
SZKOLNE
GRY

O WODZIE
przedszkole

szkoła podstawowa
liceum i gimnzajum

Autor: Adam Kaczmarek
Projekt okładki i i lustracje: Polkadot
Projekt naklejek: Magdalena Kr zywkowska

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

Partner zy projektu:

ISBN: 978–83–64595–01–1

Wydanie pierwsze
Łódź 2014

„Szkolne gry o wodzie. Woda nas uwodzi” jest publ ikacją dostępną na
l icencj i Creative Commons Uznanie autorstwa 3.0 Polska.
Pewne prawa zastr zeżone na r zecz Ośrodka Działań Ekologicznych „Źródła”.

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

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

Projekt jest współfinansowany ze środków Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej .

Dofinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

SPIS TREŚCI
WSTĘP 05
INSTRUKCJA SZKOLNYCH GIER O WODZIE 09

ZADANIA DLA UCZNIÓW STARSZYCH KLAS

SZKOŁY PODSTAWOWEJ 13
Ile wody (słodkiej) jest na świecie? 14

(zał . str. 69)
Rzeki i morza 14 (zał . str. 45)
Dostęp do wody 15 (zał . str. 47-49)
Wodny łańcuch powiązań 15 (zał . str. 51)
Do czego używamy wody? 16 (zał. str. 53-55)
Gdzie żyje ta ryba? (ryby słodkowodne

i morskie) 16 (zał . str. 57)
Ile wody mieści s ię w l itrze? 17
Więcej – mniej 17
Woda w kulturze 17 (zał . str. 59)
Sztafeta z balonami 18
Wirtualna woda 18 (zał . str. 61-63)
Woda butelkowana 19 (zał . str. 65)
Przysłowia 19 (zał . str. 65)
Frazeologizmy 20 (zał . str. 67)
Rura 20

ZADANIA DLA GIMNAZJUM I LICEUM 21
Dostęp do wody 22 (zał . str. 47-49)
Wirtualna woda 23 (zał . str. 61-63)
Woda butelkowana 24 (zał . str. 65)
Ile wody (słodkiej) jest na świecie? 25

(zał . str. 69)
Betonowe miasto 26 (zał . str. 69)
Do kogo należy ta rzeka? 27 (zał. str. 71-77)
Przelewanie wody 28
Rynna 29
Przyczyny i skutki braku dostępu

do wody 30
Kółko i krzyżyk 30 (zał . str. 79)

„DOKĄD PŁYNIE RZEKA?” – INSTRUKCJA

GRY WODNEJ DLA GRUP PRZEDSZKOLNYCH

I WCZESNOSZKOLNYCH 31 (zał . str. 81)

ZADANIA DO GRY „DOKĄD PŁYNIE RZEKA?” 35
Ile wody mieści s ię w l itrze? 36
Więcej-mniej 36
Co widzisz na obrazku? 36 (zał. str. 83-93)
Co słyszysz? 37 (zał . str. 95)
Zwierzę – wodne czy lądowe? 37 (zał. str. 97)
Wodne skojarzenia 37
Wodne układanki 38 (zał . str. 99)
Do czego potrzebna jest woda? 38 (zał. str. 101)
Tajemnicze ja jko 38
Magiczny kuferek 39
Mokra matematyka 39
Zagadki 40 (zał . str. 103)
Przeskakiwanie rzeki 41
Nie uroń ani kropl i 41

ZAŁĄCZNIKI 43

WSTĘP

G R Y O W O D Z I E / W S T Ę P / 0 6

Niniejsza publikacja jest kontynuacją serii broszur ze

scenariuszami zajęć o tematyce wodnej wydanych

w ramach projektu „Woda nas uwodzi”. Głównym

celem projektu jest zwrócenie uwagi odbiorców na

znaczenie wody słodkiej i propagowanie zrównoważo-

nej gospodarki zasobami wody. Oszczędzając wodę na

co dzień, chronimy nie tylko (bardzo skromne) zasoby

wody w Polsce, ale przede wszystkim wpływamy na

jakość środowiska zarówno w najbliższym otoczeniu,

jak i na całym świecie. Ograniczając swoje zapędy kon-

sumenckie, oszczędzając energię, jedząc mniej mięsa,

oszczędzając papier, chronimy środowisko (w tym kli-

mat), a co za tym idzie – zasoby wodne na całym świe-

cie. Za pomocą działań projektowych chcemy nie tylko

nakłonić do oszczędzania i niezanieczyszczania wody,

ale przede wszystkim dać argumenty, które pozwolą

zbudować do tego wewnętrzną motywację. W ramach

projektu powstały materiały edukacyjne dla wszyst-

kich poziomów nauczania, począwszy od przedszkoli,

a kończąc na szkołach ponadgimnazjalnych. Powstała

baza wiedzy o wodzie na stronie internetowej projektu,

a także zorganizowano wakacyjne gry miejskie w trzech

miejscowościach.

Broszura, którą trzymają Państwo w rękach ma być

zachętą do wykorzystania metody gry terenowej

w edukacji. Nauka przez zabawę to jeden z najlepszych

sposobów zdobywania i utrwalania wiedzy. Potwierdza

to nie tylko praktyka, ale i badania naukowe z zakresu

neurobiologii i neuropsychologii. „Nauczanie przyjazne

mózgowi bazuje na ciekawości poznawczej uczniów,

wykorzystuje silne strony mózgu, łączy wiedzę czysto

kognitywną z emocjami, pozwala uczniom na stawianie

hipotez i samodzielne szukanie rozwiązań, nie ogranicza

się jedynie do czysto werbalnego przekazu, odwołuje się

do wielu modalności i ułatwia łączenie pojedynczych

informacji w spójną całość. Najistotniejszym elemen-

tem i warunkiem osiągnięcia sukcesu jest niewątpliwie

odwołanie się do ciekawości poznawczej uczniów, dru-

gim, nie mniej ważnym bezpieczna i przyjazna atmosfera.

Ludzie są z natury ciekawi świata i chcą go rozumieć.

Wszystko, co nowe, nieznane, nietypowe, tajemnicze,

nie do końca wyjaśnione, przyciąga naszą uwagę. Za to

banalne, zwyczajne i codzienne zjawiska nie pobudzają

aktywności sieci neuronalnej, a tym samym nie inicjują

procesu uczenia się”1.

Gra, nie ważne czy planszowa, karciana, symulacyjna,

czy terenowa, wyzwala w graczach ogromne emocje

i bardzo angażuje.

W niniejszej publikacji chcielibyśmy Państwa zachę-

cić do przetestowania z dziećmi wielkoformatowej gry

planszowej z zadaniami, a z młodzieżą – szkolnych gier

terenowych. Gry terenowe zakładają możliwość wyko-

rzystania wielu bardzo różnorodnych mechanizmów –

narracji, elementu rywalizacji, systemu kar i nagród,

natychmiastowej informacji zwrotnej – które prowadzą

do maksymalnego zaangażowania graczy w działanie.

Dzięki temu ich wartość edukacyjna i skuteczność jest

tak wysoka, a czas nauki w porównaniu do innych metod

ulega znacznemu skróceniu2.

Zadania do gier zostały opracowane w taki sposób, by

wykorzystać i utrwalić zdobytą podczas wcześniejszych

zajęć wiedzę, ale również wprowadzić nowe zagadnie-

nia. Zadania są na tyle różnorodne, że każdy uczeń bio-

rący dział w grze będzie miał szanse wykorzystać swoje

umiejętności i wiedzę. Są tu zadania wymagające zdol-

ności manualnych, matematycznych, językowych, wie-

dzy geograficznej, sprawności i koordynacji ruchowej

i wielu wielu innych.

W publikacji prezentujemy przykładowe zadania

z podziałem na grupy wiekowe, jednak zachęcamy do

1 Marzena Żyl ińska, Neurodydaktyka, czyl i nauczanie przyjazne
mózgowi, www.ore.edu.pl

2 Na podstawie: Pracownia Gier Szkoleniowych,
www.pracowniagier.com

G R Y O W O D Z I E / W S T Ę P / 0 7

zapoznania się z całością – podział nie jest ścisły, a zada-

nia można modyfikować i dostosowywać do warunków

szkolnych, wieku, umiejętności oraz sprawności dzieci.

Ich realizację ułatwią załączniki dołączone do niniejszej

publikacji.

Grę można przeprowadzić na zakończenie cyklu zajęć

o wodzie, przy okazji pikniku rodzinnego, podczas zie-

lonej szkoły, podczas tzw. drzwi otwartych, albo zapro-

sić do udziału rodziców w ramach spotkania integra-

cyjnego. Możecie też zorganizować ją z okazji jednego

z licznych świąt ekologicznych związanych z tematyką

wodną np.

 � 2 lutego Światowy Dzień Obszarów Wodno-Błotnych

 � 15 lutego Dzień Wielorybów

 � 14 marca Międzynarodowy Dzień Sprzeciwu Wobec

Tam

 � 17 marca Światowy Dzień Morza

 � 22 marca Światowy Dzień Wody

 � 22 kwietnia Dzień Ziemi

 � 5 czerwca Dzień Ochrony Środowiska

 � 8 czerwca Dzień Oceanów

 � 17 czerwca Światowy Dzień Walki z Pustynnieniem

i Suszą

 � ostatnia sobota września Międzynarodowy Dzień

Rzek

 � 20 grudnia Dzień Ryby

Na stronie internetowej woda.edu.pl znaleźć można

wersję elektroniczną publikacji wraz ze wszystkim zada-

niami gotowymi do samodzielnego drukowania, a także

kilkadziesiąt artykułów o tematyce wodnej, infografiki,

filmy edukacyjne, a także scenariusze zajęć dla wszyst-

kich grup wiekowych.

INSTRUKCJA
SZKOLNYCH

GIER O WODZIE

DLA UCZNIÓW
STARSZYCH KLAS SZKÓŁ

PODSTAWOW YCH
ORAZ GIMNAZJÓW
I SZKÓŁ ŚREDNICH

G R Y O W O D Z I E / I N S T R U K C J A / 1 0

O c z ym p ow i n n i śm y
p am i ę t a ć o r g a n i z u j ą c g r ę ?

Szkolna gra terenowa przeznaczona jest dla dzieci

i młodzieży począwszy od IV klasy szkoły podstawowej.

Zakładamy, że grę wraz z nauczycielem przygotowują

zaangażowani uczniowie dla swoich kolegów i koleżanek

z innych klas. Celem tej wspólnej pracy ma być zakty-

wizowanie uczniów do działań, pobudzenie ich kreatyw-

ności, utwierdzenie w poczuciu sprawczości wydarzeń,

utrwalenie wiedzy zdobytej podczas warsztatów oraz

zachęcenie do pogłębienia wiedzy nt. problemów zwią-

zanych z wodą. Nie od dziś wiadomo, że człowiek naj-

więcej uczy się nauczając innych. Chcemy wykorzystać

ten mechanizm, dlatego pozostawiamy Wam możliwość

zaprojektowania gry, wyboru zadań, wymyślenia kolej-

nych. Przygotowane przez nas materiały mają być tylko

wskazówką i uzupełnieniem zadań wymyślonych przez

samych uczniów.

Szkolna gra terenowa bazuje na schemacie gry miej-

skiej. Uczniowie przygotowują w rożnych miejscach

szkoły (ew. również na boisku i w okolicy szkoły) stano-

wiska z zadaniami dla graczy. Gracze otrzymują kartę

gry, oraz specjalnie przygotowaną mapkę stanowisk lub

informację o umiejscowieniu stanowisk, przemieszczają

się po szkole i wykonują zadania, tak aby zdobyć jak naj-

więcej punktów.

Wybierzcie zadania i zastanówcie się wspólnie nad

scenariuszem gry. Aby gra była atrakcyjna, nie może

w niej chodzić wyłącznie o wykonywanie kolejnych

zadań, musi towarzyszyć jej motyw przewodni. Z pew-

nością uczniowie będą mieć fantastyczne pomysły!

