

ΠΑΙΧΝΙΔΙΑ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΣΤΟ ΠΕΔΙΟ

1. ΠΑΙΧΝΙΔΙ ΡΟΛΩΝ

Υλικά: Πλαστικοποιημένα καρτελάκια

Σκοπός παιχνιδιού: Να αναλάβουν τα παιδιά ρόλους που σχετίζονται με δραστηριότητες που πραγματοποιούνται στο ποτάμι ώστε να ανακαλύψουν τις αμφίδρομες σχέσεις που διέπουν τον άνθρωπο και το ποτάμιο οικοσύστημα.

Διεξαγωγή παιχνιδιού: Τα παιδιά στέκονται σε ένα μεγάλο κύκλο, χωρίς απαραίτητως να κρατιούνται. Τους μοιράζουμε διάφορους ρόλους, όπως βιολόγος, ψαράς, γεωργός, κ.ά. Ρίχνουμε στο έδαφος (τυχαία) τα πλαστικοποιημένα καρτελάκια στα οποία έχουμε γράψει λέξεις – κλειδιά που έχουν σχέση με τον καθένα ρόλο. Τα παιδιά καλούνται να συλλέξουν τα καρτελάκια εκείνα που συνδέονται με το ρόλο του καθενός. Όταν ολοκληρωθεί η συλλογή μπορούν να κάνουν τις ακόλουθες **δραστηριότητες:**

- α) Γράφουν ένα κείμενο για το ρόλο τους με βάση τις λέξεις – κλειδιά που έχουν επιλέξει.
- β) Σε ολομέλεια παρουσιάζουν τους ρόλους τους και οι υπόλοιποι σχολιάζουν τον καθένα ρόλο βρίσκοντας θετικές και αρνητικές επιδράσεις στο ποτάμιο οικοσύστημα.
- γ) Επανεγράφουν τους ρόλους με τα νέα δεδομένα. (Μπορεί να γίνει πλέον στη σχολική αίθουσα).
- δ) Δραματοποιούν ρόλους – εμπλέκουν τους ρόλους σε θεατρικό δρώμενο.
- ε) Καταγράφουν τους ρόλους σε μεγάλες καρτέλες, τους αναρτούν στον πίνακα ανακοινώσεων της τάξης και παρουσιάζουν τις μεταξύ τους συσχετίσεις με βελιάκια: κόκκινα (αρνητική επίδραση), πράσινα (θετική επίδραση).

* Στη συνέχεια παραθέτουμε έναν κατάλογο με ρόλους και λέξεις – κλειδιά:

βιολόγος, (βιοδείκτες, ρύπανση, μόλυνση)

γεωργός, (λίπασμα, άρδευση, φυτοφάρμακα)

ξενοδόχος, (διαμονή, εξερεύνηση, βιολογικός καθαρισμός αποβλήτων)

δασάρχης, (ποσότητα βλάστησης, επίβληψη, προστασία μικροχλωρίδας)

μελισσοκόμος, (νέκταρ, οικολογικό προϊόν, κερί)

δημοσιογράφος, (άρθρο, επικαιρότητα, αποκλειστικότητα)

φωτογράφος, (τοπίο, αποθανάτιση, διαγωνισμοί)

ψαράς, (σολωμός, καμάκι, απόχη)

αρχαιολόγος, (παραδοσιακά γεφύρια, αναστηλώσεις, Υ.ΠΟ)

δήμαρχος, (ανάπτυξη περιοχής, συμβούλιο, πρόσκληση ειδικών)

υπουργός, (υποσχέσεις, εντολή, νόμοι)

νοικοκυρά, (καρποί, φυτά, χορτόπιτα, βότανα)

μυλωνάς, (αλεύρι, αλεστικό, μυλόπετρα)

νεροτρίβης (κουβέρτες, χαλιά, πλύση)

βυρσοδέψης (ταμπάκικο, ασβέστωμα, δέψη)

κτηνοτρόφος (πρόβατα, εκδορά, ποτίστρες) κ.ά

2. ΤΟ ΠΑΙΧΝΙΔΙ ΤΗΣ «ΤΥΦΛΟΠΟΤΑΜΙΤΣΑΣ»

Υλικά: σκουρόχρωμα μαντίλια

Σκοπός παιχνιδιού: Να αξιοποιήσουν τις αισθήσεις τους – εκτός της όρασης – στην αντίληψη του χώρου.

