

Nauka idzie w ogród

Poradnik zakładania ogrodów
przy szkołach i przedszkolach

***Nauka idzie w ogród. Poradnik zakładania ogrodów przy szkołach
i przedszkolach.***

Publikacja powstała w ramach projektu „Zieleń i kropka”
realizowanego przy współpracy
z Zarządkiem Zieleni m.st. Warszawy.

ZARZĄD ZIELENI M.ST. WARSZAWY

Autorzy:

Katarzyna Dytrych
Daniela Grzezińska
Magdalena Krajewska
Kamila Musiatowicz
Anna Niebieszczańska
Ewa Pełnia-Iwanicka

Redakcja:

Daniela Grzezińska

Opracowanie graficzne:

Kamila Musiatowicz

Wydawca:

Fundacja alter eko
ul. Trębacka 3
00-074 Warszawa
www.altereko.pl

Warszawa 2017

Spis treści

4

Wstęp

5

1. O ogrodach przyszłości

51

3. Idziemy do ogrodu

11

2. Ogród w praktyce

Wstęp

Echinacea purpurea (L.) Moench
ASTER FAMILY

Drodzy nauczyciele, wychowawcy, edukatorzy

Mamy przyjemność zaprezentować Wam poradnik dotyczący niezwykle istotnej kwestii: tworzenia różnorodności biologicznej w miastach, przy szkołach i przedszkolach. Naszym celem było pokazanie, dlaczego ogrody przy placówkach oświatowych pełnią tak ważną rolę. Chcemy zachęcić do zakładania ogrodów i przedstawić jak, krok po kroku je tworzyć. Zagadnienie związane z ogrodami jest bogate niczym przyroda, która nas otacza. Staraliśmy się zatem wybrać najistotniejsze kwestie i syntetycznie omówić każde z nich. Mamy nadzieję, że poradnik będzie stanowił dla Was inspirację do podjęcia działania.

Życzymy przyjemnej lektury i satysfakcjonującej pracy w ogrodach!

Zespół projektu Zieleń i kropka!

1. O ogrodach przyszkolnych

Nowa moda, czy tradycja?

Udokumentowana historia ogrodów edukacyjnych na świecie sięga 1891 roku, kiedy to w Bostonie powstał pierwszy ogród przyszkolny. W ślad za nim lawinowo tworzone były kolejne i w przeciągu kilku lat można było mówić o kilkudziesięciu tysiącach zielonych przestrzeni wokół placówek oświatowych.

Historia ogrodów przy szkołach w Polsce jest nieco krótsza i sięga początków XX wieku. W 1921 r. ukazała się książka wybitnego przyrodnika, Władysława Szafera pt. „Szkolne ogrody”. Badacz podkreślał w niej rolę zarówno wychowawczą ogrodów, jak i właściwości związane z rozwojem zmysłów uczniów, korzystających z zielonych przestrzeni, wokół placówek oświatowych. Po wojnie znów zwrócono się w stronę praktycznych zajęć przyrodniczych. W latach 50-tych pojawił się termin „działka szkolna”, czy też „szkolna działka doświadczalna”, a w 1954 roku opublikowano „Instrukcję w sprawie szkolnej działki doświadczalnej”, która nakazywała organizację działek we wszystkich placówkach oświatowych, a także domach kultury, czy domach dziecka. Zalecano prowadzenie na ich terenie zarówno

zajęć lekcyjnych, jak i pozalekcyjnych, zgodnych z programem nauczania biologii. Dodatkowo, instrukcja zawierała wytyczne, co do wielkości działki oraz informację o dodatku finansowym dla nauczyciela, sprawującego nad nią opiekę. W dokumencie znalazły się elementy obowiązkowe, które powinny zostać utworzone w ogrodzie, tj.:

- warzywnik (z uwzględnieniem płodozmianu),
- uprawy rolne zrejonizowane dla danego powiatu (lokalność!) (z uwzględnieniem płodozmianu),
- szkółka drzew i krzewów owocowych (lub leśnych),
- sad,
- rośliny ozdobne,
- inspekty, kompostownik (w miarę możliwości szklarnia),
- kącik zootechniczny (króliki, pszczoły, kury) – szkoły, które posiadają pszczoły powinny uprawiać rośliny miododajne.

Tak było kilkadziesiąt lat temu. W międzyczasie wielokrotnie zmieniała się podstawa programowa w szkołach, niestety często na niekorzyść dla przedmiotów przyrodniczych. Osobnym problemem jest obecny zakres programowy, który niejednokrotnie zmusza nauczycieli do szybkiego omawiania tematów w salach lekcyjnych, aby zrealizować zakres materiału. Brakuje czasu na zatrzymanie się nad problemem, na głęboką analizę, na pytania i szukanie odpowiedzi w ogrodzie. Na szczęście coraz więcej osób zaczyna zdawać sobie sprawę, jak ważna, w naszym codziennym życiu jest natura i obcowanie z roślinami oraz zwierzętami. Dzięki temu, równoległe do informatyzacji edukacji rozwija się nurt edukacji naturalnej, leśnych przeszkoli, czy nauki z wykorzystaniem ogrodów edukacyjnych.

Zarówno w Polsce, jak i na świecie istnieją i wciąż powstają nowe ogródki przy placówkach oświatowych. Charakter ogrodu zależy od elementów, które się w nim znajdują. Mogą to być: karmniki, domek dla zapylaczy, miejsce do obserwacji ptaków, łąka kwietna, grządki warzywne, ogród ziołowy, oczko wodne, kompostownik i wiele innych. Ogrody mają również zróżnicowaną wielkość - od kilkuhektarowych po małe ogródki kieszonkowe. Niektóre szkoły i przedszkola dysponują dużymi budżetami, a inne tworzą zielone oazy, angażując uczniów, rodziców i lokalną społeczność. Każdy jest inny, ale wszystkie pełnią bardzo istotną rolę - rozwijają szacunek i miłość do przyrody oraz zrozumienie otaczającego świata.

Wpływ ogrodu na rozwój dzieci

Badania nad oddziaływaniem przyrody na rozwój dzieci są prowadzone od lat. Wskazują one jednoznacznie, że natura ma pozytywny wpływ zarówno na psychikę, jak i prawidłowy rozwój fizyczny najmłodszych.

Richard Louv w swojej książce „Ostatnie dziecko lasu”¹ wprowadza pojęcie „zespołu deficytu przyrody”. Według autora zespół ten „opisuje cenę, jaką ludzkość płaci za odwrócenie się od przyrody: zmniejszone użycie zmysłów, niedobór uwagi, częstsze występowanie chorób fizycznych i psychicznych.” Nawiązanie do terminu medycznego, ma na celu uzmysłowienie powagi zmian, jakie dokonały się w naszym życiu w przeciągu kilkunastu lat. Internet i telewizja zastąpiły współczesnym dzieciom park, las, podwórko, piaskownicę czy trzepak. Rodzice również są spokojniejsi, mając dzieci na oku, siedzące na kanapie. Ale kto na tym traci, a kto zyskuje? Z pewnością to od nas, dorosłych – rodziców, dziadków, edukatorów – zależy w dużej mierze to, czy dzieci będą miały kontakt z przyrodą i jakiej on będzie jakości. Jak wskazuje Richard Louv, ważny jest kontakt z „dziką” przyrodą, którego nie zastąpią place zabaw.

¹ Richard Louv, „Ostatnie dziecko lasu”

Wiele wyników badań wskazuje na to, że ograniczony kontakt z naturą i spędzanie dzieciństwa w domu, z małą ilością ruchu, może prowadzić do problemów ze zdrowiem psychicznym. Bardzo niepokojące doniesienia nadchodzą ze Stanów Zjednoczonych, gdzie coraz większa grupa dzieci, już w wieku przedszkolnym, choruje na depresję. Jednocześnie, inne badania wykazują dobroczynny wpływ obcowania z przyrodą na spadek poziomu stresu. Warto także dodać, iż naukowcy wskazują na zniekształcanie zmysłów u dzieci, które poprzez wzmożony kontakt z telewizją i innymi środkami przekazu, rozwijają głównie zmysł wzroku i słuchu. Profesor Robin Moore twierdzi: „... Dzieci istnieją poprzez swoje zmysły. Doświadczenia zmysłowe tworzą most pomiędzy światem zewnętrznym dziecka, a jego ukrytym światem wewnętrznym, uczuciowym. Środowisko naturalne jest głównym źródłem bodźców zmysłowych, dlatego swoboda poznawania i zabawy w tym środowisku przy użyciu wszystkich zmysłów, bez ograniczeń w czasie i przestrzeni, jest niezbędna dla prawidłowego rozwoju życia wewnętrznego”.

Liczne badania nad zabawą na dworze, pokazują także związek między rodzajem aktywności, a rozwojem fizycznym u najmłodszych. Jak wskazuje dr med. Howard Frumkin² z Centrum Kontroli Chorób, zabawa na dworze przynosi wiele korzyści związanych ze zwiększoną

aktywnością, co przekłada się na poprawę zdrowia w erze siedzącego trybu życia i problemów z nadwagą.