Opracowywanie scenariuszy z pewnością będzie dla

nich wyzwaniem, ale i da im dużo radości, pobudzi

wyobraźnię, więc nie podajemy gotowych instrukcji. Na

pewno warto wprowadzić atmosferę tajemnicy, wyzna-

czyć zawodnikom i zawodniczkom ważną misję do wyko-

nania, nawiązać do motywów lokalnych (np. do konkret-

nej rzeki, która przepływa przez Waszą miejscowość).

Jako inspirację możecie obejrzeć reportaż z miejskich

gier terenowych poświęconych wodzie, organizowa-

nych przez Ośrodek Działań Ekologicznych „Źródła”.

Łodzianie w czasie gry szukali skarbu (hasło przewod-

nie: „Łódką po skarb”), krakowianie – mieli za zadanie

uratować miasto, „Zanim woda stanie się legendą”,

a warszawiacy gromadzili antidotum, aby powstrzymać

szalonego naukowca, który ma w planach wpuszczenie

do Wisły truciznę. Zachęcamy do zajrzenia na stronę

woda.edu.pl i szukania tam inspiracji.

Rywalizacja czy współpraca?

Jedną z ważniejszych kwestii, na które musimy sobie

odpowiedzieć projektując grę, jest pytanie o sposób

rywalizacji pomiędzy uczestnikami gry, tzn. czy gracze

mają konkurować ze sobą, a w wyniku gry zostaje wyło-

niona zwycięska drużyna, czy może uczestnicy „grają

z grą” i to z nią mogą przegrać lub wygrać (wykonać

zadania, zdobyć punkty, znaleźć skarb). Czy może w grze

chodzi o wspólną zabawę i nie ma w niej przegranych

ani wygranych? Niezależnie od tego, jaki wariant wybie-

rzemy – element rywalizacji jest niezbędny, ponieważ

wyzwala emocje, a bez emocji nie ma ciekawej gry!

Przy tworzeniu gry dla dzieci i młodzieży istotnym

czynnikiem, który należy wziąć pod uwagę, jest to, że

uczestnicy poniżej 10.-12. roku życia mogą mieć pro-

blemy z wyciąganiem wniosków z porażek. Jeżeli zor-

ganizujemy dla nich grę opartą wyłącznie na konku-

rencji – dla dziecka, które często przegrywa, może to

oznaczać utrwalanie niskiego poczucia własnej warto-

ści. Nie chodzi oczywiście o całkowite wyeliminowanie

elementu rywalizacji, ponieważ jest ona obecna w rela-

cjach między ludźmi od najmłodszych lat. Ważnym jest

jednak, by uczyć dzieci wygrywać i przegrywać, a także

wzmacniać w nich chęć doskonalenia się, a nie utrwalać

bierność i wycofanie.

G R Y O W O D Z I E / I N S T R U K C J A / 1 1

Fabuła i scenariusz gry

Każda gra terenowa powinna opierać się na określo-

nej historii lub motywie przewodnim. Bardzo dobrze

sprawdzają się uniwersalne motywy, takie jak podróż,

ratowanie świata, poszukiwanie skarbów czy zaginio-

nego miasta. Możemy też oprzeć fabułę na konkretnej

książce, komiksie, filmie czy grze komputerowej.

Gdy mamy już fabułę, możemy przystąpić do pisa-

nia scenariusza gry, czyli dokładnego opisu wydarzeń.

Poza fabułą powinien się w nim znaleźć opis poszcze-

gólnych stanowisk i zadań do wykonania. Jako wzór

mogą posłużyć instrukcje do zadań w dalszej części tej

publikacji.

Pamiętajmy, by:

 � teren gry był określony i wyraźnie oznaczony (wszy-

scy wiedzą, gdzie gra się zaczyna, a gdzie się kończy,

gdzie się udać w razie problemów);

 � określić czas gry (wiadomo, o której trzeba się spo-

tkać po grze); każda osoba biorąca udział w grze

powinna mieć zegarek (chyba że gra toczy się

w zasięgu jakiegoś dużego zegara);

 � zadania były jasne i zwięzłe, sprawiedliwe dla wszyst-

kich;

 � zasady były jasne i z góry znane, jednoznaczne i takie

same dla wszystkich!

 � system oceniania był jasny;

 � stopniować trudności: kolejne zadania są przepust-

kami do następnych;

 � odpowiednio dobrać miejsce rozgrywki (dobrać do

tematu gry, a nie na odwrót);

 � gra była bezpieczna oraz przynosiła korzyść gra-

czom;

 � gracze grali w zespołach maksymalnie 6-osobowych;

inaczej nie ma możliwości zaangażowania wszystkich!

J a k u a t r a k c y j n i ć g r ę ? 3

Dbałość o rekwizyty oraz oprawę

Dobrze przygotowane rekwizyty pozwolą lepiej wczuć

się w klimat gry. Dlatego warto na przykład wydruko-

wać listy do uczestników i uczestniczek odpowiednią

czcionką, na stylowym papierze. Gracze mogą coś

kolekcjonować i otrzymywać to za poprawnie wykonane

zadania. Pomyślcie także o przygotowaniu odpowied-

nich rekwizytów na stoiskach gry – jeżeli np. gra opiera

się na motywie podróży, warto przygotować tabliczki

z nazwami krajów, paszporty dla uczestników, plakaty

z charakterystycznymi dla nich miejscami lub przynieść

rzeczy kojarzące się z nimi (instrumenty, stroje, potrawy

itp.). Warto też korzystać z technik terenowych – cho-

dzenia z mapą czy obsługi GPS.

Odpowiednie stroje

Jeżeli w Waszej grze występują jakieś charakte-

rystyczne postaci, warto zadbać o to, by osoby je

odgrywające były odpowiednio ucharakteryzowane

i przebrane – dzięki temu gracze bardziej wczują się

w grę, a Wam z pewnością przysporzy to sporo dobrej

zabawy. Charakterystyczne postaci są zawsze elemen-

tem uatrakcyjniającym fabułę. Dodatkowo pozwala to

uczestnikom wcielić się w rolę, o której mogli tylko

pomarzyć, np. rycerza rozmawiającego z czarodziejem.

Dla niektórych uczestników gry to są naprawdę ważne

doświadczenia!

3 „Włącz się do gry. Jak zorganizować grę miejską?”, PAH, 2011, s . 9.

G R Y O W O D Z I E / I N S T R U K C J A / 1 2

Element zaskoczenia

Najgorsze gry to gry przewidywalne. Każdy i każda

z Was lubi niespodzianki, więc zadbajcie o to, by uczest-

nicy i uczestniczki Waszej gry też byli zaskoczeni. Efekt

ten możecie uzyskać poprzez niespodziewane postacie,

rekwizyty czy zaskakujące zdarzenia.

Upominki dla zwycięzców i zwyciężczyń (i nie tylko)

Gracze powinni zostać nagrodzeni za uczestnictwo

w grze. Co może być nagrodą? W zasadzie wszystko,

choć dobrze by było gdyby nagroda nawiązywała

do tematyki gry. Jeżeli nie macie funduszy na zakup

nagród, można choćby pokusić się o przygotowanie

dyplomów czy zorganizowanie kina szkolnego lub uro-

czystej kolacji dla zwycięzców. Nawet słowo pochwały

czy brawa wszystkich graczy to wspaniała nagroda!

Identyfikacja grup

Dobrym pomysłem (a zarazem bardzo prostym roz-

wiązaniem), który uatrakcyjnia grę, jest poproszenie

uczestników o nadanie swojemu zespołowi nazwy oraz

wykonanie symbolu, herbu, logo lub wybór okrzyku.

Pozwoli to w łatwy sposób zintegrować drużynę.

P r z e d g r ą s p r aw d ź , c z y… : 4

 � miejsca, gdzie będą stanowiska gry, zostały spraw-

dzone przede wszystkim pod kątem dostępnej prze-

strzeni oraz możliwości zrealizowania zadań;

 � zrekrutowano zespół osób, które będą „obsługiwać”

grę;

 � wszyscy „opiekunowie/-ki” stanowisk gry zostali

poinformowani, jakie są ich zadania;

4 „Włącz się do gry. Jak zorganizować grę miejską?”, PAH, 2011, s . 8.

 � wszystkie materiały potrzebne do poszczególnych

stanowisk zostały przygotowane i przekazane oso-

bom odpowiedzialnym za stanowiska (m.in. opisy

zadań dla uczestników i uczestniczek, rekwizyty do

zadań, długopisy, pisaki, wszelkie materiały uatrak-

cyjniające stoisko);

 � przygotowane zostały stroje dla „opiekunów/-ek”

poszczególnych stanowisk gry (jeżeli gra stawia taki

wymóg);

 � wydrukowano (jeśli to konieczne) zasady gry, karty

do gry, mapy dla graczy i wskazówki dojścia do

poszczególnych punktów gry;

 � lista uczestników i uczestniczek została wydruko-

wana;

 � gracze zostali powiadomieni, o której godzinie

powinni się stawić;

 � zaplanowana została alternatywna wersja gry (na

wypadek niepogody);

 � gra została „wypróbowana” na małej liczbie osób,

przede wszystkim pod kątem precyzyjności poleceń

i czasu potrzebnego na realizację zadań;

 � przygotowano nagrody lub dyplomy uczestnictwa

dla graczy;

 � zdecydowano, kto poprowadzi część powitalną dla

uczestników i uczestniczek oraz ewaluację gry;

 � stworzono listę potencjalnych problemów, które

mogą się pojawić podczas gry, oraz propozycji, jak

sobie z nimi poradzić.

ZADANIA DLA
UCZNIÓW

STARSZYCH
KLAS SZKOŁY

PODSTAWOWEJ

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 4

ILE WODY (SŁODKIEJ) JEST NA ŚWIECIE?1

Przygotuj wiadro, miskę lub duży baniak z 13 litrami wody. Obok ustaw pojemnik z zaznaczoną

pojemnością ok. 273 ml (więcej niż szklanka) i kolejny z zaznaczoną pojemnością 125 ml (ok. pół szklanki).

Oprócz tego przygotuj małą łyżeczkę (np. od syropu) lub kroplomierz. Zaczerpnij do naczyń zaznaczoną

ilość wody, na łyżeczke nabierz kilka kropel (ok. 1,2 ml). Poinformuj graczy, że pojemnik o pojemności

13 litrów symbolizuje całkowite zasoby wodne Ziemi. Zadaniem graczy jest dopasowanie podpisów do

pojemników. Wręcz graczom kartki z podpisami. Zadaniem grupy jest przyporządkowanie miejsc do

konkretnych pojemników.

ROZWIĄZANIE ZADANIA:

duży pojemnik (ok. 12,4 l) – woda słona w morzach i oceanach

pojemnik ok. 273 ml – woda słodka w lodowcach i pokrywie lodowej

pojemnik ok. 125 ml – wody podziemne

1/5 łyżeczki (ok. 1,2 ml) – wody powierzchniowe jezior, rzek i mokradeł, które są podstawowym źródłem

wody w codziennym życiu człowieka

Punktacja: Za każde poprawne dopasowanie podpisu do pojemnika drużyna dostaje punkt.

POTRZEBNE MATERIAŁY:
OO duży pojemnik mieszczący 13 litrów wody i dwa przezroczyste kubki lub słoiki ok. 300 ml i 150

ml, łyżeczka (opcjonalnie strzykawka lub pipeta)
OO kartki z grafikami przedstawiającymi poszczególne miejsca, w których znajdują się zasoby

wodne Ziemi (załącznik nr 14)

RZEKI I MORZA
Zadanie polega na dopasowaniu nazw rzek do mórz, do których rzeki wpływają. Możesz wykorzystać

wszystkie nazwy rzek lub wybrać po jednej lub dwie do każdego morza.

