1
Edukacja globalna: Zajęcia z klimatem. Scenariusz zajęć salowych.
Grupa wiekowa: gimnazjum i szkoły ponadgimnazjalne (III i IV etap edukacyjny).
[image: image1.jpg]Bl

Fundacja EkoRozwoju

Podstawa programowa. Treści nauczania:

Biologia. III etap edukacyjny:

X. Globalne i lokalne problemy środowiska. Uczeń / uczennica:

1) proponuje działania ograniczające zużycie wody i energii elektrycznej oraz wytwarzanie odpadów w gospodarstwach domowych.

Geografia. III etap edukacyjny:

10. Wybrane regiony świata. Relacje: człowiek – przyroda – gospodarka. Uczeń / uczennica:
9) uzasadnia potrzebę racjonalnego gospodarowania w środowisku charakteryzującym się poważnymi niedoborami słodkiej wody;

10) określa związki pomiędzy problemami wyżywienia, występowaniem chorób (m.in. AIDS) a poziomem życia w krajach Afryki na południe od Sahary.

Wiedza o społeczeństwie, III etap edukacyjny – zakres podstawowy

23. Problemy współczesnego świata. Uczeń / uczennica:
1) porównuje sytuację w państwach Globalnego Południa i Globalnej Północy i wyjaśnia na przykładach, na czym polega ich współzależność;
4) rozważa, jak jego zachowania mogą wpływać na życie innych ludzi na świecie (np. oszczędzanie wody i energii, przemyślane zakupy).

Przyroda. IV etap edukacyjny – przedmiot uzupełniający.
3. Problemy współczesnego świata. Uczeń / uczennica:
1) porównuje sytuację w państwach Globalnego Południa i Globalnej Północy i wyjaśnia na przykładach, na czym polega ich współzależność;
9) przedstawia problemy związane z eksploatacją zasobów naturalnych, wskazując przykłady niszczącej działalności człowieka.
15. Ochrona przyrody i środowiska. Uczeń / uczennica:
6) określa cele zrównoważonego rozwoju i przedstawia zasady, którymi powinna kierować się gospodarka świata.
16. Nauka i sztuka. Uczeń / uczennica:

8) wskazuje zmiany środowiska, np. krajobrazu pod wpływem działalności człowieka albo klimatyczne, jakie można zauważyć porównując krajobrazy przedstawione w dawnym malarstwie z ich stanem współczesnym.
23. Woda – cud natury. Uczeń / uczennica:
2) przedstawia specyficzne własności wody (np. rozszerzalność cieplna, duże ciepło właściwe) oraz wyjaśnia rolę oceanów w kształtowaniu klimatu na Ziemi;
7) wykazuje konieczność racjonalnego gospodarowania zasobami naturalnymi wody oraz przedstawia własne działania, jakie może w tym celu podjąć.

Biologia. IV etap edukacyjny – zakres podstawowy.
2. Różnorodność biologiczna i jej zagrożenia. Uczeń / uczennica:

1) przedstawia podstawowe motywy ochrony przyrody (egzystencjalne, ekonomiczne, etyczne).

Geografia. IV etap edukacyjny – zakres podstawowy.
1. Współczesne problemy demograficzne i społeczne świata. Uczeń / uczennica:
1) wyróżnia i charakteryzuje obszary o optymalnych i trudnych warunkach do zamieszkania w skali globalnej i regionalnej; formułuje prawidłowości rządzące rozmieszczeniem ludności na świecie.

2. Zróżnicowanie gospodarcze świata. Uczeń / uczennica:
2) ocenia i projektuje różne formy pomocy państwa i organizacji pozarządowych państwom i regionom dotkniętym kryzysem (klęskami ekologicznymi, wojnami, głodem).

3. Relacja człowiek-środowisko przyrodnicze a zrównoważony rozwój. Uczeń / uczennica:
1) formułuje problemy wynikające z eksploatowania zasobów odnawialnych i nieodnawialnych; potrafi przewidzieć przyrodnicze i pozaprzyrodnicze przyczyny i skutki zakłóceń równowagi ekologicznej;
2) charakteryzuje obszary niedoboru i nadmiaru wody na świecie i określa przyczyny tego zróżnicowania (w tym zanieczyszczenia wód); przedstawia projekty rozwiązań stosowanych w sytuacjach braku lub niedoborów wody w różnych strefach klimatycznych.

Wiedza o społeczeństwie. IV etap edukacyjny – zakres rozszerzony.