Bardzo ciekawe badania przeprowadzono również w krajach skandynawskich³. Przez rok badano i obserwowano dzieci w wieku przedszkolnym, w podziale na dwie grupy: bawiące się na placu zabaw oraz bawiące się pośród drzew, nierównego terenu, w miejscu bardziej dzikim. Wyniki wskazały jednoznacznie, iż dzieci, które korzystały podczas zabawy z naturalnych miejsc, miały lepsze rezultaty w testach sprawności ruchowej, głównie w zakresie równowagi i zręczności.

Jak zabawa i praca w ogrodzie przy szkole wpłynie na dzieci?

- *to moje miejsce* - jeśli dzieci zostaną zaangażowane w tworzenie ogrodu od podstaw, wykształci się u nich poczucie odpowiedzialności za miejsce: będą o nie dbali, szanowali i utożsamiali się z nim. Przestrzeń nie będzie już niczyja, tylko wspólna, czyli ważna.
- *przyjaciół od łopatki* - wspólna praca i zabawa społeczna, między uczniami o podobnych pasjach będzie przyczyniała się do zacieśniania więzi.

²Tamże

³Tamże

- *nie płosz wróbli!* – czyli zrozumienie i miłość do przyrody. Przebywanie w ogrodzie, to także obcowanie ze zwierzętami, które go zamieszkują. Codzienny kontakt, poznanie i zrozumienie świata zwierząt z pewnością pozytywnie wpłynie na stosunek dzieci do przyrody.
- *tu był jeź, a tu jerzyk* – rozbudzenie pasji prowadzi do chęci nauki na temat tego, co nas interesuje. Ogród to żywe laboratorium, które ułatwi dzieciom zdobywanie wiedzy, która jest na wyciągnięcie ręki.

Różnorodność biologiczna w ogrodzie

Podczas planowania ogrodu przy placówce, warto pamiętać, że korzystać z niego będzie nie tylko społeczność szkolna i lokalna, ale również zwierzęta. To doskonała okazja, aby przybliżyć dzieciom nie tylko gatunki, z którymi stykają się na co dzień, ale również te rzadkie i chronione, które bywają gośćmi miejskich ogrodów. Dzięki tym spotkaniom możemy budować wrażliwość uczestników zajęć oraz podejmować z nimi praktyczne działania na rzecz ochrony przyrody.

Ogród projektowany jako przyjazny zwierzętom, powinien oczywiście uwzględniać ich potrzeby. Jedną z najważniejszych, jest różnorodność naturalnego pokarmu, między innymi pyłku, nektaru, owoców, ziaren, zielonych części roślin. Z czasem pożywienie zdobędą tu także niewielkie drapieżniki, które mogą stać się dla ogrodników

pomocą w walce ze szkodnikami upraw⁴. Nie mniej ważną potrzebą jest także dostęp do wody. Liczne gatunki będą też szukały w ogrodzie schronienia – zarówno w sezonie wiosennym i letnim (na czas rozrodu), jak i zimowym (na czas spoczynku). Mogłoby się wydawać, że tych potrzeb jest dużo i nie jest łatwo je zapewnić. Jednak dobra wiadomość jest taka, że nie wymagają one ani dużych nakładów finansowych, ani też specjalistycznej wiedzy. Mogą być za to okazją do wspólnych działań lokalnej społeczności.

Wiele gatunków zwierząt jest dla funkcjonowania ogrodu wręcz kluczowa. Przykładem mogą być zapylacze, do których należą na przykład pszczoły, trzmiele, motyle, bzygi, czy chrząszcze. To dzięki nim rośliny wydają nasiona, a plony przynoszą owoce. Jabłka, czereśnie, wiśnie, gruszki, śliwki, pomidory, porzeczki, morele, to tylko niektóre z owoców i warzyw, które zawdzięczamy zapylaczom. Dlatego też warto je zaprosić do ogrodu.

⁴ Określenie „szkodnik” jest tu rozumiane z perspektywy człowieka i prowadzenia hodowli oraz upraw. Warto jednak pamiętać, że w przyrodzie każdy organizm pełni ważną funkcję w ekosystemie.

Warto pamiętać również o tym, że ogród może pełnić rolę ostoji różnorodności biologicznej. Jeśli zadbamy o odpowiedni dobór roślin i upraw oraz będziemy prowadzić ogród metodami naturalnymi (np. bez zbędnych zabiegów chemicznych) mamy szansę stworzyć tętniącą życiem enklawę. W mieście każdy skrawek zieleni jest ważny, ponieważ może stać się częścią korytarza ekologicznego. Miejskie korytarze to sieć złożona z parków, skwerów, zadrzewień, ogrodów działkowych, a także zadarnionych pasów wzdłuż dróg i cieków wodnych, a także ogrodów przyszkolnych i przydomowych. To szlak komunikacyjny, a także miejsce schronienia wykorzystywane przez owady, płazy, gady, ptaki, małe i duże ssaki, a także rośliny. Im więcej wysp zieleni, tym większa szansa na migrację gatunków.

Nauka w ogrodzie, a podstawa programowa

Ogród przy placówce stwarza wiele możliwości dydaktycznych i wychowawczych. Obserwacja roślin, zwierząt, zjawisk i procesów zachodzących w przyrodzie, to najlepszy sposób na praktyczną naukę biologii, przyrody, a także innych przedmiotów (np. plastyki, muzyki, historii). Prace w ogrodzie będą doskonałą okazją do wzbudzania wrażliwości i kształtowania poczucia odpowiedzialności za wspólne dobro. Obcowanie z

przyrodą pozwala na wytworzenie się relacji, więzi, a także daje szansę przeżycia prawdziwej przygody. Wszystkie te aspekty: wiedza, umiejętności i postawy są niezwykle ważne w budowaniu poczucia sprawczości, dzięki któremu uczniowie i uczennice rozwiną swoje przyrodnicze pasje. Jak więc połączyć te liczne aspekty z wymaganiami, jakie stawia podstawa programowa?

W nauczaniu przyrody najważniejszym celem jest przybliżenie uczniom najbliższego otoczenia oraz zależności w nim zachodzących. Ogród, jako złożony ekosystem pozwala realizować ten cel, a w szczególności: poznawać różnorodne sposoby badania i obserwacji przyrody, ćwiczyć orientację w terenie, obserwować pogodę, rozpoznawać składniki przyrody ożywionej i nieożywionej, rozpoznawać i nazywać wybrane gatunki występujące w okolicy, wskazywać antropogeniczne składniki krajobrazu oraz określać wpływ człowieka na przyrodę.

Z kolei celem nauczania biologii jest wzbudzanie chęci poznawania świata oraz kształtowanie postaw wobec środowiska. Rozpoznawanie gatunków za pomocą klucza, wyjaśnianie znaczenia roślin, zwierząt, bakterii i grzybów, obserwacje mikroskopowe tkanek roślinnych i określanie

ich funkcji, obserwacje makroskopowe różnych organów ich roślin, szukanie zależności pomiędzy specyfiką budowy różnych grup organizmów a ich przystosowaniem do życia, planowanie i przeprowadzanie doświadczeń, obserwacje różnych grup zwierząt i określanie ich znaczenia w przyrodzie, analizowanie zależności pomiędzy gatunkami, a także określanie wpływu człowieka na różnorodność biologiczną to tylko wybrane treści podstawy, które można zrealizować podczas zajęć w ogrodzie.

Lekcje prowadzone w terenie pozwalają realizować także szereg zagadnień z innych przedmiotów – matematyki (wyliczanie powierzchni, przeliczanie jednostek miary), historii (określanie wieku najstarszych drzew w okolicy i odnajdywanie wydarzeń historycznych, których drzewa były „świadkami”), języka polskiego (twórczość w oparciu o przygody w ogrodzie, analiza wierszy i prozy, w których opisywana jest przyroda), języków obcych (nauka nazw gatunków występujących w ogrodzie, sprzętów, czynności i relacjonowania obserwacji), geografii (proste pomiary, obserwacje krajobrazowe), chemii (badanie odczynu gleby, wody), fizyki (obserwacja prawa ciężenia, doświadczenia z przyrządami optycznymi wykorzystywanymi w obserwacjach), muzyki (słuchanie i rozpoznawanie ptaków po śpiewie, naśladowanie odgłosów), wychowania fizycznego, plastyki (plenery malarskie, fotograficzne).

Uczniowie i uczennice mogą ćwiczyć spostrzegawczość, koncentrację, cierpliwość, skupienie, współpracę w grupie, skrupulatność i systematyczność zarówno podczas zajęć terenowych, jak i w ramach dyżurów, służących opiece nad ogrodem. Emocjonująca przyroda w ogrodzie może stać się początkiem zainteresowania światem przyrody i jego ochroną.

2. Ogród w praktyce

Pomysły na ogród

Pierwszy krok to pomysł. Bez dobrego konceptu nie będzie dobrego ogrodu. Dlatego warto temu etapowi poświęcić czas i zebrać pomysły od szerokiej grupy osób (nauczyciele, uczniowie, przyrodnicy, rodzice). Rozwiązaniem może okazać się również ogłoszenie konkursu szkolnego na najciekawszą koncepcję ogrodu.