Rozwiązanie zadania:

Morze Bałtyckie – Odra, Wisła, Niemen, Dźwina, Newa

Morze Czarne – Dunaj, Dniestr, Dniepr, Boh

Morze Śródziemne – Nil, Ebro, Rodan, Tyber

Morze Północne – Ren, Łaba, Moza, Tamiza

Punktacja: Za każdą prawidłowo dopasowaną rzekę grupa dostaje punkt.

POTRZEBNE MATERIAŁY:

OO karty z nazwami mórz i rzek (załącznik nr 1)

1 Na podstawie: Edukacja globalna dla najmłodszych, s . 131, ODE „Źródła”, Łódź 2013.

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 5

DOSTĘP DO WODY2

Drużyny otrzymują wycięte z papieru krople wody symbolizujące ilość wody pitnej przypadającą

na jednego mieszkańca (15 litrów, 150 litrów, 350 litrów). Następnie gracze losują po jednym kraju

z trzech różnych pojemników (np. pudełka, kubka). Zadaniem drużyny jest odnaleźć te państwa na

mapie politycznej świata i położyć na nich kroplę wody, która przedstawia ilość litrów wody pitnej

przypadającą dziennie na jednego mieszkańca danego kraju. Instrukcje do zadania daje ustnie opiekun/

opiekunka punktu i sprawdza, czy zostało ono wykonane poprawnie.

Lista państw:

15 litrów – Etiopia, Haiti, Kambodża, Uganda

150 litrów – Filipiny, Indie, Peru, Polska

350 litrów – Hiszpania, Japonia, Meksyk, Włochy

Punktacja: Za każdy prawidłowo przyporządkowany kraj drużyna dostaje punkt. Dodatkowy punkt

można zdobyć za prawidłowe wskazanie państwa na mapie.

Uwaga: Można też zrezygnować ze wskazywania przez drużyny państw na mapie i ograniczyć się do

dopasowania odpowiednich kropli wody do konkretnych państw. W innym wariancie można natomiast

użyć samych kartek z flagami bez nazw państw.

POTRZEBNE MATERIAŁY:
OO wycięte krople wody symbolizujące ilość wody pitnej przypadającej na jednego mieszkańca

(załącznik nr 2)
OO mapa polityczna świata (opcjonalnie)
OO kartki z nazwami państw (załącznik nr 3)
OO trzy pojemniki na kartki z nazwami państw

WODNY ŁAŃCUCH POWIĄZAŃ
Zadaniem drużyny jest ułożenie w odpowiedniej kolejności elementów cyklu hydrologicznego.

Prawidłowa kolejność: parowanie mórz i oceanów, kondensacja w atmosferze, przemieszczanie się

pary wodnej nad kontynenty, opad na lądy, wsiąkanie, spływ podziemny i powierzchniowy ponownie

zasilający oceany

Punktacja: Ilosć punktów można uzależnić od poprawności, ale i czasu wykonania zadania.

POTRZEBNE MATERIAŁY:

OO wycięte elementy cyklu (załącznik nr 4)

2 Na podstawie: Włącz się do gry! Jak zorganizować grę miejską?, PAH 2011.

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 6

DO CZEGO UŻYWAMY WODY?
Opiekun stacji informuje graczy, że każdy z nas w Polsce zużywa średnio 150 litrów wody dziennie.

Następnie rozdaje grupom kartkę z wydrukowanymi na niej 100 półtoralitrowymi butelkami i wypisanymi

najważniejszymi czynnościami, do których używamy wody. Zadanie polega na wycięciu i dopasowaniu

odpowiedniej ilości butelek do konkretnej czynności.

Rozwiązanie zadania: jedzenie i picie – 3, kąpiel – 37, mycie rąk i twarzy – 7, sprzątanie – 5, pranie – 17,

zmywanie naczyń – 5, spłukiwanie toalety – 21, inne (np. podlewanie kwiatów) – 5

Punktacja: Punkty można przyznawać za każde prawidłowe dopasowanie ilości butelek do konkretnej

czynności.

Uwaga: Dobrze by było, jeśli na stacji będzie jedna przykładowa półtoralitrowa butelka.

POTRZEBNE MATERIAŁY:
OO kartka z wydrukowanymi butelkami (załącznik nr 5)
OO kartki z wydrukowanymi symbolami przykładowych czynności (załącznik nr 6)
OO nożyczki
OO jedna butelka półtoralitrowa (opcjonalnie)

GDZIE ŻYJE TA RYBA? (RYBY SŁODKOWODNE I MORSKIE)
Grupa ma za zadanie podzielić ryby wg środowiska, w którym żyją (na słodkowodne i morskie).

Rozwiązanie zadania:

ryby morskie – dorsz, halibut, makrela, sola, mintaj, łosoś, szprot, śledź, flądra, belona

ryby słodkowodne – szczupak, okoń, sum, sandacz, sieja, lin, leszcz, karaś, tołpyga, płoć

Punktacja: Za każde prawidłowe dopasowanie ryby do wód, w których występuje, grupa dostaje

punkt. Można też ewentualnie przyznawać punkty ujemne za błędne dopasowania.

POTRZEBNE MATERIAŁY:
OO karty z napisem MORZE, RZEKA/JEZIORO
OO karty z nazwami ryb (załącznik nr 7)

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 7

ILE WODY MIEŚCI SIĘ W LITRZE?
Przygotuj pięć pojemników na wodę o różnych kształtach i pojemnościach. Do jednego z nich wlej litr

wody, a do pozostałych mniej lub więcej wody (różnica powinna być na tyle duża by dzieci miały szansę

na wygraną, ale nie zbyt duża, by zadanie nie było zbyt proste). Zadaniem dzieci jest wskazanie naczynia,

w którym znajduje się litr wody. Dla porównania przygotuj litrową butelkę z wodą, tak aby dzieci miały

punkt odniesienia. Uwaga: Wody nie wolno przelewać!

Punktacja: Za poprawną odpowiedź dzieci otrzymują trzy dodatkowe punkty.

POTRZEBNE MATERIAŁY:
OO pięć (lub więcej) naczyń o różnych kształtach i pojemnościach
OO jeden litrowy pojemnik jako „wzorzec”

WIĘCEJ – MNIEJ
Przygotuj pięć naczyń o różnych kształtach. Napełnij je wodą, tak aby w każdym znajdowała sie inna

ilość wody. Zadaniem dzieci będzie uszeregowanie pojemnikówu od największej do najmniejszej ilości

wody. Uwaga: Wody nie wolno przelewać!

Punktacja: Za prawidłowe uszeregowanie pojemników dzieci otrzymują 3 dodatkowe punkty. Za

wskazanie prawidłowo conajmniej trzech pojemników 2 punkty, Za wskazanie najmniejszej i najwiekszej

ilości wody 1 punkt.

POTRZEBNE MATERIAŁY:
OO pięć (lub więcej) naczyń o różnych kształtach i pojemnościach oraz woda

WODA W KULTURZE
Zadanie polega na dopasowaniu opisu do postaci, mitów, legend, baśni. Rozłóż wszystkie opisy, tak by

gracze mogli się z nimi zapoznać. Obok rozłóż imiona postaci, tytuły utworów, pojęcia – te karty połóż

napisami do dołu. Grupa losuje 3 karty i dopasowuje do opisów

Punktacja: Za każde prawidłowe dopasowanie grupa dostaje 1 punkt.

POTRZEBNE MATERIAŁY:
OO rozcięte kartoniki z załącznika nr 8

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 8

SZTAFETA Z BALONAMI
Zadaniem uczniów jest przetransportowanie balonów wypełnionych wodą od startu do mety. Ustaw

całą drużynę w jednej lini od startu do mety. Jeden z uczniów stoi na starcie, drugi na mecie, a pozostali

pomiędzy nimi. Odległość między startem a metą powinna być na tyle duża, by uczniowie nie mogli

sobie podać balonów, muszą je rzucić do kolejnej osoby. Zawodnicy nie mogą się ruszać z wyznaczonych

im miejsc.

Punktacja: Możemy przyznawać punkty za liczbę balonów przeniesioną w określonym czasie

(np. 2 minuty) lub za czas potrzebny na przeniesienie określonej liczby balonów.

POTRZEBNE MATERIAŁY:
OO balony napełnione wodą (trzy razy więcej niż zawodników w grupie)
OO pachołki do oznaczenia startu i mety oraz miejsc dla poszczególnych członków grupy
OO pojemniki na balony (opcjonalnie)
OO zegarek lub stoper

WIRTUALNA WODA
Zadanie dotyczy pojęcia wirtualnej wody. Wyjaśnij drużynie, że pojęcie wirtualnej wody pokazuje,

w jaki sposób woda „uczestniczy” w produkcji żywności i innych dóbr oraz handlu nimi. Wirtualna

woda to ilość wody, którą trzeba było zużyć, by wyprodukować np. poranny kubek kawy – jest jej

140 litrów, była zużyta do uprawy, produkcji, wytworzenia opakowania i transportu kawy. Zadaniem

grupy jest uszeregowanie produktów od tego, do którego produkcji potrzeba najmniej wody, do tego,

który potrzebuje jej najwięcej lub dopasowanie ilości potrzebnej do produkcji wody do wylosowanych

produktów. Możesz rozdać graczom wszystkie produkty albo tylko kilka wybranych.

Rozwiązanie zadania: kubek herbaty – 50 l, kubek mleka – 250 l, kostka masła – 1110 l, jajko – 200 l,

wieprzowina (100 g) – 590 l, ziemniaki (200 g) – 60 l, jabłko (ok. 200 g) – 160l, pomidor (ok. 200g) – 40 l,

tabliczka czekolady (100g) – 1720 l, koszulka bawełniana – 2490 l.

Punktacja: Sposobów punktacji może być kilka w zależności od przebiegu zadania. Punkty można

przyznawać za prawidłowe dopasowanie ilosci wody do produktu bądź za prawidłowe uszeregowanie

(można dopuścić określoną liczbę błędów, bądź stopniować punktację)

Uwaga: Można też stopniować trudność tego zadania, na przykład dając do posegregowania sześć lub

dziesięć produktów.

POTRZEBNE MATERIAŁY:
OO wycięte z papieru krople wody (załącznik nr 9)
OO karteczki z symbolami produktów (załącznik nr 10)

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 1 9

WODA BUTELKOWANA
Na stacji ustaw cztery butelki różnych marek wody niegazowanej oraz piątą nieoznakowaną butelkę,

w której znajdować się będzie woda z kranu. Ważne, by nie były to wody wysoko zmineralizowane, tylko

tzw. wody źródlane, o niskiej zawartości minerałów. Na każdą butelkę naklej kartki z cyframi od 1 do 5.

Przed butelkami postaw kubki z takimi samymi numerami. Grupa wyłania jednego ochotnika, któremu

opiekun stacji zakryje oczy i poda w przypadkowej kolejności kubki z numerami 1–5. Uczeń ma zgadnąć,

w którym z tych kubków znajduje się woda z kranu.

Uwaga: Zgodnie z wynikami badań nie ma w Polsce miasta, w którym picie wody z kranu byłoby

niebezpieczne. Są jednak miejsca (np. Katowice, Kraków, część dzielnic Warszawy), gdzie woda kranowa

jest mniej smaczna niż w innych. Jeśli gra będzie prowadzona w takim właśnie miejscu, dobrze ją wcześniej

przegotować, użyć kranu z filtrem lub darmowej wody oligoceńskiej z otwartych punktów poboru.

Druga część zadania polega na stworzeniu hasła lub plakat promujący picie wody z kranu

(lub wielokrotnego używania butelek po wodzie). Wyznacz maksymalny czas przeznaczony na wykonanie

zadania.

Punktacja: Za pierwszą część zadania grupa powinna otrzymać tylko punkt bonusowy. Natomiast

przy ustalaniu punktacji za część drugą należy głównie docenić zaangażowanie grupy w pracę i to, czy

hasło/plakat zachęca do picia wody kranowej / wielokrotnego używania butelek po wodzie.