Διεξαγωγή παιχνιδιού: Τα παιδιά χωρίζονται σε ομάδες. Η κάθε ομάδα ορίζει έναν «τυφλό» και έναν «οδηγό». Στη συνέχεια ο «οδηγός» μιας ομάδας συνοδεύει έναν «τυφλό» από άλλη ομάδα και τον οδηγεί σε κάποιο αντικείμενο στο χώρο. Βασική προϋπόθεση είναι ο «οδηγός» να παραπληρήσει τον «τυφλό», οδηγώντας τον από μία δαιδαλώδη διαδρομή. Όταν φτάσουν σε κάποιο αντικείμενο ο «τυφλός» πρέπει να αγγίξει, να μυρίσει, να ψηλαφήσει το αντικείμενο. Η επιστροφή στο σημείο συνάντησης των ομάδων, γίνεται πάλι από δαιδαλώδη διαδρομή. Τώρα ο «τυφλός» βγάζει το μαντήλι και πρέπει να κινηθεί στο χώρο προσπαθώντας να εντοπίσει το αντικείμενο. Το παιχνίδι παίζεται ταυτόχρονα από όλες τις ομάδες. Νικήτρια είναι η ομάδα που θα αναγνωρίσει πρώτη το αντικείμενο.

* Παραλλαγή του παιχνιδιού

Πρόκειται για ένα παιχνίδι εμπιστοσύνης στην ομάδα. Δένουμε τα μάτια ενός παιδιού με ένα μαντήλι και ένα άλλο παιδί οδηγεί τον «τυφλό» σε ένα μονοπάτι. Στη διάρκεια της διαδρομής ο τυφλός χρησιμοποιεί τις υπόλοιπες αισθήσεις εκτός της όρασης για να απολαύσει τη διαδρομή...

3. ΤΟ ΠΑΙΧΝΙΔΙ ΤΗΣ ΤΡΟΦΙΚΗΣ ΑΛΥΣΙΔΑΣ

* Δίνουμε τον όρο « Οικοσύστημα».

Σκοπός παιχνιδιού: Να κατανοήσουν την αλληλεξάρτηση που υπάρχει στους παράγοντες του οικοσυστήματος, τις συνέπειες που προκαλούνται από την επίδραση βλαβερών ουσιών σε αυτό και τέλος πώς επηρεάζεται ολόκληρο το οικοσύστημα.

Διεξαγωγή παιχνιδιού: Βάζουμε π.χ. επτά παιδιά να πιαστούν σε κύκλο. Καθένα παίρνει το ρόλο ενός παράγοντα του οικοσυστήματος, όπως: ραδίκι, πηλάδι, χελώνα, πρόβατο, γεράκι, άνθρωπος, αποικοδομητής ή φυτοπλάγκτον, βένθος, ψάρι, πουλί. Ο εμπροσχωτής της ομάδας ή ένα άλλο παιδί (το οποίο έχουμε ενημερώσει τι πρέπει να κάνει), αποτελεί τον εξωγενή παράγοντα ο οποίος θα επηρεάσει αρνητικά την τροφική αλυσίδα. Τα παιδιά – κρίκοι της τροφικής αλυσίδας – γυρίζουν αργά σε κύκλο. Ο εξωγενής παράγοντας αρπάζει ένα παιδί και το τραβά. Τότε, αν συμβεί:

α) βίαιη απόσπαση του παιδιού από την αλυσίδα και παρασυρθούν και άλλα παιδιά, αυτό σημαίνει καταστροφή του οικοσυστήματος σε μεγάλο βαθμό, οικολογική διαταραχή.