Jakie elementy mogą znaleźć się w ogrodzie:

- warzywnik
- ogród ziołowy
- zakrzewienia i nowe drzewa
- pnącza
- karmniki, poidła, budki lęgowe dla ptaków, miejsce do obserwacji ptaków
- łąka kwietna lub kwietny zagajnik dla owadów zapylających, poidła i domki
- cichy kąt dla zwierząt
- oczko wodne
- szklarnia
- kompostownik

- ścieżka sensoryczna dla bosych stóp
- tablica informacyjna

ABC dla początkujących

Jak zacząć?

Każde przedszkole i szkoła charakteryzuje się indywidualnymi uwarunkowaniami, które należy wziąć pod uwagę, planując założenie ogrodu. Możemy zaproponować pewną listę działań, które warto podjąć, aby z sukcesem osiągnąć cel. Więc, po kolei:

1. Analiza sytuacji placówki oświatowej pod kątem możliwości utworzenia ogrodu

Pamiętajmy, że lepiej, aby w szkole czy przedszkolu była nawet najmniejsza zielona przestrzeń, niż żeby nie było jej w ogóle.

2. Powołanie zespołu koordynującego prace, związane z powstawaniem ogrodu

W grupie zespołu koordynującego powinni znaleźć się zarówno nauczyciele, jak i uczniowie. Za tworzenie ogrodu

może odpowiadać wybrana klasa, czy też uczniowie z kółka przyrodniczego. Zespół powinien wybrać przewodniczącego i jego zastępcę oraz przypisać im funkcje (sprawy organizacyjne, przechowywanie dokumentacji, ...).

3. Przygotowanie planu/mapy otoczenia szkoły w formie graficznej

Do wykonania planu terenu przy szkole warto włączyć uczniów, którzy w ramach lekcji przyrody mogą przeprowadzić inwentaryzację zieleni, a także wykonać wszelkie pomiary oraz plan/mapę. Uczniowie powinni także określić miejsca nasłonecznione, zacienione, narażone na podmuchy wiatru i osłonięcie. Należy także wziąć pod uwagę wszelkie nierówności terenu, które będą mogły być wykorzystane w projektowaniu. Warto wykonać też dokumentację fotograficzną.

4. Przygotowanie projektu ogrodu

Projektowanie ogrodu to również czas na zaangażowanie uczniów. Można przygotować ogólnoszkolną ankietę z pytaniami dotyczącymi tego, co powinno znaleźć się w ogrodzie. W ankiecie można także zadać uczniom pytanie dotyczące ich propozycji na wykorzystanie ogrodu podczas różnych lekcji. Pomysły podopiecznych mogą stanowić inspirację dla nauczycieli.

W tym punkcie można poprosić o pomoc architekta krajobrazu. Często niezwykle pomocni okazują się rodzice, także warto poświęcić tematowi np. część zebrania

szkolnego. W dużych miastach można skontaktować się w uczelnią wyższą i zaproponować realizację projektu studentowi. Warto zaprojektować ogród w podziale na różne strefy, tak aby w przyszłości można było je rozwijać. Należy tak projektować ogród, by służył on zarówno nam, jak i zwierzętom. Ogród przy szkole = zwiększenie różnorodności biologicznej.

5. Wykonanie kosztorysu ogrodu

Do wykonania ogrodu niezbędne jest opracowanie kosztorysu. Kosztorys można wykonać w oparciu o ceny roślin i małej architektury ogrodowej w sklepach ogrodniczych, które są dostępne również w Internecie.

6. Zdobyć funduszy

Istnieje kilka sposobów na pozyskanie finansów na utworzenie ogrodu. Najłatwiej jest, gdy placówka dysponuje funduszami przeznaczonymi na ten cel. Większość szkół jednak musi pozyskać dodatkowe pieniądze na ogród. Warto zacząć od rodziców i na zebraniu przedstawić nasz pomysł. Często firmy, w których pracują rodzice są chętne do wsparcia idei. Istnieje duże prawdopodobieństwo, że rodzice i dziadkowie posiadają uprawy roślin na balkonie, czy działce i chętnie podzielą się sadzonkami ze szkołą.

Warto także zwrócić się z pytaniem o wsparcie rzeczowe do okolicznych sklepów i szkółek ogrodniczych czy gospodarstw rolnych.

Innym sposobem jest zorganizowanie kiermaszu szkolnego lub licytacji, podczas której sprzedawane będą prace wykonane przez uczniów w szkole, a pieniądze uzyskane ze zbiórki zasilą powstanie ogrodu. Istnieje również wiele platform crowdfundingowych w Internecie, które wspomagają akcje zbiórki funduszy na określony cel.

W wielu miastach istnieją mechanizmy wspierające oddolne inicjatywy społeczne i także te źródła warto wykorzystać. W Warszawie są to m.in.: Inicjatywa Lokalna i Budżet Partycypacyjny.

Inicjatywa Lokalna to jedna z form współpracy samorządu Warszawy z mieszkańcami, która służy wspólnej realizacji określonego zadania na rzecz społeczności lokalnej. Wszelkie informacje dotyczące mechanizmu znajdują się na stronie: www.inicjatywa.um.warszawa.pl. Realizację inicjatywy można zdefiniować w 6 krokach:

Pomysł

Naszym pomysłem jest stworzenie ogrodu. Zaplanowane przez nas działanie musi wpisywać się w konkretne obszary tematyczne wskazane przez Miasto. Wśród wymienionych

zagadnień znaleźć można m.in. edukację oraz ochronę przyrody, które doskonale będzie realizował ogród przy szkole lub przedszkolu. Warto pamiętać, że działania realizowane za pomocą inicjatywy lokalnej muszą być skierowane do społeczności lokalnej. Dlatego planując ogród przy placówce oświatowej, musimy otworzyć go dla sąsiadów. W przypadku niewielkich projektów, można udostępniać ogród tylko w konkretne dni i godziny. Dobrze oceniane będzie także zaplanowanie działań mających na celu integrację sąsiedzką, np. piknik „Dzień Ziemniaka”, „Święto Truskawki”.

Przygotowanie wniosku

Wniosek mogą przygotować mieszkańcy (co najmniej dwie osoby – mogą być to osoby niepełnoletnie) lub organizacja pozarządowa. Formularz, który służy do przygotowania wniosku można pobrać ze strony internetowej inicjatywy lokalnej.

We wniosku musimy opisać m.in. na czym polega zaplanowane działanie, jaki będzie miało ono wpływ na lokalną społeczność, jaki będzie nasz wkład (praca społeczna), oraz w jakiej wysokości dofinansowanie jest potrzebne do realizacji inicjatywy. Kolejnym etapem przygotowania wniosku jest zebranie listy podpisów od osób popierających nasz pomysł. Im więcej, tym lepiej. W każdej dzielnicy można skorzystać z pomocy dzielnicowych koordynatorów ds. inicjatywy lokalnej. Wnioski można składać cały rok.

Ocena wniosku

Wniosek jest oceniany w oparciu o szereg kryteriów, w tym m.in. celowość działań, wkład pracy społecznej mieszkańców, czy liczbę mieszkańców popierających pomysł.

Ustalenie szczegółów i podpisanie umowy

Jeśli wniosek zostanie pozytywnie rozpatrzony, wówczas urząd podpisuje umowę z wnioskodawcami. W przypadku, gdy wnioskodawcą była osoba niepełnoletnia, wówczas umowę podpisuje prawny opiekun ucznia. Przy podpisywaniu umowy zostają dokładnie określone wzajemne zobowiązania, tj. praca społeczna, środki rzeczowe lub/i wkład finansowy ze strony mieszkańców, oraz materiały i usługi, które zakupi i udostępni urząd. Należy pamiętać, iż w inicjatywie lokalnej, nie są przekazywane mieszkańcom środki, a jedynie materiały do realizacji zamierzonego zadania.

Realizacja inicjatywy

Inicjatywa zostaje zrealizowana w określonym w umowie terminie, poprzez wspólne zaangażowanie mieszkańców i urzędników.

Podsumowanie projektu

Po realizacji zadania mieszkańcy, wraz z urzędnikami wspólnie przygotowują sprawozdanie z realizacji działania.

Przykładem realizowanej „zielonej inicjatywy” jest projekt ogrodu społecznego przy Centrum Aktywności Lokalnej na Białołęce „Trzy pokoje z kuchnią”. W ramach „Sąsiedzkiej Inicjatywy Ogrodniczej” zaplanowano remont domku w ogrodzie, budowę narzędziownika, szycie poduch ogrodowych, budowę ogrodzenia, zamontowanie tablicy informacyjnej i wiele innych działań.

Budżet partycypacyjny

Budżet partycypacyjny to proces, w trakcie którego mieszkańcy decydują o wydatkowaniu części budżetu, który dana dzielnica przeznaczy na ten cel. Podobnie jak w przypadku inicjatywy lokalnej, to mieszkańcy składają wnioski, wraz z listą poparcia (tutaj także osoby niepełnoletnie mają głos), ale w budżecie partycypacyjnym to także mieszkańcy decydują, które projekty zostaną zrealizowane. Wykonanie projektu jest jednak w rękach urzędników i rola mieszkańców na tym etapie jest mocno ograniczona. Szczegóły dotyczące budżetu partycypacyjnego znajdziesz na stronie: <http://twojbudzet.um.warszawa.pl>.