POTRZEBNE MATERIAŁY:
OO cztery butelki z różnymi markami niegazowanej wody źródlanej (z etykietami) plus jedna butelka

z wodą z kranu (bez etykiety)
OO pięć kubków (dla ułatwienia mogą być jednorazowe – lepiej wybrać papierowe niż plastikowe!)
OO ewentualnie słomki dla ochotników testujących wodę
OO małe kartki (np. post-it) z numerami, ewentulanie taśma klejąca lub marker
OO ewentualnie materiały do stworzenia plakatów
OO wycięta treść zadania (załącznik nr 11)

PRZYSŁOWIA
Zadanie polega na wyjaśnieniu, co oznacza wyloswane przez grupę przysłowie. Grupa może wylosowac

maksymalnie 3 przysłowia, gdy prawidłowo wyjaśni pierwsze ma szanse wylosować kolejne. Jeśli

odpowie błędnie, traci szansę.

Punktacja: Za każde prawidłowe objaśnienie przysłowia grupa dostaje 1 punkt.

POTRZEBNE MATERIAŁY:
OO rozcięte kartoniki z załącznika nr 12

G R Y O W O D Z I E / S Z K O Ł A P O D S T A W O W A / 2 0

FRAZEOLOGIZMY
Zadanie polega na połączeniu związków frazeologicznych z ich wyjaśnieniem. Rozłóż wszystkie

wyjaśnienia, tak by gracze mogli się z nimi zapoznać. Obok rozłóż napisami do dołu kartoniki ze

związkami frazelogicznymi. Grupa losuje 3 kartoniki i dopasowuje do wyjasnień.

Punktacja: Za każde prawidłowe połączenie grupa dostaje 1 punkt.

POTRZEBNE MATERIAŁY:
OO rozcięte kartoniki z załącznika nr 13

RURA
Zadaniem grupy jest zgromadzenie jak największej ilości wody. Na stacji przygotuj duży pojemnik na

wodę, który ma w kilku miejscach otwory. W odległości kilku metrów od niego ustaw drugi pojemnik –

z wodą oraz kubki. Zadaniem uczniów jest napełnienie wodą dziurawego pojemnika, do jak najwyższego

poziomu. Na wykonanie zadania grupa ma 3 minuty.

Uwaga: Zadanie do przeprowadzenia na zewnątrz. Pojemnik, który będą napełniać uczniowie, można

przygotować z rury PCV, w której w kilku miejscach zrobimy małe otwory. Istotne, by był dość wysoki

(ok. 1 m) i niezbyt szeroki.

Punktacja: Możemy na pojemniku narysować skalę i każdemu poziomowi przypisać odpowiednią

liczbę punktów lub też notować wynik każdej grupy i dopiero po zakończeniu gry przyznać punkty.

POTRZEBNE MATERIAŁY:
OO rura PCV z otworami i skalą (ewentualnie inny pojemnik o podobnym kształcie)
OO kubki dla każdego ucznia
OO duże wiadro, ok. 10 litrowe
OO centymetr krawiecki lub linijka do mierzenia poziomu wody (opcjonalnie)
OO zegarek lub stoper

ZADANIA
DLA

GIMNAZJUM
I LICEUM

G R Y O W O D Z I E / G I M N A Z A J U M I L I C E U M / 2 2

DOSTĘP DO WODY1

Drużyny otrzymują wycięte z papieru krople wody symbolizujące ilość wody pitnej przypadającą

na jednego mieszkańca (15 litrów, 150 litrów, 350 litrów). Następnie gracze losują po jednym kraju

z trzech różnych pojemników (np. pudełka, kubka). Zadaniem drużyny jest odnaleźć te państwa na

mapie politycznej świata i położyć na nich kroplę wody, która przedstawia ilość litrów wody pitnej

przypadającą dziennie na jednego mieszkańca danego kraju. Instrukcje do zadania daje ustnie opiekun/

opiekunka punktu i sprawdza, czy zostało ono wykonane poprawnie.

Lista państw:

15 litrów – Etiopia, Haiti, Kambodża, Uganda

150 litrów – Filipiny, Indie, Peru, Polska

350 litrów – Hiszpania, Japonia, Meksyk, Włochy

Punktacja: Za każdy prawidłowo przyporządkowany kraj drużyna dostaje punkt. Dodatkowy punkt

można zdobyć za prawidłowe wskazanie państwa na mapie.

Uwaga: Można też zrezygnować ze wskazywania przez drużyny państw na mapie i ograniczyć się do

dopasowania odpowiednich kropli wody do konkretnych państw. W innym wariancie można natomiast

użyć samych kartek z flagami bez nazw państw.

POTRZEBNE MATERIAŁY:
OO wycięte z papieru krople wody symbolizujące ilość wody pitnej przypadającej na jednego

mieszkańca (załącznik nr 2)
OO mapa polityczna świata (opcjonalnie)
OO kartki z nazwami państw (załącznik nr 3)
OO trzy pojemniki na kartki z nazwami państw

1 Na podstawie: Włącz się do gry! Jak zorganizować grę miejską?, PAH 2011.

G R Y O W O D Z I E / G I M N A Z J U M I L I C E U M / 2 3

WIRTUALNA WODA
Zadanie dotyczy pojęcia wirtualnej wody. Wyjaśnij drużynie, że pojęcie wirtualnej wody pokazuje,

w jaki sposób woda „uczestniczy” w produkcji żywności i innych dóbr oraz handlu nimi. Wirtualna

woda to ilość wody, którą trzeba było zużyć, by wyprodukować np. poranny kubek kawy – jest jej

140 litrów, była zużyta do uprawy, produkcji, wytworzenia opakowania i transportu kawy. Zadaniem

grupy jest uszeregowanie produktów od tego, do którego produkcji potrzeba najmniej wody, do tego,

który potrzebuje jej najwięcej lub dopasowanie ilości potrzebnej do produkcji wody d wylosowanych

produktów. Możesz rozdać graczom wszystkie produkty albo tylko kilka wybranych.

Rozwiązanie zadania: kubek herbaty – 50 l, kubek mleka – 250 l, kostka masła – 1110 l, jajko – 200 l,

wieprzowina (100 g) – 590 l, ziemniaki (200 g) – 60 l, jabłko (ok. 200 g) – 160l, pomidor (ok. 200g) – 40

l, tabliczka czekolady (100g) – 1720 l, koszulka bawełniana – 2490 l.

Punktacja: Sposobów punktacji może być kilka w zależności od przebiegu zadania. Punkty można

przyznawać za prawidłowe dopasowanie ilości wody do produktu bądź za prawidłowe uszeregowanie

(można dopuścić określoną liczbę błędów, bądź stopniować punktację)

Uwaga: Można też stopniować trudność tego zadania, na przykład dając do posegregowania sześć lub

dziesięć produktów.

POTRZEBNE MATERIAŁY:
OO wycięte z papieru krople wody (załącznik nr 9)
OO karteczki z symbolami produktów (załącznik nr 10)

G R Y O W O D Z I E / G I M N A Z A J U M I L I C E U M / 2 4

WODA BUTELKOWANA
Na stacji ustaw cztery butelki różnych marek wody niegazowanej oraz piątą nieoznakowaną butelkę,

w której znajdować się będzie woda z kranu. Ważne, by nie były to wody wysoko zmineralizowane, tylko

tzw. wody źródlane, o niskiej zawartości minerałów. Na każdą butelkę naklej kartki z cyframi od 1 do 5.

Przed butelkami postaw kubki z takimi samymi numerami. Grupa wyłania jednego ochotnika, któremu

opiekun stacji zakryje oczy i poda w przypadkowej kolejności kubki z numerami 1–5. Uczeń ma zgadnąć,

w którym z tych kubków znajduje się woda z kranu.

Uwaga: Zgodnie z wynikami badań nie ma w Polsce miasta, w którym picie wody z kranu byłoby

niebezpieczne. Są jednak miejsca (np. Katowice, Kraków, część dzielnic Warszawy), gdzie woda kranowa

jest mniej smaczna niż w innych. Jeśli gra będzie prowadzona w takim właśnie miejscu, dobrze ją

wcześniej przegotować, użyć kranu z filtrem lub darmowej wody oligoceńskiej z otwartych punktów

poboru.

W drugiej części zadania opiekun stacji przekazuje grupie list (załącznik nr 11) i materiały niezbędne

do wykonania zadania, które polega na stworzeniu etykiety dla wody kranowej.

Następnie uczniowie zachwalają zdrowotne i smakowe walory wody.

Uwaga: Konieczne jest ograniczenie czasu na wykonanie zadania, maksymalnie 10 minut!

Punktacja: Za pierwszą część zadania grupa powinna otrzymać tylko punkt bonusowy. Natomiast

przy ustalaniu punktacji za część drugą należy głównie docenić zaangażowanie grupy w pracę i to,

czy przygotowana przez zespół etykieta zachęca do picia wody kranowej i wielokrotnego używania

butelek po wodzie oraz czy posiada element graficzny przykuwający uwagę. Wartość artystyczna ma

drugorzędne znaczenie.

POTRZEBNE MATERIAŁY:
OO cztery butelki z różnymi markami niegazowanej wody źródlanej (z etykietami) plus jedna butelka

z wodą z kranu (bez etykiety)
OO pięć plastikowych kubków
OO ewentualnie słomki dla ochotników testujących wodę
OO małe kartki (np. Post-it) z numerami
OO butelka do ozdobienia dla każdej grupy
OO przybory do pisania – mazaki, flamastry, pisaki itp.
OO kartki dla każdej grupy do przygotowania etykiety (opcjonalnie gazety, czasopisma)
OO taśma dwustronna do przyklejenia etykiety, nożyczki
OO list (załącznik nr 11)

G R Y O W O D Z I E / G I M N A Z J U M I L I C E U M / 2 5

ILE WODY (SŁODKIEJ) JEST NA ŚWIECIE?2

Przygotuj wiadro, miskę lub duży baniak z 13 litrami wody. Obok ustaw pojemnik z zaznaczoną

pojemnością ok. 273 ml (więcej niż szklanka) i kolejny z zaznaczoną pojemnością 125 ml (ok. pół szklanki).

Oprócz tego przygotuj małą łyżeczkę (np. od syropu) lub kroplomierz. Zaczerpnij do naczyń zaznaczoną

ilość wody, na łyżeczkę nabierz kilka kropel (ok. 1,2 ml). Poinformuj graczy, że pojemnik o pojemności

13 litrów symbolizuje całkowite zasoby wodne Ziemi. Zadaniem graczy jest dopasowanie podpisów do

pojemników. Wręcz graczom kartki z podpisami. Zadaniem grupy jest przyporządkowanie miejsc do

konkretnych pojemników.

ROZWIĄZANIE ZADANIA:

duży pojemnik (ok. 12,4 l) – woda słona w morzach i oceanach

pojemnik ok. 273 ml – woda słodka w lodowcach i pokrywie lodowej

pojemnik ok. 125 ml – wody podziemne

1/5 łyżeczki (ok. 1,2 ml) – wody powierzchniowe jezior, rzek i mokradeł, które są podstawowym źródłem

wody w codziennym życiu człowieka

Punktacja: Za każde poprawne dopasowanie podpisu do pojemnika drużyna dostaje punkt.

