PAGE
1

Scenariusz zajęć lekcyjnych z zakresu edukacji ekologicznej w gimnazjum na temat:

„CHCEMY WIEDZIEĆ, JAKIM POWIETRZEM ODDYCHAMY W NASZYM MIEŚCIE I OKOLICY”. - projekt
(propozycja sposobu realizacji wybranych elementów ścieżki ekologicznej w gimnazjum, opracowanych w formie projektu)

Opracowała: mgr Małgorzata Skoczylas- nauczycielka chemii w Publicznym Gimnazjum Nr 2 w Oleśnie;

I. Cele edukacyjne ogólne:

· Uświadomienie zagrożeń środowiska przyrodniczego występujących w miejscu zamieszkania.

· Poznanie prostych metod badawczych niezbędnych do oceny stanu ekologicznego najbliższego środowiska naturalnego.

· Rozwijanie wrażliwości na najbliższe środowisko przyrodnicze, piękno przyrody oraz budzenie szacunku dla niej.

II. Cele edukacyjne szczegółowe:

 Uczeń:

· poznaje proste metody badań zanieczyszczeń powietrza;

· dokonuje pomiaru zanieczyszczeń powietrza i ocenia skutki tych zanieczyszczeń w miejscu zamieszkania i okolicy;

· przedstawia i wyjaśnia przyczyny oraz skutki zanieczyszczeń powietrza w najbliższej okolicy;

· dostrzega możliwość przeciwdziałania skażeniom środowiska;

· obserwuje zmiany w środowisku i najbliższej okolicy;

· posługuje się biowskaźnikami oraz skalą porostową i prostym sprzętem laboratoryjnym;

· przestrzega zasad bhp w czasie wykonywania badań poprzez doświadczenia chemiczne;

· aktywnie i systematycznie uczestniczy w zajęciach terenowych, mających na celu ocenę stanu ekologicznego najbliższego środowiska oraz dociera do miejsc, w których znajdują się punkty pomiarowe, gdzie umiejętnie dokonuje pomiarów;

· zdobywa umiejętność pracy w grupie, obserwowania, wyciągania wniosków.

· poznaje i stosuje w swoich działaniach metodę projektu.

III. Metody i formy:

· Metoda wiodąca: projekt

· Inne metody: doświadczalna – pomiar zanieczyszczeń powietrza, zajęcia terenowe, praca w grupach, wycieczka do Sanepidu, prezentacja – metaplan, plakat.

IV. Środki dydaktyczne:

· Instrukcje pracy dla grup

· Sprzęt i odczynniki podane w instrukcjach.

Czas realizacji:

 Na realizację tych zajęć proponuję 5 godzin lekcyjnych, tj.:

· 1 godzina lekcyjna w klasie - uświadomienie uczniom celu projektu oraz ustalenie zasad i zakresu prowadzonych działań;

· 1 godzina lekcyjna - wycieczka do Sanepidu w Oleśnie;

· 1 godzina lekcyjna - przydzielenie uczniom konkretnych zadań do wykonania, omówienie zasad pracy;

· 1 godzina lekcyjna na prezentację w klasie;

· 1 godzina lekcyjna na samoocenę, ocenę pracy grup i ewaluację

oraz 4 razy konsultacje z nauczycielem chemii w ciągu 2 miesięcy.

V. Przebieg poszczególnych zajęć:
1)

· Faza wstępna:

· Podanie tematu i celów zajęć;

· Nawiązanie do treści realizowanych wcześniej:

przypomnienie podstawowych wiadomości o powietrzu, wyliczenie głównych źródeł zanieczyszczenia powietrza, a także substancji zanieczyszczających powietrze.

· Pogadanka na temat znaczenia i roli porostów w przyrodzie i zależności ich występowania od zanieczyszczeń środowiska.
· Faza właściwa :

· Przydzielenie poszczególnym grupom zadań do wykonania zajęć;

· Podanie przebiegu zajęć;

· Faza końcowa:

· Podanie zasad nagradzania pracy uczniów.

2)

· Wycieczka do Stacji Sanitarno – Epidemiologicznej w miejscu zamieszkania w celu zapoznania z metodami i sposobami pomiaru zanieczyszczeń powietrza. Ustalenie trucicieli powietrza w najbliższej okolicy.

3)

· Podział uczniów na grupy i przydzielenie im ustalonych zadań do wykonania oraz przypomnienie zasad bhp. obowiązujących przy wykonywaniu doświadczeń chemicznych. Każda z grup wybiera lidera, który jest odpowiedzialny za pracę w grupie. Uczniowie przeprowadzają ćwiczenia według załączonych instrukcji.