Etapy budżetu partycypacyjnego wyglądają następująco:

Rozpoczęcie naboru

Nabór wniosków rozpoczyna się co roku na początku stycznia. Zazwyczaj wcześniej pojawiają się informacje o zasadach edycji, oraz formularz, z którym można się zapoznać.

Pomysł

Jednym z kryteriów dopuszczalności wniosków do głosowania jest ogólnodostępność. Dzielnice w różny sposób interpretują ten termin, dlatego warto śledzić stronę internetową budżetu. W edycji na rok 2018, np. w dzielnicy Białołęka, regulamin wskazywał, iż: *„Projekty infrastrukturalne lub mające na celu doposażenie danej placówki, zakupienie książek, sprzęty, mebli uznaje się za ogólnodostępny, jeżeli każdy mieszkaniec m.st. Warszawy może z niego korzystać bezpłatnie, a przedmiot, którego dotyczy projekt jest udostępniony przez cały czas jego eksploatacji, co najmniej 30 godzin w tygodniu w godzinach 8:00-22:00.”*. Jeśli więc, chcielibyśmy składać projekt na ogród w tej dzielnicy, musiałby on być otwarty, dostępny dla mieszkańców w wymaganym przedziale czasowym. Kolejnym istotnym kryterium jest własność gruntu. Tutaj również każda dzielnica może decydować, czy mieszkańcy mogą zgłaszać projekty na terenach prywatnych, czy też nie.

Przygotowanie wniosku

Wniosek składa się w wersji elektronicznej, lub papierowej przedstawiając główne założenia projektu, wraz z kosztorysem. Warto wiedzieć, że w budżecie partycypacyjnym, my jako wnioskodawcy, mieszkańcy, nie deklarujemy wkładu własnego. Wszelkie prace nad realizacją zwycięskich projektów organizuje właściwa jednostka urzędu. Do gotowego wniosku dołączamy listę poparcia mieszkańców Warszawy, z wymaganą liczbą podpisów.

Weryfikacja projektu

Kolejnym etapem jest weryfikacja, przez urzędników, zgłoszonych projektów. Sprawdzane jest m.in. zachowanie zasad regulaminu dotyczących ogólnodostępności, a także własności terenu.

Dyskusje o pomysłach

Projekty, które zostały pozytywnie zweryfikowane są następnie poddawane publicznym dyskusjom. Podczas spotkań, pomysłodawcy przedstawiają swoje pomysły, a zgromadzeni mieszkańcy mogą zadawać pytania, lub wyrażać swoje poparcie lub uwagi do projektu. Udział wnioskodawców w spotkaniu jest obowiązkowy.

Spotkania promocyjne

Wnioskodawcy mają także szansę na promowanie swoich projektów podczas spotkań plenerowych organizowanych w poszczególnych dzielnicach.

Głosowanie na pomysły

Głosowanie odbywa się drogą elektroniczną lub papierową w określonym przedziale czasowym. Dotychczas ten etap realizowany był w czerwcu.

Ogłoszenie wyników

Zwycięskie projekty będą realizowane w kolejnym roku po ogłoszeniu wyników.

Corocznie w Warszawie realizowanych jest kilkaset projektów, wiele z nich dotyczy zieleni. W 2017r. jednym ze zwycięskich projektów był „Ogród zmysłów przy Zespole Szkół nr 48 im. Armii Krajowej, ul. Irzykowskiego 1a”. W wyniku realizacji pomysłu miał zostać utworzony ogród przyszkolny, otwarty dla wszystkich mieszkańców Bemowa.

7. Wykonanie ogrodu

Kiedy najlepiej zacząć zakładanie ogrodu? Tak naprawdę każda pora roku jest dobra, żeby rozpocząć przygotowania i planowanie. Zarówno latem, jak i zimą możemy prowadzić prace przygotowawcze i projektowe, natomiast sadzenie najlepiej zaplanować na wiosnę lub jesień.

8. Pielęgnacja ogrodu

Żeby ogród pełnił swoją funkcję w kolejnych latach, powinniśmy troszczyć się o niego przez cały rok. Warto stworzyć grafik dyżurów uczniów, lub klas, które w dane dni opiekują się terenem. Dodatkowo, jeśli w pielęgnację ogrodu zaangażowani zostają pracownicy szkoły lub przedszkola, wówczas dobrze jest przedstawić taką osobę dzieciom, aby stała się ona łącznikiem pomiędzy uczniami, a dyrekcją. W okresie wakacji opiekę nad ogrodem mogą pełnić okoliczni mieszkańcy.

9. Rozwój ogrodu

Tworząc ogród pamiętajmy, że *nie od razu Rzym zbudowano* i zielona przestrzeń wokół naszej placówki będzie powstawać etapami. Wszystko zależy od możliwości finansowych, rzeczowych, zaangażowania dzieci i rodziców i innych aspektów. Zatem, do dzieła! Zacznijmy od pomysłu, projektu i budżetu

Wybierając rośliny do ogrodu, warto wybrać te, które będą pożyteczne dla zwierząt. Jest to szczególnie ważne, gdy chcemy aby nasz ogród tętnił życiem, a dzieci miały niepowtarzalną okazję obcowania z dziką przyrodą na co dzień. Krzewy i drzewa mogą stanowić zarówno miejsce schronienia, odpoczynku i zamieszkania, a także bazę pokarmową dla zwierząt. Na drzewach będą mogły powstać naturalne dziuple i gniazda, a także zawisnąć budki lęgowe i karmniki. Krzewy to również pożądane miejsce, szczególnie dla ptaków wróblowatych. Owocujące krzewy i drzewa stanowią przysmak wielu skrzydlatych mieszkańców ogrodu, do ulubionych należą m.in.: bez koralowy, derenie, jarzęby, czy głogi.

Zakładamy ogród!

Co sadzimy przy placówce oświatowej?

Pierwszą ważną wskazówką jest dobór gatunków rodzimych. Nie zaleca się wykorzystywania gatunków obcych, które mogą być inwazyjne, a tym samym wypierać inne rośliny z ogrodu. Jeśli ogród ma pełnić rolę edukacyjną, warto wybierać gatunki lokalnie występujące, zgodne z warunkami siedliskowymi, aby dzieci lepiej poznawały rodzimą florę.

Pamiętajmy także, aby rośliny były bezpieczne. Co to znaczy? Część roślin ogrodowych może być trująca, więc nie zaleca się ich wykorzystywania do ogrodów, w których przebywają dzieci. Warto też zastanowić się nad roślinami, które mają kolce. W tej grupie znajdziemy wiele krzewów, m.in. róża, czy berberys. Lepiej unikać kolczastych roślin w miejscach, gdzie dzieci będą się bawić, ale można je wykorzystać do odgradzenia tzw. cichego kącika dla zwierząt. Jeśli dysponujemy wystarczająco dużym terenem, dobrze jest wyznaczyć obszar, nawet niewielki, do którego dzieci nie będą miały wstępu, a dla zwierząt będzie to oaza.

Drzewa i krzewy polecane placówkom oświatowym:

krzewy	drzewa
<p>Pęcherznica kalinolistna (<i>Physocarpus opulifolius</i>) Tawuły w odmianach (<i>Spiraea</i> sp. np. wierzbolistna, szara, brzoźolistna, japońska) Tawuła drobna (<i>Spiraea bumalda</i>) Tawuła van Houtte'a (<i>Spiraea vanhouttei</i>) Tawuła wczesna (<i>Spiraea arguta</i>) Wierzby np. szara, wiciowa, purpurowa (<i>Salix</i> sp.) Pięciornik krzewiasty (<i>Potentilla fruticosa</i>) Lilak pospolity (<i>Syringa vulgaris</i>) Lilak Meyera (<i>Syringa meyeri</i>) Jaśminowiec (różne gatunki) (<i>Philadelphus</i> sp.) Świdośliwa jajowata (<i>Amelanchier ovalis</i>) Tamaryszek (różne gatunki) (<i>Tamarix</i> sp.) Sorbaria jarzębolistna (<i>Sorbaria sorbifolia</i>) Forsycja (różne gatunki) (<i>Forsythia</i> sp.) Budleja Dawida (<i>Buddleja davidii</i>) Porzeczka alpejska (<i>Ribes alpinum</i>) Dereń biały (<i>Cornus alba</i>) Dereń jadalny (<i>Cornus mas</i>)</p>
	<p>Jabłoń rajska (<i>Malus</i> sp.) np. Ola Grusza pospolita (<i>Pyrus communis</i>) Śliwa tarnina (<i>Prunus spinosa</i> L.) Migdałowiec trójklapowy (<i>Prunus triloba</i>) Leszczyna pospolita (<i>Corylus avellana</i>) Lipa (<i>Tilia</i> sp. np. szerokolistna, drobnolistna , krymska) Wierzba biała, wierzba iwa lub krucha (<i>Salix</i> sp.) Brzoza brodawkowata (<i>Betula verrucosa</i>) Klon polny (<i>Acer campestre</i>) Klon pospolity (<i>Acer platanoides</i>) Klon srebrzysty (<i>Acer saccharinum</i>) Klony tatarski i ginnala (<i>Acer tataricum</i> i ginnala) Jarząb (np. jarząb pospolity <i>Sorbus aucuparia</i>) Wiśnia piłkowana (<i>Prunus serrulata</i>) Jesion wyniosły (<i>Fraxinus excelsior</i>) Kasztanowiec biały (<i>Aesculus hippocastanum</i>) Kasztanowiec czerwony (<i>Aesculus carnea</i>) Buk pospolity (<i>Fagus silvatica</i>) Czeremcha pospolita (<i>Prunus padus</i>) Czereśnia ptasia (<i>Prunus avium</i>) Dąb szypułkowy (<i>Quercus robur</i>) Morwa biała (<i>Morus alba</i>) Modrzew europejski (<i>Larix decidua</i>)</p>

Kiedy sadzimy krzewy i drzewa?