POTRZEBNE MATERIAŁY:
OO duży pojemnik mieszczący 13 litrów wody i dwa przezrczyste kubki lub słoiki ok. 300 ml i 150

ml, łyżeczka (opcjonalnie strzykawka lub pipeta)
OO kartki z grafikami przedstawiającymi poszczególne miejsca, w których znajdują się zasoby

wodne Ziemi (załącznik nr 14)

2 Na podstawie: Edukacja globalna dla najmłodszych, s . 131, ODE „Źródła”, Łódź 2013.

G R Y O W O D Z I E / G I M N A Z A J U M I L I C E U M / 2 6

BETONOWE MIASTO
Stanowisko do tego zadania należy ustawić w pracowni informatycznej. Zadanie polega na obliczeniu

procentowego udziału powierzchni uszczelnionej w okolicach szkoły. Opiekun stacji daje grupie kartkę

z opisem problemów wynikających z uszczelniania gruntów (załącznik nr 15) i z wypisanymi czterema

ulicami, które będą wyznaczały granicę terenu do sprawdzenia. Potrzebne informacje do dokonania

obliczeń uczniowie znajdą na stronie www.openstreetmap.org

Uwaga: Możemy też nieco zmienić zadanie, tak by uczniowie zamiast obliczać procentowy udział

powierzchni uszczelnionej na danym terenie obliczyli jej całkowitą powierzchnię. Ważne, by wyznaczony

teren miał jak najbardziej regularny kształt, by łatwiej można było obliczyć jego powierzchnię. Uczniowie

mogą też używać kalkulatora zainstalowanego na komputerze. Dobrze, by były to komputery podłączone

do drukarki, tak by uczniowie mogli wydrukować mapę interesującego ich obszaru.

Punktacja: Maksymalną liczbę punktów można przyznać za podanie wyniku różniącego się od

prawidłowego o +/– 10%.

POTRZEBNE MATERIAŁY:
OO opis problemów wynikających z uszczelniania gruntów (załącznik nr 15)
OO sala z kilkoma stanowiskami komputerowymi z dostępem do Internetu
OO kartka i długopis dla każdej z grup do robienia obliczeń i notatek
OO drukarka (opcjonalnie)
OO linijki dla każdej z grup (opcjonalnie)

G R Y O W O D Z I E / G I M N A Z J U M I L I C E U M / 2 7

DO KOGO NALEŻY TA RZEKA?
Zadaniem uczniów jest dopasowanie rzeki i krajów znajdujących się w jej zlewni.

Uwaga: Nie trzeba wykorzystywać wszystkich kart z państwami, zwłaszcza jeśli chodzi o Nil czy Dunaj.

Można też na dodatkowych kartach wpisać dla utrudnienia państwa, które w zlewni żadnej z rzek się

nie znajdują.

ROZWIĄZANIE ZADANIA:

NIL – Egipt, Sudan, Sudan Południowy, Etiopia, Uganda, Tanzania, Kenia, Demokratyczna Republika

Konga, Rwanda, Burundi;

ZAMBEZI – Zambia, Angola, Mozambik, Namibia, Botswana, Malawi;

JORDAN – Izrael, Jordania, Liban, Syria, Palestyna;

DUNAJ – Niemcy, Austria, Węgry, Słowacja, Serbia, Chorwacja, Bułgaria, Ukraina, Mołdawia, Rumunia;

MEKONG – Chiny, Tajlandia, Wietnam, Myanmar, Laos, Kambodża.

Punktacja: Możemy przyznawać punkty za każde prawidłowo przypisane państwo do rzeki lub tylko

za prawidłowo przypisane wszystkie państwa do konkretnej rzeki.

POTRZEBNE MATERIAŁY:
OO karty z nazwami państw i rzek (załącznik nr 16)

G R Y O W O D Z I E / G I M N A Z A J U M I L I C E U M / 2 8

PRZELEWANIE WODY
Na ziemi narysuj kredą lub patykiem krąg lub też utwórz go z liny. W środku kręgu postaw półtoralitrową

butelkę z wodą, a obok pusty pojemnik. Zespołowi, który przyjdzie na stację, daj kilka kawałków mocnego

sznurka, po jednym na parę. Jeśli drużyny są nieparzyste, to jeden ze sznurków będą trzymać trzy

osoby. Zadaniem drużyny jest przy pomocy sznurków tak chwycić i manewrować butelką, by przelać

z niej jak najwięcej wody do pojemnika stojącego obok. Uczestnicy nie mogą wchodzić do kręgu ani

nawet „sięgać” do niego ręką. Drużyna ma na to zadanie określony czas: 5–10 minut.

Uwaga: Zadanie do zrealizowania na zewnątrz. Okrąg powinien mieć co najmniej 2 metry średnicy,

a kawałki sznurka powinny być wyraźnie dłuższe (np. o 0,5–1 m) niż średnica kręgu. Najlepiej, by butelka

miała „wcięcie”, łatwiej ją wtedy złapać. By zadanie było wykonalne, w drużynie powinno być co najmniej

6 osób. Czas potrzebny na zadanie trzeba tak określić, by na stanowisku nie tworzyły się kolejki.

Punktacja: Można przyznawać punkt/-y za samo przelanie wody lub też przyznawać punkty

w zależności od ilości przelanej wody (wtedy przydałby się pojemnik z miarką).

POTRZEBNE MATERIAŁY:
OO kreda, patyk, liny (coś do wyznaczenia kręgu)
OO kawałki sznurka, po jednym na parę
OO butelka półtoralitrowa z wodą
OO pojemnik na wodę (opcjonalnie z miarką)

G R Y O W O D Z I E / G I M N A Z J U M I L I C E U M / 2 9

RYNNA
Między dwoma drzewami rozwieszamy linę, tak by na jednym drzewie była zamocowana wyżej niż

na drugim. Na linie natomiast zawieszamy na sznurkach kilka „rynienek” przygotowanych z grubej

tekturowej tuby lub rury PCV. Do każdej „rynienki” są przymocowane dwa dodatkowe, krótkie sznurki

do sterowania nią. Kolejne kawałki tworzą jedną długą rynnę. Na początku rynny stawiamy kanister

lub 5 litrowy baniak z wodą, na końcu mniejszy pojemnik z miarką. Jeden z członków zespołu wlewa

wodę z kanistra do rynny, a zadaniem pozostałych uczestników jest tak manewrować poszczególnymi

elementami „rynny”, by jak najwięcej wody spłynęło do pojemnika umieszczonego na końcu rynny.

Uwaga: Poszczególne elementy rynny powinny być zawieszone dość blisko siebie i nad sobą. „Rynna”

powinna mieć dość wyraźny „spad”. Należy pilnować, by uczestnicy trzymali tylko za same końce

sznurków, które służą do sterowania poszczególnymi elementami. Pojemnik, do którego ma spływać

woda, nie powinien stać dokładnie pod rynną, tylko trochę z boku, wtedy zadanie będzie trudniejsze

do wykonania, ale i ciekawsze.

Punktacja: Punkty przyznajemy za ilość wody przelanej przez rynnę do pojemnika. Dlatego najlepszy

byłby dość wąski pojemnik z dokładną podziałką.

POTRZEBNE MATERIAŁY:
OO lina (lub mocny i gruby sznur)
OO „rynienki” z przeciętej wzdłuż tuby tekturowej lub rury PCV (mniej więcej po jednej dla każdego

członka zespołu)
OO baniak 5-litrowy lub kanister z wodą
OO pojemnik z podziałką

G R Y O W O D Z I E / G I M N A Z A J U M I L I C E U M / 3 0

PRZYCZYNY I SKUTKI BRAKU DOSTĘPU DO WODY
Zadanie polega na wypisaniu przyczyn i skutków braku dostępu do wody. Na dużym arkuszu papieru (np.

pakowego) zapisz dwie kategorie: PRZYCZYNY i SKUTKI. Drużyna dostaje od opiekuna stacji po dwie

kartki w dwóch różnych kolorach. Jeden kolor symbolizuje przyczyny, a drugi skutki braku dostępu do

wody. Na kartkach grupa wpisuje swoje propozycje (po jednej na kartce) i przykleja na dużym arkuszu

papieru w odpowiedniej kategorii. Ważne jest, by propozycje kolejnych grup się nie powtarzały.

Uwaga: Pamiętaj o podaniu limitu czasowego przeznaczonego na zadanie, w tym przypadku może to

być 3–5 minut. Zadanie to można też przygotować na dwa stanowiska, na jednym uczniowie muszą

podać przyczyny, a na innym skutki braku dostępu do wody.

Uwaga: Ten schemat przedstawienia problemu można wykorzystać przy zadaniach dotyczących bardzo

wielu tematów, można np. poprosić o podanie przyczyn i skutków powodzi.

Punktacja: Możemy przyznawać punkt/-y za każdą propozycję lub też punktować tylko jeśli grupa

poda dwie propozycje w danej kategorii.

POTRZEBNE MATERIAŁY:
OO duży arkusz papieru pakowego
OO małe kartki (tzw. Post-ity) w dwóch kolorach
OO coś do pisania dla grupy (ołówek, długopis)

KÓŁKO I KRZYŻYK
Na tej stacji uczniowie zagrają w specjalną wersję gry „kółko i krzyżyk”. Gracze losują stwierdzenia

dotyczące dostępu do wody (załącznik nr 17). Mogą się z nimi zgodzić lub nie. Za poprawną odpowiedź

będą mogli postawić kółko, za każdą błędną krzyżyk będzie mógł/a postawić opiekun/-ka stacji.

Instrukcje dotyczące zadanie przekazuje opiekun/-ka stacji.

Uwaga: Opiekun/ka stacji może czytać poniższe stwierdzenia losowo lub też każde z nich można

przypisać do konkretnego pola na planszy gry w kółko i krzyżyk (najlepiej w takiej kolejności jak cyfry

na klawiaturze telefonu komórkowego).

Punktacja: Jeśli zespół ułoży linie pionową, poziomą lub ukośną otrzymuje punkt/y.

POTRZEBNE MATERIAŁY:
OO stwierdzenia dotyczące dostępu do wody (załącznik nr 17)
OO plansza do gry w kółko i krzyżyk
OO pisaki

DOKĄD PŁYNIE
RZEKA?

INSTRUKCJA GRY WODNEJ
DLA GRUP PRZEDSZKOLNYCH

I WCZESNOSZKOLNYCH

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 2

WIELKOFORMATOWA GRA PLANSZOWA DLA DZIECI
Gra przeznaczona jest dla grup dzieci w wieku przedszkolnym i wczesnoszkolnym. Ze względu na

wiek dzieci, trudno byłoby zorganizować typową grę terenową, jeśli nauczyciel nie miałby wsparcia co

najmniej kilku, kilkunastu osób dorosłych, które mogłyby z dziećmi uczestniczyć w grze lub obsługiwać

stanowiska z zadaniami. Dlatego proponujemy przygotowanie wielkoformatowej planszówki, w którą

grać może jednocześnie kilka zespołów. Jeśli jednak możecie zorganizować tradycyjną grę terenową

podczas pikniku rodzinnego na szkolnym boisku czy przedszkolnym podwórku, to serdecznie do tego

zachęcamy. Będzie to świetna zabawa zarówno dla dzieci, jak i rodziców.

UCZESTNICY:
Gra przeznaczona jest dla 5–10 osób lub zespołów 2–3 osobowych w wieku od 5 do 10 lat (uwaga:

dopasuj zadania do grupy wiekowej).

OSOBY DO OBSŁUGI GRY:
Co najmniej 2 osoby, jedna w strefie rzutu, druga na stanowisku z zadaniami.

CEL GRY:
Jak najszybsze dotarcie do ujścia rzeki.

CZAS GRY:
W wersji podstawowej powyżej 20 minut, w wersji rozszerzonej powyżej 30 minut – w zależności od

przebiegu gry i liczby zawodników.

MIEJSCE DO GRY:
Planszę do gry możemy umieścić na podwórku, boisku lub w obszernej sali. Znaleźć się tu musi miejsce

na planszę, stanowisko z zadaniami i strefę rzutu kostką oraz miejsce dla graczy.

PLANSZA: Pola do gry można narysować kredą na asfalcie lub ułożyć z kartek A4 na podłodze. Plansza

przedstawia rzekę (oczywiście w dość schematyczny sposób) od źródła do ujścia. Można ją przygotować

w jednej z dwóch wersji:

OO podstawowej, plansza jest podzielona na 30 pól,
OO rozszerzonej, plansza jest podzielona na 50 pól.