Συζητούμε με τα παιδιά:

- ★ Τι την προκάλεσε (ποιος ήταν η αιτία που έσπασε η τροφική αλυσίδα;)
- ★ Τι συνέπειες είχαμε; (ποιος έπεσε ή αποκόπηκε και γιατί;)
- ★ Πώς θα επέλθει αποκατάσταση του οικοσυστήματος;

β) απλή αποκοπή της αλυσίδας

Συζητούμε με τα παιδιά:

- ★ Τι την προκάλεσε
- ★ Τι συνέπειες είχαμε;
- ★ Πώς θα επέλθει αποκατάσταση του οικοσυστήματος;

γ) στην τάξη μπορούμε να κατασκευάσουμε τροφική αλυσίδα με τη μορφή κυκλικού παζλ

- 👁️ Βρίσκουμε όλες τις διαφορετικές τροφικές αλυσίδες που δημιουργούνται, για να διευκολυνθούμε στο παιχνίδι μας.
- 👁️ Κατατάσσουμε τους οργανισμούς σε τροφικά επίπεδα για να διευκολυνθούμε στο παιχνίδι της βιοσυσώρευσης.

4. ΤΟ ΠΑΙΧΝΙΔΙ ΤΗΣ ΒΙΟΣΥΣΣΩΡΕΥΣΗΣ

Υλικά: 10 κόκκινες κορδέλες γκοφρέ χαρτί. Οι κορδέλες συμβολίζουν την άμεση ρύπανση – μόλυνση (π.χ. αστικά λύματα) ή την έμμεση ρύπανση – μόλυνση (π.χ. μέσω του εδάφους ρυπαίνονται τα υπόγεια ύδατα).

Σκοπός παιχνιδιού: Να κατανοήσουν τα παιδιά την επικινδυνότητα της συσσώρευσης επιβλαβών ουσιών (γενικά για τους παράγοντες του οικοσυστήματος και ειδικά για τον άνθρωπο).

Διεξαγωγή παιχνιδιού: Στο παιχνίδι παίρνουν μέρος 12 παιδιά. Τοποθετούμε τα παιδιά ως εξής: 5 παιδιά – (φυτά) – στέκονται γονατιστά σε σειρά κρατώντας από δύο κορδέλες στα χέρια τους. 4 παιδιά – (φυτοφάγα ζώα) – στέκονται σε σειρά πίσω από την πρώτη σειρά ορθώνοντας το σώμα τους λίγο πιο ψηλά από τους πρώτους. 2 παιδιά – (σαρκοφάγα ζώα) – στέκονται σε σειρά πίσω από τη δεύτερη σειρά, όρθια. 1 παιδί (το ψηλότερο) – (άνθρωπος) – στέκεται στο τέλος της πυραμίδας. Λέμε στα παιδιά να αρπάξουν όσες περισσότερες κορδέλες μπορούν. Τα «φυτά» κουνούν τις κορδέλες τους, τα φυτοφάγα τις αρπάζουν, τις κουνούν με τη σειρά τους, τις αρπάζουν τα σαρκοφάγα, τις κουνούν και τέλος το παιδί – άνθρωπος αρπάζει όλες τις κορδέλες. Ενώ όμως χαίρεται γιατί κατάφερε και πήρε όλες τις κορδέλες, του λέμε ότι ουσιαστικά είναι ο χαμένος, γιατί ο άνθρωπος τρώγοντας όλες τις τροφές από την πυραμίδα της τροφής συγκεντρώνει σωρευτικά στον οργανισμό του όλες τις βλαβερές ουσίες που υπάρχουν στα διάφορα είδη τροφής.

* Παραλλαγή του παιχνιδιού: Μπορούν τα παιδιά αντί να είναι στατικά σχηματίζοντας πυραμίδα, να έχουν τις κορδέλες περασμένες στη ζώνη τους και να κυνηγιούνται.

Η βιολογική μεγέθυνση σε μια τροφική αλυσίδα. Τα ποσά των ρυπαντών που προσλαμβάνει το ανώτερο τροφικό επίπεδο.

5. ΤΟ ΠΑΙΧΝΙΔΙ ΤΟΥ «ΦΡΑΧΤΗ»

*Ο «φράχτης» είναι η φυσική ισορροπία, το υγιές οικοσύστημα. Μπορεί να είναι η παραποτάμια βλάστηση, η φυσική ροή του ποταμού, το οικοσύστημα του ποταμού, κ.ά.

Σκοπός παιχνιδιού: Να αντιληφθούν τα παιδιά την αναγκαιότητα της διατήρησης της φυσικής ισορροπίας, τους κινδύνους που την απειλούν και τους τρόπους προστασίας της.