Wiele wskazówek dotyczących terminu sadzenia na terenie Warszawy znajdziemy w publikacji Polskiego Towarzystwa Dendrologicznego „Standardy Kształtowania Zieleni Warszawy”. Wyróżnia się dwa dogodne okresy sadzenia: wiosenny (od końca lutego do początku maja), oraz jesienny (od końca sierpnia do końca października). W miastach bardziej pożądanym wydaje się termin wiosenny, szczególnie gdy na terenie szkolnym używana jest sól do zabezpieczania chodników, czy parkingów przed zlodzeniem. Wówczas drzewa posadzone w pierwszej połowie roku będą lepiej zaadaptowane i powinny z mniejszymi trudnościami znieść zimowe niedogodności. Warto jednak wyeliminować całkowicie użycie soli, chociażby na rzecz piasku.

O czym należy pamiętać sadząc krzewy i drzewa?

- wybór odpowiedniej lokalizacji - w zależności od wymagań w stosunku do nasłonecznienia, warunków wodnych, jakości gleby i ukształtowania powierzchni.

- zachowanie odpowiedniej odległości pomiędzy sąsiadami.

- prawidłowe posadzenie - krzewy i drzewa należy sadzić na takiej wysokości, na jakiej rosły w szkółce; jeśli sadzimy drzewo może ono wymagać zabezpieczenia palikami, które uchronią roślinę przed złamaniem; posadzone rośliny należy podlać i obsypać korą (kora nie powinna jednak bezpośrednio dotykać pnia drzewka).

- pielęgnacja – w przypadku braku opadów rośliny wymagają podlewania; warto wrywać chwasty rosnące pod drzewem, które stanowią konkurencję w pozyskiwaniu substancji pokarmowych.

- ochrona – drzewa nie mogą być podkaszane podczas cięcia trawy; takie uszkodzenia najczęściej prowadzą do jego obumarcia; warto obsypać korą misę drzewa, aby warstwa ta uniemożliwiła fizyczny kontakt podkaszarki z rośliną; należy także zaniechać używania soli do odśnieżania na terenie ogrodu, gdyż powoduje ona uszkodzenie i obumieranie roślin.

Rabaty kwiatowe

Zakładanie kwitnących grządek i kwietnych łąk można zacząć już na początku roku. Oczywiście w tym czasie nie siejemy nasion do gruntu, ale przygotowujemy rozsady w salach klasowych, lub w szklarniach. Już w lutym można wykonać pierwsze siewy, dotyczy to szczególnie roślin jednorocznych, które potrzebują stosunkowo długiego czasu do rozpoczęcia kwitnienia. Warto również posadzić kwitnące rośliny cebulowe.

Zasady zakładania rabaty kwiatowej

Zasady kompozycji roślin na rabatach są proste – niskie rośliny sadi się z przodu, średnie po środku, a wysokie z tyłu. Obok siebie powinny się znaleźć rośliny o takich samych wymaganiach glebowych i świetlnych oraz o podobnej sile wzrostu, by szybciej rosnące nie zagłuszyły tych, które rosną wolniej.

Najprościej jest założyć rabatę o kształcie prostokąta, może ona być także nieregularna o falistej linii.

Najlepiej dobrać rośliny różnych gatunków, o różnym okresie kwitnienia, tak aby rabatą była atrakcyjna przez cały sezon – kwitła od wczesnej wiosny do późnej jesieni.

Zanim posadzimy rośliny należy odpowiednio przygotować glebę pod rabatę. W tym celu należy usunąć chwasty, ziemię przekopać oraz wymieszać z dodatkiem nawozu organicznego, kompostu lub obornika. Najlepiej przystąpić do tych prac wiosną (w końcu marca lub kwietniu) albo jesienią (we wrześniu lub październiku).

Rośliny cebulowe

Praca w ogrodzie dostarcza dzieciom mnóstwo radości zwłaszcza obserwowanie małej cebulki zmieniającej się w piękny kwiat. Do wspólnego sadzenia zachęcają często już same polskie nazwy, które dzieciom z pewnością przypadną do gustu. Kto nie zechciałby zasadzić szafirka groniastego, śnieżyczki przebiśnieg, siódmaczka czy szachownicy cesarskiej.

Sadzenie cebulek kwiatowych to lekkie i przyjemne jesienne zajęcie dla każdego. Choć jest bardzo proste, należy pamiętać o kilku zasadach, np. by cebulki sadić na głębokości trzykrotnie większej od ich wysokości i tak, by czubek skierowany był do góry. Następnie należy podlać je niewielką ilością wody.

Cebule preferujące słoneczne stanowiska: tulipan (*Tulipa*) (najlepiej wybrać małe tulipany o krótkich łodyżkach), hiacynt (*Hyacinthus*), szafirek groniasty (*Muscari botryoides*), czosnek ozdobny (*Allium*), szachownica kostkowata (*Fritillaria meleagris*) i szachownica cesarska (*Fritillaria imperialis*), zawilec grecki (*Anemone blanda*), śnieżnik lśniący (*Chionodoxa luciliae*), śnieżyczka przebiśnieg (*Galanthus nivalis*), czosnek bułgarski (*Nectaroscordum*) i cebulica syberyjska (*Scilla sibirica*), narcyzy (*Narcissus*), krokusy wielkokwiatowe oraz krokusy botaniczne.

Cebulki kwiatowe, które tolerują cień: tulipan późny (mały tulipan botaniczny), zawilce, śniedek baldaszkowaty (*Ornithogalum umbellatum*) i puszkinia cebulicowata (*Puschkinia scilloides*).

Tulipany, krokusy, narcyzy i przebiśniegi najlepiej wyglądają posadzone w dużych grupach. Najlepiej sadzić je po kilkanaście sztuk w rozstawie 8 x 8 cm. Cebulki sadzimy jesienią, najlepiej we wrześniu i październiku. Wybieramy stanowiska słoneczne, z glebą próchniczną i przepuszczalną. Cebule najlepiej rosną w miejscach dobrze nasłonecznionych lub lekko zacienionych (na przykład w świetle rozproszonym pod koronami drzew). Rośliny cebulowe rosną bardzo intensywnie przez mniej więcej trzy miesiące, po czym przechodzą w stan spoczynku. Najlepiej rosną w ziemi przepuszczalnej i

bogatej w próchnicę. Podłoże powinno być luźne i żyzne do głębokości 25-30 cm. Glebę, około 2-3 tygodnie przed posadzeniem cebul i bulw, powinno się przekopać, a następnie dodać kompostu (rozłożyć 2-centymetrową warstwę i wymieszać z ziemią). Gleby ciężkie i zwarte np. gliniaste należy wymieszać z torfem, drobno mieloną korą i piaskiem. Gleby lekkie i piaszczyste warto wzbogacić w próchnicę, czyli dodać kompostu, ziemi kompostowej lub przekompostowanego obornika (do kupienia w sklepach ogrodniczych).

Rabata naturalistyczna

Rabata naturalistyczna to odzwierciedlenie środowiska naturalnego, krajobrazu kwitnących łąk. Najlepiej by dobrane rośliny podkreślały naturalny charakter takiej rabaty. Ważne jest tu naśladowanie występującej w przyrodzie przypadkowości, powtarzalności i swobody wśród roślin.

