zespołowa zbliży i wciąga

Nauczycielki doceniły, że „dzięki projektowi młodzież miała okazję doskonalić swoją umiejętność współpracy w zespole i brania odpowiedzialności za powierzone jej zadania”. Podkreślają, że to doświadczenie zbliżyło dzieci, zwiększyło zaufanie w grupie, a także gotowość do dalszych wspólnych działań. W raporcie napisano: „**ŚWIĘTOWANIE PODCZAS IMPREZY ŚRODOWISKOWEJ** z okazji zakończenia projektu okazało się bardzo potrzebne. Uczniowie z dumą prezentowali swoje produkty, plakaty i czuli mocną więź z kolegami z grupy.”

Wsparcie absolwentów

W zajęciach dotyczących prądu **WZIĘLI UDZIAŁ ABSOLWENCI SZKOŁY** – dziś licealiści. To oni pomogli uczestnikom projektu zbudować wiatrak i opowiedzieli o prądzie. Zdaniem koordynatorki było to szczególnie cenne doświadczenie dla obu stron.

Korzystają też nauczyciele

Projekt wywarł też wpływ na prowadzące go nauczycielki. Główna koordynatorka zadeklarowała: „Patrę teraz na świat z perspektywy globalnej, dostrzegając współzależności. Czuję, że jestem współodpowiedzialna za kształtowanie postaw uczniów w kierunku równowagi, szacunku, sprawiedliwości technologicznej i innych wartości, które przyświecają projektowi *Wzór na rozwój*. Dodała, że w planach ma kolejne tematy (m.in. zbiorniki na deszczówkę i nawadnianie kropelkowe szkolnego ogródka), by dalej uwarżliwiać dzieci na tematykę sprawiedliwości technologicznej i relacji między krajami Północy a Południa.

Więcej informacji o projekcie: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-HAZLACHA

Tematyka:
**Suwerenność
żywnościowa**

Szkoła —○

Gimnazjum nr 3 im. Henryka Sienkiewicza w Będzinie

Pytanie badawcze —○

W jaki sposób możemy wykorzystać parowanie do chłodzenia żywności?

Metody pracy —○

eksperyment

Kluczowe zasoby wykorzystane w ramach projektu —○

dwie gliniane donice, piasek, cztery marchewki, ściereczka, woda

Forma prezentacji działań w projekcie —○

- udział w Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie,
- prezentacja podczas szkolnego Dnia Projektów.

Marchewki pod nadzorem

Co może robić codziennie grupka nastolatków? Gimnazjaliści z Będzina przez dwa tygodnie regularnie zajmowali się obserwacją marchwi. Członkowie i członkinie koła biologicznego, szukając odpowiedzi na pytanie badawcze wybrane z listy zaproponowanej przez nauczycielkę koordynującą realizację projektu *Wzór na rozwój* w szkole – Annę Cudak, postanowili przeprowadzić eksperyment.

Lodówka bez prądu i lodu

Lodówki zeer są wykonywane z prostych, łatwo dostępnych lokalnie materiałów. Ta technika była wykorzystywana do chłodzenia żywności już w starożytnym Egipcie. Obecnie w wielu regionach świata została zapomniana, jednak w innych, np. w Indiach, Nigerii czy krajach Afryki Subsaharyjskiej, przeżywa renesans. Na taką lodówkę składają się dwa gliniane garnki (donice) – jedno

naczynie jest włożone w drugie, a przestrzeń pomiędzy wypełnia mokry piasek. Po ułożeniu produktów żywnościowych, np. warzyw, w wewnętrznym garnku, przykrywa się całość mokrą tkaniną lub pokrywką ceramiczną i odstawia do dobrze wentylowanego, zacienionego pomieszczenia. Wilgoć, która paruje, odprowadza ciepło z mniejszego naczynia i tym samym chłodzi jego wnętrze. W takiej lodówce może się zmieścić nawet 12 kg owoców i warzyw³.

Jaka prostota wykonania! Odkrywcze działanie wykoryzystujące tak łatwo dostępne materiały.

Grupa zadbała o rzetelność eksperymentu.

Lodówkę zeer skonstruowali też uczniowie i uczennice z Będzina. Użyli **ŁATWO DOSTĘPNYCH DONIC GLINIANYCH** – mniejszej i większej, które oddzielili warstwą mokrego piasku. Potem włożyli do lodówki dwie marchewki i całość przykryli ściereczką, o której stała wilgotność dbali przez dwa tygodnie. Samodzielnie sprawdzili skuteczność swojego urządzenia – w tym celu obserwowali również **PRÓBKĘ KONTROLNĄ**, czyli dwie marchewki trzymane poza lodówką. Wynik jednoznacznie potwierdził działanie lodówki zeer – trzymane w niej marchewki po dwóch tygodniach były nadal w świetnej formie, natomiast te z próbki kontrolnej zdecydowanie nie nadawały się już do zjedzenia.

Dlaczego lodówka wciąga?

Technika chłodzenia z lodówek zeer, choć wykorzystywana od stuleci, w naszej części świata jest mało znana. Dla młodych ludzi, przyzwyczajonych do urządzeń elektrycznych, pomysł na glinianą lodówkę działającą bez prądu brzmiał nieprawdopodobnie. „Uczniowie nie do końca wierzyli, że dwie doniczki i piasek mogą działać równie skutecznie jak zwykła lodówka. Ale właśnie to potęgowało chęć sprawdzenia możliwości chłodniczych doniczek” – relacjonowała ich nauczycielka. Wygląda na to, że **„NIEWIARYGODNOŚĆ” POMYSŁU POŁĄCZONA Z PROSTOTĄ REALIZACJI SPRAWIŁA, ŻE TAK CHĘTNIE ZAANGAŻOWALI SIĘ W PRACĘ**, a zaangażowanie uczestników to jeden z kluczowych i często najtrudniej osiągalnych elementów udanego projektu.

Proste równanie. Zaskoczenie + umiejętność sprawdzenia = zaangażowanie.

Zaufanie opiekunki daje przestrzeń do rozwijania postaw badawczych.

Być może dodatkowo pomogła w tym duża samodzielność działań, jaką od początku starała się zapewnić młodzieży nauczycielka. Zaproponowała listę pytań badawczych, z których zespół wybrał jedno. Uczniowie i uczennice sami zdecydowali, że praktycznie sprawdzą skuteczność lodówki. **SAMODZIELNIE USTALILI LISTĘ POTRZEBNYCH MATERIAŁÓW, PODZIELILI MIĘDZY SIEBIE ZADANIA, ZASTANAWIALI SIĘ NAD SZCZEGÓŁOWYMI ROZWIĄZANIAMİ**, planowali doświadczenie sprawdzające działanie lodówki. Ta swoboda w podejmowaniu decyzji i szukaniu rozwiązań pozwoliła młodzieży wykorzystać własną kreatywność.

Po co gapić się na marchewki?

Fajnie, fajnie... Dzieciaki skonstruowały glinianą lodówkę i sprawdziły, czy działa. Może to i niezła zabawa, ale jakie to ma znaczenie, skoro każde z nich ma

³ Więcej na ten temat: <http://www.ceo.org.pl/globalna/news/w-jaki-sposob-mozna-wykorzystac-parowanie-wody-do-chlodzenia-zywnosci>

w domu sprzęt elektryczny? Otóż ma, ponieważ młodzież w ten sposób po pierwsze – poszerzyła swoją wiedzę o procesach zachodzących w przyrodzie, a konkretnie o parowaniu, po drugie – zobaczyła, w jaki sposób taki naturalny proces można praktycznie wykorzystać, po trzecie – wykorzystwała często stosowaną w nauce technikę badawczą, jaką jest eksperyment. Nabyła również przydatne umiejętności, takie jak: wspólne szukanie rozwiązań, współpraca w grupie, dochodzenie do kompromisu.

Realizacja projektu nie tylko pozwoliła młodym ludziom poszerzyć wiedzę o procesach przyrodniczych, ale też o świecie i regionach, w których takie rozwiązania jak lodówka zeer znajdują zastosowanie. Podczas ewaluacji projektu uczennice i uczniowie podkreślali, że uświadomili sobie m.in. „jak żyją ludzie w krajach globalnego Południa; że dostęp do technologii pozwala na lepsze życie; że proste rozwiązania są często najlepsze; że to, o czym uczymy się w szkole, rzeczywiście może być przydatne, że im więcej osób, tym więcej pomysłów i łatwiej znaleźć rozwiązanie”. Jak widać proste eksperymenty mogą być okazją do rozważań o złożonych problemach.

W kolejnym odcinku

Opisane powyżej działanie zostało zrealizowane w roku szkolnym 2013/2014. W kolejnym – opiekunka z nową nauczycielką wspierającą kontynuowały projekt. Tym razem młodzież zainteresowała się odnawialnymi źródłami energii, więc nauczycielki biologii i języka angielskiego zdecydowały się pójść za jej głosem i wspólnie zgłębić nową dziedzinę. Na podstawie materiałów udostępnionych w projekcie, schematów znalezionych w internecie, a także **WSPARCIA UDZIELONEGO PRZEZ INTERNET PRZEZ NAUCZYCIELA FIZYKI, KTÓRY WCZEŚNIEJ BRAŁ UDZIAŁ WE WZORZE NA ROZWÓJ**, grupa z sukcesem skonstruowała małą elektrownię wiatrową.

Owocują kontakty zawiązane wcześniej na warsztatach. ©

Więcej informacji o projekcie na: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWÓJ/DOBRA-PRAKTYKA-Z-BEDZINA

Działania,
które mogą cię
zainspirować

Tematyka:

Dostęp do elektryczności

Kolejne trzy projekty dotyczą elektryczności.

Współcześnie fakt, czy dana społeczność ma dostęp do taniego źródła prądu, decyduje o tym, w jaki sposób jest połączona ze światem, jaki dostęp do wiedzy mają jej mieszkańcy i mieszkanki i jakie możliwości rozwoju. Od tego zależy, jakie technologie mogą wykorzystywać, by w zrównoważony sposób żyć i pracować, zapewniając godne warunki życia rodzinie.

Obecnie 1,3 mld ludzi na świecie, z których większość mieszka w krajach Afryki Subsaharyjskiej i Azji Południowej, nie ma dostępu do elektryczności. Kolejny miliard dotyka tzw. „ubóstwo energetyczne” – stan, w którym energia jest potencjalnie dostępna, ale np. za droga, by komfortowo z niej korzystać. Zjawisko to dotyczy również ubogich rodzin z krajów globalnej Północy, w tym z Polski. Odnawialne źródła energii (OZE) stanowią jednak alternatywę: dla droższej energii produkowanej z paliw kopalnych czy w osadach zbyt oddalonych od głównych ośrodków miejskich, gdzie trudno doprowadzić naziemną sieć przesyłu prądu.

Tematyka:
Dostęp do
elektryczności

Szkoła —○

IV Liceum Ogólnokształcące w Poznaniu

Pytanie badawcze —○

Jak wykorzystać energię słoneczną do ładowania telefonów komórkowych?

Metody pracy —○

filmy przedstawiające inicjatywy związane z OZE w Kenii i Ugandzie, budowanie własnego prototypu ładowarki solarnej, eksperymentowanie z jej działaniem, omówienie, udoskonalanie go

Kluczowe zasoby wykorzystane w ramach projektu

panel PV, 2 kondensatory, regulator napięcia, gniazdo USB, kabel USB, lutownica, cyna, klej, kable (+ -), taśma dwustronna, pudełko, papier kolorowy, zapalki (połamane), nożyczki, drewniane podkładki, papier formatu A4

Forma prezentacji działań w projekcie —○

- prezentacje szczegółowo opisujące każdy etap projektu
- udział w Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie.

Inspiracja przyszła z Południa

Początkowo grupa wraz z opiekunką Elżbietą Nowak realizowała głównie zajęcia teoretyczne oraz dyskutowała na temat dostępności energii, jednak uczniowie i uczennice słabo się angażowali. **DOPIERO GDY GRUPA OBEJRZAŁA FILMY** dostępne na stronie www.globalna.ceo.org.pl, coś drgnęło. Filmy przedstawiały np. inicjatywy z Kenii i Ugandy wyróżnione nagrodą Ashden Award dla obiecujących przedsiębiorstw społecznych, które mogą znacząco wpłynąć na jakość życia. Pokazywały praktyczne zastosowanie prostych technologii – np. systemu, który pozwala uzyskać dostęp do elektryczności dzięki małym panelom PV instalowanym na dachach domów, które dzierżawi się na okre-

Obraz lepiej działa na wyobraźnię, to metoda pracy na miarę naszych czasów!

ślony czas, płacąc w systemie płatności mobilnych za pośrednictwem telefonu komórkowego.

Młodzi ludzie zapalili się do pomysłu zbudowania własnych prototypów takich urządzeń. Powstało kilka zespołów, które wybrały: ładowarkę solarną, turbinę wiatrową, pływające ogrody, kolejkę grawitacyjną, szklarnię. W toku prac część z zespołów straciła zapał, kiedy pojawiły się trudności, i ostatecznie nie ukończyła zadań. Część jednak, dzięki wytrwałej pracy i pokonaniu przeciwności – odniosła sukces.

Zróbmy coś, co się przyda

Jak się okazało, najwięcej zapału i wytrwałości miał zespół, który zajął się ładowarką solarną. Jej działanie było zaprezentowane na jednym z filmów i bardzo zainteresowało uczniów. Dodatkową motywacją był fakt, że uczniowie często ładowali swoje telefony w szkole, co wywoływało sprzeciw dyrekcji. Okazało się, że posiadanie urządzenia, które może pozyskiwać energię ze źródeł odnawialnych, a zatem bez konieczności płacenia za prąd, jest pożądane i znajduje zastosowanie również w Polsce.

Na początku było pod górkę

Problemem, który początkowo hamował rozwój projektu, było zebranie wszystkich niezbędnych materiałów. Szczególnie trudne, bo wymagające sporych nakładów finansowych, okazało się zdobycie panelu słonecznego. Uczniowie szukali tańszych rozwiązań i udało się im zgromadzić wszystkie niezbędne komponenty za ok. 50 zł. Jeden z nich tak podsumował to doświadczenie: „**GŁÓWNYM PROBLEMEM BYŁY PIENIĄDZE.** Wstępny kosztorys nas przerósł, to doprowadziło do kryzysu i sprawiło, że prawie chcieliśmy się poddać. Jednak postanowiliśmy, że spróbujemy jeszcze poszukać tańszych materiałów. Rozpytywanie znajomych przyniosło efekt – znaleźliśmy tańsze elementy niż te z pierwszego kosztorysu. Wróciła w nas wiara w powodzenie tego projektu i ostro wzięliśmy się do roboty. Potem było już z górki.”

Częste wyzwanie w projektach uczniowskich, nieczęsto jednak wystarcza zaangażowania, by obejść to ograniczenie – a można!

Sukces motywuje

Kiedy chłopcom z zespołu udało się zbudować działającą ładowarkę solarną, ich sukcesem zainteresowała się spora część szkoły. To stało się dla nich dodatkową motywacją. Stwierdzili, że nie chcą poprzestać na ładowarce, która działa tylko wtedy, gdy świeci słońce. Postanowili rozbudować ją o akumulator, który będzie gromadził energię. Zrozumieli, że stosunkowo niewielkim kosztem, choć dużym nakładem pracy, można robić rzeczy, które są przydatne, a do tego budzą zainteresowanie i uznanie innych.

Zmiana perspektywy lub szersze pole widzenia

Nauczycielka podkreślała, że wraz ze wzrostem zaangażowania uczniów w projekt, można było obserwować zachodzące w nich zmiany. Widać było, że uczyć się pracy w zespole, wywiązywania z zobowiązań i współodpowiedzialności za działania podejmowane w grupie. „Najbardziej cieszy mnie to, że zaczęli widzieć drugiego człowieka i patrzeć na świat szerzej niż tylko z perspektywy swoich potrzeb. Dostrzegli, że w skali globalnej każdy dokłada swoją cegiełkę do tego, jak wygląda nasz świat. Uczniowie zauważyli, że aby pomóc innym, niekoniecznie trzeba dawać pieniądze, że równie ważne jest nasze zaangażowanie, wrażliwość i praca. Myślę, że projekt pomógł im stać się trochę lepszymi ludźmi, mniej skoncentrowanymi na sobie, bardziej altruistycznymi.”

Z kolei z perspektywy uczniów ważne było to, że sami wykonują zadanie, że – w przeciwieństwie do większości szkolnych doświadczeń – robią coś praktycznego, użytecznego, co angażuje ich do działania, a nie tylko do słuchania. „Motywacją było dla nas to, że zrobimy coś, co będzie miało zastosowanie praktyczne, i umożliwi rzeczywiste wykorzystanie naszej wiedzy. Co więcej, takie działania jak nasze mogą pomóc innym i to nie tylko w Polsce.”

Efekt kuli śnieżowej

Sława zespołu budującego ładowarkę solarną wyszła poza mury szkoły. Dziennikarze chcieli efekt pracy uczniów zaprezentować w mediach. Nagrodą był też wyjazd na OPPM (Ogólnopolską Prezentację Projektów Młodzieżowych organizowaną przez CEO). Taki sukces wzbudził emocje: z jednej strony dumę zespołu, któremu się udało, ale z drugiej pewną zazdrość i żal tych, którzy nie wytrwali.

Nauczycielka odpowiedzialna za projekt jest przekonana, że następnym razem będzie więcej chętnych do zaangażowania się w realizację pomysłów. Teraz już większość szkoły wie, że taki wysiłek przynosi owoce. Podkreśliła zarazem, że nauczyciel musi dać uczniom przestrzeń do robienia praktycznych rzeczy, a także prawo do eksperymentowania i popełniania błędów.

„Zdecydowanie chcemy to dalej rozwijać! Następnym razem na pewno nie będę jednak zaczynać od zajęć teoretycznych, ale od obrazu, filmu, ciekawostek i propozycji zrobienia czegoś praktycznego. Inaczej bardzo trudno jest wzbudzić zainteresowanie młodzieży. Naprawdę warto korzystać z materiałów CEO, ponieważ dają nauczycielom szansę zaangażowania uczniów, co nie jest łatwe.”

Więcej informacji o projekcie na: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-POZNANIA

Tematyka:
**Dostęp do
elektryczności**

Szkoła —○

Zespół Szkół nr 7 w Kaliszu

Pytanie badawcze —○

W jaki sposób proste technologie zmieniają życie mieszkańców i mieszkańek krajów globalnego Południa?

Metody pracy —○

metoda projektu, budowa modeli urządzeń

Kluczowe zasoby wykorzystane w ramach projektu —○

do budowy modelu elektrowni wiatrowej: dwa magnesy neodymowe, butelka po szamponie lub po jogurcie pitnym, drut miedziany – ok. 300 zwojów (ok. 50 metrów), patyczki do szaszłyków, taśma izolująca, klej do łączenia metalu z drewnem, tektura, dioda LED

Forma prezentacji działań w projekcie —○

- udział w Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie,
- gazetka ścienna na temat działań w projekcie w holu szkoły.

Odnawialne źródła pomysłów

Czy odnawialne źródła energii mogą być też odnawialnymi źródłami pomysłów? Wygląda na to, że tak. Co więcej – każdy kolejny pomysł, dzięki zdobyтым doświadczeniom, może być ambitniejszy, ciekawszy i sprawniej realizowany.

Dla Zespołu Szkół nr 7 w Kaliszu i Pawła Sobczaka – nauczyciela fizyki, projekt realizowany w programie *Wzór na rozwój* był już trzecią przygodą z OZE. Rozmach działań podjętych w kaliskiej szkole pokazuje, jak cenne były **DOŚWIADCZENIA ZDOBYTE PRZEZ TE TRZY LATA**. Dodatkową motywacją do ponownego za-

Spójny plan działania i kontynuowanie tematu przez kilka lat pozwalają go zgłębić i rozwinąć.

Przykład pokazuje, że tym tematem może się zająć każdy. Od razu wiatr w żagle, że ja też mogę!

jęcia się tematem OZE był film, który wspólnie obejrżeli, opowiadający historię Williama Kamkwamby, **13-LATKA Z MALAWI, KTÓRY NA PODSTAWIE SCHEMATÓW W KSIĄŻKACH ZNALEZIONYCH W BIBLIOTECE, SKONSTRUOWAŁ TURBINĘ WIATROWĄ**. Dzięki rzeczom, które inni uznali za niepotrzebne, udało mu się doprowadzić światło oraz uruchomić radio z muzyką w swoim pokoju⁴.

W małej skali, ale z rozmachem

Wiele zespołów wpada na pomysł zbudowania w ramach projektu modelu urządzenia czy konstrukcji. Jednak rozmach, z jakim podeszła do tego zadania grupa z Kalisza, był wyjątkowy. Uczniowie, wspierani przez nauczyciela i rodziców, skonstruowali nie jeden, nie dwa modele... I to działające! Powstały urządzenia do pozyskiwania energii z odnawialnych źródeł: elektrownia wiatrowa i kolektor słoneczny, ale też wykorzystujące innego rodzaju technologie – urządzenie do destylacji wody dzięki energii słonecznej i samochód napędzany wodorem. Grupa przygotowała też makietę przedstawiającą społeczność z globalnego Południa wykorzystującą te wszystkie technologie.

Sposób na to, jak oddać inicjatywę młodym ludziom i jednocześnie określić kierunek ich prac.

Zainteresowania młodych ludzi były bardzo różnorodne. „W projekcie oddałem inicjatywę uczniom. Nie wybraliśmy tylko jednego problemu badawczego, a kilka, bo mieli różnorodne zainteresowania. . Ja jako opiekun **PRZEDSTAWIŁEM JEDYNE PROPONOWANE PYTANIA BADAWCZE**, a oni sami wybrali zagadnienia, którymi chcieli się zająć” – relacjonował nauczyciel.

Podążanie za młodzieżą zwiększa jej zaangażowanie

Podążanie za zainteresowaniami uczniów okazało się skutecznym sposobem na zaangażowanie i sprawiło, że realizacja działań w projekcie była po prostu dobrą zabawą. Jak stwierdził opiekun grupy, „mimo że było dużo pracy, działające, własnoręcznie zbudowane modele spowodowały, że młodzież jeszcze bardziej się »nakręcała« i wybierała kolejne aktywności”. Uczniom i uczennicom nie brakowało więc ochoty na podejmowanie nowych tematów, czasem jedynie brakowało czasu, aby zająć się każdym ciekawym zagadnieniem. „Jeżeli czegoś nie wykonaliśmy lub nie skończyliśmy, to nie dlatego, że uczniowie nie mieli chęci, tylko po prostu zabrakło czasu” – podsumował pan Paweł.

A jednak zabrakło czasu

Ten brak czasu, dotyczący zarówno uczniów i uczennic, jak i ich nauczyciela, wynikał z podjęcia zbyt wielu wyzwań w jednym czasie. Projekt w programie *Wzór na rozwój* nie był jedynym realizowanym przez ambitną grupę kaliszczan, a wiadomo, że każda aktywność wymaga czasu i zaangażowania. Jednak to, czego w tym roku nie udało się zrealizować, można kontynuować w przyszłym,

⁴ Historia ta została opisana w książce Williama Kamkwamby *O chłopcu, który ujarzmił wiatr*, Drzewo Babel, Warszawa 2010.

tym razem starannie planując, ograniczając dodatkowe działania lub wcześniej rozpoczynając pracę – już pod koniec września.

Modele uczyć swoich konstruktorów

„**BARDZO DUŻO SIĘ DOWIEDZIAŁEM O KRAJACH POŁUDNIA, PORZUCIŁEM TEŻ WIELE STEREOTYPÓW.** Inaczej patrzę na świat i widzę, że uczniowie również są bardziej otwarci” – podsumował nauczyciel, mówiąc o zmianie, jaka dokonała się w głowach jego i podopiecznych. Ale działania w projekcie zmieniły nie tylko podejście grupy do mieszkańców i mieszkańek globalnego Południa. Młodzi ludzie nabyli również umiejętności, które przydadzą im się w życiu: planowanie zadań i ich realizowanie, organizacja czasu, wykorzystywanie zdobytej wiedzy w praktyce. Ta ostatnia umiejętność szczególnie uwidoczniła się w stworzonych przez młodzież modelach. Uczennice i uczniowie zbudowali działające urządzenia, wykorzystując, a zarazem pogłębiając swoją wiedzę dotyczącą m.in. zasad fizyki, chemii i biologii.

Proces uczenia się dokonuje się również u opiekunów projektów – tak często o tym zapominamy.

Więcej informacji o projekcie na stronie: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-KALISZA

Tematyka:
Dostęp do
elektryczności

Szkoła —○

Gimnazjum im. Polskich Noblistów w Nowych Skalmierzycach

Pytania badawcze —————○

Jak radzimy sobie z odpadami w naszej gminie? Czy biogaz może być paliwem przyszłości?

Metody pracy —○

spacer i obserwacja środowiskowa, wywiad z ekspertem, wykonanie mapy, przygotowanie albumu zdjęć, eksperymenty chemiczne, konstrukcja małej biogazowni, przeprowadzenie ankiety wśród mieszkańców gminy, debata z udziałem rodziców, uczniów i władz samorządowych, rozmowa z panią burmistrz gminy

Kluczowe zasoby wykorzystane w ramach projektu —————○

10-litrowa, plastikowa butelka po wodzie, odpady kuchenne z domu, wentyl, pomieszczenie kotłowni w domu jednego z uczniów; styropian do wykonania mapy, programy komputerowe do przygotowania ankiety i analizy wyników

Forma prezentacji działań w projekcie —○

- schemat biogazowni, butla, w której odbywała się fermentacja, prezentacja multimedialna, fotogaleria projektu, opis projektu, gra dydaktyczna związana z biogazem – wykorzystane podczas Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie
- promowanie kolejnych działań na profilu szkoły na Facebooku.

Najtrudniejsze było wyobrażenie sobie, jak mamy to zrobić

Wzór na rozwój realizowany był z czworgiem uczniów na kółku chemicznym. Na pierwszy ogień poszły eksperymenty i budowa modeli – np. kolejki grawitacyjnej. Początkowo nie było łatwo: grupa dostała materiały, przy pomocy

których miała sama wymyślić i zbudować urządzenie, które przetransportuje „pomidory” z góry na dół. Jak relacjonował prowadzący projekt nauczyciel: „Na początku nie wiedzieli, jak się do tego zabrać, nie mieli wizji i widać było ich obawy. Ale wystarczyło właściwie, że odpowiedziałem, aby korzystali z praw fizyki, prawa grawitacji itd. Wyjaśniłem też, że nie muszą wykorzystywać wszystkich materiałów. I udało się, kolejka zadziałała!”. Po eksperymencie zespół **PODZIELIŁ SIĘ WRAŻENIAMI NA STRONIE PROJEKTU NA FACEBOOKU**, którą rzetelnie prowadził przez cały czas. Jedna z uczennic napisała: „Moim zdaniem najtrudniejsze było wyobrażenie sobie, jak mamy to zrobić. Nie mieliśmy żadnego pomysłu, mimo że było dużo rzeczy do dyspozycji. O ile się nie mylę, więcej czasu poświęciliśmy na myślenie niż na zbudowanie kolejki”. A inna dodała: „Najbardziej podobało mi się to, że współpracowaliśmy i mieliśmy przy tym mnóstwo zabawy, a wydaje mi się, że i efekt końcowy wyszedł niezłe.”

Pomysł, który wykorzystuje najpopularniejszy w tej grupie młodzieży kanał, by informować o przebiegu projektu rówieśników.

Nauczyciel Marcin Śrama dodał, że podczas projektu młodzież oglądała filmy pokazujące, jak z podobnymi wyzwaniem radzą sobie w życiu mieszkańcy krajów Południa, np. Nepalu czy Bangladeszu. Stwierdził, że po projekcji „uczniowie z większą śmiałością podchodzili do eksperymentowania; to ich zainspirowało.” „Cieszę się, że mogłem przeprowadzić własne doświadczenie. Formułowałem swoje obserwacje i wnioski i, co najważniejsze – były one prawidłowe.” – podsumował jeden z członków zespołu.

O rety, ile śmieci!

Podczas pracy nad eksperymentami pojawił się pomysł na główny temat projektu – wypłynął on od samych uczniów. Część z nich, dojeżdżając do szkoły rowerami, zauważyła po drodze dzikie wysypiska śmieci. **PRZEJĘCI ZAŚMIECANIEM OTOCZENIA ZASTANAWIALI SIĘ, JAK WŁĄCZYĆ TEN PROBLEM DO PROJEKTU**. Okazało się, że odpady mogą być wykorzystywane do pozyskiwania biogazu (jak robią to społeczności ze Sri Lanki i Bangladeszu, które młodzież poznała dzięki filmom). Zaciekawilo to młodych chemików i chemiczki i grupa postanowiła w praktyce sprawdzić „czy to prawda z tym gazem” i czy uda jej się wyprodukować biogaz.

Projekt uczniowski daje szansę, by interweniować w sprawie istotnej lokalnie i uczy młodzież, jakimi narzędziami dysponujemy, by reagować.

A gdyby tak... to zrobić?!

Internet dostarczył pomysłów, jak to wykonać w praktyce. Duża, plastikowa butla po wodzie została wypełniona odpadkami kuchennymi i pozostawiona w ciepłym pomieszczeniu kotłowni w domu jednego z uczestników. Młodzież prowadziła obserwacje: spotykała się, by sprawdzać, co dzieje się w butli, fotografować i filmować wszystkie etapy – przygotowanie i przebieg eksperymentu, a swoje zdjęcia i filmy zamieszczała na profilu projektu na Facebooku. Po kilku dniach pojawił się tam wpis: „Chcielibyśmy tylko poinformować, iż w naszej biogazowni wytworzył się gaz. Odór był wręcz przerażający. Wszyscy uciekaliśmy. Musimy jeszcze tylko załatwić dętkę i nasza biogazownia będzie gotowa”. Na końcu butla została otwarta w szkole **W ASYŚCIE NAUCZYCIELA**.

To ważne, by przy tego typu projektach, zapewnić młodym odkrywcom i odkrywczynie pełne bezpieczeństwo.

Działanie to było okazją dla lepszego zrozumienia pracy, którą wykonują konkretne osoby na rzecz lokalnej społeczności.

Podkreślanie/zapewnianie małych sukcesów motywuje do dalszej pracy w projekcie.

Przykład na to, jak dobrze zaplanowana praca małej grupy pozwala dotrzeć do bardzo szerokiego grona odbiorców i odbiorczyń.

Syknęło! A więc gaz się pojawił! Niestety, nie zapalił się – pewnie było go jednak trochę za mało... Ale wyobraźnia została rozbudzona! Ileż to gazu da się wyprodukować na dużym wysypisku śmieci...