Διεξαγωγή παιχνιδιού: Μία ομάδα παιδιών κρατιούνται σε ευθεία γραμμή, ο ένας δίπλα στον άλλον. Απέναντί τους ένα άλλο παιδί είναι ο «εισβολέας», ο οποίος έχει δηλώσει ποια απειλή της φυσικής ισορροπίας, αντιπροσωπεύει. Μπορεί να είναι άνθρωπος, έντονο καιρικό φαινόμενο, αγωγός λιμμάτων, αμμοληψίες, κ.ά. Ο «εισβολέας» πρέπει να καταφέρει να διασπάσει το «φράχτη».

Συζητούμε με τα παιδιά:

- ★ Τι συνέπειες είχαμε;
- ★ Πώς θα επέλθει αποκατάσταση του οικοσυστήματος;

6. ΤΟ ΠΑΙΧΝΙΔΙ ΤΗΣ ΠΑΝΤΟΜΙΜΑΣ

Σκοπός παιχνιδιού: Να εκφραστούν ψυχοκινητικά, να αναπτύξουν την παρατηρητικότητα τους και την αίσθηση της αφής.

Διεξαγωγή παιχνιδιού: Τα παιδιά χωρίζονται σε ομάδες. Η κάθε ομάδα ορίζει μυστικά τη δική της περιοχή, π.χ. ένα τετράγωνο 10μ X 10μ. Οι ομάδες μελετούν προσεκτικά την περιοχή τους. Στη συνέχεια επιστρέφουν στον κοινό χώρο συνάντησης και προσπαθούν με κινήσεις ή στάσεις σώματος να μιμηθούν αντικείμενα του χώρου που είχαν επιλέξει, ώστε να τον αναγνωρίσουν οι άλλες ομάδες. Νικήτρια δεν είναι η ομάδα που βρίσκει τον «κρυμμένο» χώρο, αλλά αυτή που μιμήθηκε πιο παραστατικά το χώρο της και βοήθησε τις άλλες να τον αναγνωρίσουν.

7. ΣΥΝΕΝΤΕΥΞΗ ΑΠΟ ΕΝΑ ΠΛΑΤΑΝΙ

★ Τι ερωτήσεις θα έκανες;

A) Πόσο χρονών είσαι πλάτανε;

★ ΕΥΡΕΣΗ ΗΛΙΚΙΑΣ ΠΛΑΤΑΝΟΥ

Υλικά: Μία μετροταινία.

Τρόπος προσδιορισμού ηλικίας: (Επιλέγουμε εάν είναι δυνατόν ένα πλάτανο με χοντρό κορμό, για να έχουμε εντυπωσιακό αποτέλεσμα.) Στο 1,5 μ από τη ρίζα του πλάτανου μετρούμε την περιφέρεια του κορμού του δέντρου. Μετατρέπουμε τη μέτρησή μας σε εκατοστά και διαιρούμε με το 3,5 εάν το πλάτανο βρίσκεται σε μέρος συνεχούς ροής ή με το 3 εάν βρίσκεται σε μέρος περιοδικής ροής. Αν πρόκειται για πεύκο, διαιρούμε με το 2,5.

B) Πόσο ψηλός είσαι πλάτανε;

★ ΕΥΡΕΣΗ ΥΨΟΥΣ ΔΕΝΤΡΟΥ

A' Τρόπος μέτρησης του ύψους:

Υλικά: Μία μετροταινία, ένας πάσαλος ύψους 1μ.

Σε αρκετή απόσταση από το δέντρο, του οποίου θέλουμε να μετρήσουμε το ύψος, τοποθετούμε έναν πάσαλο ύψους 1μ. Μετρούμε τη σκιά του δέντρου και τη σκιά του πασάλου. Φτιάχνουμε αναλογία:

$$\frac{Υδ}{Σκδ} = \frac{Υπ}{Σκπ} \quad Υδ = \frac{Σκδ}{Σκπ}$$
$$\frac{Υδ}{Σκδ} = \frac{1}{Σκπ}$$

Επομένως, για να βρω το ύψος του δέντρου, αρκεί να διαιρέσω τη σκιά του δέντρου με τη σκιά του πασάλου.

B' Τρόπος μέτρησης του ύψους:

Υλικά: Μία μετροταινία, ένας διαφανής χάρακας 50 εκ.