Przykładowe, sprawdzone byliny do naturalistycznych rabat kwiatowych:

- Perowskia łobodolistna (*Perovskia atriplicifolia*)
- Jeżówka purpurowa (*Echinacea x purpurea*)
- Rozchodnik okazały odm. Matrona, (*Sedum spectabile*)
- Rozchodnik okazały odm. 'Autumn Joy, (*Sedum spectabile*)
- Sadziec plamisty (*Eupatorium maculatum*)
- Liatra kłosowa (*Liatris spicata*)
- Krwawnica pospolita (*Lythrum salicaria*)
- Kocimiętka Faassena (*Nepeta x fassenii*)
- Przetacznik kłosowy 'Christa' (*Veronica spicaa* 'Christa')
- Lebiodka pospolita (*Origanum vulgare*)
- Krwawnik pospolity w odmianach np. 'Terracotta' (*Achillea millefolium* 'Terracotta')
- Werbena patagońska (*Verbena bonariensis*)
- Bodziszek wielkopłatkowy (*Geranium magnificum*)
- Bodziszek wspaniały (*Geranium magnificum*)
- Szałwia omszona (*Salvia nemorosa*), Szałwia omszona odm. *Mainacht*
- Dzwonek ogrodowy (*Campanula x medium*)

- Zawilec japoński (*Anemone hupehensis* var. *japonica*)
- Aster krzaczasty (*Aster dumosus*)
- Kocimiętka Faassena odm. Walker's Low (*Nepeta fassenii*)
- Perowskia łobodolistna (*Perovskia atriplicifolia*)
- Rudbekia błyskotliwa odm. Goldstrum (*Rudbeckia fulgida*)
- Rudbekia wielka (*Rudbeckia maxima*)
- Czyściec wełnisty odm. Hummelo (*Stachys byzantina*)
- Dziewanna olimpijska (*Verbascum olympicum*)
- Przetacznikowiec wirginijski (*Veronicastrum virginicum*)

Trawy:

- Miskant chiński (*Miscanthus sinensis*)
- Miskant chiński odm. Malepartus (*Miscanthus sinensis*)
- Rozplenica japońska (*Pennisetum alopecuroides*)
- Proso różgowate (*Panicum virgatum*)
- Proso fioletowe (*Panicum violacenum*)
- Trzęślica modra 'Moorhexe' (*Molinia caerulea* 'Moorhexe')
- Trzęślica trzcinowata (*Molinia arundinacea*)
- Trzcinnik ostrokwiatowy odm. Karl forster (*Calamagrostis*)
- Śmiełek darniowy (*Deschampsia caespitosa*)

Warzywnik i kącik ziołowy

Hodowle ziół i warzyw można zacząć od przygotowania rozsadników, które swoje miejsce znajdą w salach lub w szklarni. Rozsadniki to doniczki lub pojemniki, które będą służyć do wstępnego rozwoju roślin w ciepłym pomieszczeniu.

Już od połowy lutego można rozpoczynać sianie poszczególnych roślin. Ważne jest, aby miały one zapewniony dostęp do światła oraz były regularnie podlewane. Pojemniki do wykonania rozsady można w łatwy sposób przygotować z uczniami np. z rolek po papierze toaletowym, czy wytłoczek po jajkach”. Taka forma uprawy nie generuje ani kosztów, ani odpadów. Zamiast rolek można wykorzystać zużyte opakowania po lodach, margarynach, lub owocach.

Po wykiełkowaniu roślin, można wykonać pikowanie, czyli przesadzenie małych siewek do nowych doniczek, tak, aby miały więcej miejsca do wzrostu. Pikowanie wzmacnia także system korzeniowy roślin, dzięki czemu nasze zbiory będą lepszej jakości.

Kolejnym etapem jest wysiew roślin do gruntu. Skąd wiedzieć kiedy to zrobić? Wszystkie informacje dotyczące zarówno terminów wysiewania, jak i głębokości sadzenia, oraz zachowania wymaganych odstępów pomiędzy roślinami, znajdziemy na opakowaniach nasion. Dobrze jest zatem zachować puste opakowania, ponieważ w sprzedaży występują różne odmiany roślin i nie zawsze okresy sadzenia są uniwersalne. Ważnym terminem warunkującym wysiew jest data 15 maja, czyli tzw. „Zimna Zośka”, oraz dni przypadające przed tym dniem, czyli tzw. „Zimni Ogrodnicy”. Na te daty przypada charakterystyczne dla naszej części Europy obniżenie temperatur, a nawet przymrozki, które mogą zniszczyć wysiane zbyt wcześnie rośliny.

Planując grządki warzywnika i kącik a ziołowego w ogrodzie warto pamiętać o kilku zasadach. Po pierwsze, w większości rośliny uprawne wymagają słonecznych stanowisk, nie należy zatem sadzić ich pod drzewami, które będą je ocieniać przez większość dnia. Warto jednak poszukać miejsca, które będą, w miarę możliwości, osłonięte od wiatru, tak aby silne podmuchy nie połamały wyższych roślin, np. bobu, czy pomidorów. Wybierając najlepszą lokalizację, zwróćmy uwagę na źródło wody, pamiętając iż rośliny te będą wymagały regularnego podlewania. Dobrze zatem, aby w pobliżu znajdował się kran z wodą lub odpowiednio długi wąż ogrodowy.

Planując ogródek warto pomyśleć o ścieżkach, którymi będą przemieszczać się osoby pracujące w ogródku. W tym celu można zostawić wolne przestrzenie pomiędzy poszczególnymi częściami. Dla dzieci powinny wystarczyć ścieżki o szerokości do 50 cm, które można wysypać korą. Aby uporządkować wizualnie ogród, można otoczyć warzywnik i kącik ziołowy drewnianymi deskami, lub palisadami.

Warto posiać między warzywami nagietek - nie tylko zdobi ogród, ale również zwabia mszyce, chroniąc inne rośliny w ogrodzie.

Zakładanie warzywnika

Jeśli dopiero zaczynamy przygodę z ogrodem, warto posadzić te rośliny, które są stosunkowo łatwe w uprawie i tym samym zachęcą uczniów do pracy w warzywniku. Aby umożliwić uczniom obserwowanie wzrostu roślin i zbieranie plonów, dobrze jest wybrać te rośliny, które będą gotowe do zbioru w ciągu roku szkolnego, czyli wiosną lub już we wrześniu.

Sadzimy i zbieramy wiosną	Sadzimy po 15 maja („Zimna Zośka”) i zbieramy we wrześniu	Sadzimy we wrześniu i zbieramy jesienią
rzodkiewka cebula groch cukrowy sałata roszonek szczypiorek koper ogrodowy szpinak bób	fasola cukinia kabaczek	roszonek koper ogrodowy szpinak

Powyższe rośliny nie powinny przysporzyć problemu początkującym małym ogrodnikom. Warto jednak pozostać otwartym na propozycje dzieci co do wyboru gatunków. W przyszkolnym ogródku można sadzić także bardziej wymagające rośliny, a uzyskanie z nich plonu da większą satysfakcję. Do ogródka polecić można takie przysmaki jak: pomidory, ogórki, czy nawet paprykę. W warzywniku warto także posadzić owoce, np. truskawki, czy poziomki.

Sadzenie ziół

Zioła są proste w uprawie i warto posadzić ich wiele, tak by stworzyć aromatyczny kącik w ogrodzie. Dzieci poznając „żywe”, samodzielnie wyhodowane okazy, będą chętniej używać roślin do kanapek czy potraw w domu. Należy pamiętać, że większość ziół posiada dobroczynny wpływ na nasz organizm, głównie na procesy trawienne, zatem warto uczyć dzieci od małego tych różnorodnych smaków. Zioła lubią stanowiska słoneczne, ale nie bezpośrednio wystawiona na ostre słońce i w większości służy im obfite podlewanie. Podobnie jak warzywa, zioła również można wysiać najpierw do rozsady, a później do gruntu. Należy pamiętać, że część ziół jest jedno, a część wieloletnia. Planując kącik ziołowy warto wyznaczyć grządki dla tych roślin, które będą rosły w przyszłym roku,

i oddzielne dla tych jednorocznych, tak aby przez pomyłkę nie wykopać ziół, którymi będzie można cieszyć się w kolejnych latach.

Do ziół jednorocznych zaliczamy m.in.: bazylię pospolitą, cząber ogrodowy, kolendrę siewną, majeranek ogrodowy, rumianek pospolity, czy rzeżuchę.

Wśród roślin wieloletnich należą: pietruszkę zwyczajną, bylicę estragon, rozmaryn lekarski, lubczyk ogrodowy, melisę lekarską, miętę pieprzową, szalwię lekarską czy tymianek właściwy.

TEUCRIMUM SCORODONIA

Nazwa	Roślina jednoroczna	Roślina wieloletnia	Stanowisko
Bazylia pospolita (<i>Ocimum basilicum</i>)	X		słoneczne, osłonięte od wiatru, obfite podlewanie
Cząber ogrodowy (<i>Satureja hortensis</i>)	X		słoneczne, osłonięte od wiatru, umiarkowane podlewanie
Bylica estragon (<i>Artemisia dracunculus</i>)		X	słoneczne, obfite podlewanie
Kolendra siewna (<i>Coriandrum sativum</i>)	X		słoneczne
Koper ogrodowy (<i>Anethum graveolens</i>)	X		słoneczne, osłonięte od wiatru, obfite podlewanie
Lubczyk ogrodowy (<i>Levisticum officinale</i>)		X	słoneczne, obfite podlewanie
Majeranek ogrodowy (<i>Origanum Majorana</i>)	X		słoneczne, umiarkowane podlewanie
Melisa lekarska (<i>Melissa officinalis</i>)		X	słoneczne, osłonięte od wiatru, obfite podlewanie
Mięta pieprzowa (<i>Mentha piperita</i>)		X	półcień, obfite podlewanie
Pietruszka zwyczajna (<i>Petroselinum crispum</i>)		X	słoneczne, umiarkowane podlewanie
Rozmaryn lekarski (<i>Rosmarinus officinalis</i>)		X	słoneczne, umiarkowane podlewanie
Rumianek pospolity (<i>Matricaria chamomilla</i>)	X		słoneczne, umiarkowane podlewanie
Szałwia lekarska (<i>Salvia officinalis</i>)		X	słoneczne, osłonięte od wiatru, umiarkowane podlewanie
Szcypiorek ogrodowy (<i>Allium schoenoprasum</i>)		X	słoneczne lub półcień
Tymianek właściwy (<i>Thymus vulgaris</i>)		X	słoneczne, umiarkowane podlewanie

Opracowanie własne na podstawie: Teresa Wielgosz „Wielka księga ziół polskich, Poznań, Waclaw Jaroniewski „Zioła dla wszystkich”, Warszawa.