4. Struktura społeczna. Uczeń / uczennica:
2) porównuje skalę nierówności społecznych w Polsce i wybranym państwie, wyjaśniając związek między nierównościami społecznymi a nierównością szans życiowych;
40.
Stosunki międzynarodowe w wymiarze globalnym. Uczeń / uczennica:

3) wyjaśnia przyczyny dysproporcji między Globalną Północą i Globalnym Południem oraz mechanizmy i działania, które ją zmniejszają lub powiększają;
4) przedstawia na przykładach wzajemne zależności pomiędzy państwami biednymi i bogatymi w polityce, ekonomii, kulturze i ekologii.
41. Globalizacja współczesnego świata. Uczeń / uczennica:
1) przedstawia wieloaspektowy charakter procesów globalizacji (polityka, gospodarka, kultura, komunikacja, ekologia);
3) rozważa racje ruchów ekologicznych i alterglobalistycznych oraz racje ich przeciwników, formułując własne stanowisko w tej sprawie.
Cel zajęć:

Uświadomienie uczniom, że zmiany klimatu powodowane przez emisje gazów cieplarnianych są faktem, uświadomienie skali skutków zmian klimatu na życie ludzi na całym świecie.

Cele szczegółowe. Uczeń / uczennica:

· rozumie i potrafi wyjaśnić własnymi słowami mechanizm efektu cieplarnianego

· wymienia najważniejsze przyczyny i skutki zmian klimatu,
· potrafi uzasadnić powiązanie pomiędzy zmianami klimatu oraz ich bezpośrednimi i pośrednimi skutkami,
· dostrzega powiązanie pomiędzy swoim zachowaniem w codziennym życiu, a zmianami klimatu i ich skutkami dla ludzi na całym świecie,
· uzmysławia sobie skalę obecnych i prognozowanych skutków zmian klimatu,
· uświadamia sobie, że już dziś zmiany klimatu są ogromnym problemem dla ludzi na całym świecie,
· wczuwa się i odgrywa rolę innej osoby,
· przyjmuje odpowiedzialność za swoje działania w kontekście zmian klimatu.
Przebieg zajęć (4 godziny lekcyjne).
1. Przedstawiamy się. Kartki z imionami.

2. Kontrakt: oczekiwania uczestników, proponowane zasady.
3. Zabawa integracyjna, do wyboru:
a. TRÓJKĄTY (Każdy wybiera sobie w myśli dwie osoby reprezentujące dwa wierzchołki trójkąta równobocznego i próbuje go ułożyć w ruchu z pozostałymi uczestnikami. Pogadanka o zależnościach globalnych.
b. CO WIEMY O SOBIE? O koleżankach i kolegach (załącznik nr 1).
4. Wprowadzenie do tematu zajęć: zmiany klimatu. Pytamy o różnicę między pogodą i klimatem (pogadanka). Po pogadance wyświetlenie konkretnych definicji z prezentacji.
5. Ćwiczenie na wyobraźnię: Poproś uczniów, by zamknęli oczy i wyobrazili sobie, że są na wakacjach, budzą się o godzinie 10.00 w swoim namiocie rozłożonym na pięknej słonecznej polanie pozbawionej cienia drzew. Budzą się z powodu gorąca, jakie panuje w namiocie. Otwierają poły namiotu, a z zewnątrz wpada znacznie chłodniejsze powietrze. Niestety jesteśmy w szkole. Otwieramy oczy. Z jakim zjawiskiem mieliśmy do czynienia? Prosimy o wyjaśnienie zjawiska. Czym jest efekt szklarniowy/cieplarniany? Czym są gazy cieplarniane? Wymieniamy najważniejsze.
6. EFEKT CIEPLARNIANY. Podsumowanie wiedzy i jej wizualizacja w formie filmu – efekt cieplarniany na przykładzie Wenus: https://www.youtube.com/watch?v=9bDptFDmMMo
(fragment od 2:29 do 10:16 – źródłem gazów cieplarnianych na Wenus są wulkany…). Film wprowadza nas częściowo w myślenie na temat przyczyn i skutków zmian klimatu i pozwala przejść do kolejnego ćwiczenia. (Dochodzimy do slajdu o źródłach emisji).
7. ŹRÓDŁA EMISJI.
a. Podziel dzieci na grupy (kolejno odlicz lub inną metodą).

b. Rozłóż na podłodze lub połączonych stolikach duży arkusz papieru oraz markery lub kredki. Narysuj na nim jak największy okrąg, a wewnątrz jego drugi mniejszy. Wyjaśnij, że mniejszy okrąg symbolizuje Ziemię – poproś, aby każdy uczestnik zaznaczył na niej swoją obecność za pomocą inicjałów, imienia lub jakiegoś symbolu, zwróć uwagę, żeby napisy i obrazki nie zajęły całej powierzchni okręgu, gdyż w dalszej części zajęć będziemy go jeszcze uzupełniać. Gdy już wszyscy się podpiszą, wyjaśnij, że drugi, większy okrąg symbolizuje warstwę gazów cieplarnianych. Poproś, aby uczniowie w większym okręgu narysowali przyczyny zmian klimatu, źródła gazów cieplarnianych: fabryki, elektrownie, hodowle, uprawy, samochody, wycinanie lasów itp. Istotne jest, by na rysunku znalazło się także jak najwięcej konkretnych urządzeń, przedmiotów czy aktywności ludzi mających negatywny wpływ na klimat, jak np. lodówka, czajnik, ładowarka, marnowanie papieru, jedzenie mięsa, nadkonsumpcja, „gadżeciarstwo” (np. coroczna wymiana komórki), loty samolotem itp. Zachęcaj uczniów do uszczegóławiania rysunków tak, by ułatwić pojedynczym osobom identyfikację z zaprezentowanymi zachowaniami (np. zużywanie energii

c. Systematyzujemy wiedzę (slajdy), wcześniej pytając kolejne grupy o wymienione przez nich źródła.
8. SKUTKI ZMIAN KLIMATU / GLOBALNEGO OCIEPLENIA.
a. Wprowadzenie: fragment filmu HOME (np. od 1:32:15):

https://www.youtube.com/watch?v=_DAr7A3cDV4
b. Kolejny etap poświęć na zapełnienie mniejszego okręgu symbolizującego Ziemię. Poproś o wpisanie obecnych i prognozowanych skutków zmian klimatu na życie na Ziemi – zarówno tych bezpośrednich jak i pośrednich, takich jak długotrwałe susze lub intensywne powodzie, zapaść rolnictwa, brak dostępu do czystej wody, niedożywienie i głód, choroby, wojny o wodę.

c. Omów ćwiczenie systematyzując wiedzę na temat skutków zmian klimatu (prezentacja).
9. Ćwiczenie dramowe, do wyboru:
a. STEP FORWARD/
b. ZDJĘCIA: rozlosuj wśród uczniów przygotowane wcześniej zdjęcia twarzy różnych osób. Poproś, aby każdy indywidualnie dokładnie przyjrzał się otrzymanemu zdjęciu i postarał się dopowiedzieć historię wylosowanej osoby. Wyjaśnij, że każda postać będzie miała 1 minutę na to, by powiedzieć kim jest, jak się nazywa, skąd pochodzi i w jaki sposób ona odczuwa zmiany klimatu. Prosimy uczniów, żeby do zdjęć wymyślili opowieści, np. z czego dziewczynka się śmieje, o czym rozmyśla ten człowiek, co spowodowało, że ta kobieta jest smutna, jakie jest marzenie tamtego chłopaka. Uczniowie powinni uwzględnić emocje wyrażone na fotografii i przyjmując odpowiednią pozę, wyraz twarzy, sposób mówienia, opowiedzieć historię danej osoby.

10. Co możemy zrobić? Pogadanka. Prezentacja. (Tu ewentualnie powrót do wypisanych wcześniej zachowań ekologicznych).
11. Postanowienia. Niech każda uczennica i każdy uczeń wymieni na koniec jedno konkretne postanowienie związane ze zmianą indywidualnych nawyków, które przysłuży się ograniczeniu emisji (ważne, by nie powielali własnych pomysłów z zabawy na początku lekcji).
Opracowano na podstawie:

· Marcin Popkiewicz, Świat na rozdrożu, wyd. Sonia Draga, Katowice 2012.

· Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 (Dz.U.2014 Poz.301) zmieniające rozporządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.

· Nie podgrzewaj atmosfery. Materiały dla nauczycieli, wyd. ODE Źródła, Łódź 2009.

· Dla klimatu = Przeciw ubóstwu. Scenariusze zajęć lekcyjnych, wyd. PZS 2011.

· http://ziemianarozdrozu.pl
· http://naukaoklimacie.pl/
· http://eko.org.pl/energia/
· http://www.chronmyklimat.pl/
PAGE
[image: image2.png]@ vgdukacjabaryczpl

et

[image: image1.jpg][image: image2.png]