Śmieci to poważna sprawa

Temat odpadów był darty głębiej. Grupa odbyła wycieczkę na legalne wysypisko, **GDZIE SPOTKAŁA SIĘ Z PRACOWNIKIEM, KTÓRY OPOWIEDZIAŁ O JEJ FUNKCJONOWANIU**. „Nie wiedziałam, że praca na wysypisku jest tak odpowiedzialna. Myślałam, że zawożę tam śmieci i na tym się kończy” – podsumowała spotkanie jedna z uczennic. Grupa przygotowała też prezentację na temat różnorodnych odpadów, związanych z nimi zagrożeń oraz ich segregacji i możliwych sposobów utylizacji.

„Trzeba przekonać bardzo wielu ludzi, że ten, kto wyrzuca w lesie butelkę czy zużyte opakowanie, sobie wystawia świadectwo barbarzyńcy, a nam wszystkim wyrządza dotkliwą szkodę” – napisali uczniowie w prezentacji i postanowili sami spróbować działać na rzecz zmiany w swoim otoczeniu.

Zmieniamy świadomość

Najpierw poprosili dyrekcję szkoły o postawienie pojemników do segregacji śmieci. Ku ich radości niedługo potem **NA KAŻDYM PIĘTRZE POJAWIŁY SIĘ ODPOWIEDNIE KOSZE**. Przygotowali też ankietę skierowaną do mieszkańców gminy, dotyczącą odnawialnych źródeł energii, ich wykorzystania oraz gospodarki odpadami. Chcieli w ten sposób usłyszeć, co mieszkańcy sądzą o możliwości wykorzystania biogazu w ich okolicy, ale także zwiększyć świadomość z tym związaną. Młodzież odwiedzała sąsiadów z pismem polecającym ze szkoły. Udało jej się dotrzeć do blisko **600 OSÓB** – większość z chęcią widziałaby instalację biogazową na tym terenie.

Młodzi chemicy przygotowali też dokumentację zdjęciową oraz wykonali mapę, na której zaznaczyli dzikie i legalne wysypiska śmieci w okolicy. Ten materiał oraz wyniki ankiety zaprezentowali podczas samodzielnie zorganizowanej debaty na temat odnawialnych źródeł energii, w której wzięli udział również rodzice i przedstawiciele władz samorządowych. Po debacie przekazali pani burmistrz mapę.

Jak podkreślił nauczyciel: „Zorganizowana przez nas debata przyczyniła się do wzrostu świadomości mieszkańców na temat OZE, a często również zmieniła ich zdanie na ten temat.” Uczniowie rozmawiali z panią burmistrz o ewentualnej budowie biogazowni na terenie gminy. Samorząd wyraził gotowość rozważenia tego pomysłu.

Projekt uczy śmiałości

Nauczyciel prowadzący projekt jest przekonany, że wywarł on pozytywny wpływ na zaangażowanych w niego uczniów: „Prowadząc zajęcia widzę, że uczniowie ci są bardziej aktywni, mają wiele pomysłów i argumentują w bardzo rozsądny i merytoryczny sposób. Wcześniej często byli nieśmiali i niepewni swoich umiejętności”. Sami uczniowie twierdzili z kolei, że projekt ich do siebie zbliżył, nauczył współpracy, dzielenia się pomysłami, śmielszego eksperymentowania. *Wzór na rozwój* nie tylko pozwala osiągnąć konkretną wiedzę w ciekawy, aktywny sposób, ale kształtuje też pozytywne postawy jego uczestników.

Marcin Śrama jest przekonany, że będzie kontynuował nauczanie z wykorzystaniem metod projektu *Wzór na rozwój*. Z radością odnotował, że po jego pilotażowym projekcie **KILKORO NAUCZYCIELI WYRAZIŁO CHĘĆ REALIZACJI PODOBNYCH ZAJĘĆ**. Co więcej, również grupa uczniów pytała, czy będzie mogła dołączyć do zespołu. Wcześniej, jego zdaniem, uczniowie mieli obawy przed przystąpieniem do projektu, ponieważ nie wiedzieli, na czym polega edukacja globalna. Nauczyciel stwierdził, że „warto wprowadzać zagadnienia z edukacji globalnej na typowej lekcji realizującej podstawę programową – będzie to ciekawsze dla uczniów”.

Wskaźnik pokazujący, że projekt inspirowany globalnymi zagadnieniami odpowiedział na lokalne potrzeby.

Warsztaty – wartość dodana dla nauczyciela

Opiekun projektu podkreślał, że dla jego rozwoju i zawodowej satysfakcji niezwykle ważne były warsztaty dla nauczycieli i nauczycielek w ramach projektu *Wzór na rozwój*. Nie tylko oferowały ciekawe narzędzia, ale stanowiły okazję do spotkania ciekawych ludzi. „Na każde spotkanie jechałem z zaciekawieniem, a wracałem z ogromnym workiem różnorodnych pomysłów i rozwiązań oraz poczuciem, że to, co robię na lekcjach i podczas zajęć pozalekcyjnych – ma sens”.

Więcej informacji o projekcie na stronie: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-NOWYCH-SKALMIERZYC

Działania,
które mogą cię
zainspirować

Tematyka:

Potrzeba matkę wynalazku

Kolejne projekty badają, jak proste rozwiązania konstrukcyjne mogą ułatwiać życie lub zapobiegać określonym problemom. Rozwój niektórych społeczności ogranicza np. zamieszkanie na trudno dostępnym, górskim terenie, gdzie po prostu trudno zbudować drogę – wykorzystanie sił grawitacji i zainstalowanie kolejki linowej napędzanej towarami transportowanymi w dół i w górę, pozwala przełamać to ograniczenie. W innym przypadku ograniczeniem dla rozwoju jest brak wody pitnej i konieczność poświęcania większości dnia na jej zdobycie. A gdyby tak zastosować odpowiednio przystosowany rower do czerpania i przevożenia wody? W jeszcze innym przypad-

ku wyzwaniem jest higiena w szkole. Brak wody i intymnego miejsca do załatwienia potrzeb utrudnia – a czasami uniemożliwia (np. dziewczynkom podczas miesiączki) – uczestnictwo w zajęciach w szkole. A gdyby tak stworzyć model toalety kompostującej, wykonanej z lokalnych materiałów, która wymaga o wiele mniejszych ilości wody i chroni nieczystości przed dostaniem się do i tak skromnych zasobów wody pitnej, zapobiegając epidemiom biegunki? Te i inne proste rozwiązania pozwalają reagować na specyficzne, lokalne potrzeby. Takie zrównoważone wykorzystanie technologii nie rozwiązuje największych problemów świata, ale pozwala ludziom, którzy z nich korzystają, żyć godnie.

Tematyka:
**Potrzeba matką
wynalazku**

Szkoła —○

II Liceum Ogólnokształcące im. H. Malczewskiej w Zawierciu

Pytanie badawcze —○

Jaki jest twój sposób na adaptację roweru?

Metody pracy —○

budowa modelu

Kluczowe zasoby wykorzystane w ramach projektu —○

rower, pomoc rodziców, materiały znalezione w garażach

Forma prezentacji działań w projekcie —○

- szkolny festiwal ekologiczny
- udział w Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie.

Rower – zwykła rzecz?

Rower jaki jest – każdy widzi. Dwa koła, dwa pedały, rama, siodełko, kierownica – i można ruszać na wycieczkę, do szkoły, do pracy lub do sklepu po butki. Ale zwykły rower można przekształcić tak, aby wykorzystać go do wielu innych, szerszych celów. Udowodniły to **UCZENNICE LICEUM W ZAWIERCIU, KTÓRE STWORZYŁY MODEL ROWERU „DO ZADAŃ SPECJALNYCH”**.

Co można zrobić z rowerem?

Rower można dostosować do swoich potrzeb. Na polskich ulicach widać rowery z koszykami na zakupy, fotelikami lub specjalnymi przyczepkami dla dzieci. Ale są kraje, w których poszerza się bagażniki rowerów i przerabia ja na taksówki albo nawet ciężarówkę. Istnieją też miejsca, gdzie do rowerów doczepia się specjalnie skonstruowane przyczepki, w których przewozi się chorych.

Girl power! Włączanie wątków społecznych i pokazanie, jak nauka pomaga ludziom, jest jednym z czynników, który zwiększa zaangażowanie kobiet i dziewcząt w naukę przedmiotów ścisłych.

Dziewczyny z Zawiercia również stworzyły rower z przyczepką, wykorzystując głównie materiały z odzysku, m.in. stare składaki. Nie wygląda on jednak jak ambulans czy typowa przyczepka bagażowa. Przypomina raczej małą cysternę na trzech kołach: jest zabudowany i wygląda jak kanister z otworem, przez który można wlać wodę, a do tego przy jego tylnych kołach przymocowane jest wiaderko z kołowrotkiem. W takiej przyczepce nie przewiezie się człowieka, za to wodę – jak najbardziej.

Uczennice na zajęciach wprowadzających do projektu dowiedziały się, że w wielu zakątkach świata, gdzie dostęp do wody jest utrudniony i trzeba ją nosić z miejsc czasem odległych o kilka kilometrów, za dostarczenie jej do gospodarstwa domowego odpowiedzialne są kobiety lub dzieci. Dla nich rower z funkcją czerpania i przewożenia wody **MÓGŁBY BYĆ BARDZO PRZYDATNYM ROZWIĄZANIEM**, oszczędzającym czas i pozwalającym zająć się innymi sprawami, np. nauką czy pracą zarobkową.

Model na medal

Konstruktorki z Zawiercia mogą być z siebie dumne. Wymyśliły, zaplanowały i zbudowały model bardzo przydatnego urządzenia. Z pewnością, poza ich pracą, ważne było wsparcie rodzin – udostępnienie przestrzeni garażu i narzędzi do wykonania przeróbek czy udzielanie porad technicznych, jak to wszystko połączyć i przymocować.

Magdalena Pohl – opiekunka projektu – w sprawozdaniu z realizacji napisała: „Dobra organizacja pracy i fajna młodzież pozwalają zrealizować w szkole takie niezwykle przedsięwzięcia mimo tak wielu innych obowiązków”. Organizacja pracy, podział zadań, kreatywne myślenie – te umiejętności uczennice rozwijały w trakcie projektu, a zarazem bez nich jego realizacja na pewno nie byłaby możliwa.

Jednak poza umiejętnościami ważna jest świadomość, którą udało się zyskać nie tylko konstruktorkom roweru do zadań specjalnych, ale też uczniom realizującym inne projekty we *Wzorze na rozwój* – że proste technologie – stosowane mądrze – mogą wpływać na jakość życia ludzi, zarówno w Polsce, jak i krajach globalnego Południa.

Więcej informacji o projekcie na stronie: link do opisu na GLOBALNA.CEO.ORG.PL/ AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-ZAWIERCIA

Oryginalny pomysł. Dziewczyny spróbowały zastosować znane sobie rozwiązania, by odpowiedzieć na lokalne wyzwania kobiet żyjących w innym środowiskach kulturalnych. Warto w takich przypadkach zachować uważność: na ile grupa zna realia, ma rzetelny obraz sytuacji. Wtedy można ocenić, czy skonstruowanie takiego zestawu byłoby rzeczywiście realne i pomocne.

Tematyka:
**Potrzeba matką
wynalazku**

Szkoła —○

Zespół Szkół Ogólnokształcących nr 13 w Zabrze

Pytanie badawcze —○

Jak dostęp do toalety wpływa na życie codzienne w Indiach?

Metody pracy ———○

montowanie modeli z serii Green Science, oglądanie filmów, dyskusje, projektowanie gry

Kluczowe zasoby wykorzystane w ramach projektu ———○

do konstrukcji gry planszowej wykorzystano: karton, farby, kolorowy papier, pionki, kostkę, mąkę

Forma prezentacji działań w projekcie —○

- pokazanie gry planszowej, wykonanie „kolam” (obrazów usypywanych z mąki), zdjęcia.

Czy można żyć bez toalety?

W tej szkole w Zabrze od lat funkcjonuje grupa ekospółtów, która realizuje projekty związane ze środowiskiem naturalnym. Równocześnie *Wzorem na rozwój* szkoła prowadziła działania w ramach projektów *Fair Trade (Sprawiedliwy handel)* i *Żywnie dla życia*. Początkowo, ze względu na wielość celów i zadań, nauczycielki Aneta Łacwik i Joanna Łochunko **MIAŁY PROBLEM Z ICH KOORDYNACJĄ I REALIZACJĄ**. Zastanawiały się, jak te projekty połączyć, by skoncentrować się na mniejszej liczbie aktywności.

Momentem przełomowym było obejrzenie filmu na platformie TED, dotyczącego problemu toalet w Indiach (*Lepsze ubikacje, lepsze życie*, www.ted.com/talks/joe_madiath_better_toilets_better_life). Pracownik indyjskiej organizacji

Krytyczna analiza własnej pracy pomaga realizować coraz bardziej spójne działania.

porządowej opowiada w nim, jak powszechny jest problem braku toalet w Indiach, jakie ma to konsekwencje i jak społeczności lokalne próbują sobie z tym problemem radzić.

Młodzież zdała sobie sprawę, że kwestia braku toalet ma wpływ na bardzo wiele aspektów życia (np. edukację, pozycję kobiet w społeczności oraz ich bezpieczeństwo i relacje z mężczyznami). Ponadto uczniowie mieli świadomość, że również w ich mieście, Zabrzu, zdarzają się jeszcze mieszkania, w których nie ma toalet. Pozwoliło im to nie tylko lepiej zrozumieć problem, **ALE TEŻ POCZUĆ EMPATYJĘ.**

Telefon czy dostęp do toalety?

„Brak dostępu biednych mieszkańców Indii do sanitariatów to jeden z przejawów nierówności dzisiejszego świata. Jako »Sprawiedliwi z Trzynastki« propagujemy ideę Fair Trade i doszliśmy do wniosku, że dotyczy ona nie tylko żywności, ubrań czy elektroniki, ale także dostępu do toalet. Dlatego postanowiliśmy zebrać informacje o problemie sanitariatów w Indiach” – napisała w sprawozdaniu nauczycielka realizująca projekt.

„Ten film nas poruszył. Nie zdawałam sobie sprawy, że tak wielu ludzi w Indiach nie ma toalety. Szokująca była dla mnie informacja, że w tym kraju więcej ludzi ma telefon komórkowy niż dostęp do toalety na co dzień” – powiedziała jedna z uczennic. „To właśnie jest rozwój niezrównoważony” – dodała nauczycielka.

Jak o toaletach, to.... planszówka!

Kiedy okazało się, że młodzież chce się zająć właśnie kwestią dostępu do toalet, nauczycielki zaczęły poszukiwać takiej formy realizacji projektu, która będzie oryginalna, wciągająca dla uczestników i ciekawa dla innych. Młodzi ludzie postanowili od podstaw stworzyć własną grę planszową. „Inspiracją był dla nas film, który obejrzelśmy na TED. Na podstawie informacji tam podanych wymyśliliśmy pytania i zadania” – wyjaśnili uczniowie. Gra pomaga przyswoić wiedzę, ale też rozwija umiejętności (np. rozumienie ze słuchu języka angielskiego – obie nauczycielki opiekujące się tym projektem to lingwistki, jedna uczy angielskiego, druga polskiego).

Gra polega na tym, że uczestnicy wcielają się w różne postacie i przesuwiają po kolejnych polach – są pola z pytaniami, a także pola funkcyjne typu zagrożenie lub szansa. Celem gry jest współdziałanie wszystkich graczy tak, aby możliwe było „wybudowanie” sanitariatów w indyjskiej wiosce. Jak powiedziały nauczycielki: „Gra pomaga uczniom zrozumieć problem niedoborów w krajach Południa. Równocześnie rozwija umiejętność kooperacji, ponieważ wymaga nie rywalizacji, ale współpracy graczy.”

Wyzwania globalne dotyczą nie tylko krajów globalnego Południa – z podobnymi problemami mierzą się mieszkańcy różnych części świata. Warto o tym pamiętać (patrz: kryteria jakości EG).

Projekt nie tylko tematem, ale i formą nawiązuje do kultury Indii.

Kołam? Hmm...., a co to takiego?

Podczas projektowania gry uczniom zależało też na tym, by miała ciekawą formę graficzną. Nauczycielka plastyki zaproponowała, by wykorzystali **WZORY Z INDYJSKIEJ TECHNIKI KOŁAM** (techniki usypywania przez kobiety wzorów z mąki przed wejściem do domu). Plansza do gry została zaprojektowana właśnie na podstawie takich wzorów, a grupa pod wpływem tego doświadczenia zainteresowała się szerzej kulturą Indii.

Znów stałyśmy się uczennicami

„Jesteśmy nauczycielkami przedmiotów humanistycznych i dlatego projekt był dla nas, zwłaszcza na początku, dużym wyzwaniem. Ale zmobilizowałyśmy się i **DZIĘKI WZAJEMNEMU WSPARCIU ORAZ POMOCY NAUCZYCIELEK PRZEDMIOTÓW ŚCISŁYCH, UDAŁO SIĘ.**” – podsumowała prowadząca. Podkreśliła, że pomogło jej, gdy uświadomiła sobie, że nie musi korzystać ze wszystkich materiałów, tylko może skupić się na dwóch, trzech tematach i poprowadzić je po swojemu. „Poczułyśmy radość z bycia znów uczennicami. Poczułyśmy, że jesteśmy po tej samej stronie, co nasi uczniowie, razem z nimi uczymy się nowych rzeczy, razem poszukujemy rozwiązań. To było bardzo odświeżające”. – stwierdziły obie nauczycielki. Dodały, że poszerzyły swoją wiedzę przyrodniczą, a zadania konstruktorskie pobudziły ich dociekliwość i kreatywność. „Dzięki zgłębieniu takich kwestii jak sprawiedliwość technologiczna czy klimatyczna, zdałyśmy sobie sprawę, że kwestia sprawiedliwości społecznej ma zdecydowanie szersze znaczenie, niż do tej pory sądziłyśmy.”

Wiedza jest ważna, ale empatia ważniejsza

Nauczycielki prowadzące projekt wyraziły ubolewanie, że edukacja globalna jest praktycznie nieobecna w polskich szkołach. Ich zdaniem ważne jest, by tematy te były realizowane przez nauczycieli, ale przede wszystkim właśnie w formie zajęć interaktywnych, takich jak te, które proponuje *Wzór na rozwój*. „Tylko projekty interaktywne, w które uczniowie się angażują, mogą w nich obudzić empatię, sama wiedza raczej tego nie zrobi. A właśnie empatia, poczucie wspólnoty i współodpowiedzialności za inne rejony świata to obszary, które są w edukacji zaniedbywane”. Podczas realizacji projektu młodzież dostała ważny przekaz, że pomoc rozwojowa nie powinna polegać na dawaniu, a raczej na współdziałaniu z ludźmi żyjącymi w krajach Południa. „Poznaliśmy różnice między pomocą charytatywną a pomocą rozwojową” – mówili uczniowie. „Poznaliśmy takie terminy jak sprawiedliwość technologiczna, sprawiedliwość społeczna czy sprawiedliwość klimatyczna i zobaczyliśmy, jakie wyzwania stoją przed krajami globalnego Południa i Północy.

Ławiej w podróż w nieznanie ruszyć w zgranym zespole 😊

Wielość inspiracji

Realizacja *Wzoru na rozwój* zainspirowała grupę do kolejnych działań. Odbyły się m.in. **SPOTKANIE Z VIKASEM KUMAREM – PRZEDSTAWICIELEM INDYJSKIEJ ORGANIZACJI ZWIĄZANEJ Z RUCHEM FAIR TRADE, A TAKŻE WIZYTA W KAWIARNI HINDUSKIEJ**. W trakcie projektu nauczycielki nawiązały współpracę z Koalicją Sprawiedliwego Handlu, Polskim Stowarzyszeniem Sprawiedliwego Handlu oraz Instytutem Globalnej Odpowiedzialności, a także rozpoczęły realizację kampanii edukacyjnej *Szkoły przyjazne dla Sprawiedliwego Handlu*. Udało im się też dostać dofinansowanie z urzędu miasta na realizację działań projektowych.

Grupa potrafiła skorzystać z okazji, które pojawiły się w trakcie projektu.

Warto się zaangażować

Nauczycielki prowadzące projekt podkreśliły, że dzięki niemu dużo lepiej poznały swoich uczniów. Dla nich z kolei udział w projekcie był lekcją pewnej dojrzałości. Jedna z uczennic podsumowała: „Jeśli ktoś zgłasza się do projektu, to robi to z własnej woli, więc powinien się zmobilizować do pracy, żeby nie zawieść reszty grupy”. Inny uczeń dodał: „Moja rada dla osób, które w przyszłości będą brać udział w tego typu projektach: warto być ciekawym świata, poszukiwać innej perspektywy i po prostu chcieć się zaangażować.”

Więcej informacji o projekcie na: [link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-ZABRZA](https://globalna.ceo.org.pl/aktualnosci/wzor-na-rozwoj/dobra-praktyka-z-zabrza)

Tematyka:
**Potrzeba matką
wynalazku**

Szkoła —○

Publiczne Gimnazjum im. Polskich Profesorów Lwowskich w Pęgowie

Pytanie badawcze ———○

Czym jest sprawiedliwość technologiczna? Jak twórczo czerpać z alternatywnych technologii?

Metody pracy —○

Konstruowanie modeli, oglądanie filmów, dyskusja, tworzenie własnej wersji gry, przeprowadzenie gry

Kluczowe zasoby wykorzystane w ramach projektu ———○

materiały do konstrukcji modeli (w tym turbiny wiatrowej i destylatora słonecznego), gra *Bezpieczni i zagrożeni*⁵, na podstawie której grupa tworzyła własną wersję gry, materiały do przygotowania gry planszowej

Forma prezentacji działań w projekcie —○

- modele wykonane przez uczniów, prezentacja dokumentująca przebieg zajęć w projekcie, własna interpretacja gry planszowej *Bezpieczni i zagrożeni*
- dokumentacja fotograficzna dostępna na stronie szkoły.

Niech tematyka globalna wejdzie do programu

Początkowo nauczycielka Anna Pukacz-Górnikowska zajęcia w ramach *Wzoru na rozwój* prowadziła w kilku klasach – dzieci z różnych grup budowały robota solarnego, ministację meteo i minioczyszczalnię wody. Zmiana w szkolnym grafiku lekcji przeszkodziła jednak w dalszej realizacji tych zamierzeń. Ostatecznie projekt odbył się na zajęciach dodatkowych, po lekcjach. Stanowiło

⁵ *Bezpieczni i zagrożeni* to jedna z aktywności wprowadzających do projektu *Wzór na rozwój*, można ją poznać pod adresem: globalna.ceo.org.pl/geografia-godzina-wychowawcza-biologia/scenariusze-i-gry/bezpieczni-i-zagrozeni

to spore wyzwanie organizacyjne zarówno dla nauczycielki, jak i dla uczniów oraz ich rodziców, ponieważ **MUSIELI ORGANIZOWAĆ DODATKOWY TRANSPORT DLA DZIECI PO ZAJĘCIACH**. Opiekunka projektu tym bardziej poczuła wielką satysfakcję, że zebrała się grupa 8-10 najbardziej zapalonych osób, które z poświęceniem i kreatywnością realizowały kolejne zadania. Co więcej, nauczycielka usłyszała również głosy pochwały i zadowolenia od rodziców.

Czasami ta trudna sztuka jednak się udaje – uff!

Opiekunka podkreśliła, że jej zdaniem najlepiej by było, gdyby pomysły zaczerpnięte ze *Wzoru na rozwój* można było realizować na regularnych lekcjach. Dawałoby to nauczycielowi możliwość zaangażowania większej grupy dzieci, w bardziej komfortowych warunkach czasowych i organizacyjnych. „Ta tematyka jest niezwykle ważna, a dobrze poprowadzone zajęcia naprawdę budzą w młodzieży większą wrażliwość i świadomość. Dlatego w naszej szkole zagadnienia zrównoważonego rozwoju i sprawiedliwości technologicznej włączyliśmy do zajęć z etyki. Sądzę, że takie podejście powinno być promowane i stosowane w innych szkołach” – stwierdziła. Dodała, że na lekcjach etyki młodzież ogląda m.in. filmy, np. *Home SOS Ziemia*.

Prawdziwi konstruktorzy i konstruktorki

Podczas zajęć uczniowie budowali modele różnych urządzeń w oparciu o materiały *Wzoru na rozwój*. Nauczycielka podkreślała, że w miarę angażowania się w projekt uczestniczki i uczestnicy stawali się coraz bardziej kreatywni i coraz śmielej proponowali własne rozwiązania, próbując udoskonalać modele: „Widać, że dzieciaki coraz bardziej wkręcają się w działania, prześcigając się w pomysłach na konstruowanie nowych form wiatraków i elektrowni wodnych. Ja nauczyłam się z pewnością tego, że warto stwarzać im okazje do poszukiwań, a efekty na pewno będą” – stwierdziła opiekunka w sprawozdaniu.

Jeden z uczniów zaś skomentował: „Naprawdę wciągnęło nas eksperymentowanie i poprawianie modeli. To, że można było wszystkiego dotknąć, próbować różnych rozwiązań, **POPEŁNIAĆ BŁĘDY**”. Inna uczennica stwierdziła: „To były praktyczne zajęcia, uczyliśmy się w sposób ciekawy i mogliśmy się wykazać inwencją”. Nauczycielka dodaje, że starała się również zwrócić uwagę uczestników na komercyjne zastosowanie różnych rozwiązań technologicznych. Przykładem były pojemniki do destylacji słonecznej, które weszły do produkcji.

Praca projektowa polegająca na tworzeniu przestrzennych modeli stwarza wiele okazji do popełniania błędów – to doświadczenia, dzięki którym najlepiej się uczymy.

Gry rozbudzają wyobraźnię i aktywność

Największe zaangażowanie uczniów wywołała praca nad stworzeniem gry. Nauczycielka zachęcała młodzież, by **W SPOSÓB TWÓRCZY PRZETWARZAŁA MATERIAŁY EDUKACYJNE DOSTĘPNE W PROJEKCIE**. Grę symulacyjną grupa przekształciła w grę planszową, tworząc zupełnie nowe narzędzie. „Kiedy zaczęliśmy przerabiać grę, między uczniami zrodziła się prawdziwa interakcja

Remiks! Czasem wystarczy twórczo przetworzyć istniejącą pracę, by osiągnąć nową jakość.

i dyskusja. Widać było, że ta forma nauki do nich przemawia, że autentycznie ich to bawi.” – powiedziała opiekunka. W stworzonej przez dzieci grze każdy gracz wybiera dwie role, czyli identyfikuje się z dwoma postaciami. Potem, w zależności od zdarzeń losowych i dostępności różnych technologii, ich losy toczą się różnie. Właśnie element dotyczący dostępu do takich rozwiązań jak elektryczność z odnawialnych źródeł czy słoneczna destylarka wody to wynik inwencji młodzieży – element, którego nie ma w podstawowej wersji gry. Jeden z uczniów podsumował: „Na podstawie tej gry można wczuć się w los poszczególnych osób, nie teoretycznie, ale naprawdę poczuć, że dotyka się »cegiełki życia«”.

Nie doceniamy tego, co mamy

Nauczycielka podkreślała zaskoczenie uczniów tym, jak bardzo ich życie różni się od życia wielu ludzi na świecie. Jej zdaniem dzieci nie mają tego świadomości, bo tematyki globalnej nie porusza się w szkole. Jedna z uczestniczek projektu powiedziała: „Zdziwiło mnie, jaka jest różnica między naszym życiem, a życiem niektórych mieszkańców globalnego Południa. Z filmu dowiedziałam się, że np. w Indiach ludzie muszą oszczędzać wodę przez cały rok. My mamy ją w kranach zawsze. Nie doceniamy tego. W naszym środowisku trudno to cenić, bo po prostu tak jest, nie zastanawiamy się nad tym”. Zdaniem nauczycielki projekt skłonił młodych ludzi do takiego właśnie zastanowienia: „Uczniowie mieli naprawdę głębokie refleksje. Byłam poruszona, że coś się w nich budzi”. Według nauczycielki realizacja projektu rozbudziła też w uczniach kreatywność, większą gotowość do aktywnego poszukiwania nowych, nietypowych rozwiązań czy stawiania prostych, a zarazem trudnych pytań, np. „Dlaczego świat jest tak zorganizowany, że nie wszystkie osoby mają dostęp do czystej wody, skoro znamy sposoby na to, jak ją oczyszczać?”. Na zajęciach panuje teraz większa swoboda i bardzo twórcza atmosfera.

Błędy rozwijają kreatywność

Przykład Pęgowa jest jednym z wielu, które pokazują, że podczas realizacji *Wzoru na rozwój* uczą się również nauczyciele. Nauczycielka stwierdziła, że otworzyła się na nowe metody pracy z młodzieżą i szukanie zupełnie nowych materiałów. Zauważyła też u siebie zmianę postawy, która polega na dawaniu uczniom pola do poszukiwania własnych rozwiązań i popełniania błędów. „Stosuję inne metody pracy; uczniowie często sami poszukują rozwiązań. Wcześniej miałam poczucie, że żeby móc prowadzić zajęcia, najpierw ja muszę wszystko na dany temat wiedzieć” – stwierdziła. Forma zajęć, którą proponuje *Wzór na rozwój*, pomaga nauczycielowi zrozumieć, że nie musi być alfą i omegą, ale w dzisiejszym, bardzo skomplikowanym świecie, ma służyć raczej jako przewodnik w procesie poznawania rzeczywistości czy towarzyszyć eksperymentów i poszukiwań.

Założenie fundacji

Nauczycielka, która jest równocześnie doradcą zawodowym, w czasie trwania projektu założyła fundację „Znajdź cel”, która ma rozwijać samodzielność i rozbudzać świadomość młodych ludzi. Zauważyła, że praca metodą projektu świetnie się do tego nadaje. Stara się o fundusze, które pozwolą jej promować ideę zrównoważonego rozwoju szerzej, w całej lokalnej społeczności.

Więcej informacji o projekcie na stronie: link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-PEGOWA

Działania,
które mogą cię
zainspirować

Sposób pracy:

Korzystajmy z dostępnych zasobów

Kolejne przykłady działań wybraliśmy nie ze względu na sposób ujęcia tematu, ale ciekawy sposób realizacji oraz dostrzeżenie i wykorzystanie potencjału sytuacji. Realizując projekty z edukacji globalnej, szkoły korzystają zwykle z tłumaczonych materiałów, proponowanych przez innych. Nauczycielka pochodząca z Nigerii jest skarbnicą wiedzy, a jej opowieści o ojczyźnie mogą stać się bezcennym elementem projektu.

Z drugiej strony wyzwaniem, które często staje na drodze do realizacji projektu, jest przychylność władz szkoły. Jeśli jednak uda się przekonać dyrekcję do projektu – w szkole mogą wydarzyć się rzeczy naprawdę wyjątkowe.

Sposób pracy:
**Korzystajmy
z dostępnych
zasobów**

Szkoła —○

Zespół Szkół nr 77 w Warszawie

Pytanie badawcze —○

Jak wykraczać poza stereotypowe myślenie o świecie?