GRUPA I

 Bada stan zanieczyszczeń powietrza dwutlenkiem siarki i jego wpływ na rośliny zielone, a także stal.

Zad.1 Określenie stężenia dwutlenku siarki metodą porostową.

Materiały: skale porostowe, plan terenu z naniesionymi punktami badawczymi, karta obserwacji.

a) Uważnie obejrzyj korę najstarszych drzew w rejonie punktu pomiarowego (I - w pobliżu głównej drogi biegnącej przy szkole i II - znacznie oddalonego od głównej drogi i gospodarstw) i wybierz drzewo do badań;

b) Przy pomocy skali porostowej, określ formy występujących tam porostów oraz stężenie dwutlenku siarki na danym terenie;

c) Dane zapisz w karcie obserwacji.
Wyjaśnienie uczniom jak posługiwać się skalą porostową.

 Przedstawienie wykazu, który obrazuje, jaki jest stopień zanieczyszczenia powietrza w badanym rejonie [4]:

[image: image1.png]

Powietrze bardzo zanieczyszczone:

Tylko parę typów porostów i to wyłącznie skorupiastych.

Powietrze średnio zanieczyszczone:

Kilka typów porostów skorupiastych i niektóre listkowate.

Powietrze czyste:

Wiele typów porostów we wszystkich trzech głównych grupach,

nawet krzaczkowate o dużej wrażliwości.

OBSERWACJE oraz WYNIKI BADAŃ (wpisz do poniższej tabeli):
	Stano-wisko
	Gatunek drzewa
	Forma morfologiczna
	Stężenie SO2 wg skali porostowej [ug/m3]

	
	
	glony
	skorupiaste
	proszkowate
	listkowate
	krzaczkowate
	

	I
	dąb
	Desmococcus

(pierwotek)
	
	
	
	
	Max 170

	II
	dąb
	Desmococcus

(pierwotek)
	Lecanora conizaeoides

(miseczni-ca)
	Lepraria incana

(liszajec)
	Hypogymnia physodes

(pustułka)
	
	Max 70

WYNIKI OBSERWACJI (po wykonaniu badań):

Na stanowisku I występuje strefa 1 zanieczyszczenia powietrza dwutlenkiem siarki (na pniach drzew występują tylko glony), natomiast na stanowisku II – strefa 4 (mogą tu rosnąć porosty listkowate, oczywiście wraz z glonami i najodporniejszymi porostami skorupiastymi oraz proszkowatymi.

WNIOSKI:
Powietrze w pobliżu głównej drogi jest bardzo zanieczyszczone,

 a z dala od drogi średnio zanieczyszczone.

Zad.2 Działanie dwutlenku siarki na rośliny zielone.
Materiały: kolba stożkowa, rozpylacz, gałązka drzewa iglastego drzew, uniwersalny papierek wskaźnikowy, woda, siarka, łyżka do spalań, palnik, korek.

a) W kolbie stożkowej umieść gałązkę sosny oraz papierek uniwersalny, aby potwierdzić kwaśny odczyn środowiska, po zwilżeniu zawartości kolby.

b) Posługując się rozpylaczem z wodą zwilż zawartość kolby.

c) Wprowadź do cylindra palącą się siarkę. Cylinder napełniony SO2
 zatkaj i pozostaw do następnego dnia;

d) Zaobserwuj zmiany na umieszczonych w atmosferze dwutlenku siarki

 częściach roślin i zapisz je.

OBSERWACJE:

Po paru dniach od rozpoczęcia doświadczenia, igły sosny zaczęły żółknąć, brązowieć i powoli opadać na dno naczynia.

[image: image5.jpg] 26/4/02 12:58

.

WNIOSKi:

Dwutlenek siarki powoduje zniszczenie zielonych części rośliny. Roślina po pewnym czasie umiera.

Zbyt duże stężenie dwutlenku siarki - głównego sprawcy kwaśnych deszczy - w naszym otoczeniu, tym większe ryzyko wymierania naszych lasów, szczególnie iglastych.

Jak można uratować środowisko od zniszczenia przez kwaśne deszcze?

Odpowiedź jest prosta:

Trzeba znacznie ograniczyć emisję m.in. dwutlenku siarki do powietrza.
Zad.3 Badanie zielonego i brązowego igliwia świerka.