Στο 1μ από τη ρίζα του δέντρου, κυκλώνουμε με τη μετροταινία τον κορμό του. (Δε μετρούμε περιφέρεια κορμού) και τη σταθεροποιούμε. Στη συνέχεια ένα παιδί στέκεται απέναντι από το δέντρο σε μικρή απόσταση. Τεντώνει το χέρι του έτσι ώστε αυτό να σχηματίζει ορθή γωνία με τον κορμό του. Στο χέρι του κρατά όρθιο το χάρακα ώστε και ο χάρακας να σχηματίζει ορθή γωνία με το χέρι του. Κλείνοντας το ένα μάτι κοιτάζει μέσα από το χάρακα το δέντρο. Πρέπει να βλέπει στο μηδέν του χάρακα τη ρίζα του δέντρου. Έπειτα παίρνει δύο μετρήσεις: α) σε ποιο σημείο του χάρακα βλέπει τη μετροταινία και β) σε ποιο σημείο του χάρακα βλέπει την κορυφή του δέντρου. Για να το πετύχει αυτό μπορεί να χρειασθεί να μετακινηθεί από το σημείο που βρίσκεται, έτσι ώστε όλο το δέντρο να «μπαίνει μέσα στο χάρακα». Έπειτα διαιρεί τις δύο μετρήσεις:

$$\frac{\text{εκατοστά που είδε την κορυφή}}{\text{εκατοστά που είδε τη μετροταινία}}$$

Το ηθικό της διαίρεσης είναι το ύψος του δέντρου.

Γ' Τρόπος μέτρησης του ύψους:

Ένα παιδί απομακρύνεται από το δέντρο. Σε κάποιο σημείο σταματά, σκύβει με τα πόδια του σε διάσταση και ελέγχει πότε θα δει για πρώτη φορά την κορυφή του δέντρου, κοιτάζοντας ανάμεσα από τα πόδια του. Η απόσταση αυτή από το δέντρο, είναι το ύψος του.

8. ΕΜΠΝΕΥΣΗ ΚΑΙ ΔΗΜΙΟΥΡΓΙΑ ΙΣΤΟΡΙΩΝ

- ★ Ιστορίες με πλάτανια, νεράιδες, ξωτικά, μυλωνάδες, νεροτρίβες, αγωγιάτες, κ.ά.

9. ΚΟΛΛΑΖ ΜΕ ΦΥΣΙΚΑ ΥΛΙΚΑ

Συλλέγουμε φυσικά υλικά, όπως φύλλα, κληριά, λουλουδία, καρπούς, βότσαλα από το ποτάμι για να συνθέσουμε εικόνες ή να αξιοποιήσουμε στην κατασκευή μακετών (π.χ. αναπαράσταση νερόμυλου, γεφυριού, καλύβας, κ.ά.)

10. ΗΧΟΠΡΟΣΑΝΑΤΟΛΙΣΜΟΣ

*Η δραστηριότητα αυτή καλό είναι να δίνεται κατά την πρώτη επαφή των παιδιών στο πεδίο, ώστε να μετριάζονται οι πρώτες ενθουσιώδεις αντιδράσεις των παιδιών με το φυσικό περιβάλλον.

Σκοπός παιχνιδιού: Να ασκηθούν στην αίσθηση της ακοής, της παρατηρητικότητας και της αυτοσυγκράτησης.

Διεξαγωγή παιχνιδιού: Σε μία κόλλη χαρτί A4 σχεδιάζουμε δύο κάθετες ευθείες :

Τα παιδιά κάθονται στο πεδίο, σε τυχαία σημεία το καθένα. Κλείνουν τα μάτια τους για ένα λεπτό και κάνοντας απόλυτη ησυχία, προσπαθούν να επικεντρωθούν στους ήχους που λαμβάνουν από το περιβάλλον. Έπειτα ανοίγουν τα μάτια τους και για δύο λεπτά καταγράφουν ποιους ήχους άκουσαν στα τέσσερα σημεία που δείχνει ο ηχοχάρτης – εμπρός, πίσω, δεξιά, αριστερά.

Η δραστηριότητα αυτή μπορεί να αποτελέσει τον προκαταβολικό οργανωτή των δραστηριοτήτων προσανατολισμού στο χώρο.