Metody pracy —○

wywiad, film

Kluczowe zasoby wykorzystane w ramach projektu —○

dyktafon lub telefon z funkcją nagrywania, kamera, wizyta nauczycielki z Nigerii i rozmowa z nią

Forma prezentacji działań w projekcie —○

- udział w Ogólnopolskiej Prezentacji Projektów Młodzieżowych w Warszawie
- udział w Prus Expo 2014
- warsztaty rówieśnicze.

O globalizacji poza stereotypami

Globalizacja to pojęcie, które jednym kojarzy się z rozwojem i wymianą międzykulturową, a innym z upadkiem lokalnych kultur i dominacją globalnych marek. Nad wadami i zaletami tego zjawiska zastanawiali się uczniowie i uczennice z Zespołu Szkół nr 77 w Warszawie. Chcieli nie tylko dowiedzieć więcej na ten temat, ale też przekazać zdobytą wiedzę innym. Opracowali m.in. quiz i prezentację, prowadzili warsztaty dla rówieśników... Rozmawiali też z osobą, z którą zapewne by się nie spotkali, gdyby nie pewne procesy globalizacyjne.

Pogadajmy jak Polka z Nigeryjką

Podczas realizacji projektów z edukacji globalnej młodzi ludzie tworzą plakaty, makiety, modele, prezentacje, ale czasem, by zrozumieć i pokazać znaczenie dostępu do technologii dla zrównoważonego rozwoju, nie trzeba nic budować, wystarczy porozmawiać... A może raczej wystarczy porozmawiać, by zbudować nić porozumienia.

Młodzi ludzie z Zespołu Szkół nr 77 znaleźli bardzo ciekawą rozmówczynię, która zdała im bezpośrednią relację z tego, jak wygląda życie w kraju globalnego Południa. Była to ich nauczycielka angielskiego, która pochodzi z Nigerii. Odpowiedziała **M.IN. NA PYTANIA** uczniów: „Czym dla Pani jest globalizacja?“, „Jak wygląda życie w Nigerii?“, „Krążą różne mity na temat życia w krajach afrykańskich, czy coś z tego jest prawdą?“, „Jak postrzegana jest Polska w Pani kraju, jakie stereotypy krążą o nas?“, „Jaką rolę w kształtowaniu stereotypów i wykraczaniu poza stereotypy mają nowe technologie?“. Młodzi ludzie dowiedzieli się rzeczy, których nie znajdują w podręcznikach.

Warto wcześniej dobrze przemyśleć zadawane pytania. Czasami to, jak i o co pytamy – nawet przy takiej wspaniałej okazji na przełamanie stereotypów – może nas w nich utwierdzić.

Jakie są zalety myślenia o globalizacji?

Globalizacja może mieć zalety, a już na pewno ma je realizacja projektu na jej temat. Jak zauważyła nauczycielka: „Młodzież zdobyła wiedzę z zakresu globalizacji, którą następnie przekazywała innym uczniom, a także rozwinęła umiejętność współpracy w grupie i systematyczność. Uczniowie i uczennice uświadomili sobie, że często proste rozwiązania są najlepsze i dla nas, i dla środowiska. Każdy człowiek powinien mieć dostęp do technologii (nie musimy mieć internetu w domu, ale powinien być ogólnodostępny punkt, w którym za darmo możemy z niego skorzystać)”. Więcej informacji o projekcie, jak młodzież z Warszawy szukała odpowiedzi na to i inne pytania badawcze, znajdziecie na stronie: [link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/](https://globalna.ceo.org.pl/aktualnosci/wzor-na-rozwoj/)

DOBRA-PRAKTYKA-Z-WARSZAWY

Sposób pracy:
**Korzystajmy
z dostępnych
zasobów**

Szkoła —○

Gimnazjum im. Marii Curie-Skłodowskiej w Prabutach

Pytanie badawcze —○

Jakie technologie wykorzystują mieszkańcy i mieszkanki krajów globalnego Południa, by poprawić sobie warunki życia?

Metody pracy —○

praca w grupach, warsztaty dla uczniów i rodziców

Kluczowe zasoby wykorzystane w ramach projektu —○

materiały edukacyjne otrzymane w ramach projektu *Wzór na rozwój*

Forma prezentacji działań w projekcie —○

- Dni Nauki organizowane w szkole
- Ogólnopolska Prezentacja Projektów Młodzieżowych w Warszawie.

Prezentacja projektu, czyli warto się chwalić

Chwalić się nie zawsze wypada, ale czasem można lub wręcz należy to robić. Dlaczego? Bo poprzez zaprezentowanie tego, co się samemu zrobiło, można zainspirować i nauczyć czegoś innych. Dobra prezentacja powinna być nieodzowną częścią dobrego projektu. Na pewno wiedzą o tym w Gimnazjum im. Marii Curie-Skłodowskiej w Prabutach. W szkole tej grupa młodzieży pod kierunkiem Marioli Romel-Kosiedowskiej znalazła sposób na to, by o swoich działaniach poinformować całą społeczność szkolną i nie tylko...

Dni Nauki... dzieci i rodziców

W Gimnazjum w Prabutach uczennice i uczniowie zaangażowani we *Wzór na rozwój* przez cztery miesiące realizowali działania związane z edukacją globalną – grali w gry, stawiali pytania badawcze, pracowali w ramach grup projektowych. Tym, co robili i czego się dowiedzieli, postanowili podzielić się

z innymi podczas Dni Nauki organizowanych w szkole. Wybrali najciekawsze własne aktywności – np. gry Wyspa Moja i Rozkwaszony pomidor⁶ – i wykorzystali je podczas warsztatów, które poprowadzili dla koleżanek i kolegów. Na warsztaty **ZAPROSILI TEŻ RODZICÓW** i, jak się okazało, był to świetny pomysł.

Chwalcie się, a znajdziecie naśladowców

„Uczniowie klas I już chcą się zapisać na przyszły rok na realizację projektu edukacyjnego. O pozytywnym odbiorze zdecydowała przede wszystkim prezentacja podczas Dni Nauki, gdzie wszyscy uczniowie oraz niektórzy rodzice mogli sami zrealizować wybrane etapy projektu. To był strzał w dziesiątkę!” – napisała nauczycielka. Zachęcenie innych do zajęcia się edukacją globalną to z duży sukces – ważne jest stworzenie konkretnego produktu, np. modelu, ale chyba jeszcze ważniejsze zarażenie innych pasją i zwrócenie uwagi na dane zagadnienie czy problem. Nie zawsze jest to łatwe. Dlaczego udało się w Prabutach? Co sprawiło, że Dni Nauki mogły się odbyć w takiej formie? „Mieliśmy pełne poparcie dyrekcji, zarówno duchowe, jak i finansowe, zaangażowanie uczniów, nie tylko tych z projektu, pomoc nauczycieli, zarówno przy dekoracjach, nagłośnieniu, oprawie technicznej, jak i podczas samych warsztatów, pomoc obsługi przy działaniach dotyczących spraw technicznych. To były pierwsze warsztaty prowadzone przez uczniów. Teraz doszliśmy do wniosku, że należałoby je zaplanować w kalendarzu imprez szkolnych. Mamy doświadczenie i spróbowalibyśmy zrobić to trochę inaczej, z mniejszą liczbą stanowisk, a z większym naciskiem na dyskusję”. Jak widać, organizacja wydarzenia wymagała dużego zaangażowania i wsparcia wielu osób, ale opłaciła się, czego najlepszym dowodem jest chęć powtórzenia całej akcji w szkole, w której – co ważne – wcześniej nie zajmowano się tą tematyką.

Czego nauczył ten projekt

Nowi uczniowie i uczennice zgłaszają się do nauczycielki, aby realizować kolejny projekt. A czego nauczyła się młodzież w tym roku? „Systematyczności, odpowiedzialności. Zawsze na czas przygotowywali określone przez siebie zadania. Pilnowali realizacji ułożonego przez siebie harmonogramu. Najważniejsze zostało zawarte w stwierdzeniu jednego z uczniów –»on ma tyle lat, co ja, a tak trudne życie...« – dyskusja, która rozgorzała w ślad za tą myślą, była bardzo budująca. Uczniowie poznali inną perspektywę”. Zresztą dzięki projektowi rozwinęła się nie tylko młodzież, ale również ich nauczycielka: „Ja też niektóre rzeczy zobaczyłam z innej perspektywy, gdy nad pewnymi sprawami musiałam się pochylić, aby we właściwy sposób przedstawić je

Prezentacja końcowa stwarza okazję, by to rodzice nauczyli się czegoś od swoich dzieci i dostrzegli młodych ludzi w nowej roli.

Edukacja globalna to obszerny dział wiedzy, który można zgłębiać bez końca. Ważne, by nie dać się przytłoczyć ogromowi zagadnień, poznawać nowe tematy i uczyć się na podstawie własnych doświadczeń. Wtedy kolejne projekty będą coraz lepsze i coraz łatwiejsze w realizacji.

⁶ Aktywności te możesz lepiej poznać na stronie: www.globalna.ceo.org.pl (globalna.ceo.org.pl/fizyka-chemia-geografia/scenariusze-i-gry/wyspa-moja oraz globalna.ceo.org.pl/fizyka-biologia/scenariusze-i-gry/rozkwaszony-pomidor)

uczniom. Brak energii i dostępu do czystej wody – skala problemu zaskoczyła mnie tak samo jak uczniów. Rodzicom po warsztatach również informacje te dały dużo do myślenia”. Jak widać, już **PIERWSZY PROJEKT DOTYCZĄCY EDUKACJI GLOBALNEJ**, odpowiednio poprowadzony, może być rozwijający dla tak licznego grona odbiorców.

Więcej informacji o projekcie na: [link do opisu na GLOBALNA.CEO.ORG.PL/AKTUALNOSCI/WZOR-NA-ROZWOJ/DOBRA-PRAKTYKA-Z-PRABUT](https://globalna.ceo.org.pl/aktualnosci/wzor-na-rozwoj/dobra-praktyka-z-prabut)

Autorki: Monika Karkowska, Ewa Lorenz-Jakubowska, Zuzanna Naruszewicz

Redakcja merytoryczna: Zuzanna Naruszewicz

Redakcja i korekta językowa: Katarzyna Sołtan-Młodożeniec

Skład i opracowanie graficzne:
 RZECZYOBRAZKOWE.PL

Druk: Matrix Druk

Wydawca:

Fundacja Centrum Edukacji Obywatelskiej

ul. Noakowskiego 10/1

00-666 Warszawa

www.ceo.org.pl

Wydanie I, Warszawa

ISBN 978-83-64602-92-4

Publikacja bezpłatna, udostępniana na licencji Creative Commons Uznanie autorstwa 3.0 Polska.

Utwór powstał w ramach programu polskiej współpracy rozwojowej realizowanej za pośrednictwem MSZ RP. Zezwala się na dowolne wykorzystanie utworu pod warunkiem zachowania ww. informacji, w tym informacji o stosowanej licencji, o posiadaczach praw oraz o programie polskiej współpracy rozwojowej.

Publikacja wydana w ramach projektów „Wzór na rozwój. Nauki ścisłe odpowiadają na wyzwania współczesności” oraz „Młodzież. Technologie. Rozwój”, współfinansowanych ze środków Unii Europejskiej oraz w ramach programu polskiej współpracy rozwojowej MSZ RP.

Publikacja wyraża wyłącznie poglądy autorów i nie może być utożsamiana z oficjalnym stanowiskiem Unii Europejskiej czy Ministerstwa Spraw Zagranicznych RP.

Wzór na rozwój

NAUKI ŚCISŁE
ODPOWIADAJĄ
NA WYZWANIA
WSPÓŁCZESNOŚCI

BIOLOGIA

CHEMIA

FIZYKA

U — o UKŁADANKA

T — o TEKST

F — o FILM

M — o MAPA

D — o DOŚWIADCZENIE

Z — o ZDJĘCIA

O — o OBLICZENIA

P — o PREZENTACJA

Spis treści

2
Wstęp

11
Biologia
SCENARIUSZ 2

6
Biologia
SCENARIUSZ 1

17
Chemia
SCENARIUSZ 1

30
Fizyka
SCENARIUSZ 1

23
Chemia
SCENARIUSZ 2

36
Fizyka
SCENARIUSZ 2

W PUBLIKACJI
ZNAJDZIESZ
SCENARIUSZE
Z WYBRANYMI
KARTAMI PRACY.

WIĘCEJ MATERIAŁÓW
– DODATKOWE KARTY PRACY,
TEKSTY, PREZENTACJE I FILMY
– DO POBRANIA ZE STRONY
WWW.CEO.ORG.PL/GLOBALNA

Od tego, czego młodzi ludzie uczą się na zajęciach z przedmiotów ścisłych, zależy kierunek rozwoju świata. Wiedza zdobyta na lekcjach fizyki, chemii, biologii czy przyrody może pomóc w opracowaniu rozwiązań, które ułatwią życie mieszkańcom całego globu.

W publikacji tej skupiamy się na praktycznym zastosowaniu zdobywanych informacji, tak by lekcje o rozdzielaniu mieszanin czy o maszynach prostych odbywały się na podstawie przykładów zaczerpniętych z życia. Podkreślamy też znaczenie dostępu do technologii. Poprzez historie osadzone w lokalnym kontekście – polskim czy krajów globalnego Południa – pokazujemy, jak umiejętne wykorzystanie wiedzy stymuluje społeczności do rozwoju.

Nacisk na praktyczne zastosowanie oraz społeczny wymiar mniejszych czy większych innowacji stanowią wyróżnik naszego podejścia do nauki przedmiotów ścisłych i edukacji globalnej.

Wychodzimy z założenia, że **uwzględnianie perspektywy globalnej w nauce przedmiotów ścisłych to krok w kierunku sprawiedliwszego świata, którego mieszkańcy doceniają wie-**

dzę oraz umieją ją wykorzystywać do tworzenia godnych warunków życia, w tym zapewnienia bezpieczeństwa żywnościowego, dostępu do energii i czystej wody w obliczu postępujących zmian klimatu.

Zapraszamy do korzystania ze scenariuszy zajęć zawartych w tej publikacji, by rozwijać w młodzieży **umiejętność kreatywnego myślenia, współpracy** oraz **wrażliwość na wyzwania współczesnego świata**, którym stawiamy czoło jako społeczność globalna.

Zachęcamy również do prowadzenia zajęć interdyscyplinarnych, we współpracy z innymi nauczycielkami i nauczycielami. Umożliwi to oddanie charakteru współczesnego świata, gdzie różne dziedziny nauki przenikają się, a zrozumienie globalnych współzależności wymaga spojrzenia z różnych punktów widzenia.

1) Dlaczego nauczanie przedmiotów ścisłych jest istotne?

Świat przyspiesza, techniczne kierunki studiów stają się coraz bardziej popularne, a tempo przyrostu dostępnych informacji lepiej oddaje funkcja wykładnicza niż zależność liniowa. Wiedzę tę można wykorzystywać w celach komercyjnych, by w coraz lepszym stopniu odpowiadać na potrzeby konsumentów i konsumentek, jednak nauki ścisłe mają klucz do odpowiedzi w obszarach dużo ważniejszych z punktu widzenia ludzkości. Jak zapewnić dostęp do żywności w świecie liczącym 10 miliardów ludzi? Jak umożliwić generowanie prądu elektrycznego w sytuacji braku dostępu do paliw kopalnych? Jak gwarantować poszanowanie jednego z podstawowych praw człowieka, czyli dostępu do wody, na terenach o niskich opadach lub zanieczyszczonym środowisku?

Nauka fizyki, biologii, chemii w gimnazjach czy szkołach ponadgimnazjalnych dziś jak nigdy może zafascynować młodzież i przygotować ją do używania technologii, **by zmieniać świat na lepsze.**

2) Jak nauka wspiera rozwój?

Nauka nie tylko wprowadza usprawnienia (np. projektuje silniki, które palą mniej, tkaniny, które wytrzymują dłużej, czy taśmy produkcyjne, dzięki którym wytworzymy więcej produktów taniej, szybciej i wygodniej), ale i powinna **dbać o to, by technologia służyła lepszej jakości życia jak największego grona ludzi oraz zmniejszała**

rozwarstwienie społeczne. Na przykład dostęp do technologii pozyskiwania prądu z odnawialnych źródeł energii w górskiej wiosce położonej daleko od sieci elektrycznej porusza kolejne elementy maszyny – powstają punkty usługowe, wydajniej działa służba zdrowia, dzieci mogą więcej czasu poświęcić na naukę, okolica staje się bardziej atrakcyjna dla inwestorów, powstają nowe miejsca pracy. W efekcie dostęp do wiedzy „jak”, a następnie wykorzystanie tego do zyskania niezależności energetycznej, pomaga społeczności samodzielnie dźwignąć się z ubóstwa.

3) Jak przełożyć teorię na praktykę?

Każde wielkie zadanie można podzielić na **konkretne mniejsze wyzwania, przed którymi stoją konkretni ludzie.** Historie o tym, jak w wioskach krajów Południa za sprawą tanich i stosunkowo prostych technologii, takich jak małe hydroelektrownie czy turbiny wiatrowe, udało się podłączyć prąd i internet, mogą być wspaniałą inspiracją do działania dla uczniów. **Zamiast wielkich słów proponujemy przykłady z życia wzięte.** W scenariuszach znajdują się materiały pokazujące, jak teoria działa w praktyce i jak pomaga konkretnym ludziom. Możesz też zachęcić młodzież do realizacji projektu edukacyjnego, w ramach którego będzie miała okazję samodzielnie stworzyć model wykorzystujący np. siłę grawitacji do usprawnienia transportu produktów czy energię, która drzemie w rzece lub wietrze wiejącym na podwórku szkoły, do zapewnienia oświetlenia.

4) Co zyskam, włączając perspektywę globalną do swoich zajęć?

Dzięki uczeniu w atmosferze otwarcia na świat **możesz łączyć to, co dzieje się poza szkołą, z tym, co robicie w klasie**, rozwijając w młodych ludziach zainteresowanie nauką. Efekt? Młodzież odczuje, że ma wpływ na to, co aktualnie dzieje się na świecie – zarówno poprzez sposób korzystania z zasobów naturalnych czy segregowania odpadów, jak i wykorzystywania swoich talentów.

Uczenie przedmiotów ścisłych z uwzględnieniem perspektywy globalnej nadaje ludzki sens abstrakcyjnym wzorom. Młodzież zyskuje nową motywację do uczenia się, gdyż brak zainteresowania nauką często łączy się z brakiem odpowiedzi na pytanie: „Ale do czego mi to potrzebne?”. Młodym ludziom łatwiej będzie zaangażować się w dyskusję na temat procesu powstawania metanu, gdy dowiedzą się, jaką zmianę dla warunków życia całych społeczności może przynieść wykorzystanie biogazu, niż gdy będą analizować reakcje egzogeniczne w oderwaniu od rzeczywistości.

5) Jak uczyć o wyzwaniach współczesnego świata?

Dzięki materiałom z tej publikacji możesz **uczyć konstruktywnie i optymistycznie, skupiać się na konkretnych rozwiązaniach, a nie tylko wymieniać problemy współczesnego świata**. Łatwo dostępne ropa i węgiel się

kończą – to fakt, ale zamiast snuć wizje wojen o zasoby, możesz zachęcić uczniów i uczennice do myślenia nad rozwiązaniami, które pozwolą nam prowadzić życie na godnym poziomie, niezależnie od zasobów paliw kopalnych. Codziennością milionów ludzi na świecie jest brak dostępu do wody pitnej, jednak zamiast załamywać ręce, spróbuj poznać sposoby na uzdatnianie wody i szerzyć tę wiedzę. Wycinamy lasy tropikalne, co roku wymiera wiele gatunków zwierząt i roślin – to prawda, ale przyjrzyjmy się inicjatywom, które pozwalają na zaspokajanie potrzeb energetycznych czy żywieniowych z poszanowaniem środowiska naturalnego. Dają one nadzieję na przełamanie niepokojących trendów, a my możemy je wspierać i rozwijać.

Problemy, które na poziomie globalnych liczb przytłaczają, w małej skali często okazują się możliwe do rozwiązania przez zwykłych ludzi. Wyzwania, jakie stoją przed dzisiejszym światem: zmiany klimatu, na które wpływa działalność człowieka, kończące się zasoby paliw kopalnych, zmniejszająca się różnorodność biologiczna, nie znikną tylko dzięki wielkim globalnym projektom i współpracy na arenie międzynarodowej, choć to podstawa. Ważne są również tysiące małych, lokalnych inicjatyw, które tworzą ludzie niebiorący pod uwagę, że coś jest niemożliwe.

Biologia

Jak zebrać plony mimo powodzi zalewającej pola uprawne?

Pływające ogrody w Bangladeszu ———○

Przez Bangladesz płynie 230 rzek uznanych przez FAO (Organizację Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa) za wyjątkowo kapryśne. $\frac{3}{4}$ terenów tego kraju położona jest na wysokości poniżej 1 m n.p.m., a zmiany klimatu sprawiają, że częściej dochodzi do i tak licznych na tym terenie powodzi. Co roku wpływa to na życie milionów ludzi, a co najmniej 100 tysięcy musi zmieniać miejsce zamieszkania, gdyż ich domostwa zostają porwane przez nurt.

Taka sytuacja zmusza mieszkańców do szukania twórczych sposobów na to, by zyskać możliwość planowania swojej przyszłości niezależnie od pogody i powodzi, których nadejście coraz trudniej przewidzieć, a także nowe źródła żywności i dochodów. Jednym z rozwiązań jest tworzenie pływających ogrodów. Technologia ta, wykorzystująca właściwości rośliny okrytozalążkowej jaką jest hiacynt wodny, pozwala rolnikom uprawiać ziemię na tratwach unoszących się na powierzchni wody, ponad zalаныmi polami.

Źródła:

informacje techniczne dot. pływających ogrodów:
<http://practicalaction.org/floating-gardens>

morfologia hiacynta wodnego:
http://pl.wikipedia.org/wiki/Eichornia_gruboogonkowa

film *Pływające ogrody w Bangladeszu* (16 minut, angielskie napisy): http://www.youtube.com/watch?v=AK_qTm2pUsw

Pływające ogrody można zbudować z łatwo dostępnych hiacyntów i bambusów, które przysypuje się warstwą ziemi i gnojówki. Co roku trzeba zbić nową tratwę, a starą wykorzystuje się jako nawóz podczas pory suchej. W ten sposób uprawia się warzywa zimowe i letnie, np. szpinak, okrę czy sałaty.

Podstawa programowa: ———○

biologia, III etap edukacyjny IV.1, V.1, V.2, V.3; biologia, IV etap edukacyjny rozszerzony 6.1, 6.2, 7.1, 7.2.

Cele w języku ucznia: ———○

- omówię budowę i funkcjonowanie organizmu roślinnego na przykładzie hiacynta wodnego,
- dowiem się, do czego można wykorzystać hiacynty wodne,
- będę umiał/-a określić, jak są przystosowane do życia w wodzie,
- będę potrafił/-a wyjaśnić związek między wykorzystaniem hiacyntów wodnych a sytuacją ekonomiczną osób zamieszkujących tereny zalewowe Bangladeszu.

Kryteria sukcesu: —○

- wymieniam rodzaje tkanek roślinnych,
- podaję co najmniej 3 cechy hiacyntha, które umożliwiają wykorzystanie go do tworzenia pływających ogrodów,
- wyjaśniam, w jaki sposób zmieniło się życie mieszkańców Bangladeszu dzięki pływającym ogrodom.

Podstawowe pojęcia: ———○

roślina okrytozalążkowa, tkanki roślinne, organy rośliny, cechy adaptacyjne rośliny.

Pytanie kluczowe: —————○

Jak zebrać plony mimo powodzi zalewającej pola uprawne?

Środki dydaktyczne: ———○

- film pokazujący wykorzystanie hiacyncetów wodnych do budowy pływających tratw z uprawami: www.ceo.org.pl/globalna/film/ogrody
- historia Rahimy z Bangladeszu,
- karty pracy z filmem i tekstem dla uczniów i uczennic,
- materiał pomocniczy dla nauczyciela.

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edukacja.globalna.eu z zakładki **Publikacje**.

SCHEMAT ZAJĘĆ

MODUŁ I. Tkanki roślinne ○

U

7
minut

- Podział uczniów i uczennic na 3–5-osobowe zespoły.
- Praca w zespołach z kartą pracy przez 5 minut (załącznik nr 1). Zadaniem zespołów jest połączenie w pary terminów związanych z budową organizmu roślinnego i ich opisów.
- Dokonanie weryfikacji wykonania zadania: wybrana osoba z pierwszego zespołu odczytuje dwa połączenia, inne grupy określają ich poprawność, kolejne zespoły prezentują następną parę, aż do zweryfikowania wszystkich dopasowań.

MODUŁ II. Wykorzystanie hiacyncetów wodnych w rolnictwie ○

F

15
minut

- Rozdanie kart pracy (załącznik nr 2) i projekcja filmu o pływających ogrodach: www.ceo.org.pl/globalna/film/ogrody
- Uzupełnienie kart pracy (dodatkowe informacje zawarte są w materiale pomocniczym dla nauczyciela – załącznik nr 5).
- Odczytanie odpowiedzi z kart pracy przez wybrane osoby.
- W podsumowaniu na forum powrót do pytania kluczowego: „Jak zebrać plony mimo powodzi zalewającej pola uprawne?”.

13
minut

T

MODUŁ III. Znaczenie hiacyntów dla mieszkańców terenów zalewowych w Bangladeszu

- Rozdanie tekstu *Rahima* z Bangladeszu (załącznik nr 3) parom uczniów i uczennic.
- Uzupełnianie kart pracy w parach (załącznik nr 4).
- Odczytanie odpowiedzi z kart pracy przez wybrane osoby.
- W podsumowaniu: dyskusja wokół pytania, gdzie jeszcze na świecie mogłoby się sprawdzić takie rozwiązanie i dlaczego?

5
minut

EWALUACJA ZAJĘĆ

Uczniowie i uczennice mają za zadanie dokończyć zdania i zapisać je w zeszytcie:

- Na dzisiejszej lekcji nauczyłam/-em się, że...
- Zrozumiałam/-em, że...
- Najtrudniejsze dla mnie było...
- Moje pytanie po lekcji:...

Chętni odczytują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Odszukaj informacje o tym, w jaki sposób hiacynty wykorzystywane są w innych miejscach na świecie. Czy wszędzie hiacynt uznawany jest za pożyteczną roślinę?
2. Przygotuj notatkę na temat hiacynta wodnego (uwzględnij morfologię tej rośliny, biologię, ekologię i jej zastosowania). Podaj przynajmniej 3 źródła wiedzy, z których skorzystasz przy wykonywaniu tego zadania.

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Zaplanuj kampanię zachęcającą mieszkańców wybranego kraju globalnego Południa do skorzystania z pomysłu stworzenia pływającego ogrodu. Uwzględnij w niej aspekty związane z biologią roślin, a także ekonomiczne i globalne.

Kontynuacja na innych przedmiotach

- Biologia (IV etap edukacyjny)
 - IV. Przegląd różnorodności organizmów
 - VII. Ekologia,
- Geografia (III etap edukacyjny)
 - 10. Wybrane regiony świata (zmiany klimatu, Azja, uwarunkowania geograficzne),
- Fizyka (III etap edukacyjny)
 - 3. Właściwości materii (siła wyporu),
- Przyroda (IV etap edukacyjny)
 - 23. Woda – cud natury.

Biologia SCENARIUSZ 1

ZAŁĄCZNIK NR 3

Plony mimo powodzi

Jak Rahima z Bangladeszu wykorzystuje właściwości hiacyntów wodnych

Rahima ma 31 lat, jest żoną Oziara i mieszka w Kutir Para w Bangladeszu. Jest najstarsza z pięciorga rodzeństwa. Od dzieciństwa żyła w ubóstwie. Wie co to brak żywności, ubrań i odpowiedniego mieszkania. Dzisiaj mieszka w domu męża z córką i synem, ale pod względem materialnym niewiele się zmieniło. Niepewność, czy będzie w stanie zapewnić opiekę medyczną i wykształcenie dzieciom, towarzyszy jej na co dzień. Rahima wraz z rodziną żyje w małej chacie położonej na cudzej działce, w pokoju o powierzchni około 28 m². Miejsce zamieszkania zmieniała już dwanaście razy – ciągłe przeprowadzki są spowodowane erozją gleb i zalewaniem terenów mieszkalnych przez podnoszący się stan wody. Jej mąż zatrudnia się do prac rolnych. Musi podróżować w poszukiwaniu zajęcia i co najmniej pięć miesięcy w roku jest poza domem. Za pracę w okolicy dostaje 100 – 120 tak dziennie, z dala od domu – 150 – 200. Jednak o zajęcie nie jest łatwo i bywa bezrobotny. Rahima ma teraz pływający ogród, który zapewnia jej rodzinie stałe źródło żywności w okresach nieurodzaju i daje możliwość pozyskania innych dóbr za nadwyżki z uprawy. To jej pierwsze doświadczenia z tą technologią.

„Zapewnienie jedzenia i mieszkania jest dla nas dużym problemem. Gotujemy raz dziennie, a jemy dwa razy w ciągu dnia. Kiedy nie dawałam sobie rady, pożycztałam i prosiłam innych o pomoc. Teraz wiem już, jak sobie poradzić. Pływający ogród jest dla mnie dobrym rozwiązaniem.”

Rahima, zbierając plony siedem razy, zebrała łącznie 270 kg szpinaku wodnego i 6 kg okry. Z 270 kg szpinaku sprzedała 210 kg po 5 tak za kilo, czyli zarobiła 1050 tak. Pieniądże te bardzo przydają się jej rodzinie w okresie nieurodzaju od sierpnia do października.

„Nie ucinam szpinaku u nasady, co sprawia, że młode liście rosną szybciej. Dzięki temu mogłam go przyciąć siedem razy i udało mi się go zebrać więcej. Kiedyś musiałam kupować kilogram warzyw dziennie, a teraz codziennie mam świeże i organiczne warzywa prosto z mojego ogródka. To mi bardzo pomaga w okresach nieurodzaju.”

Rahima wydała 350 tak na ryż, 150 tak na przyprawę (sól i olej) i podarowała 350 tak mężowi, by w miejscowym sklepiku kupił sobie herbatę i papierosy. Kupiła też kaczkę za 200 tak, która teraz znosi jaja. Własne warzywa sprzedaje sąsiadom. Nie musi ich zanosić na rynek, ponieważ ma wystarczająco dużo klientów w okolicy.

„Przyjezdni, w tym krewni, widzą moje ogrody. Są nimi zainteresowani i też chcą takie założyć. Proszą, żebym im pomogła w przyszłym sezonie. Teraz wykorzystam zbutwiałe hiacenty jako nawóz do uprawy dyń i mam nadzieję, że będę miała ich więcej. Jestem pod wrażeniem tego, jak łatwo dostępny hiacynth może być przydatny w uprawie warzyw. Mój mąż może mi pomóc w pracach ogrodniczych, ale nie jest to niezbędne. Ważne jest, że stałam się bardziej niezależna. Następnym razem przygotuję trzy, cztery rozsadniki i zacznę dwa miesiące wcześniej niż w tym roku.”