Ogródek ziołowy zimą

Na okres zimy część roślin wieloletnich (np. szałwię, tymianek) należy zabezpieczyć przed mrozem. Można do tego wykorzystać geowłókninę, gałęzie świerkowe bądź ziemię. Rośliny odkopujemy w marcu lub kwietniu, gdy zrobi się ciepło. Wtedy również należy przyciąć krzewinki (np. tymianek, macierzankę, lawendę), usuwając suche i chore pędy.

Przygotowanie gruntu do sadzenia

Przed wysadzeniem roślin do gruntu należy uprzednio przygotować glebę. Jeśli teren jest pokryty trawą lub inną roślinnością, która koliduje z planowaną uprawą wówczas musimy pozbyć się wierzchniej warstwy gleby. Następnie przegrabić teren i usunąć resztki pędów i korzeni. W przeciwnym razie, zadomowione trawy i chwasty, wyrosną ponownie i zdominują uprawę. Jeśli planujemy ogród rozpoczynamy jesienią, wówczas można wykonać pierwsze odchwaszczanie, powtórzyć zabieg wiosną, a następnie posadzić rośliny. Jeśli szkoła lub przedszkole dysponuje kompostem lub ma możliwość pozyskania go, to warto przemieszać go z wierzchnią warstwą ziemi jesienią lub wczesną wiosną.

Jeżeli nie ma możliwości sadzenia roślin bezpośrednio do ziemi, wówczas można zastosować grządki podwyższone, lub donice.

Grządki podwyższone stają się coraz bardziej popularną metodą sadzenia ze względu na swoje walory estetyczne, ale koszt jej wykonania jest wyższy niż w przypadku standardowego poletka. Grządka tego typu, powstaje poprzez wykonanie drewnianej ramy, która tworzy niejako ogrodzenie pola. Na spodzie umieszcza się geowłókninę, stanowiącą barierę dla chwastów, a do środka wsypuje się ziemię. Podobnie wygląda sadzenie w gotowych donicach, ale w tym przypadku warto zadbać o izolację podłoża donicy poprzez umieszczenie na jej dnie np. styropianu.

Rodzaj rośliny	Kiedy kupujemy	Informacje
Zioła bylinowe	Sadzonki dostępne przez cały rok, największy wybór wiosną i wczesnym latem.	Rośliny w pojemnikach można kupić już wczesną wiosną (np. mięta). Jesienią część naziemna obumiera. Warto zabezpieczyć roślinę w gruncie na zimę poprzez przysypanie jej ściółką.
Zioła jednoroczne	Nasiona dostępne cały rok, warto zakupić je zimą.	Są to zioła rosnące tylko jeden sezon (np. bazylia). Najlepiej wysiewać wczesną wiosną w pojemnikach lub prosto do gruntu po ostatnich przymrozkach (po 15 maja).
Rośliny jednoroczne	Nasiona dostępne przez cały rok, warto zakupić je zimą.	Rośliny te kwitną i wydają nasiona w jednym sezonie (np. aksamitki, warszawianki). Nie sadź do gruntu delikatnych roślin przed wystąpieniem ostatnich przymrozków („zimna żska”). Warto wcześniej wysiać nasiona do pojemników.
Rośliny cebulowe kwitnące wiosną	Kup suche cebulki jesienią, a rosnące już rośliny wiosną.	Wysuszone cebule można kupować na sztuki lub w paczkach, warto wybierać okazy jędrne i nieuszkodzone. Większość roślin cebulowych to rośliny wieloletnie. Sadzimy jesienią (np., krokusy, tulipany).
Rośliny cebulowe kwitnące latem	Suche cebulki dostępne są wiosną, natomiast kwitnące sadzonki można nabyć latem.	Wysuszone cebule można kupować na sztuki lub w paczkach, warto wybierać okazy jędrne i nieuszkodzone. Cebule roślin kwitnące latem nie są odporne na mróz. Posadź je po ustąpieniu wiosennych przymrozków. Po kwitnieniu, wykop je nim nastaną jesienne przymrozki. Większość roślin cebulowych to rośliny wieloletnie (np. mieczyki, dalie).
Krzewy i drzewa	Dostępne cały rok, ale największy wybór od jesieni po wiosnę.	Pamiętaj, że młode rośliny przyjmują się lepiej i wyrastają bardziej okazale. Zwróć uwagę na dobrze rozwiniętą bryłę korzeniową, a także wybieraj rośliny o zdrowym ulistnieniu. Najlepszy okres na sadzenie to wiosna lub jesień.
Pnącza	Dostępne przez cały rok, warto zakupić wiosną lub jesienią.	Posadź je jesienią lub wiosną. Przy zakupie zwróć uwagę na bryłę korzeniową oraz wierzchołki rośliny, czy nie są uszkodzone.
Rośliny żywopłotowe	Dostępne przez cały rok, sadzonki warto zakupić wiosną lub jesienią.	Posadź je jesienią lub wiosną. Przy zakupie zwróć uwagę na bryłę korzeniową oraz wierzchołki rośliny, czy nie są uszkodzone.

Uprawa współrzędna i płodozmian

Nieodłącznym elementem ogrodów ekologicznych jest uprawa współrzędna oraz płodozmian. Przy czym uprawa współrzędna nie jest bynajmniej metodą wynalezioną przez człowieka, lecz stanowi jedynie naśladownictwo przyrody, która nie zna monokultur.

Uprawa współrzędna polega na równoczesnej uprawie na tej samej grządce, rozmaitych gatunków roślin. Odbywa się tu ciągłe zmianowanie, a zarazem nieustanne nakładanie się na siebie elementów zmianowania: przedplonów, plonów głównych i poplonów.

Płodozmian to zmianowanie coroczne gatunków roślin zaplanowane z góry na szereg lat dla określonej powierzchni uprawnej.

Uprawa współrzędna wychodzi naprzeciw naszym dążeniom, zmierzającym do stworzenia w ogrodzie zróżnicowanych zespołów roślinnych i zwierzęcych oraz do przekształcenia go niemal w naturalne środowisko. Dzięki różnorodności gatunków uprawianych na jednej grządce, nasz ogródek sprawia wrażenie bardziej różnobarwnego i urozmaiconego: wystarczy raz spróbować uprawy współrzędnej, aby „normalna” uprawa na typowych grządkach wydała się przy niej monotonna.

Poza tym uprawa współrzędna ma jeszcze szereg innych zalet:

- Gleba jest przez cały rok pokryta roślinami w różnych fazach rozwoju, wskutek czego jej powierzchnia jest zawsze mniej lub bardziej zacieniona. Dzięki ocienianiu gleby zachowana zostaje jej równomierna wilgotność i gruzełkowata struktura.
- Rośliny uprawne ściślej okrywające powierzchnię gleby hamują rozwój chwastów.
- Uprawa współrzędna wpływa korzystnie na wydajność roślin; dzięki stopniowemu wprowadzaniu do uprawy kolejnych roślin, zbiory trwają niemal bez przerwy.
- Różnorodność uprawianych gatunków zwiększa równowagę ekologiczną przede wszystkim w glebie. Przeciwdziała zmęczeniu gleby i masowemu rozmnożeniu się szkodników oraz bakterii i grzybów chorobotwórczych.

Pomijając fakt, że typowe choroby i szkodniki, atakujące rośliny uprawiane zbyt często po sobie (niewłaściwie zmianowane), nie są w stanie na dobre rozpanoszyć się w ogrodzie, w którym stosuje się uprawę współrzędną, to również rozwój innych gatunków szkodliwych powinien zostać przez nią skutecznie zahamowany. Dlaczego tak się dzieje?

- Liczne szkodniki (przede wszystkim przylżeńce i mączliki) silnie reagują na bodźce optyczne i są szczególnie intensywnie przyciągane przez zielone rośliny występujące na brązowym tle. Uprawy współrzędne, jako w dużym stopniu przykryte liśćmi są przez szkodniki znacznie częściej pomijane, niż rzędy roślin oddzielone pasami ziemi.
- Niektóre gatunki roślin (głównie zioła i kwiaty: mięta, bazylia, melisa, rozmaryn, macierzanka, nagietek) wydzielające silny zapach, działają na szkodniki odstraszaająco.
- Niektóre gatunki roślin działają wabiąco (ściągają ataki szkodników na siebie). Znanym przykładem jest uprawa nasturcji, jako „magnesu” na mszyce, oberżyna jest wabikiem na przędziorki. Należy jednak pamiętać, że stosowanie roślin wabiących, szczególnie silnie atakowanych przez szkodniki niesie ze sobą ryzyko dla uprawy zasadniczej.
- Uprawa współrzędna sprzyja rozwojowi organizmów pożytecznych (dotyczy to głównie kwiatów, rosnących na grządkach warzywnych).