Materiały: woda utleniona (3% roztwór nadtlenku wodoru H2O2), piasek, moździerz, 2 zlewki (25 cm3).

a) W moździerzu umieść kilkadziesiąt igiełek zdrowego świerka i rozcieraj je z niewielką ilością piasku. Otrzymany proszek przenieś do małej zlewki. Podobnie postąp z brunatnymi igiełkami.

b) Do obu zlewek dodaj po ok. 3 cm3 wody utlenionej tj. 3% H2O2. Obserwuj wydzielanie się pęcherzyków gazu.

[image: image2.png]iglivie hrazowe
+wola uileniona

OBSERWACJE:

 Pęcherzyki gazu wydzielają się intensywnie w mieszaninie zawierającej tylko zielone (zdrowe) igiełki sosny. W drugiej kolbie wydzielanie tlenu jest bardzo ograniczone.

WNIOSKI:

 W igliwiu zdrowego drzewa zawarty jest enzym katalaza, który przyspiesza rozkład wody utlenionej. Enzym ten zostaje zniszczony przez SO2. Procesy życiowe w roślinie pozbawionej tego enzymu zostają zahamowane.

katalaza

2H2O2

2H2O + O2

 Ponadto w igiełkach chorego (uszkodzonego) świerka zielony chlorofil pod wpływem SO2 uległ przemianie w brunatną feofitynę.

Zad.4 Wpływ dwutlenku siarki na żelazo.

1. depozycja sucha

2. depozycja morka

Materiały: 2 słoiki z zakrętkami, 2 gwoździe, siarka, palnik gazowy.

a) Przygotuj 2 słoiki. Jeden słoik dokładnie wysusz, natomiast na zakrętkę drugiego nalej trochę wody i obrócony do góry dnem słoik postaw na kaloryfer, aby wypełnił się parą wodną.

b) Do każdego ze słoików włóż gwoźdź i wprowadź na chwilę palącą się siarkę.

c) Zakręć szczelnie obydwa słoiki i prowadź obserwacje przez kilka dni wyciągając odpowiednie wnioski.

[image: image3.png]

Obserwacje:

W słoiku pierwszym nie obserwujemy żadnych zmian, w słoiku drugim (środowisko kwaśne) gwoździe skorodowały.

WNIOSEK: Żelazo reaguje z kwasem siarkowym (IV), nie reaguje z samym SO2.
Zad.5

a) Zapisuj stan stężenia dwutlenku siarki w naszym regionie z komunikatów ekologicznych w telewizji.

b) Zbieraj materiały dotyczące pochodzenia dwutlenku siarki oraz jego wpływu na środowisko.

GRUPA II

 Bada stan zapylenia powietrza w różnych rejonach, a także skład spalin samochodowych i ich wpływ na rozwój roślin.

Zad.1 Badanie zapylenia powietrza

Materiały: przezroczysta taśma klejąca, nożyczki, puszka blaszana, mapa punktów pomiarowych, karta ćwiczeniowa.

a) Na otwór blaszanej puszki naciągnij, klejem do góry, 5 pasków taśmy samoprzylepnej (przymocuj je do obrzeża innym kawałkiem taśmy) i ustaw ją w wyznaczonych punktach pomiarowych (parapet okna z dala od drogi, parapet okna przy drodze, w parku)

b) Po dwóch tygodniach ostrożnie odklej je i przyklej na karcie ćwiczeniowej.

c) Określ źródło pochodzenia pyłu patrząc na jego zabarwienie:

barwa czarna – pyły węglowe, pyły jasne – pyły cementowe i popioły, brunatna – pyły metali.

[image: image4.png]paski tasmy
samoklejacej

72

puszkablaszana

	Punkty pomiarowe
	Wygląd taśmy
	Źródło pochodzenia pyłu

	1) parapet okna z daleka od drogi
	
	

	2) parapet okna przy drodze
	
	

	3) park

	
	

Te badania prowadź przez okres 1 miesiąca (przyklejaj taśmę, co 2 tygodnie).

ANALIZA ZADANIA:

 Z przeprowadzonego doświadczenia, wynika, że najmniejsze zanieczyszczenie powietrza panuje w parku (mało liczne pyły węglowe, popioły), nieco większe z dala od drogi (pyły węglowe), największe natomiast zanieczyszczenie panuje przy drodze (liczne pyły węglowe, pyły metali)

Zad.2 Sprawdzanie, jaki procent w najbliższym otoczeniu ucznia stanowią samochody bez katalizatora:

a) W okolicy, w której mieszkasz określ ilość zaparkowanych samochodów, w tym ile z nich nie posiada katalizatora,

b) Oblicz % samochodów nie posiadających katalizatora.