Źródło:
Practical
Action
<http://practicalaction.org/floating-gardens>

Jak uzyskać wodę do picia tam, gdzie nie ma studni, kranów, rzek i jezior?

Techniki gromadzenia wody – od Zimbabwe po Indie ————○

Zmiany klimatu wywołały zakłócenia w światowym rytmie opadów. Duże obszary globalnego Południa cierpią z powodu spadku poziomu wody w jej ujęciach i rzekach. Pory deszczowe są trudne do przewidzenia, niekiedy deszcz pada dużo intensywnej, czasami przedłużają się okresy suszy. W Afryce Subsaharyjskiej 90% upraw jest nawadnianych deszczem, co jeszcze bardziej uzależnia od zmieniających się wzorców pogodowych.

Gromadzenie deszczówki jest prostą odpowiedzią na kaprysy pogody i surowy klimat. Polega na łapaniu wody opadowej i utrzymywaniu jej w glebie lub w zbiornikach umieszczonych pod lub nad ziemią. Woda zgromadzona w ten sposób pozwala roślinom rosnąć, a rodzinom – godnie żyć.

Techniki gromadzenia deszczówki są różne w różnych szerokościach i długościach geograficznych. Niektóre z nich są bardzo proste i polegają na wykopaniu rowów wzdłuż granic pól, w których gromadzi się woda opadowa. Inne przypominają rozbudowane systemy sieci wodociągowej, jak np. w mieście Jaisalmer położonym na Wielkiej Pustyni Indyjskiej, która jest jednym z najsuchszych obszarów na świecie. Tamtejsza technologia pozwala od wieków funkcjonować miastu, w którym średnie roczne opady wynoszą zaledwie 100–500 mm.

Podstawa programowa: ————○

biologia III etap edukacyjny: X.3, I.2; przyroda IV etap edukacyjny 23.7.

Cele w języku ucznia: ————○

- będę rozumiał/-a znaczenie dostępu do wody pitnej,
- wyjaśnię problem niedoboru wody na świecie, w Polsce, w najbliższej okolicy,
- wyjaśnię zależność między wykorzystywaniem technik gromadzenia deszczówki przez mieszkańców Zimbabwe i/lub Indii a ich sytuacją ekonomiczną,
- zaproponuję rozwiązania, które mogą zwiększyć dostęp do wody pitnej zarówno w krajach globalnego Południa, jak i w Polsce.

Kryteria sukcesu: —○

- wyjaśnię znaczenie wody dla życia organizmów,
- wymienię co najmniej 5 rozwiązań, jakie można zastosować w sytuacji niedoboru wody w Polsce i w innych miejscach na świecie,
- wymienię 3 pomysły, które mieszkańcy krajów Południa wprowadzają w życie, by zapewnić sobie dostęp do wody w trudnych warunkach klimatycznych.

Podstawowe pojęcia: ———○

woda pitna, deszczówka.

Pytanie kluczowe: —————○

Jak uzyskać wodę do picia tam, gdzie nie ma studni, kranów, jezior i rzek?

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.educacjaglobalna.eu z zakładki **Publikacje**.

Środki dydaktyczne: ———○

- dane statystyczne przedstawiające zużycie wody w różnych krajach świata,
- mapa pokazująca dostęp do wody pitnej,
- historia Tiasa Sibanda z Zimbabwe,
- film pokazujący zbieranie deszczówki w Indiach: www.ceo.org.pl/globalna/film/deszczowka,
- karty pracy z materiałami źródłowymi.

SCHEMAT ZAJĘĆ

Zadanie na dobry początek

Chętni przygotowują się do lekcji, analizując swoje zużycie wody przez ostatnie 5 dni. W ramach pracy domowej wyliczają jej zużycie dzienne i szacują roczne. Uczniowie i uczennice mogą do wyliczeń wykorzystać kalkulator zużycia wody (<http://www.csgnetwork.com/waterusagecalc.html>).

10
minut

0

MODUŁ I. Znaczenie wody dla życia

- Przypomnienie podczas dyskusji znaczenia wody dla organizmów (to m.in. rozpuszczalnik wielu substancji, środek transportu, zapewnia termoregulację, nadaje turgor komórkom, uczestniczy w przebiegu większości reakcji metabolicznych, płynne środowisko jest niezbędne do usuwania końcowych produktów przemiany materii).
- Porównanie wyliczonego w domu własnego rocznego zużycia wody z danymi z przykładowych krajów świata (załącznik nr 1).
- Dyskusja na temat efektów powyższego porównania. Ważne pytania, które powinny w niej paść:
 - a. Jakie źródła zużycia wody uwzględniliście w swoich wyliczeniach? Jakich nie uwzględniliście?
 - b. Z czego wynikają różnice w rocznym zużyciu wody w różnych krajach na świecie?

MODUŁ II. Ograniczony dostęp do wody pitnej

M,U 10 minut

- Przedstawienie mapy świata (załącznik nr 2), obrazującej zasoby wody słodkiej na świecie.
- Dyskusja, podczas której powinny paść następujące pytania:
 - Gdzie na świecie znajdują się miejsca, w których łatwo o dostęp do wody słodkiej?
 - Gdzie na świecie leżą miejsca, w których jest największy problem z dostępem do wody słodkiej?
 - Co to znaczy, że gdzieś nie ma dostępu do wody? Co się kryje za tym sformułowaniem?
 - Jakie czynniki utrudniają dostęp do wody?
- Praca z kartą pracy (załącznik nr 3).
- Weryfikacja wykonania zadania – odczytanie przez wybranych uczniów prawidłowo zestawionych opisów oraz wyjaśnienie w podsumowaniu, na czym polega związek przyczyn i skutków w opisanych sytuacjach.

Porada:
Tu może się przydać atlas geograficzny.

MODUŁ III. Rozwiązania pozwalające poprawić dostępność wody pitnej

F,T 17 minut

- Burza pomysłów dotycząca działań ograniczających zużycie wody.
 - Uczniowie i uczennice mają za zadanie dokończyć oraz zapisać na karteczce następujące zdanie: Właśnie dowiedziałeś/-aś się, że od jutra przez 3 dni w twojej miejscowości nie będzie wody. Żeby zapewnić sobie jej wystarczający zapas, możesz...
 - Odczytanie propozycji losowo wybranych uczniów/uczennic.
 - Zebranie karteczek od uczniów i uczennic, by móc odwołać się do wyników burzy pomysłów w dalszej części zajęć.
- Praca z materiałami źródłowymi:
 - Opcja A. projekcja filmu dotyczącego pozyskiwania deszczówki w Indiach: www.ceo.org.pl/globalna/film/deszczowka oraz praca z kartą pracy do filmu (załącznik nr 4).
 - Opcja B. Praca z tekstem źródłowym opowiadającym historię Tiasa z Zimbabwe i zdjęciami przedstawiającymi sposoby na gromadzenie deszczówki (załącznik nr 5) oraz uzupełnienie kart pracy (załącznik nr 6).
- Podsumowanie pracy z materiałami źródłowymi:
 - Jakie rozwiązania, które powstały w trakcie burzy pomysłów (punkt 1 modułu III), można by zastosować w Zimbabwe/Indiach? Od czego to zależy?
 - Jakie rozwiązania, które zostały przedstawione w materiałach źródłowych, można wykorzystać w Polsce? W jakich miejscach/okolicznościach?
 - W jaki sposób wykorzystanie deszczówki może wpłynąć na ograniczenie zużycia wody w gospodarstwie domowym?

3
minuty

EWALUACJA ZAJĘĆ

Uczniowie i uczennice mają za zadanie dokończyć i zapisać w zeszytach co najmniej jedno z następujących zdań:

- Na dzisiejszej lekcji nauczyłam/-em się, że...
- Zrozumiałam/-em, że...
- Najtrudniejsze dla mnie było...
- Chciał(a)bym wiedzieć więcej o...

Chętni odczytują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Dowiedz się, co to jest nawadnianie kropelkowe. W jaki sposób oparty na nim mechanizm może poprawić sytuację związaną z ograniczonymi zasobami wody? Gdzie korzysta się z tego rozwiązania?
2. Naszkicuj projekt systemu wykorzystującego deszczówkę na terenie twojej szkoły/na działce twoich rodziców/na polu uprawnym twojej rodziny.
3. Opracuj grę planszową, w której wykorzystasz informacje dotyczące rozwiązań, jakie warto stosować w sytuacji niedoboru wody.

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Na podstawie materiałów z zajęć przygotujcie debatę oksfordzką na temat sposobów wykorzystania deszczówki pt. *Warto zbierać i wykorzystywać wodę deszczową*. Opracujcie argumenty za i przeciw. Zorganizujcie spotkanie w szkole i przeprowadźcie debatę. Zadbajcie o rzetelne podsumowanie dyskusji.

Kontynuacja na innych przedmiotach:

- Chemia (III etap edukacyjny) – 5. Woda i roztwory wodne.
- Geografia (III etap edukacyjny) – 3. Wybrane zagadnienia geografii fizycznej – różnicowanie klimatyczne Ziemi; 10. Wybrane regiony świata – związek pomiędzy formami gospodarowania człowiekiem a zasobami wodnymi;
- (IV etap edukacyjny, zakres podstawowy) – 3. Relacja człowiek–środowisko przyrodnicze a zrównoważony rozwój.

Źródła:

mapy pokazujące dostępność wody słodkiej oraz wody uzdatnionej do picia: <http://www.unep.org/dewa/vitalwater/index.html>

kalkulator zużycia wody:
<http://www.csqnetwork.com/waterusagecalc.html> -

film *Starożytna pomysłowość w gromadzeniu wody*:
http://www.ted.com/talks/anupam_mishra_the_ancient_ingenuity_of_water_harvesting.html

Biologia SCENARIUSZ 2

ZAŁĄCZNIK NR 3

Kiedy możemy mieć problem z dostępem do wody pitnej? Jakie czynniki mogą na to wypłynąć?

Mimo, że około 97% wody na kuli ziemskiej to woda słona – nie możemy jej bezpośrednio pić.	Wydalenie z organizmu soli zawartych w słonej wodzie wymaga większej ilości wody niż uzyskujemy przez jej wypicie; picie słonej wody przyczynia się do utraty wody lub naruszenia równowagi elektrolitowej organizmu.
Woda jest dostępna, ale tylko w porze deszczowej.	W niektórych strefach klimatycznych, np. podzwrotnikowej, istnieje wyraźny podział na pory roku, zależny od temperatury i ilości opadów – porę deszczową z intensywnymi opadami (powyżej 200 mm miesięcznie) i porę suchą (poniżej 60 mm miesięcznie).
Mimo że na tym terenie pada deszcz, nie wsiąka on w glebę i nie zapewnia jej wilgotności, więc odczuwalny jest brak wody.	Zlewnię spływającej wody deszczowej stanowi gleba wyjałowiona, której struktura nie zatrzymuje cząsteczek wody; na terenach, gdzie deszczówka nie jest w stanie wsiąknąć w grunt, woda spływa w dół z boczna systemem drobnych kanalików.
Woda jest potencjalnie dostępna, ale gospodarstwa domowe nie mogą z niej korzystać.	Podłączenie do sieci wodociągowej jest kosztowną inwestycją; nie każde gospodarstwo domowe na to stać.
Zmniejsza się ilość dostępnej wody pitnej.	W coraz większym stopniu korzystamy z pokładów wód oligoceńskich (nieodnawialnych).
Woda jest dostępna, ale wykorzystuje się ją na potrzeby przemysłu i rolnictwa.	Zasoby wody pitnej wykorzystywane są do uprawy roślin eksportowanych np. z Kenii czy Egiptu do UE (pomidorów, róż, ziemniaków) lub do produkcji napojów gazowanych, co obniża poziom wód gruntowych; na terenach, gdzie wykorzystuje się wodę dla celów przemysłowych, wysychają studnie w gospodarstwach.

Tabela do rozcięcia

Instrukcja: Połącz opisy w pary tak, aby powstał związek przyczynowo-skutkowy.

Chemia

Czy woda jest mieszaniną?

Destylacja solarna nie tylko na Sri Lance

780 milionów ludzi na świecie nie ma dostępu do wody pitnej dostatecznie dobrej jakości. 97% wody na naszej planecie to niezdatna do picia woda słona. W obliczu wzrostu poziomu konsumpcji wody na świecie, znalezienie sposobów na odsalanie wody słonej może być jednym z najważniejszych wyzwań, przed jakimi stanie ludzkość. W przypadku Sri Lanki to już terażniejszość – na otoczonej słonymi wodami Oceanu Indyjskiego wyspie występują niewielkie opady. Mieszkańcy wyspy korzystają z technik gromadzenia wody, ale – dzięki stałym wysokim temperaturom i słońcu – mogą uzyskiwać wodę słodką na jeszcze jeden sposób, nie musząc się przy tym uciekać do drogich technologii destylacji.

Aby uzyskać wodę pitną ze słonej (lub brachicznej, czyli wody słodkiej zmieszanej ze słoną) wykorzystują liczącą 2000 lat tradycję destylacji wody morskiej (dawniej służyła ona pozyskiwaniu soli). Metoda to wymaga energii w postaci ciepła, pochodzącego np. z promieni słonecznych, potrzebny jest także zbiornik z ocynkowanej blachy z pochyłą, szklaną pokrywą. Woda paruje, skrapla się na pokrywie i spływa do rury odprowadzającej, zaś sól pozostaje w środku. Destylator produkuje 8-10 litrów wysokiej jakości wody dziennie, wolnej od soli, bakterii i związków azotowych.

Podstawa programowa:

chemia III etap edukacyjny 1.7, 1.8; przyroda IV etap edukacyjny 23.1, 23.2, 23.3, 23.4.

Cele w języku ucznia:

- dowiem się, w jaki sposób rozdzielać składniki mieszanin niejednorodnych i jednorodnych,
- poznam sposoby uzyskiwania wody pitnej z mieszanin niezdatnych do picia,
- dowiem się, jakie znaczenie ma umiejętność uzdatniania wody do picia.

Kryteria sukcesu: —○

- rozróżniam mieszaninę jednorodną od niejednorodnej,
- potrafię rozdzielić mieszaninę na składniki wyjściowe i nazwać sposób jej rozdzielania,
- formułuję obserwacje i wyciągam wnioski na podstawie wykonanego doświadczenia,
- umiem wymienić 2 metody oczyszczania wody.

Podstawowe pojęcia: ———○

mieszanina jednorodna, mieszanina niejednorodna, sączenie, sedymentacja, dekantacja, krystalizacja, destylacja, adsorpcja, destylacja, woda pitna, woda słodka, woda słona.

Pytania kluczowe: —————○

1. Czy woda jest mieszaniną?
2. Co mogę zrobić, by zapewnić sobie i innym dostęp do czystej wody pitnej?

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edu.kaczajglobalna.eu z zakładki **Publikacje**.

Środki dydaktyczne: ———○

1. sprzęt i naczynia laboratoryjne: rozdzielacz, zlewki, lejek, lejek z sączkiem, magnes, bagietka, sączki, pęseta, gruszka, gaza;
2. substancje chemiczne: mieszanina wody słonej, mieszanina wody z gliną, woda destylowana, olej, woda z kranu, sól kuchenna, kasza, opilki żelaza, kreda, atrament, węgiel aktywny, piasek, ziemiak pokrojony drobno w kostkę;
3. pozostałe pomoce: film obrazujący trudności w dostępie do dobrej jakości wody pitnej: www.ceo.org.pl/globalna/film/woda, tekst opisujący historię Jayaratne z Andaragasyaya na Sri Lance, karty pracy do przeprowadzenia doświadczeń i pracy z tekstem.

SCHEMAT ZAJĘĆ

10
minut

F

MODUŁ I. Mieszaniny jednorodne i niejednorodne

- Prezentacja trzech zlewek zawierających wodę z gliną, wodę słoną oraz wodę destylowaną. Zadaniem uczniów i uczennic jest określenie, która zlewka zawiera mieszaninę niejednorodną, która jednorodną, a która substancję czystą.
- Projekcja fragmentu filmu *Jedna planeta – jedna cywilizacja*. Zadaniem uczniów i uczennic jest obejrzenie filmu i wynotowanie, jakiego rodzaju ciecze się w nim pojawiają lub o jakich jest mowa.
- Dyskusja po filmie wokół następujących pytań:

- Jakiego rodzaju mieszaniny pojawiły się w filmie? (możliwe odpowiedzi: deszczówka, zamulona woda w jeziorze, mleko itd.)
 - Które z nich można bezpośrednio użyć do przygotowania obiadu, np. ugotowania fasoli czy ryżu?
 - Co można zrobić w związku z brakiem dostępu do czystej wody lub dostępem jedynie do wody zasolonej albo zabrudzonej?
- W podsumowaniu dyskusji wskazanie, że czystą wodę można otrzymać poprzez stosowanie metod rozdzielania mieszanin.

MODUŁ II. Rozdzielanie mieszanin – doświadczenia uczniowskie

D

17
minut

- Podział na 5 zespołów zadaniowych. Zespoły otrzymują po jednym zestawie zawierającym przygotowaną mieszaninę, sprzęt i substancje pozwalające ją rozdzielić, kartę pracy dla zespołu oraz tabelę dla każdej osoby w zespole (załącznik nr 1 oraz załącznik nr 2).
- Wykonywanie doświadczeń i zespołowe uzupełnianie kart pracy.
- Dzielenie się wynikami na forum – reprezentant każdego zespołu uzupełnia jeden wiersz w tabeli wcześniej rozrysowanej na tablicy (załącznik nr 2), pozostali uczniowie i uczennice uzupełniają na tej podstawie własne tabelę.

MODUŁ III. Destylacja słoneczna

Z, T

15
minut

- Prezentacja schematu przedstawiającego sprzęt do destylacji słonecznej (załącznik nr 3).
- Zadaniem uczniów i uczennic jest sformułowanie pomysłów na to, w jaki sposób działa taki zestaw. W podsumowaniu wytłumaczenie pojęcia destylacja.
- Praca z tekstem przedstawiającym historię Jayaratne z Andaragasyaya na Sri Lance (załącznik nr 4) i z kartami pracy (załącznik nr 5).
- Odczytanie przez chętne osoby wypełnionej karty.
- Dyskusja podsumowująca wokół następujących pytań:
 - Jak wygląda życie bez dostępu do wody z kranu? Jak wpływa to na zdrowie ludzi i ich plan dnia?
 - Co zyskują osoby, które w warunkach ograniczonego dostępu do czystej wody są w stanie samodzielnie oczyścić dostępne ciecze?
 - Jakie działania mogą podjąć, aby zapewnić sobie i innym dostęp do wody pitnej?

EWALUACJA ZAJĘĆ

3
minuty

Uczniowie i uczennice mają za zadanie dokończyć i zapisać w zeszycie poniższe zdania:

- Najbardziej mi się podobało ćwiczenie...
- Najtrudniejszym ćwiczeniem dla mnie było...

- W trakcie zajęć pojawiło mi się pytanie...
- Dzisiejsze zajęcia kończą z miną...

Chętni odczytują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Wyszukaj alternatywne metody oczyszczania wody.
2. Opracuj schemat zestawu do destylacji, który można wykonać, wykorzystując materiały dostępne w domu.
Pomocny w tym zadaniu będzie m.in. film:
<http://www.youtube.com/watch?v=4sqRvUzqDCE>.

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Zbudujcie solarną destylarkę wodną i sprawdźcie, ile wody możecie z niej uzyskać w ciągu dnia, tygodnia, miesiąca. Jak na wydajność destylacji wpływa nasłonecznienie? Czy przedestylowana woda słona smakuje tak samo jak przedestylowana woda zabrudzona błotem?

Kontynuacja na innych przedmiotach

- Fizyka (skraplanie, przejścia fazowe)
II. Energia.
- Biologia (znaczenie wody dla organizmów, oszczędzanie wody)
Związki chemiczne budujące organizmy oraz pozyskiwanie i wykorzystanie energii
IV. Ekologia.
- Geografia (mapa z dostępem do wody pitnej)
Mapa – umiejętność czytania i interpretacji mapy
Wybrane zagadnienia geografii fizycznej.

Źródła:

Aktualne statystyki dot. dostępu do wody na świecie: <http://www.wateraid.org/>

Schemat budowy solarnej destylarki: <http://practicalaction.org/solar-water-distillation-in-sri-lanka>

Film o trudnościach w dostępie do wody w Ghanie: <http://sos.wwf.pl/filmy?id=26>

Informacje o dostępie do zasobów wody słodkiej w Polsce: <http://www.aqua.celmax.pl/zasoby.htm>

Projekty zestawów odsalających wodę: <http://designcake.pl/solarny-destylator> oraz <http://maxmania.pl/publikacje/ekologia/odsalanie-wody-morskiej-ugasi-pragnienie-milionow-ludzi>

Chemia SCENARIUSZ 1

ZAŁĄCZNIK NR 3

Historia Jayaratne i tego, jak słońce może zmienić wodę słoną w zdatną do picia

Dla nadmorskich miejscowości Sri Lanki dostęp do czystej wody pitnej jest prawdziwym wyzwaniem. Choć wokół jest mnóstwo wody, to nie nadaje się ona do spożycia. Opady deszczu występują rzadko, a woda w otwartych studniach szybko ulega zasoleniu. Aby rozwiązać ten problem, wystarczy zbudować prosty destylator wody, który wykorzystuje jedno niewyczerpalne źródło energii: energię słoneczną.

Jayaratne z Andaragasyaya na Sri Lance

Jayaratne mieszka na Sri Lance w miejscowości Andaragasyaya i zajmuje się uprawą roli. Ze skromnego miesięcznego wynagrodzenia w wysokości 12 000 rupii utrzymuje siedmioosobową rodzinę. Tak jak dla wielu innych rodzin z jego wioski, poważnym zmartwieniem jest dla niego zapewnienie bliskim wody pitnej. Gospodynie domowe są zmuszone nosić wodę z otwartej studni położonej dwa kilometry od ich domów.

Po spotkaniu, na którym Jayaratne usłyszał o metodzie destylacji wody, naradził się z rodziną i zbudował w swoim gospodarstwie destylator słoneczny, dzięki któremu codziennie uzyskują 8-10 litrów wysokiej jakości wody pitnej.

„Wcześniej spędzałam wiele godzin na noszeniu wody z daleka, a teraz mogę wykorzystać ten czas na dokończenie codziennych prac i zajęcie się bydłem, co znacznie zwiększyło dochody naszej rodziny” – opowiada żona Jayaratne.

Jak to działa?

Do budowy destylatora wystarczy taca ze stali ocynkowanej i szklane, nachylone pod kątem 15 stopni przykrycie. Woda paruje, skrapla się na pokrywie i spływa do rury zbiorczej. Badania naukowe wykazały, że woda z destylatora jest pozbawiona soli, drobnoustrojów i związków azotu. Destylator sprawdza się przy każdym rodzaju wody – również w przypadku tzw. wody brakicznej, która stanowi mieszaninę wody słodkiej i wody morskiej.

Źródła:

Aktualne statystyki dot. dostępu do wody na świecie: <http://www.wateraid.org/>

Schemat budowy solarnej destylarki: <http://practicalaction.org/solar-water-distillation-in-sri-lanka>

Film o trudnościach w dostępie do wody w Ghanie: <http://sos.wwf.pl/filmy?id=26>

Informacje o dostępie do zasobów wody słodkiej w Polsce: <http://www.aqua.celmax.pl/zasoby.htm>

Projekty zestawów odsalających wodę: <http://designcake.pl/solarny-destylator> oraz <http://maxmania.pl/publikacje/ekologia/odsalanie-wody-morskiej-ugasi-pragnienie-milionow-ludzi>

Paliwa przyszłości

Biogazownie na Sri Lance

Sri Lankę charakteryzuje wysoki wskaźnik rozwoju społecznego (HDI), wyspa ta jest jednak uboga w surowce energetyczne, a przez to zależna od importu ropy i węgla. Wobec stale rosnących cen paliw, w niepewnej sytuacji znalazły się przede wszystkim rodziny mieszkające na terenach rolniczych, zajmujących blisko połowę powierzchni tego kraju. Gdy mają do wyboru zakup energii czy zaspokojenie innych podstawowych potrzeb – często wybierają trzecią drogę, czyli wycinkę okolicznych lasów, by uzyskać darmową biomasę. Lasy nie odnawiają się jednak na tyle szybko, by można było uznać to za zrównoważone rozwiązanie.

Alternatywę dla wycinki stanowią przydomowe biogazownie, które pozwalają na uzyskanie niezależnego i taniego źródła energii – metanu. Powstaje on w procesie rozkładu resztek żywności i odchodów zwierzęcych. Gnojówkę miesza się z wodą i umieszcza w szczelnie zamkniętych dołach fermentacyjnych. Tam rozkładają ją naturalne bakterie, uwalniając metan. Gaz jest przechowywany w zbiorniku, a następnie rurami doprowadzany do gospodarstw, gdzie poprzez spalanie dostarcza energii do gotowania, prania czy oświetlenia domu. W procesie produkcji metanu powstaje również naturalny, bogaty w minerały nawóz, wykorzystywany w rolnictwie. A przy okazji zostaje rozwiązany problem utylizacji odpadów organicznych.

Podstawa programowa:

chemia IV etap edukacyjny 5.1, 5.4, 5.5; chemia III etap edukacyjny 3.3, 8.4, przyroda 10.1, 15.1, 15.4.

Cele w języku ucznia:

- poznam surowce naturalne wykorzystywane do pozyskiwania energii,
- poznam alternatywne źródła energii oraz możliwości ich zastosowania,
- wyjaśnię wpływ wybranych sposobów uzyskiwania energii na stan środowiska i ich znaczenie dla społeczności, która korzysta z wybranego źródła energii.

Kryteria sukcesu: —○

- znam klasyfikację reakcji wynikającą z efektu energetycznego,
- wiem, do czego człowiek wykorzystuje procesy egzoenergetyczne,
- znam podstawy procesu fermentacji metanowej,
- wytłumaczę działanie biogazowni,
- podam korzyści i ograniczenia związane z wykorzystaniem biogazu,
- podam przynajmniej 4 przykłady paliw,
- podam przykłady odnawialnych i nieodnawialnych źródeł energii,
- rozumiem znaczenie dostępu do energii,
- formułuję argumenty wyjaśniające potrzebę oszczędzania energii.

Podstawowe pojęcia: ———○

- procesy egzo- i endoenergetyczne,
- paliwo, paliwa przyszłości, kryzys energetyczny,
- metan, biogaz, plusy i minusy OZE.

Pytanie kluczowe: —————○

Do czego można wykorzystywać biogaz?

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edukacjaiglobalna.eu z zakładki **Publikacje**.

Środki dydaktyczne: ———○

- sprzęt i odczynniki niezbędne do wykonania doświadczeń z modułu I (szczegóły: załącznik nr 1),
- zdjęcia przedstawiające: nieodnawialne źródła energii (w tym paliwa kopalne) oraz odnawialne źródła energii,
- karta pracy oraz teksty źródłowe dotyczące wykorzystania biogazu na wysypisku odpadów w Gdańsku oraz w biogazowni na Sri Lance.

SCHEMAT ZAJĘĆ

15 minut

D

MODUŁ I. Procesy endo- i egzoenergetyczne

- Prezentacja doświadczenia otrzymywania metanu i spalania go w bańkach mydlanych (opis doświadczenia: załącznik nr 1). Opcjonalnie: Uczniowie przeprowadzają w grupach reakcje przemiany uwodnionego siarczanu (VI) miedzi (II) w bezwodny.
- Omówienie doświadczenia, w trakcie którego uczniowie i uczennice odpowiadają na pytania:
 - Co działo się podczas wykonywania doświadczenia?
 - Co łączy reakcje otrzymywania metanu i spalania?
 - Co różni te reakcje?
- Sformułowanie definicji procesów egzo- i endoenergetycznych.
- Dyskusja na temat praktycznego zastosowania reakcji egzo- i endoenergetycznych

- Kiedy mamy do czynienia z takimi reakcjami?
- W jakim celu można stosować reakcje egzo i endoenergetyczne? (np. spalanie paliwa, w wyniku którego powstaje energia napędzająca silnik).
- W podsumowaniu dyskusji zapisanie równania reakcji spalania metanu i przedstawienie jej jako jednego z kluczowych zastosowań reakcji egzoenergetycznych (plusy to m.in. łatwa do uzyskania energia, a minusy to m.in. dwutlenek węgla zanieczyszczający atmosferę i przyspieszający proces zmian klimatu).

MODUŁ II. Paliwa przyszłości

Z

13
minut

- Przypomnienie definicji paliwa i podanie przykładów paliw tradycyjnych, z zaznaczeniem, że spalanie paliw nie jest jedynym sposobem wytwarzania energii.
- Pokaz kolażu ze zdjęć/rozsypanki (załącznik nr 2) – zdjęcia przedstawiają nieodnawialne źródła energii (w tym paliwa kopalne) oraz źródła odnawialne. Zadaniem uczniów i uczennic jest znalezienie klucza pozwalającego posegregować je na dwa równoliczne podzbiory.
- W podsumowaniu tego zadania uczniowie i uczennice określają, czym różnią się dwa podzbiory zdjęć i formułują definicję odnawialnych i nieodnawialnych źródeł energii.
- Dyskusja dotycząca trwającej debaty publicznej na temat paliw. Pytania w trakcie dyskusji:
 - Dlaczego w ostatnich latach rozgorzały dyskusje dotyczące sposobów pozyskiwania energii z nowych źródeł?
 - Dlaczego ceny paliw na stacjach benzynowych wzrastają?
 - Dlaczego sięga się po niekonwencjonalne paliwa kopalne (trudne w wydobyciu lub szkodliwe dla środowiska), jak np. gaz łupkowy lub ropa z piasków roponośnych?
 - Co możemy robić wobec kończących się zasobów paliw kopalnych (np. uzyskiwać energię z innych źródeł, ograniczać zużycie, zwiększać efektywność energetyczną)?
 Wnioski z tej części dyskusji warto zapisywać na tablicy.

MODUŁ III. Korzyści i ograniczenia związane z pozyskiwaniem metanu w biogazowni

T

15
minut

- Przypomnienie metod pozyskiwania węgla kamiennego, ropy naftowej i gazu ziemnego. Podkreślenie, że metan (główny składnik gazu ziemnego – nieodnawialnego źródła energii) może być produktem innego procesu chemicznego, który zachodzi w warunkach naturalnych. Wprowadzenie podstaw procesu fermentacji metanowej.