Rośliny wpływające korzystnie na zdrowotność gleby

- Aksamitka rozpierzchła (*Tagetes patula*) lub aksamitka wzniesiona (*Tagetes erecta*) - skutecznie zapobiega rozprzestrzenianiu się nicieni, które żerują w korzeniach roślin, wywołując liczne choroby roślin. W tym celu aksamitki najlepiej siać w międzyrzędziach roślin warzywnych między kwietniem, a lipcem i pozostawić je do późnej jesieni, a nawet do mrozów. W tym czasie kwiaty można spokojnie zrywać, ponieważ skutecznie na nicienie działają tylko korzenie.
- Nagietek lekarski (*Calendula officinalis*) - działa podobnie do aksamitki. Wysiewać od marca do czerwca w międzyrzędziach roślin warzywnych.
- Rumianek pospolity (*Matricaria chamomilla*) - skutecznie odstrasza mątwiki ziemniaczane. Wysiewać od września do października lub wiosną.

Zasady uprawy, czyli sąsiedzi zgodni i niezgodni

W ogrodzie należy tak zestawiać ze sobą gatunki roślin, aby konkurencja między nimi była jak najmniejsza. Rośliny oddziałują na siebie nie tylko nad, ale również pod ziemią, dopasowują się pod względem wymagań pokarmowych oraz chronią się wzajemnie przed chorobami lub szkodnikami. Działają tu dwa rodzaje mechanizmów:

Obopólne pomaganie lub przeszkadzanie sobie na skutek konkurencji o czynniki niezbędne do życia i rozwoju. Trafne dobranie roślin do uprawy prowadzi zwykle do lepszego wykorzystania składników pokarmowych i światła. Niektóre rośliny mogą również stanowić osłonę przed wiatrem lub pełnić funkcję podpory dla innego gatunku.

Poszczególne gatunki roślin mogą wpływać wzajemnie na swój rozwój przez produkty przemiany materii, wydzielane przez liście lub korzenie (allelopatia).

W doborze zgodnych partnerów do uprawy istotne znaczenie ma znajomość właściwości roślin (zajmowana powierzchnia, głębokość korzenia się) oraz konkurencyjność. Sąsiadujące ze sobą rośliny powinny mieć podobne wymagania pokarmowe, cieplne i wodne.

Znakowanie roślin

Obsadzając grządki dobrze jest podpisywać rośliny, aby w późniejszym czasie nie było problemu z ich rozpoznaniem. Do oznaczania upraw można wykorzystać patyczki po lodach, słomki, czy klamerki do prania. Pamiętajmy jednak, żeby opisy odpowiedni zabezpieczyć przed deszczem.

Wybór partnerów do uprawy współrzędnej w ogrodzie warzywnym:

Gatunek	Groch	Roszonka	Ogórek	Ziemniak	Kapusta	Kalarepa	Salata	Marchew	Szpinak	Papryka	Por	Rzodkiewka	Seler	Fasola	Pomidor	Cukinia	Cebula
Groch				■	■	■	■	■			■	■	■	■	■		■
Roszonka					■	■					■	■					■
Ogórek	■			■	■	■	■					■	■	■	■		■
Ziemniak	■		■		■		■		■				■		■		
Kapusta	■	■	■	■			■	■				■	■	■			■
Kalarepa	■	■	■	■			■			■	■	■	■	■			■
Salata	■		■		■	■		■			■	■	■	■	■		■
Marchew	■				■	■	■				■	■	■		■		■
Szpinak			■	■	■	■		■			■	■	■			■	■
Papryka			■		■									■	■		
Por	■				■		■					■		■	■		■
Rzodkiewka			■			■	■	■			■			■	■		■
Seler	■		■	■	■	■		■	■		■						
Fasola	■	■	■	■	■	■	■				■	■		■			■
Pomidor	■			■	■	■	■	■	■	■	■	■	■			■	
Cukinia	■			■			■					■			■	■	■
Cebula	■			■	■	■	■	■				■	■		■	■	

■ niekorzystne sąsiedztwo

■ korzystne sąsiedztwo

Łąka kwietna

Cześć terenu naszego ogródka można przeznaczyć pod łąkę kwietną, która ze względu na swoje walory wizualne i przyrodnicze, cieszy się z roku na rok coraz większą popularnością w przestrzeni miejskiej.

Teren pod planowaną łąkę należy przekopać i oczyścić z chwastów. Nasiona można kupić w formie gotowych mieszanek w sklepach, jednak warto zwrócić uwagę na ich skład. Tańsze mieszanki zazwyczaj zawierają więcej trawy, która z czasem może zagłuszyć rośliny kwitnące. Ważne aby w zestawie nasion znajdowały się rośliny zarówno jednoroczne jak i wieloletnie. Można również pozyskać nasiona samemu. Pamiętajmy jednak, że takie nasiona muszą być dojrzałe (łatwo się obsypują) oraz suche (zbierane w słoneczny, suchy dzień). Nasiona mieszamy

z piaskiem, co zapewnia równomierny siew. Następnie wgniatamy lub wdeptujemy je w ziemię ale nie przysypujemy ziemią, ponieważ cześć roślin kielkuje w świetle. W pierwszym okresie wzrostu łąki musimy zadbać aby gleba była wilgotna. Rośliny kielkują nierównomiernie, niektóre dopiero w następnym roku po posianiu. Pielęgnacja łąki kwietnej sprowadza się do koszenia jej dwa razy w roku.

Łąkę kwietną warto założyć ze względu na to, iż może się ona stać środowiskiem życia dla motyli, oraz dla niezwykle pożytecznych owadów zapylających. Dobierając mieszankę kwiatów miejmy na uwadze to, aby znalazły się wśród nich rośliny nektarodajne, które będą służyły owadom. Spośród popularnych roślin łąkowych warto posiać: chabra bławatka i łąkowego, jeżówkę purpurową, koniczynę białą i fioletową, kosmosę, krwawnika pospolitego, melisę lekarską, mniszka lekarskiego, marchew zwyczajną (dzika marchew), macierzankę piaskową, nawłóć pospolitą, ostrożenia polnego, szaflwię lekarską, czy wrotycz pospolity.

Łąka kwietna jest idealnym miejscem do umieszczenia na niej domku dla owadów zapylających. Domki można wykonać wspólnie z dziećmi, np. z glinianych doniczek wypełnionych pustymi łodygami bambusa lub trzciny.

Ogród sensoryczny (ogród zmysłów)

Ogrody zmysłów, jak sama nazwa wskazuje, mają na celu stymulowanie odczuć. Kompleksowo zaprojektowany ogród sensoryczny powinien działać na każdy z pięciu ludzkich zmysłów, czyli: wzrok, węch, słuch, dotyk i smak. Dzieci przebywające i bawiące się w takim ogrodzie mają możliwość pełniejszego i bliższego obcowania z naturą, co pozytywnie wpływa na ich rozwój. W ogrodach sensorycznych często wyróżnia się strefy, z których każdy ma za zadanie pobudzać inny zmysł.

Przykładowo:

- strefa słuchu: powieszenie na drzewie dzwoneczków, czy koralików. Warto także powiesić w ogrodzie karmniki i budki lęgowe, aby dzieci mogły słuchać odgłosów ptaków i owadów zamieszkujących teren.
- strefa smaku: doznań smakowych mogą dostarczyć smakowite zioła, warzywa i owoce posadzone na grządkach.
- strefa wzroku: dobrane różnobarwnie kwitnących roślin zapewni nam bogactwo kolorów.
- strefa zapachu: do tej strefy warto wybrać rośliny obfitujące w olejki eteryczne, zapachy mogą dochodzić do użytkowników z rozmaitych miejsc w ogrodzie, zarówno od kwiatów, drzew iglastych (żywica), oraz intensywnie pachnących, aromatycznych ziół. Część roślin korzystnie wpływa na drogi oddechowe, np. różne gatunki sosen np.

kosodrzewina (Pinus sp.) i macierzanek (Thymus sp.), lawenda, kocimiętka, mięta, rumianek.

- strefa dotyku: dobrane rośliny z liśćmi o różnych fakturach (omszone i gładkie, śliskie i matowe) oraz przyjemnych w dotyku miękkich traw.

W strefie dotyku warto także stworzyć ścieżkę dla bosych stóp, czyli fragment terenu, po którym dzieci będą chodzić bez butów, bezpośrednio, gołą stopą dotykając różnorodnych materiałów i frakcji. Zaprojektowanie ścieżki nie jest ani trudne, ani kosztochłonne. Najprostszym sposobem jest wygospodarowanie części terenu o szerokości od 50 do 100 cm i podzielenie go na kilka odcinków po ok. 40 cm długości. Każdy z odcinków należy wypełnić innym surowcem naturalnym. Ograniczeniem jest tu tylko nasza wyobraźnia. Do często wykorzystywanych materiałów należą: szyszki, żołądź, kora drzew, piasek, kamyczki, liście. