Čudan čep i još čudnija čaša? Čarobni papir? Ma ne, to je samo zrak!

Pričam ti priču:
Na početku poigrati se: udahnimo zajedno i izdahnimo u dlanove. Hladimo rukama lice kao da mašemo lepezom. Ispružimo ruke i brzo iz zavrtimo. Možemo li vidjeti zrak? Ne! Što osjetimo u nosu kada udahnemo' Osjetimo da zrak struji. Što osjećamo kada puhnemo u dlanove' Zrak. Kako to možemo „vidjeti“?

Cilj:
uočiti da zrak zauzima prostor

Pribor i materijal:
šira veća čaša, manja čaša, voda, pluteni čep

Tijek rada:
u širu čašu stavimo malo vode, a na površinu vode položimo čep. Čep pluta na površini vode. Preokrenutom drugom čašom poklopiti čep. Čep ostaje na dnu velike čaše! Neka ovo bude uvod u još veću „čaroliju“ koja se zove ZRAK!

Pribor i materijal:
manja čaša, papirnati ubrusi, plastična ili staklena šira posuda, voda

Tijek rada:
a) zgužvati papir i njime ispuniti čašu; treba staviti dovoljno papira da kada se čaša okrene s otvorom prema dolje da papir ne ispadne iz čaše

b) plastičnu ili staklenu širu posudu napuniti vodom

c) čašu okrenuti s otvorom prema dolje te je prstima pritisnuti sve do dna posude s vodom

d) nakon što čaša dotakne dno posude, čašu jednim potezom izvaditi iz posude s vodom

e) čašu držati „naopako“ odnosno s otvorom prema dolje te papirnatim ubrusom obrisati vanjsku stijenku čaše od vode

f) izvaditi papir iz čaše

g) nacrtati pokus

[image: image13.jpg]

[image: image2.jpg]

Objašnjenje:
papir u čaši je ostao suh; zrak koji se nalazio između zgužvanog papira djelovao je kao štit koji je spriječio ulazak vode; nešto vode će prodrijeti, ali nedovoljno da papir postane mokar

Kompetencijska

dimenzija:
izvođenjem pokusa potaknuti usmjeravanje pažnje, aktivnom djelatnošću – promatranjem spoznati svojstvo zraka da zauzima prostor, spoznati jednostavne sveze između prirodnih pojava.

Veliki kit lagan kao perce!

Pričam ti priču:
plavetni kit najveća je životinja na svijetu. Odrasli kit može težiti od 100 do 160 tona, a duljina tijela je od 20 do 30 m. Može dnevno pojesti i do 6 tona planktonskih račića kojima se hrani; kit se glasa gunđanjem, mumljanjem i stenjanjem. Kada dode na površinu vode kroz otvore ispušta vodoskok vode visok i do 9 metara. Otkrijmo jednostavnim pokusom kako tako velika životinja kao što je plavetni kit može tako lako i spretno plivati?

Cilj :

pokazati uzgon vode

Pribor i materijal:
olovka ili štapić, dva jednaka metalna privjeska u obliku kita ili obična dva vijka koja će „glumiti“ kita, konac, posuda s vodom

Tijek rada:

a) napraviti “vagu” kako je prikazano na fotografiji

b) konac na kojem vise vijci pomiči lijevo-desno dok “vaga” ne bude u ravnoteži, tj. olovka mora biti u vodoravnom položaju

c) u jednu praznu posudu npr. od marmelade ulij vodu gotovo do vrha

d) jedan vijak lagano spusti u posudu s vodom, drugi ostavi izvan posude (vidi sliku)

[image: image3.png]

Objašnjenje:
dok su bili na zraku kitovi/vijci vaga je bila u ravnoteži, dakle jednako su težili. Kada tijela (u ovom slučaju vijke) uronimo u tekućinu, uzgon vode diže ih prema gore. Na taj način se smanjuje težina tijela. Upravo zato je plavetni kit koji ima težinu do 160 tona u vodi vrlo pokretan. Ovaj sisavac ne bi se mogao kretati kopnom.

Kompetencijska

dimenzija:

Eureka!