- Podział grupy na pary, rozdanie kart pracy (załącznik nr 3) oraz teksów źródłowych (dotyczących wykorzystania biogazu w Gdańsku oraz biogazowi ze Sri Lanki – załączniki nr 4 i 5). Zadaniem par jest zapoznanie się z otrzymanym tekstem oraz wynotowanie zalet i wad tego rodzaju instalacji i określenie ich znaczenia dla społeczności lokalnej.
- Prezentacja na forum zestawienia plusów i minusów wykorzystania biogazu – wybór najważniejszych argumentów.
- Podsumowanie dyskusji – podkreślenie, że biogaz, jak każde inne źródło energii, nie jest wolny od wad, jednak jego wykorzystanie pozwala osobom żyjącym bez dostępu do trakcji elektrycznej lub gazociągu prowadzić godne życie.

3
minuty

EWALUACJA ZAJĘĆ

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach:

- Na dzisiejszej lekcji dowiedziałem/-am się...
- Na dzisiejszej lekcji najtrudniejsze dla mnie było...
- Po dzisiejszej lekcji zrozumiałem/-am...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, to...

Chętni prezentują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Rozwiąż zadania z podpunktów a, b i c, wiedząc, że z jednej tony odchodów krowich Ratnayake ze Sri Lanki może uzyskać ok. 170 m³ gazu zawierającego ok. 65% objętościowych CH₄ (więcej informacji wprowadzających znajdziesz w karcie pracy dotyczącej wykorzystania biogazowni na Sri Lance – załącznik nr 4).
 - a. Oblicz, ile metrów sześciennych metanu powstaje.
 - b. Oblicz, ile metrów sześciennych tlenu węgla (IV) dostanie się do atmosfery po spaleniu takiej ilości metanu (przyjmij dla CH₄ gęstość 0,657 g/dm³, a dla CO₂ – 0,811 g/dm³).
 - c. Porównaj ilość dwutlenku węgla wyemitowanego do atmosfery w wyniku spalenia takiej ilości metanu z ilością CO₂, która emitowana jest do atmosfery po spaleniu 200 kg węgla.
2. Napisz pracę na temat: „Dostęp do energii – wygoda czy poszanowanie praw człowieka?”.
3. Sformułuj swoją odpowiedź na pytanie: Co łączy obierki, zgniłą żywność i krowie odchody, a co sprawia, że wszystkie te rzeczy mogą swobodnie wylądować w zbiorniku będącym elementem instalacji biogazowej i zostać wykorzystane do produkcji paliwa/metanu.

Propozycja działania uczniowskiego rozwijającego włątki poruszone na zajęciach

Praca projektowa pod hasłem: „My dla klimatu. Jak zmieniający się klimat wpływa na środowisko i życie innych?”. Uczniowie i uczennice szukają powiązań między wzrastającą emisją CO₂ do atmosfery w wyniku spalania paliw kopalnych a postępującymi zmianami klimatu. Dowiadują się również, w jaki sposób w różnych częściach świata te zmiany są widoczne. Następnie opracowują działania, jakie można podejmować w celu ochrony klimatu.

Kontynuacja na innych przedmiotach

- Biologia (III etap edukacyjny)
 - X. Globalne i lokalne problemy środowiska.
- Geografia (IV etap edukacyjny – poziom podstawowy)
 2. Zróżnicowanie gospodarcze świata.
 3. Relacja człowiek – środowisko przyrodnicze a zrównoważony rozwój.
- Przyroda (IV etap edukacyjny – przedmiot uzupełniający)
 4. Dylematy moralne w nauce.
 6. Nauka w mediach.
 15. Ochrona przyrody i środowiska.

Źródła:

Schemat biogazowni: <http://practicalaction.org/biogas-fuel>

Zastosowanie biogazu na składowisku odpadów w Gdańsku: http://www.zut.com.pl/zut/index.php?option=com_content&view=article&id=15&Itemid=53

Podstawy procesu fermentacji metanowej: <http://agroenergetyka.pl/?a=article&idd=7>

Chemia SCENARIUSZ 2

ZAŁĄCZNIK NR 4

Krowie odchody świetnym surowcem energetycznym

Dziesięć lat temu prawie połowa energii zużywanej na Sri Lance pochodziła z biomasy, głównie ze spalonego drewna. Z tego paliwa najczęściej korzystają ubożsi mieszkańcy wsi. Dla rolników, takich jak Ratnayake, taka zależność od biomasy oznacza duże trudności, gdyż paliwa opałowego zaczyna brakować i bardzo drożeje. Dzieje się tak, gdyż przez lata trwała intensywna wycinka lasów, by zdobyć drewno na opał oraz pod nowe pola uprawne, aby zaspokoić rosnący popyt na żywność. Ratnayake potrzebował nowego, pewnego źródła energii.

Postanowił zbudować w swoim gospodarstwie instalację biogazową. Wykorzystuje w niej odpadki żywności oraz odchody swoich krow, dzięki czemu produkuje energię wystarczającą

do funkcjonowania domu – gotowania, ogrzewania i oświetlenia. Technologia, jaką stosuje, jest bardzo prosta. Najpierw zbiera odchody swoich krow w oborze, a następnie miesza je z wodą i umieszcza w dużym, betonowym zbiorniku lub w wykopanych w tym celu dołach. Gaz (w 65% metan) powstaje jako produkt uboczny procesu fermentacji. Ratnayake gromadzi go w prostym zbiorniku (manometrze), który podłącza rurą do domu, gdy potrzebuje paliwa.

Kolejną korzyścią ze stosowania biogazu jest ogromna oszczędność czasu kobiet i dzieci, które nie muszą już zbierać drewna, myć okopconych naczyń i pozbywać się odchodów zwierząt – zajmowało im to około dwóch godzin dziennie. Dziś 80% z nich wykorzystuje ten czas na pracę przynoszącą dodatkowe dochody lub na naukę. Dodatkowo w procesie wytwarzania biogazu powstaje bardzo mało odpadów i jest on przyjazny dla środowiska. Wyszuszony obornik, który zostaje po zakończeniu procesu produkcji biogazu, jest jeszcze żyźniejszy niż nieprzetworzone odchody i stanowi świetny nawóz dla upraw rodziny Ratnayake, które sprzedają potem po wyższych cenach jako produkty organiczne.

Źródło:

Schemat biogazowni: <http://practicalaction.org/biogas-fuel>

Fizyka

Jak wykorzystać energię potencjalną spadków wody do produkcji elektryczności?

Małe hydroelektrownie ———○

Wielkie tamy tworzone w Chinach, Indiach, Egipcie czy Brazylii to inwestycje kontrowersyjne. Powstają, by zasilać duże hydroelektrownie, ale by je zbudować, przesiedla się nawet setki tysięcy ludzi. Poza tym są znaczną ingerencją w naturalne ekosystemy – np. zalanie terenów z torfowiskami czy bujną roślinnością, która pod wodą ulega rozkładowi, uwalnia do atmosfery znaczne ilości dwutlenku węgla oraz przyczynia się do wzrostu emisji metanu. Rozlewiska zmieniają warunki życia fauny i flory, rozwijają się w nich algi. Tamy zatrzymują osady użyźniające glebę w niższym biegu rzeki, a jej poziom wody z reguły się obniża, utrudniając irygację pól.

Małe hydroelektrownie nie niosą ze sobą tak negatywnych konsekwencji dla środowiska – nie wymagają tworzenia tam lub stacji magazynowania energii, za to pozwalają dostarczyć prąd do miejscowości, w których używano dotąd tylko lamp naftowych. Niewielkie elektrownie wodne generują do 500 kilowatów mocy, zamieniając energię spływającej rzeki w energię elektryczną. Zapewniają odciętych od sieci energetycznej ubogim, wiejskim społecznościom tanie, łatwe w utrzymaniu i długoterminowe źródło energii. Dzieci mogą uczyć się po zmroku, łatwiej o organizację pracy służby zdrowia, rozwija się lokalny biznes. Tego typu systemy powstają m.in. w Peru, Zimbabwie, Kenii. Należą do społeczności, które z nich korzystają i dbają o nie – dzięki temu dostownie i w przenośni moc jest w rękach ludzi.

Podstawa programowa: ———○

fizyka III etap edukacyjny 2.1, 2.2, 2.3, 2.5; przyroda IV etap edukacyjny 23.4.

Cele w języku ucznia: ———○

- zapoznam się z możliwościami wykorzystania siły rzek do produkcji elektryczności w hydroelektrowniach,
- poznam zalety i wady dużych i małych hydroelektrowni,
- wyjaśnię, w jaki sposób dostęp do elektryczności zwiększa możliwości rozwoju małych społeczności.

Kryteria sukcesu: —○

- wyjaśnić, w jaki sposób można uzyskać energię, wykorzystując wodę płynącą w rzece,
- obliczyć zużycie energii elektrycznej w gospodarstwie domowym,
- wyliczyć, ile energii można uzyskać w prostych hydroelektrowniach,
- wyjaśnić związek pomiędzy różnymi rodzajami energii, korzystając z zasady zachowania energii.

Podstawowe pojęcia: ———○

energia potencjalna, zasada zachowania energii, hydroelektrownia.

Pytanie kluczowe: —————○

Jak wykorzystać energię potencjalną spadków wody do produkcji elektryczności?

Środki dydaktyczne: ———○

- film obrazujący działanie hydroelektrowni: www.ceo.org.pl/globalna/film/hydroelektrownia
- karty pracy.

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edukacja.globalna.eu z zakładki **Publikacje**.

SCHEMAT ZAJĘĆ

MODUŁ I. Wykorzystanie energii potencjalnej w dużych hydroelektrowniach

P

10
minut

- Przypomnienie wiadomości dotyczących energii potencjalnej i zasady zachowania energii.
- Przedstawienie oddziaływania dużych hydroelektrowni, np. w Chinach, Egipcie, Polsce (we Włocławku) na środowisko, m.in. ich wpływ na zmianę warunków środowiskowych dla flory i fauny danego rejonu, przesiedlenia ludzi w związku z budową zbiorników wodnych i tam, ale jednocześnie niska emisja dwutlenku węgla do atmosfery na skutek produkcji energii (załącznik nr 1).

MODUŁ II. Małe hydroelektrownie

F, O

20
minut

Projekcja filmu pokazującego działanie małej hydroelektrowni w Peru: www.ceo.org.pl/globalna/film/hydroelektrownia

- Wypełnienie kart pracy odnoszących się do filmu (załącznik nr 2).
- Praca w 2–4 osobowych grupach. Zadaniem uczniów i uczennic jest obliczenie energii możliwej do wygenerowania przez małą hydroelektrownię przy pomocy wzoru $E=mgh$, odwołując się do zasady zachowania energii (zmiany energii potencjalnej na elektryczną). Następnie obliczenie, ile żarówek może zostać zasilonych dzięki takiej hydroelektrowni.
- W podsumowaniu omówienie na podstawie kart pracy korzyści i ograniczeń wynikających z budowy małych hydroelektrowni

z uwzględnieniem zmian, jakie zachodzą w społecznościach wraz z uzyskaniem stałego dostępu do energii.

MODUŁ III. Energetyczne potrzeby i energetyczne „zachcianki”

- Praca w 2–4 osobowych grupach, z wykorzystaniem danych zawartych w karcie pracy (załącznik nr 3). Znajdują się tam również informacje dotyczące mocy urządzeń, ale można je pominąć i oprzeć lekcję na pojęciu energii. Zadaniem uczniów i uczennic jest obliczenie energii zużywanej przez urządzenia, które uznają za niezbędne w domu, a także takie, z których korzystają, ale mogliby się bez nich obejść. (6 minut).
- Po upływie czasu każda grupa krótko przedstawia ilość energii potrzebnej do zasilenia niezbędnych urządzeń oraz zapotrzebowanie na energię zasilającą wszystkie sprzęty, z których korzystamy w domu.
- W podsumowaniu: odniesienie do wydajności małej hydroelektrowni i dyskusja wokół odpowiedzi na pytania:
 - Ile naszych gospodarstw domowych byłaby w stanie zasilić mała hydroelektrownia (np. o mocy 80 kW, jak ta przedstawiona w filmie)?
 - Z czego biorą się różnice w wynikach poszczególnych grup?
 - Które ze sprzętów wszyscy uznaliście za niezbędne? Które sprzęty nie zostały jednogłośnie określone jako najbardziej potrzebne?
 - Dlaczego mimo wszystko z nich korzystamy?
 - W jaki sposób możemy zwiększyć liczbę gospodarstw domowych, które będzie w stanie obsłużyć małą hydroelektrownia?

Źródła

Informacje o małych hydroelektrowniach: <http://practicalaction.org/micro-hydro-power-3> oraz <http://practicalaction.org/small-scale-hydro-power-2>

Prezentacja multimedialna o tym, jak działa hydroelektrownia: <http://www.ceo.org.pl/pl/energja/news/w-jaki-sposob-pozyskuje-sie-energie-z-wody>

Środowiskowe skutki budowy dużych hydroelektrowni: <http://www.drugistopiennawisle.pl/energetyka-wodna-a-srodowisko/>, http://pl.wikipedia.org/wiki/Zapora_Trzech_Przelomow http://levis.sggw.waw.pl/~ozw1/zgw/msos/05_06/Chiny/zaporatrzechprzelomow.html oraz http://pl.wikipedia.org/wiki/Wyso-ka_Tama

EWALUACJA ZAJĘĆ

3
minuty

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisują je w zeszytach:

- Na dzisiejszej lekcji dowiedziałem/-am się...
- Najtrudniejsze dla mnie było...
- Zrozumiałem/-am...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, to...

Chętni prezentują swoje zdania na forum klasy.

PRACA DOMOWA

Jaką moc musi mieć hydroelektrownia, aby zaspokoić potrzeby twojej rodziny? Wykorzystaj dane zawarte m.in. w tabeli załącznika nr 3.

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Zbadaj, jakie są możliwości zainstalowania minihydroelektrowni w twojej najbliższej okolicy.

Jakie skutki środowiskowe może wywołać budowa takiej elektrowni? Jaki wpływ na budżet gminy mogłaby mieć taka inwestycja? Komu moglibyście opowiedzieć o wnioskach ze swojego badania, by miały szansę zostać wykorzystane w praktyce?

Kontynuacja na innych przedmiotach

- Chemia (IV poziom edukacyjny) – Paliwa obecnie i w przyszłości.

Fizyka SCENARIUSZ 1

ZAŁĄCZNIK NR 3

Karta pracy

1. Z tabeli obok wybierzcie 5 urządzeń, z których korzystacie w domach, a które **wspólnie uznajecie za niezbędne** do życia. Obliczcie energię, jaką zużywają one w ciągu godziny:

1.

2.

3.

4.

5.

Suma =

2. Zaznaczcie w poniższej tabeli **wszystkie urządzenia i przedmioty**, z których korzysta się w waszych domach. Podajcie ich liczbę. Obliczcie energię zużywaną przez nie w ciągu godziny, posługując się danymi zawartymi w tabeli. Wyniki wpiszcie do ostatniej kolumny.

URZĄDZENIE	ENERGIA (zużyta w ciągu godziny)	MOC*	Liczba urządzeń w gospodarstwie domowym	Zużycie energii w gospodarstwie domowym
Żarówka	360000 J	100 W		
Żarówka LED	3600 J	1 W		
Komputer (zestaw)	360000 J	100 W		
Lodówka	108000 J	30 W		
Pralka	86400 J	24 W		
Żelazko	720000 J	2000 W		
Prostownica/Blender	680000 J	200 W		
Ładowarka	3600 J	1 W		
Lokówka	650000 J	180 W		
Piekarnik	720000 J	2000 W		
Opiekacz	720000 J	2000 W		
Telewizor	108000 J	30 W		
Modem Wi-Fi/Konsola	18000 J	5 W		
Elektryczna szczoteczka do zębów	1800 J	0,5 W		
Drukarka	18000 J	5 W		
Radio/Kino domowe	10800 J	3 W		
Zmywarka	72000 J	20 W		
Laptop	216000 J	60 W		
Suszarka do włosów	648000 J	180 W		
Klimatyzator	540000 J	150 W		

*kolumna pomocnicza (możesz skorzystać ze wzoru $E=W \cdot Pt$)

Jak dostarczyć ciężki ładunek na szczyt góry?

Maszyny proste w Nepalu ———○

Górzysty charakter Nepalu utrudnia rozbudowę lokalnej sieci dróg. Transport towarów tradycyjnie odbywa się tu dzięki sile mułów lub tragarzy. Podążają oni krętymi ścieżkami, a kiedy pada deszcz czy jest osuwisko, przejście staje się praktycznie niemożliwe.

Mieszkańcy kilku nepalskich wiosek znaleźli rozwiązanie, które odmieniło ich życie. Kiedyś dwie osoby musiały pracować przez trzy godziny, aby przenieść 120 kilogramów jabłek prawie półtora kilometra w dół stromą górską ścieżką – a to był dopiero pierwszy etap drogi na rynek. Teraz, dzięki tzw. kolejce grawitacyjnej, zajmuje to zaledwie pięć minut. Rolnicy mogą wreszcie uprawiać więcej warzyw, niż sami uniosą.

Takie kolejki są przykładem maszyny prostej, która w tym przypadku napędzana jest tylko siłą grawitacji. Kolejki górskie w innych krajach służą głównie turystyce czy są udogodnieniem dla narciarzy, a w górzystym krajobrazie Himalajów pełnią strategiczne funkcje. Stymulują rozwój lokalny, umożliwiając szybki transport żywności i innych towarów pomiędzy odległymi wioskami, a przy tym są przyjazne środowisku. Dzięki ożywionej wymianie handlowej zyskują również tragarze, zatrudniani do cięższych i mniej żmudnych prac.

Podstawa programowa: ———○

fizyka (III etap edukacyjny) 1.11, 9.4.

Cele w języku ucznia: ———○

- poznam zasadę działania maszyn prostych (dźwigni dwustronnej, bloku nieruchomego i kołowrotu) oraz pojęcia z tym związane,
- poznam różnorodne zastosowania maszyn prostych.

Kryteria sukcesu: ———○

- będę umiał/-a rozpoznawać maszyny proste (dźwignia dwustronna, blok nieruchomy, kołowrót),

- wymienię po 3 przykłady zastosowania maszyn prostych w życiu codziennym,
- wytłumaczę na praktycznym przykładzie zasadę działania dźwigni dwustronnej, bloku nieruchomego, kołowrotu,
- wykorzystam wzór na równowagę dźwigni do wyznaczenia nieznannej masy przedmiotu,
- wyjaśnię, z jakimi korzyściami dla Nepalczyków łączy się zastosowanie maszyn prostych do budowy kolejki grawitacyjnej.

Podstawowe pojęcia: ———○

maszyna prosta, dźwignia dwustronna, blok nieruchomy, kołowrót, równowaga dźwigni.

Pytanie kluczowe: —————○

Jak dostarczyć ciężki ładunek na szczyt góry?

Środki dydaktyczne: ———○

- rysunek (do pytania kluczowego),
- prezentacja o maszynach prostych,
- opis doświadczenia i karta pracy,
- karty pracy do filmu,
- film: www.ceo.org.pl/globalna/film/maszyny,
- układanka.

Wszystkie karty pracy i materiały do przeprowadzenia tych zajęć do pobrania ze strony www.edu.kacjaglobalna.eu z zakładki **Publikacje**.

SCHEMAT ZAJĘĆ

MODUŁ I. Maszyny proste. Teoria ○

P,D 17 minut

- Prezentacja rysunku pomocniczego (załącznik nr 1) oraz burza mózgów na temat: „Jak dostarczyć ciężki ładunek na szczyt góry?”.
- Prezentacja multimedialna, w której przedstawione zostaną zasady działania podstawowych maszyn prostych (załącznik nr 2).
- Opcjonalnie: Przeprowadzenie doświadczenia (załącznik nr 3), w którym uczniowie i uczennice będą określać masę nieznanego ciała za pomocą dźwigni dwustronnej oraz masy znanego im ciała i linijki.

MODUŁ II. Maszyny proste. Praktyczne zastosowania ○

U,F 17 minut

- Rozdanie rozsypywanki (załącznik nr 4) i zapoznanie się z jej elementami, które uczniowie i uczennice mają ułożyć w trakcie filmu wg określonego klucza.
- Projekcja filmu: www.ceo.org.pl/globalna/film/maszyny (6 minut), pokazującego praktyczne wykorzystanie maszyny prostej w życiu mieszkańców nepalskiej wioski.
- Sprawdzenie poprawności ułożenia rozsypywanki.
- W podsumowaniu dyskusja na temat: „Jakie zastosowania mają maszyny proste”. Pytania:

- W jaki sposób (inny niż w prezentacji) można zastosować maszyny proste? (np. kolejka górską w Polsce, windy hotelowe)
- Jak dostarczyć ciężki ładunek na szczyt góry?
- Co łączy podane przez was zastosowania z maszyną prostą z Nepalu? Co je różni?

8
minut

U

MODUŁ III. Maszyny proste – usystematyzowanie. Gra

- Podział klasy na grupy 3–4-osobowe i rozdanie kart do gry (załącznik nr 5).
- Dopasowanie otrzymanych elementów układanki do nazw maszyn prostych.
- Wyłonienie osoby, która na losowo wybranym przykładzie (zdjęcia zamieszczone w układance) omówi zasadę działania jednej z maszyn prostych.
- Punktacja: czas wykonania pierwszej części zadania, poprawność ułożenia, poprawność omówienia zasady działania wylosowanej maszyny prostej.
- Celem gry jest utrwalenie wiadomości o maszynach prostych i zasadzie ich działania.
- Zadanie drużyny:
 - Etap 1. W jak najkrótszym czasie poprawnie ułożyć elementy układanki – do nazwy maszyny prostej należy dopasować opisy i obrazki. Do etapu 2 przechodzą 3 drużyny, które w najkrótszym czasie ułożyły poprawnie układankę (otrzymują one odpowiednio – 3 punkty, 2 punkty, 1 punkt.)
 - Etap 2. Wylosowany członek drużyny omawia zasadę działania wylosowanej maszyny prostej (można użyć elementów układanki). (Maksymalna liczba punktów za odpowiedź – 5).
 - Wygrywa drużyna/drużyny o najwyższej liczbie punktów, którą/które można nagrodzić w dowolny, ustalony na początku przez nauczyciela sposób.

3
minuty

EWALUACJA ZAJĘĆ

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach:

- Dziś na lekcji dowiedziałam/dowiedziałem się...
- Już rozumiem...
- Najtrudniej...
- Zaciekawiło mnie...

Chętni prezentują swoje zdania na forum klasy.

PRACA DOMOWA (1 zadanie do wyboru)

1. Przedstaw pomysł na wykonanie modelu maszyny prostej z przedmiotów codziennego użytku.
2. Na przykładzie z twojego otoczenia opisz zasadę działania jednej z maszyn prostych.
3. Obejrzyj film *Droga czerwonej lodówki*, którego akcja toczy się w Nepalu (możliwość wypożyczenia z filмотeki CEO <http://www.ceo.org.pl/pl/js/form/zamowienia-filmu-z-wypożyczalni-jeden-swiat-kluby-filmowe>) i napisz w 5 zdaniach, jaki widzisz związek tematyki filmu z dzisiejszą lekcją.
4. Odpowiedz na pytanie: Kiedy mysz może się huścić ze słoniem na jednej huścawce?

Propozycja działania uczniowskiego rozwijającego wątki poruszone na zajęciach

Wykorzystując wiedzę zdobytą podczas zajęć, skonstruujcie model maszyny prostej, którą będzie można wykorzystać do przetransportowania koszyka pomidorów z górnej półki regału do punktu odbiorczego znajdującego się na podłodze po drugiej stronie pokoju. Możecie wykorzystać rozwiązania pokazane w filmie o kolejkach grawitacyjnych w Nepalu albo przetestować własne pomysły.

Kontynuacja na innych przedmiotach

- Matematyka (III etap edukacyjny)
 1. Liczby wymierne dodatnie.
 7. Równania.
 9. Statystyka opisowa i wprowadzenie do rachunku prawdopodobieństwa.
- Geografia (III etap edukacyjny)
 1. Mapa – umiejętność czytania i interpretacji mapy.
 10. Wybrane regiony świata. Relacje: człowiek – przyroda - gospodarka.
- Geografia (IV etap edukacyjny – zakres podstawowy)
 1. Współczesne problemy demograficzne i społeczne świata.
 2. Zróżnicowanie gospodarcze świata.
 1. Źródła informacji geograficznej.
 7. Klasyfikacja państw świata.
 8. Ludność.
- Fizyka (IV etap edukacyjny – zakres rozszerzony)
 4. Grawitacja.
- Przyroda (IV etap edukacyjny)
 21. Zdrowie.

Źródło:
Działania kolejki grawitacyjnej: http://practicalaction.org/docs/region_nepal/gravity_rope-ways_nepal.pdf

Fizyka SCENARIUSZ 2

ZAŁĄCZNIK NR 5

Przykładowa karta układanki
(do rozcięcia) ✂

Wypisz z podstawy programowej. Sprawdź, w którym scenariuszu zrealizujesz wytyczne z podstawy

BIOLOGIA SCENARIUSZ 2

Biologia (III etap edukacyjny)

1. **Związki chemiczne budujące organizmy oraz pozyskiwanie i wykorzystanie energii. Uczeń:**
 2. przedstawia znaczenie wody dla funkcjonowania organizmów.
-

BIOLOGIA SCENARIUSZ 1

Biologia (III etap edukacyjny)

- IV. **Ekologia. Uczeń:**
 1. przedstawia czynniki środowiskowe niezbędne do prawidłowego funkcjonowania organizmów na lądzie i w wodzie.
 - V. **Budowa i funkcjonowanie organizmu roślinnego na przykładzie rośliny okrytozalążkowej. Uczeń:**
 1. wymienia czynności życiowe organizmu roślinnego;
 2. identyfikuje (np. na schemacie, fotografii, rysunku lub na podstawie opisu) i nazywa organy rośliny okrytonasiennej (korzeń, pęd, łodyga, liść, kwiat, owoc) oraz przedstawia ich funkcje;
 3. wskazuje w budowie tkanek roślinnych cechy przystosowujące je do pełnienia określonych funkcji (tkanka twórcza, okrywająca, miękiszowa, wzmacniająca, przewodząca).
-

BIOLOGIA SCENARIUSZ 2

Biologia (III etap edukacyjny)

- X. **Globalne i lokalne problemy środowiska. Uczeń:**
 3. proponuje działania ograniczające zużycie wody.
-

BIOLOGIA SCENARIUSZ 1

Biologia (IV, rozszerzony etap edukacyjny)

6. **Rośliny – budowa i funkcje tkanek i organów. Uczeń:**
 1. przedstawia charakterystyczne cechy budowy tkanek roślinnych (twórczej, okrywającej, miękiszowej, wzmacniającej, przewodzącej), identyfikuje je na rysunku (schemacie, preparacie mikroskopowym, fotografii itp.), określając związek ich budowy z pełnioną funkcją;
 2. analizuje budowę morfologiczną rośliny okrytonasiennej, rozróżniając poszczególne organy i określając ich funkcje.
 7. **Rośliny – odżywianie się. Uczeń:**
 1. wskazuje główne makro- i mikroelementy (C, H, O, N, S, P, K, Mg) oraz określa ich źródła dla roślin;
 2. określa sposób pobierania wody i soli mineralnych oraz mechanizmy transportu wody (potencjał wody, transpiracja, siła ssąca liści, kohezja, adhezja, parcie korzeniowe).
-

CHEMIA
SCENARIUSZ 1

Przyroda (IV etap edukacyjny)

23. Woda – cud natury:

1. fizyczne właściwości wody i jej rola w kształtowaniu klimatu;
 2. co pływa w wodzie, czyli tajemnice roztworów; co i dlaczego można rozpuścić w wodzie?; skala pH i jej zakres, wpływ odczynu roztworu na procesy fizjologiczne, rolnictwo, procesy przemysłowe; dlaczego nie wszystkie jony dobrze czują się w wodzie?;
 3. niezwykle właściwości wody a jej rola w życiu organizmów; gospodarka wodna roślin; grupy ekologiczne roślin; bilans wodny zwierząt żyjących w różnych środowiskach; życie w wodzie – możliwości i ograniczenia.
-

CHEMIA
SCENARIUSZ 1
FIZYKA
SCENARIUSZ 1

Przyroda (IV etap edukacyjny)

23. Woda – cud natury:

4. zasoby wody na Ziemi a potrzeby człowieka; racjonalne gospodarowanie wodą wyzwaniem dla każdego.
-

BIOLOGIA
SCENARIUSZ 2

Przyroda (IV etap edukacyjny)

23. Woda – cud natury. Uczeń:

7. wykazuje konieczność racjonalnego gospodarowania zasobami wody oraz przedstawia działania, jakie może w tym celu podjąć.
-

CHEMIA
SCENARIUSZ 1

Chemia (III etap edukacyjny)

1. Substancje i ich właściwości. Uczeń:

7. opisuje cechy mieszanin jednorodnych i niejednorodnych;
 8. opisuje proste metody rozdziału mieszanin i wskazuje te różnice między właściwościami fizycznymi składników mieszaniny, które umożliwiają ich rozdzielanie; sporządza mieszaniny i rozdziela je na składniki (np. wody i piasku, wody i soli kamiennej, kredy i soli kamiennej, siarki i opiłków żelaza, wody i oleju jadalnego, wody i atramentu).
-

CHEMIA
SCENARIUSZ 2

Chemia (III etap edukacyjny)

3. Reakcje chemiczne. Uczeń:

3. definiuje pojęcia reakcje egzoenergetyczne (jako reakcje, którym towarzyszy wydzielanie się energii do otoczenia, np. procesy spalania) i reakcje endoenergetyczne (do przebiegu których energia musi być dostarczana, np. procesy rozkładu – pieczenie ciasta).
-

CHEMIA
SCENARIUSZ 2

Chemia (III etap edukacyjny)

8. Węgiel i jego związki z wodorem. Uczeń:

4. obserwuje i opisuje właściwości fizyczne i chemiczne (reakcje spalania) alkanów na przykładzie metanu i etanu.
-

CHEMIA
SCENARIUSZ 2

Chemia (IV etap edukacyjny – zakres podstawowy)

5. Paliwa – obecnie i w przyszłości. Uczeń:

1. podaje przykłady surowców naturalnych wykorzystywanych do uzyskiwania energii;
 4. proponuje alternatywne źródła energii – analizuje możliwości ich zastosowań;
 5. analizuje wpływ różnorodnych sposobów uzyskiwania energii na stan środowiska.
-

FIZYKA
SCENARIUSZ 2

Fizyka (III etap edukacyjny)

1. Ruch prostoliniowy i siły. Uczeń:

11. wyjaśnia zasadę działania dźwigni dwustronnej, bloku nieruchomego, kołowrotu.
-

FIZYKA
SCENARIUSZ 1

Fizyka (III etap edukacyjny)

2. Energia. Uczeń:

1. wykorzystuje pojęcie energii mechanicznej i wymienia różne jej formy;
 2. posługuje się pojęciem pracy i mocy;
 3. opisuje wpływ wykonanej pracy na zmianę energii;
 5. stosuje zasadę zachowania energii mechanicznej.
-

FIZYKA
SCENARIUSZ 2

Fizyka (III etap edukacyjny)

9. Wymagania doświadczalne. Uczeń:

4. wyznacza masę ciała za pomocą dźwigni dwustronnej, innego ciała o znanej masie i linijki.