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 3

Pole startowe nazwij – ŹRÓDŁO, natomiast pole mety – UJŚCIE. Na planszy znajdują się pola specjalne:

WODOSPAD, TAMA, PORT, BURZA. W podstawowej wersji gry na planszy umieszczamy dwa razy każde

pole specjalne. W wersji rozszerzonej – trzy razy. Poza tym na planszy umieszczamy pole ze znakiem

„?”. W podstawowej wersji takich pól powinno być co najmniej 8, natomiast w rozszerzonej 12. Zwróć

uwagę by pola specjalne były rozmieszczone w taki sposób, by wzajemnie się nie blokowały (np. z pola

„burza” cofasz się na pole „wodospad”, które prowadzi znów na pole „burza”).

Przykładowe układ pól na planszy:

Następnie po jednej stronie planszy wyznacz strefę rzutu kostką. Strefa powinna być wyraźnie

oznaczona pachołkami, ułożoną liną lub narysowana kredą itp. Po drugiej strony planszy ustaw

stanowisko z zadaniami.

źródło

p
o

rt

p
o

rtta
m

a

b
u

rza

wodo-

spad

ujś
cie

w
odo-

spad

tam
a

burza

ta
m

a

?

?

?

?

?

?

? ?

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 4

ZASADY GRY:
Rozłóż planszę na podłodze. Przygotuj stanowisko z zadaniami i wyznacz strefę rzutu kostką. W razie

potrzeby podziel dzieci na zespoły. Każdy gracz/zespół wybiera kolor pionka i rzuca dwiema kostkami.

Grę zaczyna ten, kto wyrzuci najwięcej oczek. Grę rozpoczynamy na polu ŹRÓDŁO. Rzut kostką dzieci

wykonują w „strefie rzutu”, w której może przebywać tylko jeden gracz/zespół. Zadaniem opiekuna

strefy rzutu jest dopilnowanie, by dzieci przesuwały pionek o odpowiednią liczbę pól na planszy. Pionki

przesuwamy po planszy zgodnie z wyrzucona liczbą oczek. Jeśli pionek trafi na pole:

OO WODOSPAD – przesuwa się do przodu o trzy pola,
OO TAMA – stoi dwie kolejki,
OO PORT – rzuca kostką jeszcze raz,
OO BURZA – cofa się o trzy pola.

W przypadku, gdy gracz/zespół stanie na polu ze znakiem zapytania, otrzymuje zadanie. Zadanie gracze

rozwiązują na specjalnie przygotowanym stanowisku. Losują zadanie, a opiekun stanowiska je wyjaśnia,

sprawdza poprawność wykonania i przyznaje punkty, które są doliczane w kolejnej rundzie do liczby

wyrzucanych na kostce oczek (np. jeśli gracze w kolejnej rundzie wyrzuca pięć oczek, a za zadanie

otrzymali 3 punkty, przesuwają swój pionek o 8 pól do przodu). Aby nie pomylić się w liczeniu można

wykorzystać kartkę przedstawiającą ściankę kostki z liczbą oczek odpowiadającą ilość zdobytych

w zadaniu punktów (załącznik nr 18). Wygrywa ten gracz/zespół, który jako pierwszy dotrze na metę

czyli do ujścia rzeki.

MATERIAŁY POTRZEBNE DO PRZYGOTOWANIA GRY:
OO kreda lub papierowa taśma klejąca lub niebieskie kartki A4 do narysowania na asfalcie /

wyznaczenia na parkiecie / czy ułożenia na dywanie planszy do gry
OO duże pionki (np. pachołki, butelki typu PET napełnione zafarbowaną na różne kolory wodą)

lub wykonane przez dzieci z kartonu (w formie stożka), w ilości odpowiadającej ilości graczy/

zespołów, każdy w innym kolorze
OO duża kostka do gry, na przykład wykonana z kartonu lub tektury
OO pachołki, lina, kreda lub papierowa taśma klejąca do wyznaczenia strefy rzutu
OO duży plakat/tablica z narysowanym znakiem „?” – do oznaczenia stanowiska z zadaniami
OO zadania do gry „Dokąd płynie rzeka?”
OO opcjonalnie: powielony kilka razy załącznik ze ściankami kostki do gry
OO materiały do wybranych zadań (spis przy opisie poszczególnych zadań)

ZADANIA
DO GRY
„DOKĄD
PŁYNIE

RZEKA?”

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 6

ILE WODY MIEŚCI SIĘ W LITRZE?
Przygotuj pięć pojemników na wodę o różnych kształtach i pojemnościach. Do jednego z nich wlej litr

wody, a do pozostałych mniej lub więcej wody (różnica powinna być na tyle duża by dzieci miały szansę

na wygraną, ale nie zbyt duża, by zadanie nie było zbyt proste). Zadaniem dzieci jest wskazanie naczynia,

w którym znajduje się litr wody. Dla porównania przygotuj litrową butelkę z wodą, tak aby dzieci miały

punkt odniesienia. Uwaga: Wody nie wolno przelewać!

Punktacja: Za poprawną odpowiedź dzieci otrzymują trzy dodatkowe punkty.

POTRZEBNE MATERIAŁY:
OO pięć (lub więcej) naczyń o różnych kształtach i pojemnościach
OO jeden litrowy pojemnik jako „wzorzec”

WIĘCEJ-MNIEJ
Przygotuj pięć naczyń o różnych kształtach. Napełnij je wodą, tak aby w każdym znajdowała sie inna

ilość wody. Zadaniem dzieci będzie uszeregowanie pojemnikówu od największej do najmniejszej ilości

wody. Uwaga: Wody nie wolno przelewać!

Punktacja: Za prawidłowe uszeregowanie pojemników dzieci otrzymują 3 dodatkowe punkty. Za

wskazanie prawidłowo conajmniej trzech pojemników 2 punkty, Za wskazanie najmniejszej i najwiekszej

ilości wody 1 punkt.

POTRZEBNE MATERIAŁY:
OO pięć (lub więcej) naczyń o różnych kształtach i pojemnościach oraz woda

CO WIDZISZ NA OBRAZKU?
Przygotuj obrazki z załącznika nr 19 i zakryj je małymi kartkami (A6 lub A7). Dzieci losują obrazek.

Kolejno odsłaniaj fragmenty obrazka zdejmując karteczki. Najpierw odsłoń ¼ rysunku (w przypadku

starszych dzieci 1/8 rysunku), a dziecko/dzieci odgadują, co znajduje się na ilustracji. Jeśli dzieciom uda

się odgadnąć od razu, co przedstawia zdjęcie, otrzymują punkty, jeśli nie – odkryj kolejny fragment.

Punktacja: Jeśli dzieci odgadną, co jest na obrazku po odsłonięciu jednego fragmentu, otrzymuj 3

punkty. Po odsłonięciu każdego kolejnego fragmentu dzieci otrzymują o jeden punkt mniej.

POTRZEBNE MATERIAŁY:
OO kartki z obrazkami z załącznika nr 19
OO małe kartki do zasłaniania ilustracji

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 7

CO SŁYSZYSZ?
Zadanie polega na odgadywaniu odgłosów wody. Odtwórz graczom trzy dzwięki np. deszcz, szum fal

morskich, szum płynącej rzeki, wodospad, kapiący kran, spłukiwana woda. Dzieci odgadują jakie to

odgłosy, pokazując odpowiedni obrazek (załącznik nr 20).

Punktacja: Za każdą poprawną odpowiedź dzieci mogą przesunąć pionek o jedno pole.

POTRZEBNE MATERIAŁY:
OO nagranie z odgłosami wody (można znaleźć tutaj http://sonidos.pl/Woda.html i tutaj

http://soundimpress.pl/taxonomy/term/38)
OO magnetofon lub komputer do odtwarzania muzyki

ZWIERZĘ – WODNE CZY LĄDOWE?
Przygotuj pojemnik z ilustracjami zwierząt lądowych, wodnych i żyjących w środowisku wodno-

lądowym. Obrazki powinny być położone ilustracją do dołu. Gracze losują obrazek. Zadaniem dzieci

będzie wskazanie, w jakim środowisku żyje dane zwierzę: wodnym, lądowym czy wodno-lądowym. Dla

starszych dzieci zadanie możesz utrudnić w taki sposób, że dzieci będą musiały wskazać dokładniej,

gdzie żyją wylosowane zwierzęta, w morzu czy w wodzie słodkiej. Jeśli prawidłowo wskażą środowisko

życia pierwszego zwierzęcia moga wylosować drugie, a następnie trzecie.

Punktacja: Za każde poprawne wskazanie dzieci otrzymują 1 dodatkowe punkty, łącznie w rundzie

gracz moze otrzymać 3 punkty.

POTRZEBNE MATERIAŁY:
OO zdjęcia zwierząt z załącznika nr 21

WODNE SKOJARZENIA
Do słowa „woda” dzieci podają jedno lub dwa skojarzenia, nie mogą się powtarzać. Zapisujemy je na

dużym arkuszu papieru pakowego.

Punktacja: Za każde skojarzenie dzieci mogą przesunąć pionek o trzy pola.

POTRZEBNE MATERIAŁY:
OO duży arkusz papieru, np. pakowego, z dużym napisem WODA
OO marker

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 8

WODNE UKŁADANKI
Zadanie polega na ułożeniu z liter wyrazów związanych z wodą. W zależności od wieku i umiejętności

dzieci układają one słowa łatwiejsze lub trudniejsze. Dla młodszych dzieci wybierz słowa trzy

i czterliterowe, przygotuj litery do każdego słowa osobno (kra, lód, woda, para, grad, łza). Dla starszych

wybierz wyrazy lub trudniejsze, dłuższe i z dwuznakami (np. chmura, ciek, deszcz, fontanna, jezioro,

kałuża, morze, rzeka, szron, źródło, wodospad).

PUNKTACJA: Za każde poprawnie ułożne słowo dzieci otrzymują jeden punkt.

POTRZEBNE MATERIAŁY:

OO wycięte z załącznika nr 22 litery do ułożenia słów

DO CZEGO POTRZEBNA JEST WODA?
Przygotuj kropelki grafiki z ilustracjami podstawowych czynności, do których używamy wody (toaleta

osobista, kąpiel, zmywanie naczyń, sprzątanie, spłukiwanie toalety, gotowanie i picie, pranie) z załącznika

nr 23 i rozłóż je na stole rysunkami do dołu. Dzieci odkrywają jedną z kropelek i przedstawiają ich treści

za pomocą ruchów, gestów i mimiki twarzy.

Punktacja: Gracz otrzymuje 2 punkty, gdy pozostałe dzieci odgadną, jaką sytuację odegrał gracz.

POTRZEBNE MATERIAŁY:
OO kropelki z ilustracjami z załącznika nr 23

TAJEMNICZE JAJKO
Przygotuj dwa słoiki, jeden ze zwykłą wodą, drugi z mocnym roztworem soli. Wskaż dzieciom, który

słoik jest ze słoną wodą i zapytaj, w którym słoiku jajko nie utonie. Po udzieleniu odpowiedzi poproś,

aby dzieci samodzielnie sprawdziły wynik.

Punktacja: Jeśli jajko nie zatonie, gracz otzrymuje dwa dodatkowe punkty.

POTRZEBNE MATERIAŁY:
OO dwa słoiki, jeden ze zwykłą wodą, drugi ze słoną
OO jajko

G R Y O W O D Z I E / P R Z E D S Z K O L E / 3 9

MAGICZNY KUFEREK
Przygotuj worek z różnymi przedmiotami. Dziecko losuje jeden przedmiot z worka i próbuje odgadnąć,

używając zmysłu dotyku, co to jest. Opisuje dokładnie wielkość, ciężar materiał, z którego jest

zbudowany. Stara się wywnioskować, jak dany przedmiot zachowa się w wodzie – czy utonie, czy będzie

pływał po powierzchni.

Punktacja: Za poprawne odgadnięcie, co to za przedmiot gracz otrzymuje 1 punkt, za właściwą

odpowiedź na pytanie czy przedmiot będzie pływał czy utonie dodatkowe 2 punkty.

POTRZEBNE MATERIAŁY:
OO np. mała butelka plastikowa – pusta/napełniona, balon, piłka pingpongowa, łyżka drewniana,

słomka, drewniany klocek, plastikowy i metalowy widelec, metalowe pudełko, korek, kapsel,

kauczukowa piłka, kasztan, korek, kawałek styropianu, łupina orzecha włoskiego, spinacz

biurowy, zapałka, szklana kula, moneta, metalowy klucz, śruba, gumowa kaczka, kartka papieru
OO worek lub duży nieprzezroczysty pojemnik
OO duży przezroczysty pojemnik (np. miska, wiaderko) z wodą

MOKRA MATEMATYKA
Dzieci losują zadania matematyczne i rozwiązują je. Zadania podzielone są na trzy stopnie trudności,

dzieci same wybierają zadanie, przy czym za prawidłowe rozwiązanie zadania łatwego mogą przesunąć

pionek o jedno pole, a najtrudniejszego aż o trzy pola do przodu.

PRZYKŁADOWE ZADANIA:

Dzieci w przedszkolu podczas śniadania wypiły 3 litry wody, a podczas zabawy na podwórku jeszcze

4. Ile litrów wody wypiły dzieci?

Kasia w poniedziałek przepłynęła 12 długości basenu, codziennie poprawiała swój wynik o 2 długości,

ile długości basenu przepłynęła w niedzielę?

Do cotygodniowego podlewania ogródka pan Janek zużywał zazwyczaj 8 pięciolitrowych konewek

wody, ale w tym tygodniu było chłodno i wilgotno, więc pan Janek postanowił o połowę rzadziej podlać

grządki. Ile wody zużył?

Wczoraj po stawie pływało 29 kaczek, ale 12 odleciało na inny staw. Ile teraz jest kaczek na stawie?

Punktacja: Za poprawną odpowiedź dzieci otrzymują 1, 2 lub 3 punkty.

POTRZEBNE MATERIAŁY:
OO zapisane na osobnych karteczkach pytania o treści dopasowanej do wieku graczy i w trzech

wersjach trudności (zadania na odwrocie muszą być oznaczone liczbą punktów możliwych do

zdobycia)

G R Y O W O D Z I E / P R Z E D S Z K O L E / 4 0

ZAGADKI
Przygotuj kartoniki z zagadkami, Dzieci losują kartonik z zagadką, nauczyciel czyta ją, a dzieci

odpowiadają.

Punktacja: Za poprawną odpowiedź dzieci otrzymują dwa punkty.

POTRZEBNE MATERIAŁY:
OO kartoniki z zagadkami (załącznik nr 24)

Zimny, biały z nieba leci, bardzo go lubicie dzieci. A gdy słońce mocniej grzeje, to się woda z niego leje.

/ŚNIEG/

Jak ten przedmiot się nazywa? Jest za mały, by w nim pływać, lecz, gdy woda z kranu ciurka biorę

kąpiel, daję nurka. /WANNA/

Podczas pogody błękitem się mieni. A podczas sztormu burzy się i pieni. /MORZE/

Gdy go długo nie ma, wszyscy narzekają, a gdy przyjdzie, pod parasol przed nim się chowają. /DESZCZ/

Ma na dnie piasek albo kamienie. Do morza spieszy wciąż niestrudzenie. /RZEKA/

Rankiem srebrzy się na łące. Potem wysuszy ją słońce. /ROSA/

Płynie po niebie, znasz ją i wiesz, że gdy jest ciemna, może być deszcz. /CHMURA/

Wszyscy mówimy, że biała jak mleko. Przez nią nie widzimy, tego co daleko. /MGŁA/

Źródła zagadek :

https://www.wolewode.pl/dla-rodzicow/zabawy-z-woda/5–6/mokre-zagadki.html

http://szkolamysleniamini2.nq.pl/index.php?sec=pobierz_plik&id=11584&typ=projekt&q=248

G R Y O W O D Z I E / P R Z E D S Z K O L E / 4 1

PRZESKAKIWANIE RZEKI
Rozłóż na podłodze równolegle w odstępie około 1 metra (dostosuj odległość do możliwości dzieci)

dwie szarfy lub skakanki (najlepiej niebieskie), które symbolizować będą dwa brzegi rzeki. Zadaniem

dzieci jest przeskoczyć przez rzekę, tak aby się nie zamoczyć, czyli nie mogą postawić nogi pomiędzy

lub na szarfie. Zadanie wykonują wszystkie dzieci z grupy.

Punktacja: Jeśli wszystkim członkom zespołu uda się przeskoczyć rzekę, dzieci otrzymują 3 punkty.

POTRZEBNE MATERIAŁY:
OO dwie szarfy lub skakanki, można użyć również papierowej taśmy klejącej albo kredy do

narysowania rzeki np. na asfalcie.

NIE UROŃ ANI KROPLI
Zadanie polega na przeniesieniu pojemnika z wodą, po kolei przez wszystkie dzieci tworzące zespół, na

wyznaczonej trasie. Jeśli gra odbywa się w sali, zamiast wodę, dzieci mogą przenosić na łyżce kostki

lodu.

Punktacja: Jeśli wszystkim członkom zespołu uda się przenieść wodę bez rozlania jej, dzieci

otrzymują 3 punkty. Jeśli jedno dziecko rozleje wodę, a pozostałe doniosą, grupa przesuwa pionek

o 2 pola, a jeśli dwoje dzieci rozleje wodę, grupa przesuwa się o 1 pole (przy założeniu, że zespół liczy

minimum 3 dzieci).

POTRZEBNE MATERIAŁY:
OO naczynie z wodą, najlepiej dosyć płaskie np. miseczka, pojemniczek od serka, plastikowy

talerzyk

ZAŁĄCZNIKI

STRONA DO WYCIĘCIA STRONA DO KOPIOWANIA

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 4 5

RZEKI I MORZA

ZAŁĄCZNIK NR 1

M O R Z E
B A Ł T Y C K I E

ODRA EBRO

WISŁA RODAN

NIEMEN TYBER

 DŹWINA REN

NEWA ŁABA

DUNAJ MOZA

DNIESTR TAMIZA

DNIEPR

BOH

NIL

M O R Z E
C Z A R N E

MORZE
ŚRÓDZIEMNE

M O R Z E
P Ó Ł N O C N E

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 4 7

ZAŁĄCZNIK NR 2

DOSTĘP DO WODY

150L

350L

15L

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 4 9

ZAŁĄCZNIK NR 3

DOSTĘP DO WODY

ETIOPIA

UGANDA

PERU

JAPONIA

HAITI

FILIPINY

POLSKA

MEKSYK

KAMBODŻA

 INDIE

HISZPANIA

WŁOCHY

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 5 1

WODNY ŁAŃCUCH POWIĄZAŃ

ZAŁĄCZNIK NR 4

TR
A

N
S

P
IR

A
C

J
A

W
S

IĄ
K

A
N

IES
P

ŁY
W

 Z
IE

M
N

Y

S
P

ŁY
W

P

O
D

ZI
EM

N
Y

P
R

ZE
M

IE
S

ZC
ZA

N
IE

 S
IĘ

PA
R

Y
W

O
D

N
EJ

PA
R

O
W

A
N

IE

Z
P

O
W

IE
R

ZC
H

N
I

M
Ó

R
Z

I
O

C
EA

N
Ó

W

O
PA

D
O

PA
D

PA
R

O
W

A
N

IE

TE
R

EN
U

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 5 3

DO CZEGO UŻYWAMY WODY?

ZAŁĄCZNIK NR 5

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 5 5

DO CZEGO UŻYWAMY WODY?

ZAŁĄCZNIK NR 6

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 5 7

GDZIE ŻYJE TA RYBA?
(RYBY SŁODKOWODNE I MORSKIE)

ZAŁĄCZNIK NR 7

M O R Z E RZEKA
/JEZIORO

DORSZ SZCZUPAK

HALIBUT OKOŃ

MAKRELA SUM

SOLA SANDACZ

MINTAJ SIEJA

ŁOSOŚ LIN

SZPROT LESZCZ

ŚLEDŹ KARAŚ

FLĄDRA TOŁPYGA

BELONA PŁOĆ

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 5 9

WODA W KULTURZE

ZAŁĄCZNIK NR 8

Narcyz Zakochany we własnym odbiciu w tafli wody

Afrodyta wychodząca z piany Grecka bogini narodzona z morskiej piany

Odyseusz Przez 10 lat tułał się po morzach i oceanach,
zanim wrócił do swej żony Penelopy

Żywa woda Bajkowa woda, która uzdrawia nawet zmarłych

Styks Rzeka, przez którą musiała przeprawić się każda
dusza zmarłej osoby w drodze do krainy zmarłych

Posejdon/Neptun Bóg morza z trójzębem w ręce

Noe Uratował zwierzęta z potopu

Złota Rybka Spełnia trzy życzenia

Pan Maluśkiewicz i wieloryb Pływa w skorupce orzecha

Żaba (w wierszu Jana Brzechwy) Zgodnie z zaleceniem lekarza unikała wody
i stała się garstką proszku

Smok wawelski Pękł, bo wypił za dużo wody z Wisły

Mała Syrena Morska księżniczka zakochana w człowieku

Wodnik Szuwarek Zielona postać z siedmioma włosami na głowie,
która mieszka w stawie Szmaragdowe Oczko.

Gdzie jest Nemo? Błazenek, który chce uciec z akwarium

Wars Zakochany w syrenie mieszkającej w Wiśle

Latający Holender Legendarny statek widmo, przynoszący nieszczęście
wszystkim, którzy go zobaczą

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 6 1

WIRTUALNA WODA

ZAŁĄCZNIK NR 9

15L 15L 15L 15L15L 15L 15L15L 15L 15L15L 15L 15L

150L

150L

150L

150L

150L

150L

150L

150L 150L 150L

150L 150L

350L

350L

350L

350L

350L

350L

350L

350L

350L 350L 350L 350L

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 6 3

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

Masło

100 g

MLEKO

WIRTUALNA WODA

ZAŁĄCZNIK NR 10

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 6 5

WODA BUTELKOWANA

PRZYSŁOWIA

ZAŁĄCZNIK NR 11

ZAŁĄCZNIK NR 12

Jesteście specjalistami i specjalistkami od kampanii reklamowych i właśnie planujecie

przeprowadzenie kampanii promującej picie wody kranowej. Ważnym jej elementem będzie

przygotowanie atrakcyjnej etykiety, zachęcającej do picia wody z kranu. Zaprojektujcie taką

etykietę, która będzie zachęcała do picia wody kranowej i wielokrotnego używania butelek po

wodzie oraz posiadała element graficzny przykuwający uwagę.

Cicha woda brzegi rwie.

Chcesz być zdrowy, młody, nie stroń nigdy od wody.

Cicha woda powoli, ale szkodniej liże.

Daleka woda ognia nie gasi.

Dopóty dzban wodę nosi, dopóki mu ucho się nie urwie.

Gdy wpadniesz do wody, nie wyjdziesz suchym.

Głupota jest jak woda wszystko w sobie pomieści.

Jeśli woda spokojna, nie sądź, że nie ma w niej krokodyli.

Kto wpada do wody nie boi się deszczu.

Małe źródła tworzą wielkie wody.

Nie pluj w studnię, bo może ci przyjść kiedyś czerpać z niej wodę.

Nie wchodzi się dwa razy do tej samej rzeki.

Rzuć szczęściarza do wody, a wypłynie z rybą w zębach.

Tonącego nie wypada pytać o kartę pływacką.

Woda drąży kamień nie siłą, lecz częstym padaniem.

Wtedy się wodę szanuje, kiedy jej w studni brakuje.

Z suchej studni wody nie naczerpiesz.

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 6 7

FRAZEOLOGIZMY

ZAŁĄCZNIK NR 13

Patykiem na wodzie pisane Coś mało prawdopodobnego, na co nie można liczyć

Czuć się jak ryba w wodzie Czuć się gdzieś bardzo dobrze, pewnie, swobodnie

Jak kamień w wodę Zniknąć, nie zostawiając informacji,
gdzie się jest lub będzie

Żyć o chlebie i wodzie Jeść bardzo mało, żyć bardzo skromnie, ubogo

Robić komuś wodę z mózgu Świadomie wprowadzać kogoś w błąd,
oszukiwać kogoś, ogłupiać kogoś

Rzucić kogoś na głęboką wodę Wyznaczać komuś zadania, do których
ten nie jest przygotowany

Spływa jak woda po kaczce Ktoś niczym się nie przejmuje

W gorącej wodzie kąpany Ktoś działający bez namysłu, porywczy, niecierpliwy

W mętnej wodzie ryby łowić Prowadzić niejasne interesy, korzystać
z zamieszania dla własnej korzyści

Woda sodowa uderzyła mu do głowy Ktoś stał się zarozumiały po osiągnięciu
sukcesu, zrobieniu kariery

Wpaść z deszczu pod rynnę Znaleźć się w sytuacji jeszcze gorszej niż poprzednia

Dziesiąta woda po kisielu Odległe pokrewieństwo

Lać wodę Fantazjować, pisać lub mówić obszernie,
lecz bez podawania konkretów

Pic na wodę Oszustwo, zmyślona historia

Woda na (czyjś) młyn To, co sprzyja czyimś zamiarom, jest komuś na rękę

Budować zamki na lodzie Marzyć o rzeczach nierealnych

Nabierać wody w usta Nie mówić, mimo że się wie

Studnia bez dna Coś, co wymaga nieustannych inwestycji,
nakładów finansowych

Znaczyć tyle, co zeszłoroczny śnieg Nic, niewiele znaczyć

Jak grzyby po deszczu Powstawać nadspodziewanie szybko i licznie

Wykapany tata (mama) Bardzo podobny do taty (mamy)

Źródło: www.edupedia.pl

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 6 9

ZAŁĄCZNIK NR 14

ILE WODY (SŁODKIEJ) JEST NA ŚWIECIE?”

LODOWCE
I POKRYWA LODOWA

MORZA I OCEANY

WODY
POWIERZCHNIOWE

WODY PODZIEMNE

BETONOWE MIASTO

ZAŁĄCZNIK NR 15

Do najpoważniejszych zagrożeń ze strony wody w naszej strefie klimatycznej należą powodzie.

Ich przyczyną w XXI w. jest najczęściej intensyfikacja procesów urbanizacyjnych oraz globalne

zmiany klimatyczne, objawiające się m.in. nasileniem ekstremów pogodowych. W latach 1992–

–2001 aż 90% klęsk żywiołowych miało takie pochodzenie, podczas gdy w pierwszej połowie

XX w. — jedynie 40%. Na wzrost ryzyka powodzi wpływa też kierunek rozwoju miast. Nowym

zjawiskiem, charakterystycznym dla obszarów zurbanizowanych, są powodzie miejskie. Powodują je

intensywne opady, których natężenie przekracza pojemność miejskich systemów kanalizacyjnych.

Intensyfikację powodzi lub pojawianie się ich na terenach, na których dotąd nie występowały są

spowodowane m.in. przez zbyt intensywne uszczelnianie gruntów.

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 7 1

EGIPT

ETIOPIA

SUDAN

UGANDA

SUDAN POŁUDNIOWY

TANZANIA

N
I

L

Z
A

M
B

E
Z

I

J
O

R
D

A
N

D
U

N
A

J

M
E

K
O

N
G

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

ZAŁĄCZNIK NR 16

DO KOGO NALEŻY RZEKA?

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 7 3

KENIA

MOZAMBIK

 BURUNDI

MALAWI

DEM. REPUBLIKA KONGA

NAMIBIA

ZAMBIA

IZRAEL

RWANDA

BOTSWANA

ANGOLA

JORDANIA

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

ZAŁĄCZNIK NR 16

DO KOGO NALEŻY RZEKA?

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 7 5

LIBAN

SŁOWACJA

NIEMCY

BUŁGARIA

SYRIA

SERBIA

AUSTRIA

UKRAINA

PALESTYNA

CHORWACJA

WĘGRY

MOŁDAWIA

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

ZAŁĄCZNIK NR 16

DO KOGO NALEŻY RZEKA?

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 7 7

RUMUNIA

KAMBODŻA

WIETNAM

CHINY

MYANMAR

TAJLANDIA

LAOS

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

Copyright © Free Vector Maps.com

ZAŁĄCZNIK NR 16

DO KOGO NALEŻY RZEKA?

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 7 9

ZAŁĄCZNIK NR 17

KÓŁKO I KRZYŻYK

Stwierdzenia dotyczące dostępu do wody:

OO 884 mln ludzi na Ziemi nie ma dostępu do bezpiecznego źródła wody. (PRAWDA)
OO W Afryce mieszka najwięcej ludzi bez dostępu do wody. (FAŁSZ: najwięcej ludzi bez dostępu

do wody mieszka w Azji)
OO Ponad 2,6 mld ludzi na świecie nie ma dostępu do bezpiecznych sanitariatów. (PRAWDA)
OO Około 1,5 mln dzieci poniżej 5 roku życia umiera na skutek choroby związanej z brudną

wodą. (PRAWDA)
OO Choroby związane z brudną wodą powodują, że rocznie traci się około 443 mln dni

szkolnych. (PRAWDA)
OO Około 4 mln ludzi umiera na świecie każdego roku z powodu chorób wywołanych brudną

wodą. (PRAWDA)
OO Więcej osób ma własny telefon komórkowy niż dostęp do toalety. (PRAWDA)
OO Zużycie wody podwaja się mniej więcej co 50 lat. (FAŁSZ: co 20 lat)
OO Największym konsumentem wody na świecie jest przemysł. (FAŁSZ: największym

konsumentem wody jest rolnictwo)
OO Mieszkaniec Kibery (slumsu w Nairobi) za litr wody płaci więcej niż przeciętny obywatel

USA. (PRAWDA)

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 8 1

ZAŁĄCZNIK NR 18

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 8 3

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 8 5

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 8 7

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 8 9

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 9 1

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 9 3

CO WIDZISZ NA OBRAZKU?

ZAŁĄCZNIK NR 19

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 9 5

CO SŁYSZYSZ?

ZAŁĄCZNIK NR 20

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 9 7

ZWIERZĘ – WODNE CZY LĄDOWE?

ZAŁĄCZNIK NR 21

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 9 9

WODNE UKŁADANKI

ZAŁĄCZNIK NR 22

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 1 0 1

DO CZEGO POTRZEBNA JEST WODA?

ZAŁĄCZNIK NR 23

G R Y O W O D Z I E / Z A Ł Ą C Z N I K I / 1 0 3

ZAGADKI

ZIMNY, BIAŁY Z NIEBA LECI,

BARDZO GO LUBICIE DZIECI.

A GDY SŁOŃCE MOCNIEJ GRZEJE,

TO SIĘ WODA Z NIEGO LEJE.

GDY GO DŁUGO NIE MA

WSZYSCY NARZEKAJĄ,

A GDY PRZYJDZIE, POD PARASOL

PRZED NIM SIĘ CHOWAJĄ.

JAK TEN PRZEDMIOT SIĘ NAZYWA?

JEST ZA MAŁY, BY W NIM PŁYWAĆ

LECZ, GDY WODA Z KRANU CIURKA

BIORĘ KĄPIEL, DAJĘ NURKA.

MA NA DNIE PIASEK ALBO KAMIENIE.

DO MORZA SPIESZY WCIĄŻ

NIESTRUDZENIE.

RANKIEM SREBRZY SIĘ NA ŁĄCE.

POTEM WYSUSZY JĄ SŁOŃCE.

PŁYNIE PO NIEBIE, ZNASZ JĄ I WIESZ,

ŻE GDY JEST CIEMNA, MOŻE BYĆ

DESZCZ.

WSZYSCY MÓWIMY,

ŻE BIAŁA JAK MLEKO.

PRZEZ NIĄ NIE WIDZIMY,

TEGO CO DALEKO

ZAŁĄCZNIK NR 24

Autor zy fotografi i i grafik:

Załącznik nr 4
Jul ita Blady-Cłapa

Załącznik nr 19
chmura: Phi l CC BY-NC-SA 2.0
krople: Michael Coppola CC BY-NC-ND 2.0
r zeka: Bradley Huchteman CC BY-NC-ND 2.0 (r zeka)
mor ze: Kr zysiek CC BY-NC-ND 2.0
wodospad: Mark Doliner CC BY 2.0 (wodospad)
kałuża: Inga Vitola CC BY 2.0

Załącznik nr 20
krople: Michael Coppola CC BY-NC-ND 2.0
fala: Sunova Surfboards CC BY-NC-ND 2.0
r zeka: Bradley Huchteman CC BY-NC-ND 2.0
wodospad: Mark Doliner CC BY 2.0
muszla: Daniel Oines CC BY 2.0
kran: Gonzalo Vega González-Capitel CC BY-NC 2.0

Załącznik nr 21
śledzie: Jacob Botter CC BY 2.0
najeżka: Serena Epstein CC BY-NC-SA 2.0
rak: Guenter Schuster /USF WS CC BY 2.0
żaba: Holley And Chris Melton CC BY 2.0
czapla: Andrionni Ribo CC BY 2.0
łabędź: Sergiu Bacioiu CC BY-NC 2.0
foka: Amanda Boyd / USF WS CC BY 2.0
bóbr: Steve CC BY-SA 2.0
wydra: Doug Brown CC BY-NC-SA 2.0
sarna: Steve Johnson CC BY-NC-SA 2.0
kret: Mick Talbot CC BY-NC-SA 2.0
dzięcioł : Dave Smith CC BY-NC-ND 2.0
humbak, ośmiornica, krokodyl : CC0

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

20 lat zajmuje s ię szeroko rozumianą edukacją

ekologiczną, przyrodniczą, globalną i obywatel-

ską. Naszą mis ją jest stałe zwiększanie stopnia

świadomości ekologicznej społeczeństwa poprzez

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

głównie popr zez warsztaty dla młodzieży, szko-

lenia, wyjazdy terenowe, projekty informacyjne.

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

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

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

Rocznie prowadzimy ok. tysiąca dwugodzinnych

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

regionalnej , obywatelsk ie j i ar tystycznej d la

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

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

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

Średnio rocznie z ofer ty edukacyjnej ośrodka

bezpośrednio kor zysta około dwunastu tysięcy

uczniów. Od początku dzia ła lności opracowal i-

śmy około dwustu scenariuszy zajęć na potrzeby

własne oraz innych organizacj i , wydaliśmy ponad

dwadzieścia publ ikacj i z zakresu edukacj i eko-

logicznej . Poza prowadzeniem stałej działalności

edukacyjnej w ramach OEIKE, „Źródła” prowa-

dzą szereg regionalnych oraz ogólnopolsk ich

projektów edukacyjnych skierowanych do szkół

oraz do szerokiego grona odbiorców. Ośrodek

współpracuje z wieloma organizacjami pozarzą-

dowymi, instytucjami, ośrodkami doskonalenia

nauczyc ie l i , ośrodkami edukac j i ekologicznej

i samor ządami. Jako nasz sukces poczytujemy

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

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

zwracają s ię do nas, gdy istnieje potrzeba opra-

cowania programów edukacyjnych, materia łów

dydaktycznych, pr zygotowania i prowadzenia

szkoleń, doradztwa. Pracowal iśmy na z lecenie

m.in. Ministerstwa Środowiska, Polskiej Zielonej

Sieci, Centrum Edukacji Obywatelskiej, Pracowni

na r zecz Wszystkich Istot .

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

Stowar zyszeń Polska Zielona Sieć.

Nasze Stowarzyszenie posiada status Organizacj i

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

1% swojego podatku.

Więcej informacji na naszej stronie internetowej

www.zrodla.org.

Dofinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

13

	gry-o-wodzie-str1-43-web
	gry-o-wodzie-str43-106-web
	gry-o-wodzie-nalepki-web