Pričam ti priču:
Postoji anegdota koja govori kako je Arhimed otkrio da zlatna kruna, napravljena za kralja Hierona ll., nije od čistog zlata. Kada je zlatna kruna u obliku lovorovog vijenca napravljena, od Arhimeda se zatražilo da utvrdi je li kruna od čistog zlata ili je nečasni zlatar umiješao i srebro. Pri tom nije smio oštetiti krunu. Problem je bio kako odrediti obujam krune pomoću kojeg bi se uz poznatu masu, odredila gustoća zlata. Rješenje je došlo za vrijeme kupanja. Primjetio je da se ulaskom u kadu podigao nivo vode. Shvatio je da je to način kojim bi se mogao izračunati obujam krune. Jednostavnim matematičkim računom odnosno djeljenjem mase krune s njenim obujmom izračunala bi se gustoća metala u kruni. Manja gustoća od gustoće zlata značilo bi da je zlatu dodano srebro. Našavši rješenje problema, bio je toliko uzbuđen da je, zaboravivši se obući, istrčao iz kade na ulicu, vičući Eureka! - Našao sam!.

Cilj:
uočiti da različite vrste tekućina imaju različitu gustoću

Pribor i materijal:
2 čaše, ulje, otopina kuhinjske soli, hladna voda, vodene boje, kist, mali komadić pluta, zrno slanutka, mala tanka lego-kockica

Tijek rada:

a) uliti u čašu 2-3 cm vode i otopiti u njoj 1 veliku žlicu kuhinjske soli

b) dodati pomoću kista malo vodene boje (plave)

c) obojanoj otopini pažljivo dodaj 2-3 cm ulja

d) u drugu čašu uliti jednaku količinu vode i obojati je crvenom bojom

 f) čašu s uljem i plavom otopinom lagano nakositi te u nju po stijenci polako uliti drugu otopinu

g) pričekati kratko vrijeme te na na vrh polagano staviti pluto, slanutak i lego-kockicu

h) promatriti što se događa

g) nacrtati opaženo

Objašnjenje:
tekućine u ovom pokusu nisu se pomiješale nego tvore tri odvojena sloja : otopina soli je na dnu, iznad nje je obična voda i na vrhu ulje.

Razlog tomu je što su različito teške; kažemo još i da imaju različitu gustoću. Lagana tekućina tj. ona koja ima manju gustoću pliva iznad tekućine koja ima veću gustoću. Ulje ima manju gustoću od obične vode i od otopine soli i zato pliva na vrhu. I predmeti koje smo stavili u čašu imaju različite gustoće. Zato plivaju na različitim razinama. Predmet pliva na nekoj tekućini ako je lakši tj. ako ima manju gistoću od te tekućine. U ovom pokusu poredak sastojaka od lakših prema težem izgleda ovako: pluto ima najmanju gustoću, slijedi ulje, slanutak, voda, lego-kockica, otopina soli.

Kompetencijska

dimenzija:
promatranjem procesa u prirodi pojmiti neke osnovne zakonitosti prirode; potaknuti zanimanje za opažanje u prirodi;

Ja sam žedan/žedna? Je li i cvijet žedan?

Pričam ti priču:
život i zdravlje ne može se zamisliti bez vode. Vodu čovjek unosi u tijelo hranom i tekućinama (vodom, čajevima, napicima). Čovjek bez vode ne može dulje od tri dana. Kako bismo bili zdravi moramo dnevno u svoj organizma unijeti od 1,5 do 2 litre tekućine. Jesu li i biljke žedne?

Cilj:

pokazati kako biljke upijaju vodu

Pribor i materijal:
bijeli papir, bojice ili kolaž papir, škare, okrugla, plitka zdjela s vodom

Tijek rada:

a) izrezati od lista papira cvijet s nekoliko latica

b) obojiti cvijet drvenim bojicama ili upotrijebiti kolaž papir, napraviti nekoliko cvjetova

c) saviti latice kao da se cvijet zatvorio

d) uliti u zdjelu nekoliko centimetara vode

e) lagano položiti cvijet na vodu; promotriti što se događa

[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

Objašnjenje:

„latice“ cvijeta su se otvorile; to je zato jer su „upile“ vodu

Kompetencijska

dimenzija:
razvijati svijest o važnosti unosa tekućine u organizam i očuvanju zdravlja, važnosti očuvanja prirode, razvijati odgovornost za vlastito zdravlje, razumjeti povezanost biljaka i vode.

Zaljubljene planete

Pričam ti priču:
Sunce je zvijezda u centru Sunčeva sustava. Sunce privlači osam planeta. Oko Sunca najbrže se okreće Merkur. Venera je planet vulkana. Zemlja je jedini poznati planet na kojem ima života. Mars je crveni planet. Jupiter je najveći planet koji kruži oko Sunca. Saturn ima sjajne prstenove i na nebu izgleda kao žućkasta zvijezda. Uran je nagnut „postrance i tako „nagnut“ kruži oko Sunca. Neptunom pušu najbrži vjetrovi.

Dječji pisac Zvonimir Balog u pjesmi „Sunce i Zemlja“ piše:

Sunce i Zemlja su dečko

i cura,

zato se Zemlja oko Sunca

stalno fura.

Uvijek na istoj crti

zaljubljenosti se

oko njega vrti.

Sunce još toplije

poljupce šalje

i tako dalje.

Cilj:

načiniti model Sunčeva sustava uvažavajući veličinske odnose planeta
Pribor i materijal:
jedan deblji hamer-papir plave boje dimenzija 55 x 70 cm, ljepilo, metar, šestar, olovka, kolažni papir (žuti, bijeli, svjetlo plavi, svjetlo smeđi, zeleni, narančasti, tamnocrveni), crni flomaster, ravnalo, bijeli hamer-papir dimenzija 55 x 70 cm; umjesto kolažnog papira može se upotrijebiti bijeli papir te flomasteri sljedećih boja: plava, narančasta, svjetlocrvena, tamnocrvena, svjetlosmeđa, zelena, vuna ili špaga.

Napomena:
budući da djeca ne znaju centimetre, dovoljno je samo držati se veličinskih odnosa – što je veća, a što je manje. Upute koje slijede se mogu, ali i ne moraju precizno uvažiti.

Tijek rada:
a) Odrezati 10 cm od hamer-papira za naslov. Hamer-papir savinuti prema dimenzijama označenim na crtežu.

[image: image7]

b) Koristeći se šestarom, na žutom kolažnom papiru nacrtati krug promjera 24 cm, izreži i duge tanke "zrake" Sunca. Flomasterom u unutrašnjost napisati "Sunce"; Sunce s pripadnim zrakama naljepi na lijevu stranu postera. Koristeći se dolje navedenom tablicom, izrezati planete odgovarajuće boje iz kolažnog papira (ili bijeli papir oboji flomasterima). Na planete napisati njihove nazive, ako u grupi imamo djecu koja znaju čitati.

	veličina modela planeta

	planet
	promjer (cm)
	boja

	Merkur
	0,5
	crvena

	Mars
	0,7
	tamnocrvena

	Venera
	1,2
	svjetlosmeđa

	Zemlja
	1,3
	zelenoplava

	Uran
	5
	plava

	Neptun
	5
	svjetloplava

	Saturn
	12
	svjetlosmeđa

	Jupiter
	12
	narančasta

Budući da su planeti Merkur, Mars, Venera i Zemlja vrlo mali, mogu se zalijepiti na kocku bijelog papira dimenzija 3.75 x 3.75 cm te napisati njihov naziv.

c) Izrezati vunu ili špagu različitih duljina te jedan kraj vrpce zalijepiti na poleđinu planeta, a drugi slobodni kraj na traku hamer-papira na kojoj je naslov (vidi sliku). Neka vrpce budu različitih dužina kako ne bi došlo do preklapanja planeta.

d) Hamer-papir s naslovom staviti u gornji zarezani dio postera (vidi sliku)

e) Od bijelog papira izrezati zvijezde i polijepiti ih po posteru.

[image: image8.png]

Kompetencijska

dimenzija:
vizualnim opažanjem steći predodžbu o planetama, izradom ovog postera potaknut ćemo kod djece razvoj fine motorike koja je pokretačka snaga razvitku misli u kojem se praktične aktivnosti interioriziraju u odgovarajuće umne aktivnosti;

 Nahrani me!

Pričam ti priču:
neke ptice provode zimu u našim krajevim i njih zovemo pticama stanaricama. Neke ptice odlaze tijekom zime u toplije krajeve. To su ptice selice. Evo jedne pjesmice o lastavici – ptici selici. Pjesmicu je napisao dječji pisac Kuzman Landeka „Da sam ptica lastavica“:

Da sam ptica lastavica
letio bih prema jugu.
Ptica lastavica da sam
pružio bih svima ruku.

Da sam ptica lastavica
letio bih preko mora.
Ptica lastavica da sam
jutru ja bih bio zora.

Da sam ptica lastavica
prvi bio bih u letu.
Ptica lastavica da sam
donio bih proljeće na repu.

Da sam ptica lastavica
letio bih sve do duge.
Ptica lastavica da sam
na bi bilo više tuge.

Da sam ptica lastavica
obletio bih cijeli svijet.
Ptica lastavica da sam,
život bi nam bio lijep.

 Pomozimo pticama stanaricama da i tijekom zime imaju hranu.

Cilj:

izraditi hranilište za ptice

Pribor i materijal:
otpalo lišće, plastična boca (mlijeka, vode ili soka), plastična posuda (od sireva, margarina ili drugih namaza), obostrano ljepljiva traka, uže, škare, sjemenke pšenice, suncokreta, kukuruza

Tijek rada:

a) plastičnoj boci odrezati dno

b) obostrano ljepljivom trakom oblijepiti bocu i plastičnu posudu

c) obložiti bocu i posudicu s otpalim lišćem (vidi sliku)

d) na mjestu gdje je odrezano dno boce škarama izbušiti dva manja otvora kroz koje ćemo provući uže; isto učiniti i na plastičnoj posudici

e) kroz napravljene rupice provući uže i povezati bocu i plastičnu posudicu (vidi sliku)

f) bocu napuniti sjemenkama

g) objesi je na mirno i skrovito mjesto; uskoro će se pojaviti ptićice

[image: image9.png]

Kompetencijska

dimenzija:

senzibilizitrati djecu za brigu o životinjama

Zaštiti me!

Pričam ti priču:
Evo ulomka iz priče Sanje Pilić „Više cvijeća-manje smeća“:

Jednog jutra na cvjetnom trgu tri košare za smeće tužno su plakale: „jako, jako smo gladne. Vrlo, vrlo smo jadne. Joj, joj, umrijet ćemo od gladi.“. prva košara je rekla: „zadnji put sam doručkovala u četvrtak. A danas je već subota. Onesvijestit ću se bez smeća.“ Druga košara je rekla: „Imala sam više sreće. Danas ujutro, u zoru, plavokosi je dječak u moja usta ubacio komadić olovke.“ Treća košara je rekla: „Večerala sam limenku kokakole i pet papirnatih maramica, ali sam još uvijek gladna....Strašna su vremena došla – rekla je prva košara skrivajući suze – zar ne drage moje prijateljice? Pogledajte koliko papirića leži na ulici, a meni kruli u želucu.....“

Djeci možemo ispričati i ovu priču: Luka je šetao uz obalu mora/rijeke. Primjetio je kako na površini vode plutaju plastične vrećice i boce. Sjetio se kako je čuo na vijestima da životinje mogu progutati takav otpad jer misle da je to hrana. Nekim životinjama omotaju se te plastične vrećice oko glave te ne mogu jesti, disati i na kraju uginu. Mama mu je rekla da treba proći puno, puno godina, čak 300 godina da se jedna plastična vrećica razgradi i „nestane“ iz vode. Ni jedna životinja ne živit toliko dugo i ne može čekati da se vrećica razgradi. Stoga svi moramo paziti da ne onečistimo naš okoliš.

Cilj:
odrediti učinak plastičnog otpada na životinje koje žive u vodi

Pribor i materijal:
gumica za zimnicu/kosu

Tijek rada:
a) omotati gumicu kako je prikazano na slici

b) pokušati skinuti gumicu bez pomoći druge ruke ili drugih predmeta

[image: image10.png]

Objašnjenje:
sisavci koji žive u vodi i ribe nemaju ruke i ne mogu skinuti plastične prstenove, vrećice i drugi sličan otpad koji im se omota oko tijela

Kompetencijska

dimenzija:

senzibilizitrati djecu za brigu o okolišu i zaštiti životinja

Vidiš me? Ne vidiš me?

Cilj:
na primjeru odnosa plijena i predatora (lovine i lovca) uočiti kako boja tijela pomaže životinjama da ne budu otkrivene/pojedene

Pribor i materijal:
ovisno obroju djece odabrati šarene podloge dimenzija 90 x 100 cm uzorka boje trave, lišća, cvjetni uzorak i sl.; od šest različitih boja papira napraviti konfete (od svake boje po 20 konfeta; ukupno moramo imati za svaku podlogu, odnosno grupu 120 konfeta), 5 koverti ili plastičnih manjih vrećica, drvene bojice ili flomasteri u bojama konfeta, sat sa sekundaricom (ili će netkood djece brojati do 10), pincete (nije obvezno),

Tijek rada:

a) izabrati pet podloga s motivom iz prirode; svakoj grupi dodijeliti jednu podlogu; u kovertu staviti konfete u bojama podloge kao i konfete u bojama koje nisu u skladu s podlogom (šest boja, od svake boje po 20 konfeta); prijedlog: svakako izabrati dvije svijetle boje, obavezno bijelu boju, izabrati dvije tamne boje, obavezno crnu boju te ostale dvije boje neka budu što sličnije podlozi;

b) za svaku podlogu odvojiti konfete u zasebnu kovertu te je označiti istim brojem ili slovom kao i podlogu;

c) zapisati točan broj konfeta i boja u svakoj koverti; svaka konfeta predstavlja jednu jedinku neke životinje

d) jedan član grupe biti će „lovočuvar“; ostali članovi grupe su „predatori“, konfete predstavljaju „plijen“

e) „lovočuvar“ treba zamoliti „predatore“ da okrenu leđa ili zatvore oči dok on na podlogu rasporedi konfete; nakon što rasporedi jedinke po staništu (konfete po podlozi) „lovočuvar“ treba reči „Sad!“ te „predatori“ trebaju otvoriti oči i u roku od maksimalno 10 sekundi sakupiti što je moguće više jedinki (konfeta); sakupljanje se može obaviti prstima ili pincetama;

f) nakon što je „lov“ završio, potrebno je potražiti preostale „neulovljene“ jedinke odnosno konfete, grupirati ih po boji te ih prebrojati;

Kompetencijska

dimenzija:
potaknuti djecu da promišljaju o prilagodbama životinja; bojom tijela prilagodile su se okolišu; ova prilagodba omogućava im preživljavanje

Priroda dizajnira!
Cilj:

istražiti kako slučajan odabir utječe na raznolikost riba

Pribor i materijal:

ravnalo duljine 15 cm, olovka, crvena i zelena bojica ili flomaster (može i crveni i zeleni kolaž papir), škare, kockica (za igranje društvenih igara), tablica za bilježenje rezultata bacanja kockice

Tijek rada:

1. Baci kockicu jedanput. Dobiveni broj upiši u tablicu u stupac A. Dobiveni broj pomnoži s 2 i upiši u stupac „duljina tijela“.
2. Baci kockicu ponovo. Dobiveni broj upiši u tablicu u stupac B. Dobiveni broj pomnoži s 2 i upiši u stupac „širina tijela“.
3. Baci kockicu ponovo. Dobiveni rezultat predstavlja duljinu repa tvoje ribe. Upiši podatak u stupac C.
4. Baci kockicu ponovo. Dobiveni rezultat predstavlja širinu repa tvoje ribe. Upiši podatak u stupac D.
5. Baci kockicu. Ako si dobio/dobila paran broj tvoja riba mora biti zelene boje. Ako je rezultat bacanja kockice neparan broj, tvoja riba mora biti crvene boje. Upiši dobiveni rezultat (boju ribe) u odgovarajući stupac u tablici.
· Ponovi postupke od 1 do 5 još dva puta kako bi dobio/dobila mjere za izradu tri različite ribe.

· [image: image1.jpg]

Izreži svoje ribe i usporedi njihov izgled s ribama ostalih učenika u razrednom odjelu.

[image: image11.png]

[image: image12.jpg]Lol

	A
	Duljina tijela

Ax2 (cm)
	B
	Širina tijela

Bx2 (cm)
	Duljina repa

(cm)
	Širina repa

(cm)
	Boja

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Površinska napetost vode!

Pričam ti priču:

Vodena kopnica jest jedan od kukaca koji može hodati po vodi. Hodanje po vodi omogućuju joj površinska napetost vode i male količine zraka što se nalaze među dlačicama na dnu nogu.

__

Cilj:
uočiti da je površinska napetost vode važno svojstvo o kojem ovisi život mnogih organizama

Pribor i materijal: čaša, voda, kovanice, spajalice, kapalica, šira posuda
Tijek rada:

× Čašu do vrha napunite vodom.

× Pogledajte sa strane i provjerite ima li voda u čaši «trbuščić».

× Kapalicom dodajte vode dok ne uočite «trbuščić».

× Ubacite što je moguće više kovanica i pritom pazite da se voda ne izlije iz čaš
× Na površinu pažljivo stavite željeznu spajalicu ili pribadaču.

Objašnjenje:

Zbog povezivanja čestica vode stvara se površinska napetost koja mnogim kukcima i drugim laganim životinjama omogućuje hodanje po vodi.
Naslov

10 cm

(

(

20 cm

30 cm

20 cm

45 cm

D

Ax2

C

Bx2