Autorzy i autorki scenariuszy: Magdalena Ankiewicz-Kopicka, Agnieszka Lisiecka, Tomasz Roszkowski, Monika Staruzik, Grażyna Szczepaniak, Michał Szczepaniak

Autor i autorka wprowadzenia merytorycznego: Piotr Bielski, Zuzanna Naruszewicz

Redakcja merytoryczna: Zuzanna Naruszewicz

Redakcja i korekta językowa: Katarzyna Sołtan-Młodożeniec

Testowanie scenariuszy w szkołach: Magdalena Ankiewicz-Kopicka, Anna Dobosz, Monika Kulesza-Cisiak, Agnieszka Lisiecka, Joanna Piórkowska, Maria Puchta, Tomasz Roszkowski, Kinga Stanek, Monika Staruzik, Grażyna Szczepaniak, Michał Szczepaniak, Katarzyna Zatorska-Pacel

Skład i opracowanie graficzne:
 RZECZYOBRAZKOWE.PL

Druk: Matrix Druk

Konsultacje merytoryczne: zespół Warszawskiego Centrum Innowacji Edukacyjno-Społecznych i Szkoleń (Hanna Rokita, Halina Binkiewicz, Iwona Plusa)

Wydawca: Fundacja Centrum Edukacji Obywatelskiej

uł. Noakowskiego 10/1

00-666 Warszawa

www.ceo.org.pl

Wydanie I Warszawa

Numer ISBN 978-83-892409-0-3

Publikacja bezpłatna, udostępniana na licencji Creative Commons Uznanie autorstwa 3.0 Polska.

polska pomoc

Utwór powstał w ramach programu polskiej współpracy rozwojowej realizowanej za pośrednictwem MSZ RP w roku 2013. Zezwala się na dowolne wykorzystanie utworu pod warunkiem zachowania ww. informacji, w tym informacji o stosowanej licencji, o posiadaczach praw oraz o programie polskiej współpracy rozwojowej.

Publikacja wydana w ramach projektu „Wzór na rozwój. Nauki ścisłe odpowiadają na wyzwania współczesności”, współfinansowanego ze środków Unii Europejskiej.

Publikacja wyraża wyłącznie poglądy autorów i nie może być utożsamiana z oficjalnym stanowiskiem Unii Europejskiej czy Ministerstwa Spraw Zagranicznych RP.

Wzór na rozwój

to projekt, który kierujemy do nauczycieli fizyki, chemii i biologii. Opisujemy prawdziwe historie, które pokazują, jak rozwiązania technologiczne ułatwiają życie mieszkańcom krajów globalnego Południa. Pomaga to uczniom i uczennicom docenić wartość wiedzy zdobywanej w szkole oraz zachęca ich do aktywnego udziału z zajęciach.

Projekt realizowany w międzynarodowym konsorcjum organizacji z Wielkiej Brytanii, Włoch oraz Cypru.

Więcej informacji na stronie:

www.edukacjaGlobalna.eu

Centrum Edukacji Obywatelskiej

to niezależna instytucja edukacyjna, działająca od 1994 roku. Upowszechniamy wiedzę, umiejętności i postawy kluczowe dla społeczeństwa obywatelskiego. Wprowadzamy do szkół programy, które nauczycielom pozwalają lepiej i skuteczniej uczyć, a młodym ludziom pomagają zrozumieć świat, rozwijają krytyczne myślenie, wiarę we własne możliwości, zachęcają do angażowania się w życie publiczne i działania na rzecz innych. Obecnie realizujemy blisko 30 programów adresowanych do szkół, dyrektorów, nauczycieli i uczniów.

Więcej informacji na stronie:

www.ceo.org.pl

Practical Action

to międzynarodowa organizacja pomocowa promująca korzystanie ze zrównoważonych technologii, które ułatwiają kobietom i mężczyznom z krajów globalnego Południa samodzielne wychodzenie z ubóstwa. Materiały udostępnione przez Practical Action do tej publikacji pochodzą z Bangladeszu, Peru, Nepalu i Zimbabwe.

Więcej informacji na stronie:

www.practicalaction.org

Wzór na rozwój

NAUKI ŚCISŁE
ODPOWIADAJĄ
NA WYZWANIA
WSPÓŁCZESNOŚCI

8 SCENARIUSZY + MODELE DO ZŁOŻENIA

- F FIZYKA
- C CHEMIA
- B BIOLOGIA
- P PRZYRODA

MODELE Z SERII GREEN SCIENCE

- 1 ELEKTROWNIA WIATROWA
- 2 ROBOT SOLARNY
- 3 EKOZEGAR
- 4 ENERGIA SŁONECZNA
- 5 LAMPKA DYNAMO
- 6 STACJA METEO
- 7 NAUKA O POGODZIE
- 8 FILTR WODNY

Przedstawiamy drugi zestaw scenariuszy opracowanych w ramach projektu *Wzór na rozwój. Nauki ścisłe odpowiadają na wyzwania współczesności*.

Kontynuujemy tym samym podejście do prowadzenia zajęć z przedmiotów ścisłych z uwzględnieniem wątków społecznych i globalnych. Praktyczne przykłady zastosowania zrównoważonych technologii pozwalają zrozumieć młodzieży sens zgłębiania teorii na lekcjach fizyki, chemii i biologii.

Mamy nadzieję, że wykorzystanie w trakcie zajęć modeli, np. z serii *Green Science*, ułatwi i uatrakcyjni realizację zajęć oraz założeń podstawy programowej, a podział każdego scenariusza na niezależne moduły ułatwi elastyczne wykorzystanie proponowanych ćwiczeń i dopasowanie ich do czasowych możliwości w Państwach szkołach.

Publikację można pobrać również w wersji elektronicznej – wraz ze wszystkimi kartami pracy – z działu *Publikacje* na stronie → globalna.ceo.org.pl, a także korzystając z tego bezpośredniego linka → bit.ly/publikacja_II.

Poprzednia publikacja *Wzoru na rozwój*
→ bit.ly/publikacja.

Życzymy udanych zajęć i odkrywania współczesnego świata na zajęciach z przedmiotów ścisłych!

Wzór na rozwój

NAUKI ŚCISŁE ODPOWIADAJĄ NA WYZWANIA WSPÓŁCZESNOŚCI.

8 SCENARIUSZY + MODELE DO ZŁOŻENIA

SPIS TREŚCI

04 Ujarzmić wiatr

Jak zapewnić dostęp do energii elektrycznej mieszkańcom i mieszkańkom obszarów niezelektryfikowanych?

F 1

07 Elektryczność

– dla zabawy czy dla godnego życia?

F 2

10 Energia dla klimatu

Po co szukać nowych sposobów wytwarzania energii?

C 1 2 3 4 5

13 Samowystarczalny ogród

Czy roślina może całe życie spędzić pod kloszem?

B C 6

16 Słońce w kuchni

Jak wykorzystać energię słoneczną do przygotowania ciepłego posiłku?

F 4

19 Zmiana klimatu

Jakie niesie konsekwencje i jak można jej przeciwdziałać?

B P 7

22 Brudna woda

Jak uzyskać wodę zdatną do picia?

C B 8

24 Odporność roślin

Czy rośliny są w stanie dostosować się do zmieniających się warunków – wzrostu poziomu zasolenia i zakwaszenia gleby oraz nieregularnych pór deszczowych?

B P 7

Ujarzmić wiatr

Jak zapewnić dostęp do energii elektrycznej mieszkańcom i mieszkańkom obszarów niezelektryfikowanych?

Podstawa programowa:

Fizyka
(III etap edukacyjny)
1.1, 2.1, 4.7, 4.8,
4.10, 4.12,
9.7, 9.9

Cel w języku ucznia/uczenicy:

- Wyznaczę moc i pracę elektrowni wiatrowej.
- Poznam jeden ze sposobów zapewnienia społecznościom dostępu do energii elektrycznej.
- Dowiem się, jak dostęp do energii elektrycznej zmienia życie ludzi.

Podstawowe pojęcia:

elektrownia wiatrowa, napięcie elektryczne, natężenie prądu elektrycznego, moc prądu elektrycznego, praca prądu elektrycznego, amperomierz, woltomierz, energia kinetyczna, energia elektryczna, odnawialne źródła energii

Środki dydaktyczne:

- Model elektrowni wiatrowej (np. z serii *Green Science*)
- Butelka plastikowa
- Suszarka
- Dwa mierniki uniwersalne (ew. jeden)
- Cztery miedziane przewody w izolacji
- Schemat podłączania mierników do modelu elektrowni wiatrowej
- Film dydaktyczny: *Nakręcony wiatrem* → bit.ly/nakrecony_wiatrem
- Prezentacja flash: *Jak pozyskuje się energię z wiatru* → bit.ly/energia_wiatru
- Karta pracy I oraz Karta pracy II

MODUŁ I. Jak pozyskać energię z wiatru?

10 min

Metody:
prezentacja, rozwiązywanie zadań

1. Przedstaw cel oraz ramowy przebieg zajęć. Wykorzystaj prezentację, aby wytłumaczyć młodzieży, jak pozyskuje się energię z wiatru → bit.ly/energia_wiatru. Złóż model elektrowni wiatrowej, a w trakcie pracy przedstaw budowę i znaczenie poszczególnych elementów. Jeśli grupa uczniów i uczennic liczy mniej niż sześć osób, mogą one złożyć model samodzielnie.
2. Poinformuj, że nowoczesne elektrownie wiatrowe rozpoczynają wytwarzanie energii elektrycznej już przy wietrze wiejącym z prędkością 2 m/s oraz że ze względów bezpieczeństwa elektrownia jest odłączana, gdy prędkość wiatru przekracza 25 m/s. Poproś młodzież o przeliczenie podanych prędkości wiatru z m/s na km/h.
3. Po prezentacji wiatraka wyświetl zdjęcie urządzenia → bit.ly/zdjecie_turbiny i upewnij się, że młodzież potrafi wskazać następujące elementy: wieża (maszt), łopata wirnika (śmigło), wirnik, gondola, ster kierunkowy, płyta fundamentowa.

MODUŁ II. Jak wyznaczyć moc i pracę elektrowni wiatrowej?

25 min

Metody:
rozwiązywanie zadań, budowanie modelu

1. Wyjaśnij uczniom i uczennicom, że ten moduł pozwoli zrozumieć, jak wykorzystać w praktyce sprzęt pomiarowy (amperomierz i woltomierz), aby sprawdzić, ile gospodarstw domowych może być zasilanych energią wygenerowaną przez wiatrak.
2. Wytłumacz młodzieży cel zastosowania urządzeń pomiarowych (amperomierz, woltomierz). W celu utrwalenia wiadomości rozdaj młodzieży → **Kartę pracy I** i poproś o jej uzupełnienie.
3. Przedstaw schemat układu pomiarowego (rysunek obok) i zbuduj z młodzieżą obwód, który pozwoli wyznaczyć moc modelu elektrowni wiatrowej.
4. Przeprowadź doświadczenie, w ramach którego młodzież dokona pomiaru napięcia i natężenia prądu w zależności od siły wiatru. Na potrzeby doświadczenia wiatr można wytworzyć przy użyciu suszarki. Uczniowie i uczennice niech obliczą moc prądu elektrycznego na podstawie wzoru.
5. Rozdaj → **Kartę pracy II** – zadaniem młodzieży jest obliczenie, przy wykorzystaniu dostarczonych danych i wzorów, ile gospodarstw domowych może zasilić elektrownia wiatrowa (na przykładzie elektrowni w Masanowie).

Rysunek:
Układ pomiarowy wyznaczania mocy elektrowni wiatrowej

MODUŁ III. Nakręcony wiatrem

15
min

Metody:
film, praca w parach, dyskusja

Zapowiedz, że młodzież dzięki filmowi pozna Williama Kamkwambę, który opowiada w nim o tym, jak w wieku 13 lat, czyli jeszcze przed ukończeniem szkoły, „ujarznił wiatr” i zbudował elektrownię wiatrową – ta dała jego rodzinie elektryczność i nowe możliwości. Upewnij się, że młodzież wie, gdzie leży Malawi – kraj pochodzenia Williama – a następnie wyświetl film *Nakręcony wiatrem*.

4. Po projekcji młodzież, pracując w parach, ma za zadanie sformułować odpowiedzi na następujące pytania:

- Czego potrzebował William do budowy wiatraka?
- Dlaczego William rozpoczął prace nad wiatrakami?
- Jakie trudności William napotkał na swojej drodze?
- Co przekonało do pomysłu Williama ludzi z najbliższego otoczenia chłopaka?
- Jakie korzyści uzyskał William i jego rodzina?

5. Poproś chętne osoby o zaprezentowanie przygotowanych odpowiedzi. Potem poprowadź dyskusję wokół następujących pytań:

- Co powinno decydować o tym, kto może korzystać z energii elektrycznej?
- Czy taka historia mogłaby zdarzyć się w Polsce?

EWALUACJA ZAJĘĆ

5
min

Metody:
praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA (jedno zadanie do wyboru)

1. Zbuduj model elektrowni wiatrowej, a jako pomoc wykorzystaj informacje zawarte w filmie → bit.ly/budowa_wiatraka oraz listę rzeczy potrzebnych do wykonania tego zdania → bit.ly/lista_rzeczy.
2. Przeczytaj książkę *O chłopcu, który ujarznił wiatr* (William Kamkwamba, Bryan Mealer, Wydawnictwo Drzewo Babel, 2010) i poszukaj aktualnych informacji na temat tego, jak potoczyły się losy Williama, gdzie obecnie mieszka i czym się zajmuje.
3. Znajdź informację o elektrowni wiatrowej znajdującej się najbliżej twojego domu lub miejscowości i oblicz, ile gospodarstw domowych jest ona w stanie zaopatrzyć w energię elektryczną.

Karta pracy I. Amperomierz czy woltomierz?

1. Uzupełnij schemat obwodu elektrycznego poprzez wpisanie w puste miejsca właściwych symboli przyrządów (V lub A).

2. Uzupełnij poniższe zdanie. Wpisz nazwy wielkości fizycznych mierzonych poszczególnymi przyrządami.

Za pomocą woltomierza można zmierzyć na oporniku,
 a za pomocą amperomierza prądu elektrycznego.
 Amperomierz w obwodzie włączamy w sposób,
 a woltomierz włączamy w sposób

Karta pracy II. Ile domów zasilą ten wiatrak?

Dane:

- zespół dwóch małych elektrowni wiatrowych w miejscowości Masanów (k. Ostrowa Wielkopolskiego)
 - wysokość elektrowni do poziomu osi wiatraka: 30 m
 - długość łopaty śmigła: 12 m
 - moc elektrowni: 2 x 0,25 MW (w sumie 0,5 MW = 500 000 W)
- średnie roczne zużycie prądu w rodzinie 2+2 to 1900 kWh²

1. Wykorzystaj wzór $W = P \cdot t$ [Wh] i oszacuj, ile energii wytwarza opisany wyżej zespół turbin wiatrowych.

Uwaga: Zespół dwóch turbin wiatrowych w Masanowie w ciągu doby teoretycznie powinien wytworzyć energię:

$$W_{\text{teoretyczna}} = 500\,000 \text{ W} \cdot 24 \text{ h} = \dots \text{ Wh}$$

Wiemy jednak, że wiatr nie zawsze wieje z wystarczającą prędkością, by wprawić wirnik turbiny w ruch. Fakt ten należy uwzględnić przy obliczaniu rzeczywistej energii wytwarzanej przez zespół turbin. Zazwyczaj przyjmuje się sprawność turbin na poziomie 0,25, dlatego rzeczywista energia wytwarzana przez zespół turbin powinna być obliczana zgodnie ze wzorem:

$$W_{\text{rzeczywista}} = W_{\text{teoretyczna}} \cdot \text{sprawność}$$

$$W_{\text{rzeczywista}} = \dots \text{ Wh} \cdot 0,25 = \dots \text{ Wh}$$

2. Oblicz, ile gospodarstw domowych może zostać zasilonych przez opisany wyżej zespół turbin wiatrowych. Podziel energię wytworzoną przez elektrownię przez średnie dzienne zapotrzebowanie na energię jednego gospodarstwa domowego - W_u :

$$\text{Liczba_gospodarstw} = W_{\text{rzeczywista}} / W_u$$

Zespół turbin wiatrowych w Masanowie pozwala zaspokoić potrzeby energetyczne gospodarstw domowych.

Elektryczność

– dla zabawy czy dla godnego życia?

Podstawa programowa:

Figyka

(III etap edukacyjny)

4.6, 4.7, 4.8,

4.10, 4.13

Cel w języku ucznia/uczennicy:

- Poznam alternatywne źródło energii, jakim jest słońce, oraz możliwości jego zastosowania. Sformułuję argumenty uzasadniające potrzebę inwestowania w zrównoważone technologie i OZE.
- Opiszę ideę i zasadę działania systemu Medgrid i Desertec.

Podstawowe pojęcia:

napięcie elektryczne, natężenie elektryczne, formy energii, OZE (odnawialne źródła energii), innowacja, linie wysokiego napięcia prądu stałego HVDC

Środki dydaktyczne:

- Model robota solarnego
- Mały śrubokręt krzyżakowy
- Tekst o systemie Medgrid i Desertec wydrukowany w czterech wersjach → bit.ly/medgrid_desertec
- Film Ashden Awards (napisy PL) → bit.ly/azuri_solar

Rysunek: Schemat przepływu prądu

MODUŁ I. Słoneczny robot

20 min

Metody:

zadanie konstruktorskie, miniwykład, dyskusja, obliczenia

1. Przedstaw cel i ramowy przebieg zajęć. Wybierz trzy lub cztery chętne osoby, których zadaniem będzie złożenie modelu robota solarnego.

Gdy ochotnicy lub ochotniczki będą składać model, wprowadź młodzież w zagadnienia związane z prądem elektrycznym i opis� przepływ prądu w przewodnikach jako ruch elektronów swobodnych. Możesz wyświetlić ilustrację poglądową z portalu → scholaris.pl (rysunek obok).

2. Poproś zespół konstruktorski o przetestowanie i zaprezentowanie działania modelu na forum całej grupy.
3. Przeanalizuj z młodzieżą konstrukcję modelu robota solarnego. Możesz zadać podane niżej pytania, a przy okazji przekazać wiedzę dotyczącą natężenia i napięcia prądu, przewodników i izolatorów oraz form energii:

- Gdzie powstaje prąd elektryczny w robocie solarnym?
- Czym jest natężenie prądu? Czym różni się natężenie od napięcia prądu?
- Na jaką formę energii zamieniana jest energia elektryczna powstała dzięki panelowi PV w robocie?
- W którym miejscu w robocie prąd zamieniany jest na energię mechaniczną?
- Gdzie w robocie znajdują się przewodniki, a gdzie - izolatory? Jaka jest ich funkcja?

4. Pozwól uczniom i uczennicom wykonać w parach poniższe zadanie. Listę wzorów potrzebnych do obliczeń wypisz na tablicy:

Zmierzcie, jaką pracę wykona robot podczas jednogodzinowego spaceru po parapecie okna klasy szkolnej przy założeniu, że moc panelu PV to 0,15 W.

- Jeśli będzie na to czas, możesz pogłębić temat energii słonecznej i różnych form energii, na które można ją przemienić dzięki wykorzystaniu różnych technologii.
- Czym różni się panel PV od kolektora słonecznego?
- Na jaką formę energii zamieniana jest energia słońca w kolektorze słonecznym?
- W jaki sposób można wykorzystać panele PV, a w jaki - kolektory słoneczne?

MODUŁ II. Energia słońca w ludzkiej skali

10 min

Metody:

film, dyskusja

1. Wprowadź młodzież w tematykę filmu przed jego projekcją. Film (5:04) przedstawia inicjatywę przedsiębiorstwa Azuri, która została nagrodzona w konkursie Ashden. Konkurs ten wyróżnia zrównoważone rozwiązania technologiczne z całego świata, mogące być szansą na to, by w znaczący sposób zmienić życie tysięcy ludzi. W filmie przedstawione jest rozwiązanie technologiczne, które pozwala instalować panele solarne w kenijjskich domach. Zachęć młodzież do śledzenia następujących wątków:
 - Jak działa to rozwiązanie technologiczne?
 - Dzięki czemu można było je wprowadzić?
 - Kto z niego korzysta?
 - Jakie korzyści przynosi to urządzenie osobom, które go używają?
2. Po projekcji filmu poprowadź jego omówienie wg pytań wypisanych powyżej. Dopytaj, co zaskoczyło młodzież w tym filmie lub czy znalazły się tam fragmenty niezrozumiałe. W podsumowaniu możesz zadać pytanie: co wspólnego mają ze sobą system Indigo Duo z robotem solarnym, a co różni te dwa urządzenia?

MODUŁ III. Energia słońca w skali globalnej

15
min

Metody:

praca z tekstem – uzupełnianie luk,
praca w grupach, dyskusja

1. Podziel grupę na czteroosobowe zespoły. Każdej z osób w zespole daj inną wersję tekstu o systemie Medgrid i Desertec (pełna wersja tekstu w załączniku, cztery różne wersje z lukami można pobrać na stronie → bit.ly/medgrid_desertec).
2. Zadaniem uczniów i uczennic jest przeczytanie tekstu, dokonanie wymiany informacji w ramach zespołu oraz wspólne uzupełnienie luk.
3. Po uzupełnieniu luk przez zespoły zainicjuj dyskusję na forum. Zbierz wypowiedzi młodzieży na następujące tematy:
 - OZE to innowacyjna zabawka, ciekawa alternatywa czy konieczność?
 - Czy OZE musi się opłacać?
 - Jaka jest cena niepodjęcia działań mających na celu przejście na OZE?

EWALUACJA ZAJĘĆ

5
min

Metody:

praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA (jedno zadanie do wyboru)

1. Zaproponuj sposób na to, by zbadać, jakie napięcie i natężenie generowane jest w obwodzie elektrycznym robota solarnego.
2. Porównaj ofertę dostawców energii operujących w Polsce pod kątem ceny oraz stopień wykorzystania OZE do produkcji elektryczności.

DODATKOWE ŹRÓDŁA INFORMACJI

- www.medgrid-psm.com/en
- www.electricalinefficiency.com;
- <http://esof2014.org/info/about>;
- <http://www.esof2008.org>
- <http://www.bosch-stiftung.de/content/language2/html/1487.asp>
- <http://www.azuri-technologies.com/>
- <http://ziemianarozdrozu.pl/artykul/2213/desertec-prad-poplynie-z-afryki>
- <http://ziemianarozdrozu.pl/artykul/1599/Europa-zaimportuje-s%C5%82o%C5%84ce-z-Afryki>
- <http://www.polskieradio.pl/23/267/Artykul/174530,Sahara-zasili-Europe>

Karta pracy **Energia słońca w skali globalnej**

Pełna wersja tekstu. Karty pracy stworzone na podstawie poniższego tekstu, w których znajdują się luki do uzupełnienia przez młodzież, można pobrać na stronie → bit.ly/medgrid_desertec

MEDGRID – to projekt energetyczny zrzeszający osiem krajów należących do Unii Europejskiej, Afryki Północnej i Bliskiego Wschodu. Założeniem projektu jest wspieranie rozwoju sieci przesyłowych w celu umożliwienia efektywnego wykorzystania energii źródeł odnawialnych. W ramach projektu powstanie sieć instalacji solarnych o mocy 20 GW, z czego 1/4 zostanie przeznaczona na eksport do Europy.

Prawie równocześnie z powstaniem Medgrid trwały prace nad inicjatywą Desertec, która opiera się na badaniach przeprowadzonych przez Niemiecką Agencję Kosmiczną. Badania te wykazały, że jedynie 0,3% powierzchni pustynnych Afryki Północnej i Bliskiego Wschodu posiada tak wielki potencjał pozyskiwania energii słonecznej, że wystarczy on, by zaspokoić obecne zapotrzebowanie na energię tego regionu i całej Unii Europejskiej. Podobnie wysokowydajne energetycznie są wiatry wybrzeża Morza Czerwonego.

W ramach inicjatywy Medgrid i Desertec powstał w 2011 roku projekt europejskiej supersieci zapewniającej tanią i odnawialną energię dla obu regionów (Europy i Afryki Północnej), połączonych za pomocą linii wysokiego napięcia prądu stałego.

Koszt projektu szacuje się na ok. 400 miliardów euro. Sahara jest idealnym miejscem na tego typu realizację ze względu na duże nasłonecznienie, niską gęstość zaludnienia oraz dostępność krzemu, surowca niezbędnego do produkcji paneli słonecznych.

Do importowania energii słonecznej wykorzystywane będą sieci wysokiego napięcia dla prądu stałego (technologia HVDC).

W większości linii energetycznych wysokiego napięcia płynie prąd przemienny, którego kierunek zmienia się z częstotliwością 50 lub 60 Hz. W przypadku linii przesyłowych prądu zmiennego ich długość jest ograniczona. Przy wykorzystaniu technologii HVDC do przesyłu prądu na dużych odległościach (powyżej 500 km liniami napowietrznymi i ponad 50 km kablami podmorskimi) bardziej opłacalny jest przesył prądu stałego – nie ma tutaj ograniczenia długości linii. W tej metodzie przed przesyłem prąd zostaje przepuszczony przez prostownik, by po stronie odbiorcy przejść przez falownik, który zamienia prąd stały na prąd przemienny.

W Polsce nie ma takich warunków pozyskiwania energii elektrycznej z energii słonecznej, jakie panują na Saharze. W 2009 roku Europejska Agencja ds. Środowiska (EEA) zbadała jednak potencjał naziemnych farm wiatrowych w Europie i okazało się, że w Polsce wiatr mógłby potencjalnie dostarczyć 107 TWh do roku 2020, przy średnim koszcie produkcji poniżej 5,5 centa/kWh (średnia cena energii elektrycznej dla gospodarstw domowych w Polsce w 2011 roku wynosiła 13,5 centa/kWh a największa elektrownia węglowa w Polsce w Bełchatowie produkuje rocznie ok. 28 TWh).

Rysunek:
Schemat sieci Medgrid-Desertec
Zdjęcie: Trans-Mediterranean
Renewable Energy Cooperation
(CC-BY-SA)

Energia dla klimatu

Po co szukać nowych sposobów wytwarzania energii?

Podstawa programowa:

Chemia

(IV etap edukacyjny)

5.4, 5.5

Cel w języku ucznia/uczennicy:

- Poznam alternatywne źródła energii oraz możliwości ich zastosowania.
- Wyjaśnię wpływ wybranych sposobów uzyskiwania energii na stan środowiska i życie ludzi.
- Poznam skalę zjawiska braku dostępu do elektryczności oraz ubóstwa energetycznego.
- Sformułuję własne uzasadnienie celowości poszukiwania nowych paliw przyszłości.

Podstawowe pojęcia:

OZE (odnawialne źródła energii), zmiana klimatu, dostęp do energii, ubóstwo energetyczne

Środki dydaktyczne:

- Modele edukacyjne z serii *Green Science: Ekozegar, Robot Solarny, Energia słoneczna, Lampka dynamo, Elektrownia wiatrowa*
- *Karty energii* → bit.ly/karta_energii
- Przykładowo wypełniona *Karta energii*
- Tekst Marcina Popkiewicza → bit.ly/oze_popkiewicz
- Quiz *Gra o zasoby* → bit.ly/gra_o_zasoby
- Poprawne odpowiedzi quizu → bit.ly/gra_o_zasoby_odp
- Rozsypanka *Kto z nas ma dostęp do energii?*

PRZED ZAJĘCIAMI

1. Podziel grupę młodzieży, z którą pracujesz, na pięć zespołów. Każdy z zespołów otrzyma jeden model i zadanie – w ramach pracy domowej – by go złożyć, sprawdzić jak działa i przynieść na kolejne zajęcia. Dodatkowym zadaniem dla każdego zespołu jest opracowanie *Karty energii* – wg schematu przedstawionego w załączniku.

4. Zbierz wypowiedzi młodzieży na pytanie „Jaki wpływ na środowisko ma wykorzystanie danego źródła energii?”. Możesz uzupełnić wypowiedzi o informacje zawarte w tekście Marcina Popkiewicza → bit.ly/oze_popkiewicz. Dyskusję podsumuj stwierdzeniem, że każdy sposób wytwarzania energii wiąże się z określonymi skutkami dla środowiska, różna jest jednak skala oddziaływania na środowisko i potencjalne koszty wyrządzonych szkód.

MODUŁ I.

Energia wytwarzana z różnych źródeł

20 min

Metody:
prezentacje uczniowskie, dyskusja

1. Przedstaw cel i ramowy przebieg zajęć. Ustal kolejność, w jakiej zespoły będą prezentować złożone przez siebie modele. Jeśli okaże się, że młodzież potrzebuje wsparcia, możesz zamodelować prezentację i opowiedzieć o energii wody na podstawie wypełnionej *Karty energii*.
2. Niech zespoły po kolei zaprezentują przygotowane przez siebie modele i wykorzystają do tego wypełnione *Karty energii*. Uprzedź wcześniej młodzież, że każdy zespół ma dwie minuty na swoją prezentację.
3. Wypracuj z młodzieżą definicję odnawialnych źródeł energii i wprowadź skrót OZE. Możesz zacząć od pytania: „Co łączy zaprezentowane źródła energii?”. Sprawdź następnie, czy wszystkie osoby są w stanie odróżnić odnawialne źródła energii od nieodnawialnych:
 - ODNAWIALNE ŹRÓDŁA: energia słońca, wody, wiatru, ciepło wnętrza Ziemi, energia z biomasy, biogaz;
 - NIEODNAWIALNE ŹRÓDŁA ENERGII: węgiel kamienny, węgiel brunatny, ropa naftowa, gaz ziemny, gaz z łupków, ropa z łupków, energia atomowa.

MODUŁ II.

Dostępność zasobów energetycznych

10 min

Metody:
quiz, metaplan, dyskusja

1. Przeprowadź w grupie quiz *Gra o zasoby* → bit.ly/gra_o_zasoby. Poprawne odpowiedzi: 1-C, 2-B, 3-A, 4-A, 5-C, 6-A, 7-C, 8-B.
2. Każdą prawidłową odpowiedź zapisz na osobnej kartce (lub wydrukuj materiał pomocniczy *Poprawne odpowiedzi do quizu* → bit.ly/gra_o_zasoby_odp).
3. Karty z odpowiedziami wykorzystaj do ułożenia z młodzieżą metaplanu lub mapy myśli, które uporządkują wiadomości zawarte w quizie. Pomocne kategorie porządkujące to np.:
 - ile mamy zasobów paliw kopalnych?
 - ile potrzebujemy energii?
 - ile możemy jeszcze spalić paliw kopalnych?
 - kto ma dostęp do energii?
 - kto będzie miał do niej dostęp w bliskiej przyszłości?
4. W trakcie porządkowania wiadomości zapoczątkuj dyskusję na forum, której celem będzie wyciągnięcie wniosków z tego ćwiczenia. Główne zagadnienie do dyskusji: „Po, co szukać nowych sposobów pozyskiwania energii?”