ANALIZA ZADANIA:

 Większość samochodów posiada katalizatory (70%), ich liczba powiększyła się znacznie w porównaniu z latami ubiegłymi. Zaprzestano już produkcji samochodów bez katalizatorów, które w większym stopniu zatruwają nasze środowisko, jednak samochody te ciągle są w użytku (30%).

Zad.3 Badanie zawartości pyłów w spalinach samochodowych.
a) Lekko zwilżony wacik zbliż do gazów wydobywających się z rury spalinowej (mogą być wcześniej zebrane do balonika).

b) Zapisz obserwacje i wnioski.

OBSERWACJE:

Na waciku osiadła duża ilość czarno-szarych substancji.

WNIOSKI:

W gazach spalinowych znajdują się m.in. liczne pyły, które przyczyniają się do zanieczyszczenia naszego środowiska.

Zad.4 Badanie wpływu spalin na kiełkujące nasiona roślin.

Materiały: 2 spodki szklane, lignina, nasiona rzeżuchy, 2 woreczki, balonik z gazami spalinowymi.

a) Na dwa spodki szklane połóż nasączone wodą przegotowaną krążki z ligniny i rozłóż na nich nasiona rzeżuchy. Włóż je do woreczków.

b) Po 24 godzinach odłóż jeden woreczek z kiełkującymi roślinami jako wzorcowy, a do drugiego woreczka wprowadź gazy spalinowe i szczelnie zamknij.

c) Po upływie 1 godziny nasiona w woreczku zawierającym spaliny porównaj z nasionami w woreczku wzorcowym. Zanotuj obserwacje i wyciągnij wnioski.

OBSERWACJE :

Nasiona umieszczone ze spalinami samochodowymi zostały zniszczone i w porównaniu z wzorcowymi nasionami zmieniły barwę.

WNIOSKI:

Spaliny samochodowe zawierają związki niszczące barwnik roślin, jak również nie pozwalają na właściwy rozwój rzeżuchy.

Zad.5 Zbieraj informacje na temat zapylenia powietrza i jak ono wpływa na organizmy żywe.

 Uczniowie obu grup opracowują wyniki swoich badań i w oparciu o nie, a także na podstawie zgromadzonych informacji tworzą plakat metodą metaplanu:

Jakim powietrzem oddychamy?

Jak jest?

Jak powinno być?

Dlaczego nie jest tak,

 jak powinno być?

WNIOSKI

Co zrobić, aby było tak,

 jak powinno być?

· ...

· ...

· ...

· ...
3) Prezentacja plakatów.

· Liderzy każdej z grup omawiają treść plakatu i odpowiadają na pytania pozostałych uczniów, udzielają wyjaśnień (ok. 20 minut).

· Plakaty zostaną wywieszone w gablocie na korytarzu szkoły.

4) Faza podsumowująca

· Zebranie wniosków z obydwu plakatów, wypracowanie wspólnych wyników dyskusji.

 Aby zmniejszyć zanieczyszczenia powietrza, należy:

· ograniczyć ruch samochodowy,

· częściej chodzić pieszo lub jeździć rowerem,

· przestawić komunikację oraz transport na pojazdy elektryczne,

· stosować benzynę bezołowiową,

· stosować filtry oczyszczające gazy spalinowe,

· stosować bezpieczne technologie, odsiarczanie paliw,

· poszukiwać innych źródeł energii (energia wody, słońca, wiatru),

· budować wysokie kominy,

· sadzić pasy zieleni.

· Wspólna ocena pracy grup i ewaluacja.

Projekt został przeprowadzony wśród uczniów PG nr 2 Dwujęzycznego w Oleśnie, którzy uczęszczają na kółko chemiczne.

Małgorzata Skoczylas

Literatura:

1) A. Burewicz, H. Gulińska: „Dydaktyka chemii”. Poznań 1993, WN UAM.

2) K. Łopata: „Chemia a środowisko. Zbiór ciekawych doświadczeń”. WSiP, Warszawa 1994.

3) E. Kaczmarek, Z.Matysikowa, R. Piosik: „Ochrona środowiska w nauczaniu chemii”. WSiP, Warszawa 1991.

4) W. Fałtynowicz: „Wykorzystanie porostów do oceny zanieczyszczeń powietrza”. CEEW, Krosno 1995.

_1074535961

_1083582827

_1074536149

_1074535791