MODUŁ III.

Dostęp do energii a ubóstwo energetyczne

10
min

Metody:

układanka, dyskusja, praca indywidualna

1. Podziel grupę na dwu-trzyosobowe zespoły. Każdy zespół otrzyma rozcięte elementy karty pracy *Kto z nas ma dostęp do energii?*. Zadaniem zespołów jest ułożenie rozsypki - od elementu opisującego najłatwiejszy dostęp do elektryczności, aż do elementu opisującego sytuację braku dostępu do elektryczności.
2. Gdy każdy z zespołów wykona zadanie, przekaz młodzieży definicję ubóstwa energetycznego i poproś, by zespoły wskazały, które sytuacje opisane w rozsypance odpowiadają tej definicji.
3. Sprawdź, jak zespoły wykonały zadanie. Upewnij się, że młodzież rozumie definicję ubóstwa energetycznego. Zapytaj, czy łatwo było podjąć decyzję i jakie dylematy miały osoby wykonujące to ćwiczenie. Dodaj kolejną informację do utworzonego w poprzednim module metaplanu – 1 miliard to liczba osób, które mają pewien dostęp do usług energetycznych, ale jest to dostęp niestabilny, tymczasowy, zbyt drogi, by można było liczyć na niego na co dzień. Możesz wymienić sposoby ograniczania ubóstwa energetycznego: rozwijanie OZE, budowa infrastruktury elektrycznej, dbanie o energooszczędność budynków, modernizacja ogrzewania, obniżanie cen elektryczności, stabilizacja napięć politycznych i społecznych.
4. Poproś uczniów i uczennice, by popracowali indywidualnie i zanotowali swoją odpowiedź na pytanie „Dlaczego twoim zdaniem warto szukać nowych sposobów pozyskiwania energii?”. Chętne osoby niech odczytają swoje odpowiedzi na forum grupy. Z zapisanych przez młodzież kartek można stworzyć galerię.

EWALUACJA ZAJĘĆ

5
min

Metody:

praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA

1. Wykorzystaj kalkulator emisji CO₂ (dostępny np. na stronie → ziemianarozdrozu.pl/kalkulator) i zbadaj, ile dwutlenku węgla dostaje się do atmosfery w efekcie produkcji energii potrzebnej do utrzymania twojego stylu życia. Dodatkowo:
 - zbadaj styl życia, o jakim marzysz, i odpowiedz na pytania:
 - Który styl życia jest lepszy dla klimatu – twój obecny czy ten wymarzony?
 - Co by się stało, gdyby wszyscy żyli w taki sposób, w jaki ty chciałbyś/chciałabyś żyć?
 - wykonaj symulację stylu życia, który byłby odpowiedni dla ciebie, a jednocześnie maksymalnie uwzględniał potrzebę aktywnych działań na rzecz ochrony klimatu, czyli zdecydowanej redukcji emisji CO₂ do atmosfery.
2. Przedstaw w formie eseju lub prezentacji multimedialnej informacji na temat tego, jakie są sposoby na ograniczanie ubóstwa energetycznego. Które z tych strategii są najbardziej dostosowane do sytuacji w Polsce, Wielkiej Brytanii czy Ukrainie, a które – najodpowiedniejsze dla krajów takich jak Kenia, Indie czy Pakistan?

PRZYKŁADOWO OPRACOWANA KARTA ENERGII DLA ENERGII WODY

JAK TO DZIAŁA:

Woda przepływa przez turbinę i wprawia ją w ruch. Turbina połączona jest z generatorem, który pod wpływem jej ruchu zaczyna generować energię elektryczną. Energia może być przekazywana do sieci.

RÓŻNE TECHNOLOGIE WYKORZYSTANIA TEJ ENERGII:

hydroelektrownie szczytowo-pompowe, hydroelektrownie przepływowe, hydroelektrownie pływowe.

DWA PRZYKŁADY WYKORZYSTANIA TEGO ŹRÓDŁA – JEDEN Z KRAJU/NAJBLIŻSZEJ OKOLICY, DRUGI ZE ŚWIATA:

Zapora Trzech Przełomów w Chinach, małe elektrownie wodne (MEW) – np. w Lubachowie, Koronowie, Gubinie...

ZALETY TEJ METODY POZYSKIWANIA ENERGII:

Małe hydroelektrownie przepływowe umieszczone w miejscach naturalnych spadków wody mają możliwość stałego generowania elektryczności. Dzieje się to bez emitowania CO₂ do at-

mosfery. Technologia jest na tyle prosta i tania, że łatwo z niej korzystać nawet w miejscach, w których wcześniej nie było specjalistów, a mieszkańców nie stać na „kosmiczne” technologie.

OGRANICZENIA TEJ METODY:

Megahydroelektrownie (takie jak ta w Chinach, ale też we Włocławku) wiążą się z koniecznością budowy tamy, a więc wprowadzaniem ogromnej zmiany w lokalnym ekosystemie. Ma to znaczenie zarówno dla fauny i flory, jak i dla ludzi zamieszkujących te tereny – są oni przesiedlani. Rozkładająca się pod wodą roślinność powoduje z kolei znaczące wydzielenie się gazów cieplarnianych.

DLA KOGO ENERGIA Z TEGO ŹRÓDŁA MOŻE BYĆ PRZYDATNA:

Energia z tego źródła może być przydatna np. dla społeczności, które nie chcą korzystać z energii produkowanej ze spalania węgla albo dla społeczności zamieszkujących góryste tereny, do których trudno dociągnąć trakcję elektryczną.

Karta pracy **Kto z nas ma dostęp do energii?**

Zadanie polega na przeczytaniu rozciętej uprzednio karty pracy, a następnie ułożenie rozsypanki - od elementu opisującego najłatwiejszy dostęp do elektryczności, aż do elementu opisującego sytuację braku dostępu do elektryczności.

Kasia lubi nowinki techniczne. Z chęcią korzysta z okazji, gdy operator telefonii komórkowej proponuje jej wymianę starego modelu telefonu na nowszy. Do tej pory nie zastanawiała się, skąd bierze się w jej mieszkaniu prąd – rodzice po prostu płacą rachunki i elektryczność jest.

Samuel mieszka w Kapsztadzie (RPA), w jednej z nadmorskich dzielnic na północ od Przylądka Dobrej Nadziei. Awaryjne sieci elektrycznej nie zdarzają się tam często – to nowe i zadbane osiedle. Samuel ustawił cykliczny przelew opłacający rachunki za elektryczność i nie martwi się o nie do tego stopnia, że nie wie nawet, ile kilowatogodzin zużywa w ciągu miesiąca.

Rodzina Kowalskich mieszka w Olsztynie. Kowalscy mają zaległości w płaceniu rachunków za ogrzewanie i prąd. Regularnie dostają listy z informacjami, że mieszkanie może zostać odłączone od prądu, jednak do tej pory kończyło się na ostrzeżeniach. Zawsze też Kowalscy znajdują sposób, by obejrzeć transmisję ważnych meczów piłki nożnej w osiedlowym pubie.

Rose pracuje w Kampali (Uganda). Ma stałą pracę w organizacji pozarządowej i stać ją na opłacanie rachunków na czas. Jednak i tak regularnie zdarzają się odcięcia prądu w całej dzielnicy, więc świeczkę i zapalniczki Rose ma zawsze pod ręką. W takie wieczory nie ma szans na *youtube party*.

Rodzina Nowaków mieszka w dziesięciopiętrowym wieżowcu z lat 80. Budynek jest nieocieplony, dlatego w czasie mroźnych zim rachunki za ogrzewanie są astronomiczne – sięgają nawet 20% miesięcznego budżetu. Rodzina Nowaków próbuje oszczędzać, więc jej członkowie i członkinie chodzą po domu w grubych swetrach i wyłączają wszystkie nieużywane sprzęty elektryczne.

Gloria mieszka w ubogiej dzielnicy Rio de Janeiro (Brazylia). Infrastruktura elektryczna nie jest tam rozwijana przez władze miasta – raczej przez mieszkańców, którzy samodzielnie, z narażeniem życia i nielegalnie, podłączają się do sieci. Jeśli już ma się dostęp do prądu i komputera – tak jak Gloria – można korzystać z darmowego wi-fi dostarczanego przez miasto.

Piotr mieszka w jednej z osad w okolicy Puszczy Białowieskiej. Intensywne opady śniegu w zimie powodują regularne awaryjne sieci elektrycznej. Piotr ogrzewa dom drewnem, więc w takich sytuacjach temperatura w domu się nie zmienia. Jeśli w czasie awarii napali w piecu, będzie miał ciepłą wodę, ale wieczorami musi korzystać z latarki, a w trakcie dnia - obyć się bez telewizora i internetu.

Bititi mieszka w wiosce blisko resortu hotelowego w parku narodowym Serengeti (Tanzania). Gdy wieczorem w oddali widać światła hotelu, w jej domu zapada zmrok, ponieważ wioska nie jest podłączona do sieci elektrycznej. Bititi spędza codziennie dwie godziny na poszukiwaniu drewna, by wykorzystać je do podgrzania wody i przygotowania posiłku na ogniu dla swojej rodziny.

Zadanie polega na przeanalizowaniu poniższej definicji ubóstwa energetycznego i wskazanie, w których z sytuacji opisanych w rozsypance mamy do czynienia z ubóstwem energetycznym.

Ubóstwo energetyczne to utrudniony dostęp do usług energetycznych, takich jak elektryczność w domu, ciepłe ogrzewanie, sprzęt kuchenny pozwalający na przygotowanie jedzenia w sposób, który nie zanieczyszcza powietrza dymem. Ubóstwo energetyczne powodowane jest zarówno brakiem lub zawodnością infrastruktury energetycznej (sieci elektrycznej, centralnego ogrzewania), jak i niedostatkiem środków finansowych potrzebnych do swobodnego korzystania z potencjalnie dostępnych usług energetycznych.

Samowystarczalny ogród

Czy roślina może całe życie spędzić pod kloszem?

Podstawa programowa:
Biologia (IV etap edukacyjny)
5.4, 5.5
Chemia (III etap edukacyjny)
- po dostosowaniu: 7.2, 7.6

Cel w języku ucznia/uczennicy:

- Wytłumaczę, w jaki sposób wybrane pierwiastki krążą w przyrodzie.
- Dowiem się, w jaki sposób człowiek wpływa na obieg pierwiastków.
- Zaproponuję rozwiązania, które pozwolą stworzyć zrównoważony i samowystarczalny ekosystem.

Podstawowe pojęcia:

ekosystem, obieg pierwiastków w przyrodzie, fotosynteza, biotop, biocenoza

Środki dydaktyczne:

- Zdjęcia biotopów → bit.ly/zdjecia_biotopow
- Film *Ogród w butelce* → bit.ly/ogrod_w_butelce
- Karta pracy *Obiegi...* → bit.ly/obiegi_pierwiastkow
- Karta pracy *Wpływ człowieka...*

MODUŁ I. Ekosystemy

7
min

Metody:
praca ze zdjęciami

1. Przedstaw cel oraz ramowy przebieg zajęć. Podziel grupę na zespoły liczące od trzech do pięciu osób. Wytłumacz młodzieży, że każda z grup otrzyma zdjęcie innego ekosystemu. Celem pracy w zespole będzie stworzenie listy cech charakteryzujących dany ekosystem oraz wyróżnienie, jakie elementy biotopu i biocenozy są widoczne na zdjęciach. Możesz wykorzystać następujący zestaw zdjęć → bit.ly/zdjecia_biotopow. Po upływie trzech minut niech wybrane osoby z każdego zespołu odczytają sporządzone notatki.
2. W podsumowaniu zadaj pytanie o to, który z przedstawionych ekosystemów jest w pełni samowystarczalny (czyli w przedstawionej formie może utrzymywać się bez ingerencji człowieka). Osoby zabierające głos powinny uzasadnić swoje zdanie. Zapowiedz, że w dalszej części zajęć przeanalizujecie, dlaczego niektóre ekosystemy są samowystarczalne, a inne - nie.

warto spisywać na tablicy, mogą znaleźć się na niej m.in. takie elementy: dostęp do światła słonecznego, produkcja tlenu przez rośliny, zamknięty obieg pierwiastków, zrównoważona ilość wody i tlenu w tym ekosystemie, występowanie mikroorganizmów, które umożliwiają rozkład obumarłych części rośliny i wprowadzenie pierwiastków ponownie do obiegu.

4. Wytłumacz, że ekosystem Ziemi również jest swego rodzaju zamkniętym ogrodem i w kolejnej części zajęć przeanalizujecie te same procesy, które zachodzą w ogrodzie Wolfganga, tylko widziane w skali makro. Wytłumacz, że krążenie pierwiastków w przyrodzie to zjawisko stałe i cykliczne, dotyczące wszystkich pierwiastków. Wyróżniamy dwa typy występowania pierwiastków:
 - pulę zasobów, czyli ilość pierwiastka zgromadzonego w formie nieorganicznej, poza organizmami żywymi,
 - pulę wymienną, czyli ilość pierwiastka znajdującego się w organizmach żywych.

MODUŁ II. Obieg pierwiastków w przyrodzie

20
min

Metody:
praca z filmem, praca w małych grupach,
prezentacje na forum

1. Na początku tego modułu zadaj pytanie o to, na ile wydaje się grupie prawdopodobne stworzenie ekosystemu, który w zamknięciu będzie funkcjonował przez kilkadziesiąt lat.
2. Przedstaw postać Wolfganga Brunnera, który 17 lat temu do szklanego pojemnika o objętości ok. 45 litrów wsypał ziemię, dodał wodę i zasadził w nim trzykrotkę. Wyświetl film → bit.ly/ogrod_w_butelce i poproś młodzież, by w trakcie projekcji wypisała czynniki, które umożliwiły ogrodowi przetrwanie w zamknięciu przez tyle lat.
3. Podczas omówienia filmu zbierz od uczniów i uczennic wynotowane przez nich czynniki. Listę

Obieg pierwiastków możemy rozróżnić na obieg sedymentacyjny (w którym pierwiastek nie przechodzi w postać gazową) i gazowy (pierwiastek przechodzi w postać gazową).

5. Zapowiedz, że w dalszej części zajęć przyjrzyście się obiegowi trzech wybranych pierwiastków: węgla, azotu i fosforu. Rozdaj uczniom i uczennicom losowo trzy wersje karty pracy *Obiegi...* → bit.ly/obiegi_pierwiastkow i zachęć do dobrania się w grupy tematyczne. Zapowiedz, że celem jest najpierw zrekonstruowanie obiegu danego pierwiastka, a następnie - przedstawienie go innym grupom. Na przygotowanie schematów i prezentację grupy mają po pięć minut.
6. W podsumowaniu poinformuj młodzież, że w dalszej części zajęć przeanalizujecie czynniki gwarantujące zrównoważony obieg pierwiastków w przyrodzie.

MODUŁ III. Jak człowiek

wpływa na obieg pierwiastków?

13
min

Metody:

praca w małych grupach, praca ze zdjęciami,

1. Po zaprezentowaniu cykli obiegu węgla, azotu i fosforu (Moduł II) zadaj grupie pytanie o to, czy ludzie w jakiś sposób wpływają na obieg tych pierwiastków w przyrodzie. Zbierz od młodzieży odpowiedzi i zapowiedz, że w kolejnym ćwiczeniu dokładniej przeanalizujecie charakter tego wpływu.
2. Poproś młodzież o podzielenie się na trzyosobowe zespoły - w taki sposób, by w każdym zespole były osoby, które poznały obieg węgla, azotu i fosforu w przyrodzie. Rozdaj każdemu zespołowi trzy fragmenty tekstu poświęcone wpływowi człowieka na obieg pierwiastków (w załączniku). Zadaniem zespołów jest zapoznanie się z materiałem i uzupełnienie stworzonych wcześniej obiegów pierwiastków, aby uwzględniony w nich został wpływ działalności ludzi.
3. Zwróć uwagę na to, że obecna działalność człowieka zakłóca obieg pierwiastków w przyrodzie. Poproś, by uczennice i uczniowie w zespołach stworzyli rekomendacje, których celem będzie przywrócenie równowagi ziemskiemu ekosystemowi (w odniesieniu do treści poznanych zarówno w tym, jak i w poprzednim module). Chętne osoby niech podzielą się wynikami pracy na forum. Wspólnie możecie zastanowić się, które z rekomendacji szczególnie warto promować w najbliższym otoczeniu. Dyskusja ta może być przyczynkiem do zrealizowania później działania edukacyjnego.

EWALUACJA ZAJĘĆ

5
min

Metody:

praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA (jedno zadanie do wyboru)

1. Wykorzystaj wiedzę wyniesioną z tych zajęć oraz wskazówki dotyczące konstrukcji ogrodu zamkniętego w butelce (np. znajdujące się w pudełku edukacyjnym *Green Science* pt. *Stacja meteo*), by przygotować uprawę i obserwację takiego ogrodu.
2. Zbierz informacje na temat zrównoważonych sposobów uprawiania żywności. Zwróć uwagę, w jaki sposób techniki te zapewniają zbalansowany obieg pierwiastków w przyrodzie. Na podstawie zebranych informacji przygotuj ulotkę lub prezentację. Zaproponuj, do kogo przygotowane przez siebie materiały mogłyby trafić.

DODATKOWE ŹRÓDŁA

- dailymail.co.uk/sciencetech/article-2267504/The-sealed-bottle-garden-thriving-40-years-fresh-air-water.html
- princeton.edu/mae/people/faculty/socolow/human-impacts-on-carbon-and-nitrogen-cycles-chpt-9.pdf
- ziemianarozdrozu.pl/encyklopedia/8/zmiany-ilosci-co2-w-atmosferze

CC BY SA Arnold Paul

Wpływ działalności człowieka na obieg węgla w przyrodzie

Jeszcze sto lat temu cykle obiegu węgla, azotu i fosforu były w stanie tzw. dynamicznej równowagi – regulowały się nawzajem i pozwalały na utrzymanie stabilności ekosystemu ziemi. Sytuacja uległa jednak zmianie na skutek działalności człowieka.

Ogromne ilości węgla z tzw. puli zasobów – czyli zgromadzone pod ziemią jako węgiel kamienny, drzewny czy ropa naftowa i nie biorące *de facto* udziału w obiegu – uwalniamy teraz do atmosfery. Proces spalania tego paliwa jest napędzany przez potrzeby transportu samolotowego, przemysłu ciężkiego, energetycznego i wielu innych gałęzi gospodarki. Nie dysponujemy techniką pozwalającą, by wyemitowany dwutlenek węgla czy metan skutecznie wyłapywać z atmosfery, a tym samym zadbać o równowagę w obiegu węgla. Drzewa, zdolne akumulować w swoich tkankach węgiel pod postacią celulozy, nie są w stanie sprostać tempu, które narzucamy. Stężenie CO₂ w atmosferze rośnie z roku na rok – od czasów rewolucji przemysłowej wzrosło o 1/3! (Z ok. 280-300 ppm [cząstek na milion] do 395-400 ppm)

Zdjęcie z domeny publicznej

Wpływ działalności człowieka na obieg fosforu w przyrodzie

Intensywna wycinka lasów deszczowych Amazonii, Borneo i Sumatry zmniejsza możliwości przyswajania CO₂ przez drzewa. Jedną z przyczyn deforestacji jest chęć uzyskania przez ludzi nowych pól, na których można uprawiać np. soję, banany, pomarańcze lub palmę olejową na eksport. Dzięki takim uprawom przemysłowym, których efektywność zwiększa się poprzez intensywne nawożenie gleby związkami azotu i fosforu, firmy szybko generują zyski. Szybki zysk zyskuje się kosztem jałowienia gleby – po paru latach naturalnie zgromadzony tam fosfor po prostu się kończy. Obieg fosforu „nie domyka się” również ze względu na to, że resztek żywności czy odchodów (zawierających związki fosforu) nie wykorzystujemy – na masową skalę – ponownie jako nawóz. Resztki organiczne trafiają na wysypiska śmieci, a firmy produkujące nawozy importują kolejne tony fosforu z miejsc, w których złoża są wciąż bogate, lecz nie odnawiają się (Afryka Północno-Zachodnia, Ameryka Północna).

Zdjęcie z domeny publicznej

Wpływ działalności człowieka na obieg azotu w przyrodzie

Intensywne nawożenie związkami azotu niesie ze sobą jeszcze jedną poważną konsekwencję. Nadwyżkowy azot, którego rośliny uprawne nie są w stanie przyswoić, zmywany jest z pola przez deszcze lub przedostaje się wraz z wodą do większych zbiorników wodnych. Tam jego działanie użyźniające utrzymuje się – wzmagają się zjawiska eutrofizacji, którego efektem jest nadmierny rozrost glonów. Rozprzestrzeniające się glony pobierają z kolei większą niż wcześniej ilość tlenu, co doprowadza czasem do powstania warunków beztlenowych w zbiorniku, a w takich ani plankton, ani ryby nie mogą żyć. Na skutek działalności człowieka zmieniło się również stężenie azotu w atmosferze. Tlenki azotu wyemitowane w związku z wykorzystaniem freonu czy superszybkich samolotów – wchodząc w kolejne reakcje łańcuchowe – negatywnie wpływają na występowanie ozonu w atmosferze. Przykład dziury ozonowej i podpisanie Protokołu Montrealskiego pokazuje jednak, że międzynarodowa współpraca umożliwia skuteczne ograniczenie presji człowieka na środowisko. Udało się częściowo zrekonstruować powłokę ozonową - czy uda się nam ograniczyć negatywny wpływ człowieka w innych obszarach?

Słońce w kuchni

Jak wykorzystać energię słoneczną do przygotowania ciepłego posiłku?

Podstawa programowa:
Fizyka
(III etap edukacyjny)
2.10, 9.5

Cel w języku ucznia/uczennicy:

- Wyznaczą ciepło właściwe wody.
- Wyjaśnią, jak dzięki energii słońca przygotować ciepły posiłek.
- Dowiem się, jak dostęp do kuchenki solarnej zmienia życie ludzi.

Podstawowe pojęcia:

przekazywanie ciepła, ciepło właściwe, kuchenka solarna

Środki dydaktyczne:

- Model kuchenki solarnej (np. z serii *Green Science*)
- Jajko
- Czajnik elektryczny
- Stoper
- Termometr
- Litr wody
- Projektor multimedialny
- Zdjęcia ze strony → bit.ly/Kuchenki_solarne
- Karta pracy *Kuchenki solarne* - „Ale Czad!”

Przed zajęciami

1. Zaproś dwie lub trzy chętne osoby do przygotowania przed zajęciami modelu kuchenki solarnej. Zajmie to ok. 20 min (łącznie z przeczytaniem instrukcji).

MODUŁ I. Uruchamiamy kuchenkę solarną

10 min

Metody:

doświadczenie, burza pomysłów, rozwiązywanie zadań

1. Na początku lekcji ustaw jajko w modelu kuchenki solarnej. Przedstaw cele oraz ramowy przebieg zajęć. Poproś osoby, które przez zajęciami złożyły model, by wyjaśniły jego działanie reszcie klasy. Poinformuj uczniów i uczennice, że jajko zostało włożone do kuchenki solarnej, by w trakcie zajęć można było przetestować jej działanie. (Rekomendujemy przeprowadzenie tego doświadczenia w słoneczny bezchmurny dzień, w sali z oknami od strony południowej).
2. Rozpocznij dyskusję, której celem będzie wytłumaczenie, jaki proces fizyczny umożliwia ugotowanie jajka w kuchenke solarnej. Zadaj pytanie, jakie czynniki decydują o tym, czy jajko ugotuje się w danym urządzeniu (np. czas, moc, strata energii, temperatura, masa, właściwość produktu spożywczego). Na podstawie odpowiedzi podawanych przez młodzież wyprowadź wzór $Q = m \cdot c_{wlas} \cdot \Delta T$.
3. Wyjaśnij pojęcie ciepła właściwego. Możesz skorzystać z przykładów podanych w tabeli ciepła właściwego produktów spożywczych → bit.ly/cieplo_wlasciwe, aby ułatwić uczennicom i uczniom zapamiętanie zależności pomiędzy ciepłem właściwym a ciepłem przekazanym potrzebnym do tego, żeby zwiększyć w określony sposób temperaturę danego produktu.
4. Wspólnie z uczennicami i uczniami zastanów się nad rozwiązaniem poniższego zadania. Wykorzystaj wyprowadzony wcześniej wzór na ciepło oraz wzór na moc.

ZADANIE

Średnia moc (natężenie) promieniowania słonecznego docierającego do powierzchni Ziemi wynosi 180 W na metr kwadratowy powierzchni. Czy dzięki wykorzystaniu kuchenki solarnej uda się ugotować jajko na twardo w czasie jednej godziny lekcyjnej?

ZAŁOŻENIA DO ZADANIA:

- masa jajka $m_j = 50 \text{ g} = 0,05 \text{ kg}$
- ciepło właściwe białka $c_{wb} = 3850 \text{ [J/(kg} \cdot \text{°C)]}$
- ciepło właściwe żółtka $c_{wz} = 2810 \text{ [J/(kg} \cdot \text{°C)]}$
- powierzchnia kuchenki solarnej $S = 0,0225 \text{ m}^2$
- temperatura początkowa jajka $T_1 = 20^\circ\text{C}$
- temperatura koagulacji jajka $T_2 = 80^\circ\text{C}$
- czas trwania lekcji $t = 45 \text{ min} = 2700 \text{ s}$

MODUŁ II. Ciepło właściwe wody

15 min

Metody:

doświadczenie

1. Zapowiedz uczniom i uczennicom, że w eksperymentalny sposób wyznaczą przybliżoną wartość stałą ciepła właściwego wody (w stanie płynnym). Zaprezentuj przekształcony wzór z poprzedniego modułu $c_{wlas} = (P \cdot t) / (m \cdot \Delta T)$. Przedstaw pomoce, z których skorzystacie w trakcie eksperymentu (np. termometr, czajnik elektryczny o określonej mocy, litr wody, stoper), i zbierz pomysły młodzieży na przykładową procedurę przeprowadzenia tego eksperymentu.
2. Przykładowy przebieg eksperymentu:
 - Mierzmy temperaturę wody przed podgrzaniem.
 - Sprawdzamy moc czajnika elektrycznego
 - Wlewamy wodę do czajnika i mierzymy czas potrzebny, by 1 litr wody doprowadzić do wrzenia.
 - Podstawiamy uzyskane dane do wzoru $(P, \Delta T, t)$ i obliczamy ciepło właściwe.
 - Porównujemy uzyskany wynik z danymi dostępnymi w tablicach fizycznych. Uwaga: ciepło właściwe wody to $4190 \text{ [J/(kg} \cdot \text{°C)]}$.
 - Dyskutujemy o różnicach pomiędzy otrzymanym wynikiem a danymi z tablic.

Metody:

praca w małych grupach, praca ze zdjęciami, prezentacja na forum

- Zapowiedz, że kolejne zadanie przybliży sytuację, w których kuchenki solarne dobrze się sprawdzają, a ich wykorzystanie w znaczący sposób wpływa na jakość życia ludzi.
- Podziel grupę na trzy zespoły i zapowiedz, że każda grupa zajmie się ułożeniem opowieści o tej samej sytuacji, ale z naciskiem na różne wątki przewodnie (możesz podzielić dużą grupę na sześć zespołów – wtedy jednym tematem zajmą się równoległe dwa zespoły).
 - Wątki społeczno-kulturowe
 - Wątki środowiskowe
 - Wątki ekonomiczne
- Przekaż każdemu z zespołów kartę pracy *Kuchenki solarne – „Ale Czad!”*. Zadaniem każdego z zespołów jest wybranie tych elementów rozsypanki, które mogą wzbogacić opowieść o wykorzystaniu kuchenek solarnych w obozach dla uchodźców i uchodźczyń w Czadzie (pamiętając o tym, że opowieść ma skupiać się na określonym zagadnieniu). W międzyczasie pokazuj kolejne zdjęcia przedstawiające kuchenki solarne i zachęć do tego, by układane opowieści odnosiły się do wybranych fotografii i objaśniały ich znaczenie → bit.ly/Kuchenki_solarne.
- Poproś kolejne zespoły o przedstawienie przygotowanych przez nie opowieści. Każdą z historii warto nagrodzić brawami.
- W podsumowaniu możesz ponownie zapytać, jak młodzież ocenia przydatność kuchenek solarnych i wykorzystanie energii słońca do przygotowania posiłku.
- Na zakończenie wspólnie sprawdźcie, czy udało się ugotować jajko. W zależności od nasłonecznienia efekty tego doświadczenia mogą być różne – dopytaj młodzież od czego zależało powodzenie lub niepowodzenie eksperymentu. Porównajcie wynik eksperymentu z wynikami zadania trzeciego z modułu pierwszego.

Metody:

praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA (jedno zadanie do wyboru)

- Poszukaj w internecie innych historii osób, które korzystają z kuchenek solarnych. Kim są te osoby? Dlaczego sięgają właśnie po taki sposób przygotowania pożywienia? Przygotuj plakat na podstawie zebranych informacji.
- Dostęp do paliwa opałowego to nie jedyne wyzwanie, z którym mierzą się uchodźcy oraz uchodźczynie w Czadzie i w innych miejscach na świecie. Zbierz informacje na temat osób żyjących na uchodźstwie w Czadzie i w Polsce, a potem porównaj ich sytuację. Co łączy, a co różni te osoby? Jakie mają możliwości, by zapewnić sobie i swoim rodzinom godne życie? Co powinno się zadziać, by sytuacja uchodźców i uchodźczyń zmieniła się na lepsze? Swoje dociekania opisz w jednostronnicowym eseju.

DODATKOWE ŹRÓDŁA

- greenworld.serwus.pl/power_switch/Charakterystyka.htm#a3
- fr.solarcooking.wikia.com/wiki/Kuchenki,_piekarniki_i_grille_solarne
- solarcookers.org

Karta pracy **Kuchenki solarne - "Ale Gadi"**

Waszym zadaniem jest ułożenie opowieści na podstawie wybranych zdjęć przedstawiających kobiety z obozu uchodźczego w Czadzie:

→ **bi.t.ly/Kuchenki_solarne.**

Każdy z zespołów powinien skupić się na innym aspekcie wykorzystania energii słonecznej do przygotowywania posiłków:

- Zespół A: Wątki społeczno-kulturowe
- Zespół B: Wątki środowiskowe
- Zespół C: Wątki ekonomiczne

Wybierzcie z rozsypanki te elementy, które pasują do motywu przewodniego waszej opowieści:

Opowieści zaprezentujecie na forum. Powodzenia!

Przygotowanie jedzenia w kuchni solarnej nie wymaga spalania drewna lub węgla i nie powoduje emisji CO ₂ .	Obozy aranżowane są jako miejsca tymczasowego pobytu, najczęściej nie inwestuje się w trwałą infrastrukturę (domy, dostęp do wody i elektryczności). Kuchenki solarne też są tymczasowym i tanim rozwiązaniem, ale i tak ukatwiają życie mieszkańek i mieszkańców obozu.	Wykorzystanie kuchenek solarnych ułatwia zadomowienie się w tymczasowej przestrzeni obozu – np. dzięki możliwości zaparzenia tradycyjnej herbaty.
Wykorzystanie kuchenki solarnej nie wiąże się z koniecznością zakupu paliwa opakowego (np. węgla drzewnego).	Powietrze jest czystsze niż przy wykorzystaniu otwartych palenisk, więc dzieci rzadziej chorują na astmę.	Nie ma potrzeby, by zbierać drewno (które w pustynnych warunkach Czadu jest trudno dostępne) lub wycinać rzadko występujące drzewa.
Organizacje pomocowe nie są w stanie zapewnić wszystkim godnych warunków życia w obozie. Czas zaoszczędzony na poszukiwaniu paliwa opakowego kobiety mogą poświęcać więc na oddolne organizowanie życia w obozie, np. zakładanie kół samopomocowych.	Powietrze - dzięki przygotowywaniu posiłków w kuchenkach solarnych - nie jest zanieczyszczone dymem z otwartych palenisk.	Z kuchenki solarnej można korzystać za darmo, co jest kluczowe dla mieszkańek obozu, w którym nie ma możliwości wykonywania płatnej pracy.
W Czadzie około 300 dni w roku to dni pełnego słońca. W tych okresach (łącznie dwa miesiące), kiedy niebo spowijają chmury, czas gotowania potraw może wydłużyć się o ok. 30 min.	Produkcja kuchenek solarnych jest bardzo prosta, mogą ją wykonywać samodzielnie mieszkanki obozu.	Zdjęcia wykonano w latach 2005 – 2007. Uchodźczyńnie w tym obozie pochodzą z Sudanu, w którym ówczesnie toczyła się wojna. Obecnie blisko połowa z tych osób wróciła do domów – duża część jednak wciąż pozostaje na uchodźstwie.

Zmiana klimatu

Jakie niesie konsekwencje i jak można jej przeciwdziałać?

Podstawa programowa:
Biologia (III etap edukacyjny)
10.1, 10.3

Przyroda (IV etap edukacyjny)
15.1, 15.2

Cel w języku ucznia/uczennicy:

- Wyjaśnię zasadę powstawania efektu cieplarnianego.
- Zrozumiem wpływ wzrostu globalnej temperatury na środowisko, społeczeństwo i gospodarkę.
- Zaproponuję rozwiązania, które mogą ograniczyć negatywne skutki zmiany klimatu lub ułatwić adaptację do niej.

Podstawowe pojęcia:

efekt cieplarniany, gazy cieplarniane, zmiana klimatu, adaptacja do zmiany klimatu, łagodzenie negatywnych skutków zmiany klimatu

Środki dydaktyczne:

- Model *Nauka o pogodzie*
- Prezentacja multimedialna
→ bit.ly/efekt_cieplarniany
- Komputer i rzutnik
- Karta pracy *Klimatyczne domino*
- Karta pracy *Adaptacja i łagodzenie*
→ bit.ly/lagodzenie_adaptacja
- Magnes / taśma papierowa

MODUŁ I. Efekt cieplarniany

18 min

Metody:
doświadczenie, prowadzenie obserwacji

1. Przedstaw cel oraz ramowy przebieg zajęć. Zapowiedz, że w tym module przeprowadzicie doświadczenie z wykorzystaniem modelu z pudełka edukacyjnego *Nauka o pogodzie*.
2. Zaproś wybranych uczniów lub uczennice do zmontowania zestawu zgodnie z instrukcją dotyczącą doświadczenia związanego z efektem cieplarnianym.
3. Przed rozpoczęciem doświadczenia zbierz (i zapisz na tablicy) proponowane przez młodzież hipotezy badawcze odnoszące się do następującego pytania problemowego: „Co zadzieje się w butelce pod wpływem słońca?”.
4. Przedstaw sposób prowadzenia obserwacji i zaprezentuj tabelę, w której wpisywane będą odczytane przez młodzież dane. Tabela ma na celu usystematyzowanie danych zarówno z tego eksperymentu, jak i z doświadczenia, które grupa przeprowadzi w kolejnej części zajęć. Wyznacz jedną osobę, która będzie odpowiedzialna za pilnowanie czasu trwania eksperymentu: 15 minut.

	temperatura poza butelką	temperatura w butelce
przed eksperymentami		
po eksperymencie I		
po eksperymencie II		

5. W międzyczasie zadaj grupie pytanie o to, jakie odniesienie do rzeczywistości ma zmontowany model doświadczalny. W przypadku gdy grupa samodzielnie nie sformułuje odpowiedzi, wytłumacz, że powłoka butelki jest odpowiednikiem ziemskiej atmosfery. Następnie poprowadź dyskusję moderowaną na temat efektu cieplarnianego z wykorzystaniem prezentacji multimedialnej
→ bit.ly/efekt_cieplarniany.

Przykładowe pytania do dyskusji (zamieszczone w prezentacji):

- Jak powstaje efekt cieplarniany?
 - Czym są gazy cieplarniane?
 - Jakie znacie przykłady gazów cieplarnianych?
6. Po upływie 15 minut poproś chętną osobę o dokonanie odczytu temperatury na obu termometrach - wynik należy wpisać do tabeli. Pozwól młodzieży dokonać weryfikacji hipotez badawczych w oparciu o zebrane dane.
 7. W podsumowaniu wskaż, że efekt cieplarniany jest zjawiskiem naturalnym, umożliwiającym trwanie i rozwój życia na Ziemi, jednak zwiększające się stężenie gazów cieplarnianych w atmosferze, które obserwujemy od początku ery industrialnej, zaburza równowagę ekosystemu Ziemi. Zapowiedz, że w kolejnym doświadczeniu przeanalizujecie, jak dodatkowa porcja dwutlenku węgla wpływa na poziom temperatury.

MODUŁ II. Przyczyny i skutki większych emisji

18 min

Metody:
doświadczenie, praca w grupach z kartą pracy

1. Zapowiedz uczniom i uczennicom, że teraz zaczniecie przygotowania do drugiego eksperymentu. Wybierz kilka osób, które przygotują model z pudełka *Nauka o pogodzie* do doświadczenia z wykorzystaniem sody i octu.
2. Zbierz hipotezy badawcze, które będą odpowiedzią na pytanie badawcze dotyczące tego, jak zachowa się model, gdy pojawi się w nim dodatkowa porcja CO₂. Zapisz hipotezy na tablicy. Wybierz osobę, która będzie odpowiedzialna za pilnowanie czasu trwania eksperymentu: 15 minut.
3. Wyjaśnij analogię między dodatkową porcją CO₂ w butelce a zwiększoną emisją gazów cieplarnianych do atmosfery, wynikającą z działalności człowieka. Zapytaj młodzież, jakie obszary działalności

człowieka generują emisje gazów cieplarnianych i który z tych obszarów powoduje – wg ich szacunkowej oceny – największe emisje. Skonfrontuj odpowiedzi młodzieży z wykresem zawartym w prezentacji → bit.ly/efekt_cieplarniany. Sprawdźcie, które szacunki były trafne, a które – nie. Zwróć uwagę uczniów i uczennic na to, skąd pochodzi największej emisji (sektor energetyczny, sektor rolnictwa i leśnictwa).

4. Wytłumacz, że badaniem konsekwencji, jakie niesie ze sobą dodatkowa emisja CO₂ do atmosfery, zajmują się naukowcy i naukowczynie na całym świecie. Wyniki ich pracy co kilka lat podsumowuje tzw. Raport IPCC, czyli raport Międzyrządowego Panelu ds. Zmiany Klimatu. Zaproś grupę do ćwiczenia z kartą pracy *Klimatyczne domino*, w której w uproszczony sposób przedstawione są doniesienia naukowe dot. zmian zachodzących na Ziemi w związku ze zwiększoną emisją gazów cieplarnianych do atmosfery.
5. Podziel grupę na zespoły liczące od dwóch do pięciu osób. Każdemu z zespołów przekaz rozcięte elementy karty pracy *Klimatyczne domino*, z których należy ułożyć łańcuch przyczynowo-skutkowy. Przyczyny (uwarunkowane zwiększeniem ilości gazów cieplarnianych w atmosferze) wypisano KAPITALIKAMI, do każdej z tych kartek należy przyporządkować konsekwencje – niektóre wynikają jedna z drugiej, dlatego można je układać obok siebie, jak kostki domino.
6. Niech zespoły kolejno podzielą się swoimi łańcuchami przyczyn oraz skutków i posprawdzają wzajemnie poprawność udzielonych odpowiedzi. Poproś też, by zespoły określiły, jakiej sfery życia dana konsekwencja dotyczy w największym stopniu (obszary: a) środowisko, b) życie społeczne, c) ekonomia i gospodarka). W podsumowaniu tej aktywności możesz podkreślić wielowymiarowość skutków zmiany klimatu i współzależność różnych obszarów życia.
7. Po upływie 15 minut niech wyznaczona osoba sprawdzi wynik doświadczenia. Odczytane temperatury należy wpisać do tabeli. Młodzież ma za zadanie zweryfikować postawione na początku modułu hipotezy.
8. W podsumowaniu zadania podkreśl, że zmiana klimatu może być największym wyzwaniem, przed którym do tej pory stanęła ludzkość. Zwróć uwagę młodzieży na ustalenie z negocjacji międzynarodowych ONZ dotyczące tego, że w celu uniknięcia nieodwracalnych, katastrofalnych zmian w środowisku naturalnym wzrost globalnej temperatury nie może przekroczyć 2°C (do tej pory zaobserwowano wzrost temperatury o 0,7°C w stosunku do ery przedindustrialnej). Aby utrzymanie wzrostu temperatury globalnej na poziomie 2°C było możliwe, powinniśmy zmniejszyć emisję gazów cieplarnianych o 30% do roku 2020, a do roku 2050 - o 60-80% (w stosunku do roku 1990).

ŹRÓDŁA INFORMACJI

- http://www.mos.gov.pl/g2/big/2013_10/0f31c35e8e490e9d496780f98d95defc.pdf
- <http://www.ipcc.ch/report/ar5/wg2/>
- http://ec.europa.eu/clima/sites/campaign/pdf/post_2012_pl.pdf

MODUŁ III. Sposoby adaptacji i łagodzenia

9
min

Metody:
układanka, pogadanka

1. Zapowiedz, że w tej części zajęć młodzież pozna sposoby adaptacji do zmiany klimatu oraz sposoby ograniczania wzrostu temperatury globalnej (łagodzenia zmiany klimatu).
2. Wytłumacz, że chętne osoby będą miały za zadanie wylosować kartę opisującą sposób odpowiedzi na zmianę klimatu, przeczytać ją kolegom i koleżankom, a następnie określić, czy jest to sposób na adaptację do zmiany klimatu, czy też metoda na jej łagodzenie. W tym celu rozetnij kartę pracy *Łagodzenie i adaptacja* → bit.ly/lagodzenie_adaptacja na 18 pasków. Kolejne odczytane kartki układajcie na tablicy w dwóch kolumnach.
3. W podsumowaniu przeprowadź krótką pogadankę na temat sposobów radzenia sobie ze zmianami klimatu. Przykładowe pytania:
 - Jakie jeszcze inne rozwiązania mogą pomóc w walce ze zmianami klimatu?
 - Jak zrównoważone technologie mogą przyczynić się do ograniczenia emisji gazów cieplarnianych?
 - Które z przedstawionych rozwiązań jest a) najciekawsze, b) może przynieść najlepsze efekty, c) możemy zastosować w naszym otoczeniu (poproś uczniów i uczennice o uzasadnienie stanowiska).

EWALUACJA ZAJĘĆ

5
min

Metody:
praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA (jedno zadanie do wyboru)

1. Zgromadź informacje o potencjalnych zagrożeniach związanych ze zmianą klimatu w twoim regionie (zwróć uwagę na to, że poszczególne części Polski w różnym stopniu jej doświadczą). Jakie działania adaptacyjne można podjąć lokalnie, by przygotować się na tę zmianę?
2. Poszukaj w dostępnych źródłach przykładów działań adaptacyjnych wdrożonych na świecie, będących odpowiedzią na zmieniający się klimat. Przygotuj prezentację multimedialną, w której przedstawisz wybrane przez siebie pięć działań tego typu wraz z uzasadnieniem, dlaczego skupiasz się akurat na nich.

Karta pracy **Klimatyczne domino**

Rozcięte elementy należy ułożyć w łańcuchach przyczynowo-skutkowy. Główne przyczyny (których wystąpienie uwarunkowane jest wzrostem ilości dwutlenku węgla i innych gazów cieplarnianych w atmosferze) wyróżniono KAPITALIKAMI. Do każdej z nich należy przyporządkować dalsze konsekwencje – niektóre wynikają jedna z drugiej, dlatego można je układać obok siebie, jak kostki domino.

Brudna woda

Jak uzyskać wodę zdatną do picia?

Podstawa programowa:

Chemia (III etap edukacyjny) 5.7, 8.1

Chemia (IV etap edukacyjny) 5.5

Biologia (III etap edukacyjny) 10.3

Cel w języku ucznia/uczennicy:

- Poznam techniki oczyszczania wody i sam/sama zaproponuję jeden ze sposobów.
- Wymienię powody, dla których warto wykorzystywać technologie do uzdatniania wody do picia.
- Zaproponuję sposób na odpowiedzialne wykorzystanie zasobów wodnych.

Podstawowe pojęcia:

oczyszczanie wody, uzdatnianie wody, odpowiedzialne wykorzystanie zasobów wodnych

Środki dydaktyczne:

- Filtr wodny (np. z serii *Green Science*)
- Woda oraz składniki „brudnej wody”
- Pojemniki na wodę / talerzyki
- Zielone i żółte karteczki
- Quiz *Czysta i brudna woda* → bit.ly/quiz_wodny
- Film edTED → bit.ly/dostepnosc_wody
- Karta pracy *Wodne puzzle*

Przed zajęciami

1. Poproś, by na kolejne zajęcia każda z osób przyniosła skonstruowane przez siebie filtry do oczyszczania wody. Zachęć do kreatywnego wykorzystania ogólnodostępnych materiałów, które młodzież znajdzie w swoich domach. Zapowiedz, że na zajęciach przetestujecie zaproponowane rozwiązania, by opracować idealny sposób na oczyszczenie wody.

MODUŁ I. Jak oczyścić wodę?

15 min

Metody:
testowanie modeli

1. Przedstaw cel oraz ramowy przebieg zajęć. Poproś wszystkie osoby, które przyniosły swoje filtry na zajęcia, o ustawienie ich w jednym miejscu. Przedstaw procedurę testowania filtrów. Zapowiedz, że każdy filtr przetestowany zostanie przy użyciu tej samej mieszanki. Na oczach młodzieży połącz składniki „brudnej wody” (ziemia, olej, chemikalia, piach i kamyki). Wlej małą porcję brudnej wody do kolejnych filtrów. Oprócz filtrów przyniesionych przez uczniów i uczennice przetestuj również filtr z pudełka edukacyjnego *Green Science*.
2. Po właniu wody do każdego z filtrów poproś młodzież, by obserwowała działanie poszczególnych modeli. Niech uczennice i uczniowie zapisują swoje obserwacje: na zielonych kartkach oznaki tego, że dany filtr działa dobrze, a na żółtych kartkach - że filtr nie zatrzymuje wszystkich zanieczyszczeń wraz z sugestią, w jaki sposób daną konstrukcję można ulepszyć.
3. Docień każdą z konstrukcji i trud włożony w ich zbudowanie. W odniesieniu do tego, co zadziałało w filtrach uczniów i uczennic oraz w filtrze modelowym, wypracuj z grupą listę możliwych typów zabrudzeń wody i sposobów na pozbycie się ich.

MODUŁ II. Po co szanować wodę?

15 min

Metody:
quiz, dyskusja po projekcji filmu

1. Przeprowadź w klasie quiz dotyczący brudnej i czystej wody → bit.ly/quiz_wodny. Quiz ma na celu zainspirowanie młodzieży do poszukania odpowiedzi na pytanie, dlaczego warto szanować czystą wodę pitną i oczyszczać brudną wodę. Po przeprowadzeniu quizu posłuchaj refleksji młodzieży. Dopytaj uczniów i uczennice, jakie są ich najważniejsze wnioski po przeprowadzeniu tego ćwiczenia.
2. Obejrzyj z młodzieżą krótką animację, która w nieoczywisty sposób opowiada o oszczędzaniu wody → bit.ly/dostepnosc_wody. Po jej obejrzeniu wraz z grupą zrekonstruuje w czasie dyskusji modyfikowanej przekaz filmiku:
 - Co jest powszechnie uważane za przyczynę braku wody pitnej?
 - Jakie sposoby na oszczędzanie wody są powszechnie uważane za najskuteczniejsze?
 - Gdzie faktycznie zużywa się najwięcej wody?
 - Jakie obszary, wg narratorki filmu, dają największe pole do popisu w kwestii efektywnego oszczędzania wody?
 - Co znaczy pojawiający się w filmie termin „global common good” (tłum. „wspólne dobro o charakterze globalnym”)? Co można zaliczyć do tej kategorii?

MODUŁ III. Jak rozsądnie gospodarować wodą?

10 min

Metody:
układanka, praca w małych grupach

1. Zapowiedz, że celem tej części zajęć jest usystematyzowanie wiedzy na temat odpowiedzialnych sposobów gospodarowania wodą.

Odporność roślin

Czy rośliny są w stanie dostosować się do zmieniających się warunków – wzrostu poziomu zasolenia i zakwaszenia gleby oraz nieregularnych pór deszczowych?

Podstawa programowa:

Biologia (III etap edukacyjny)

X.3, II (wymagania ogólne)

Przyroda (IV etap edukacyjny)

1.1, 1.2, 1.3, 1.4, 23.7

Cel w języku ucznia/uczennicy:

- Zaplanuję i przeprowadzę rzetelne doświadczenie.
- Poznam przyczyny wzrostu kwasowości oceanów, zasolenia gleb oraz chemicznego zanieczyszczenia gleb i wód, a także globalne konsekwencje tych zjawisk.
- Sformułuję cztery sposoby ochrony wód - przed zakwaszeniem - oraz gleb - przed zasoleniem i chemicznym zanieczyszczeniem, a także przed suszą.

Podstawowe pojęcia:

hipoteza, próba kontrolna, próba badawcza, weryfikacja hipotezy, zakwaszenie, zasolenie gleby

Środki dydaktyczne:

- Odczynniki: sól, ocet, detergent, woda
- Zestaw *Green Science Nauka o pogodzie*
- Nasiona rzeżuchy
- Gleba
- Doniczki lub plastikowe pojemniki po produktach spożywczych
- Materiały źródłowe → bit.ly/odpornosc_roslin

MODUŁ I.

Przygotowanie do przeprowadzenia eksperymentu

25 min

Metody:

wprowadzenie do lekcji odwróconej, burza pomysłów

1. Na początku zajęć przedstawi uczniom i uczennicom cel oraz przebieg działań:
 - Przygotowanie do przeprowadzenia rzetelnych eksperymentów.
 - Uwspólnienie kryteriów oceny koleżeńskiej przeprowadzonych eksperymentów. Przeprowadzenie przez zespoły eksperymentów i zaznajomienie się z dodatkowymi materiałami; uporządkowanie danych i opracowanie ich w takiej formie, by móc przekazać je w zrozumiałym sposób reszcie grupy – czas: dwa tygodnie.
 - Przeprowadzenie „lekcji odwróconej”, podczas której zespoły prezentują wyniki swoich badań i przekazują rówieśnikom i rówieśniczkom dodatkowe informacje.
2. Zainicjuj podział grupy na cztery zespoły, z których każdy przygotuje i przeprowadzi eksperyment dotyczący innego zagadnienia:
 - Zespół A: Wpływ soli na wzrost i rozwój rzeżuchy
 - Zespół B: Wpływ octu na wzrost i rozwój rzeżuchy (zestaw *Nauka o pogodzie*)
 - Zespół C: Wpływ proszku do prania na wzrost i rozwój rzeżuchy
 - Zespół D: Wpływ nieregularnego podlewania na wzrost i rozwój rzeżuchy
3. Poproś, by w każdym zespole młodzież zrobiła burzę pomysłów i stworzyła listę cech dobrego eksperymentu. Po zebraniu odpowiedzi od kolejnych zespołów wspólnie z uczennicami i uczniami popracuj nad podanymi cechami, aby powstała ich wspólna lista. Powinny znaleźć się na niej m.in. następujące cechy:
 - Eksperyment pozwala uzyskać odpowiedź na określone pytanie badawcze.
 - Hipotezę formułujemy przed przeprowadzeniem eksperymentu.
 - W eksperymencie stosujemy próbę kontrolną i próbę badawczą.
 - Podczas trwania eksperymentu każdego dnia prowadzimy rzetelne pomiary.
 - Hipotezę badawczą można zweryfikować.
 - Eksperyment można powtórzyć i uzyskać zbliżone wyniki.
4. Poinformuj uczniów i uczennice, że na następnych zajęciach zespoły będą prezentować przeprowadzone przez siebie eksperymenty oraz oceniać nawzajem swoje prezentacje. Zorganizuj w grupie burzę pomysłów, której celem będzie ustalenie, na co zespoły mają zwracać uwagę w trakcie oceny koleżeńskiej. W wyniku tej dyskusji grupa powinna sformułować kryteria sukcesu. Oto przykładowe kryteria:
 - Prezentacja pozwala zrozumieć przebieg eksperymentu i płynące z niego wnioski.
 - Prezentacja pozwala ocenić rzetelność przeprowadzonego eksperymentu.
 - Prezentacja zawiera elementy interakcji z odbiorcami i odbiorczyniami.
 - Grupa umiejętnie wykorzystuje swoje trzy minuty i w tym czasie prezentuje najważniejsze informacje.
 - Prezentacja pozwala zrozumieć, jak można zastosować w praktyce wnioski płynące z eksperymentu.
 - W prezentacji przedstawione jest odniesienie do rzeczywistego wyzwania, z którym mierzą się ludzie w wybranym miejscu na świecie.
5. Zapowiedz, że w czasie dwóch tygodni grupy powinny spotkać się, by zaplanować i przeprowadzić eksperyment, a następnie, by opracować wnioski i prezentację uczniowską.

- Przełącz grupom linki do materiałów źródłowych, z których młodzież może korzystać w trakcie zbierania informacji → bit.ly/odpornosc_roslin. Możesz również zaproponować konsultacje, np. drogą mejlową.

DWA TYGODNIE PÓŹNIEJ

MODUŁ II. Prezentacje uczniowskie 25 min

Metody:
prezentacje na forum, ocena koleżeńska

- Zapowiedz, że te zajęcia przeprowadzicie, stosując metodę lekcji odwróconej. To oznacza, że grupy przekażą sobie wiedzę zdobytą w procesie przygotowań do tych zajęć, a także, że dokonają oceny koleżeńskiej swojej pracy.
- Ustal z młodzieżą kolejność prezentacji zespołowych. Przypomnij o limicie czasu (trzy minuty na prezentację jednego zespołu) oraz o tym, że po każdej prezentacji będzie chwila na dyskusję w zespołach nad tym, czy kryteria, które uzgodniliście dwa tygodnie wcześniej, zostały spełnione. Listę kryteriów oceny koleżeńskiej możesz przypomnieć grupie przed pierwszą prezentacją.
- Po zakończeniu wszystkich prezentacji niech zespoły przekażą sobie oceny (w formie pisemnej). Każdy zespół będzie miał od trzech do pięciu minut na zapoznanie się z informacjami zwrotnymi uzyskanymi od innych zespołów.

MODUŁ III.

Zastosowanie wyników eksperymentów w praktyce 15 min

Metody:
praca w małych grupach, tworzenie mapy myśli

- Poproś uczniów i uczennice o uformowanie takich grup, by w każdej znalazł się przynajmniej jeden przedstawiciel lub przedstawicielka każdego z zespołów eksperymentalnych. Potem niech młodzież w ramach grup wymienieni się informacjami i stworzy mapy myśli dotyczące zastosowania zebranej wiedzy w praktyce.
 - Każda z osób w grupie ma za zadanie opowiedzieć o jednym konkretnym przykładzie dotyczącym jej pytania badawczego (na podstawie poleconych źródeł i innych informacji zebranych w trakcie dwóch tygodni przygotowań do zajęć), np. o tym, kto w rzeczywistości doświadcza problemu zasolenia pól uprawnych i dlaczego jest to ważny temat.
 - Grupa ma przygotować mapę myśli w taki sposób, by zawierała odpowiedzi na pytania o to, gdzie taki problem występuje, dlaczego to jest problem, jak można sobie z nim radzić.
- Poproś grupy, by po wykonaniu tego zadania powiesiły swoje plakaty na ścianie - stworzą galerię. Każda z osób ma czas, by samodzielnie zapoznać się z wynikami pracy innych grup. Możesz dać każdej uczennicy i każdemu uczniowi po trzy naklejki, aby przykleili je na plakatach innych grup w miejscach szczególnie interesujących.

EWALUACJA ZAJĘĆ 5 min

Metody:
praca indywidualna

Uczniowie i uczennice mają za zadanie dokończyć poniższe zdania i zapisać je w zeszytach. Chętne osoby niech podzielą się swoimi wypowiedziami na forum:

- Po dzisiejszych zajęciach już wiem / rozumiem / potrafię ...
- Zaskoczyło mnie, że ...
- Najtrudniejsze dla mnie było ...
- Pytanie, które w trakcie zajęć przyszło mi do głowy, brzmi ...

PRACA DOMOWA

- Wybierz jeden z poniższych filmów dotyczący innego tematu niż ten, którym zajmował się twój zespół, i wykorzystaj aplikację na stronie → learningapps.org, by stworzyć quiz sprawdzający zrozumienie zawartych w nim treści.
 - Film o słonej wodzie utrudniającej pracę rolników i rolniczek w Bangladeszu
→ bit.ly/zasolenie_bangladeszu
 - Film pokazujący konsekwencje kwaśnienia oceanów:
→ bit.ly/podwodny_swiat
 - Film tłumaczący, jak działalność człowieka i zanieczyszczanie atmosfery powoduje zmiany kwasowości wód oceanicznych
→ bit.ly/kwasnienie_oceanow
 - Film o znaczeniu dostępu do odpowiedniego nawadniania roślin:
→ bit.ly/ashden_nawadnianie

ŹRÓDŁA INFORMACJI

- practicalaction.org/rainwater-harvesting-9
- ziemianarozdrozu.pl/encyklopedia/94/susze-i-pustynnienie
- gimnazjum.jaworzyna.net/ekologia/deszczce/badanie.htm
- wyborcza.pl/duzyformat/1,134719,14900590,Przeklenstwo.html

Autorzy i autorki scenariuszy: Magdalena Ankiewicz-Kopicka, Anna Cudak, Gabriela Lipska-Badoti, Monika Kokosza, Zuzanna Naruszewicz, Renata Sidoruk-Sołoducho, Paweł Sobczak, Monika Staruzik, Michał Szczepanik

Redakcja merytoryczna: Zuzanna Naruszewicz

Korekta językowa: Monika Karkowska

Skład: CEO na podstawie projektu graficznego wykonanego przez rzeczyobrazkowe.pl

Druk: Matrix Druk

Wydawca: Fundacja Centrum Edukacji Obywatelskiej
ul. Noakowskiego 10/1
00-666 Warszawa
www.ceo.org.pl

Wydanie I Warszawa
Numer ISBN: 978-83-64602-36-8

Publikacja wydana w ramach projektu “Wzór na rozwój. Nauki ścisłe odpowiadają na wyzwania współczesności”, współfinansowanego ze środków Unii Europejskiej

Publikacja wyraża wyłącznie poglądy autorów i autorek i nie może być utożsamiana z oficjalnym stanowiskiem Unii Europejskiej.

Publikacja bezpłatna, udostępniana na licencji Creative Commons Uznanie Autorstwa 3.0 Polska

Publikacja wydana dzięki wsparciu finansowemu Fundacji Roberta Boscha realizującej w Polsce projekt “Akademia Wynalazców”

Wzór na rozwój

to projekt, który kierujemy do nauczycieli fizyki, chemii i biologii. Opisujemy prawdziwe historie, które pokazują, jak rozwiązania technologiczne ułatwiają życie mieszkańcom krajów globalnego Południa. Pomaga to uczniom i uczennicom docenić wartość wiedzy zdobywanej w szkole oraz zachęca ich do aktywnego udziału z zajęciach.

Projekt realizowany w międzynarodowym konsorcjum organizacji z Wielkiej Brytanii, Włoch oraz Cypru.

Więcej informacji na stronie:

www.globalna.ceo.org.pl

Centrum Edukacji Obywatelskiej

to niezależna instytucja edukacyjna, działająca od 1994 roku. Upowszechniamy wiedzę, umiejętności i postawy kluczowe dla społeczeństwa obywatelskiego. Wprowadzamy do szkół programy, które nauczycielom pozwalają lepiej i skuteczniej uczyć, a młodym ludziom pomagają zrozumieć świat, rozwijają krytyczne myślenie, wiarę we własne możliwości, zachęcają do angażowania się w życie publiczne i działania na rzecz innych. Obecnie realizujemy blisko 30 programów adresowanych do szkół, dyrektorów, nauczycieli i uczniów.

Więcej informacji na stronie:

www.ceo.org.pl

Practical Action

to międzynarodowa organizacja pomocowa promująca korzystanie ze zrównoważonych technologii, które ułatwiają kobietom i mężczyznom z krajów globalnego Południa samodzielne wychodzenie z ubóstwa. Materiały udostępnione przez Practical Action do tej publikacji pochodzą z Bangladeszu, Peru, Nepalu i Zimbabwe.

Więcej informacji na stronie:

www.practicalaction.org

Akademia Wynalazców im. Roberta Boscha

to program edukacyjny skierowany do gimnazjalistów i gimnazjalistek, organizowany przez firmę Robert Bosch od 2011 roku. Celem projektu jest rozbudzenie zainteresowania młodzieży gimnazjalnej przedmiotami ścisłymi, nauka przez zabawę i promocja uzdolnionej technicznie młodzieży. Akademia ma na celu także pokazanie, jak fascynujące może być zastosowanie wiedzy technicznej w tworzeniu funkcjonalnych i przyjaznych dla środowiska wynalazków.

Więcej informacji na stronie:

www.akademiawynalazcow.edu.pl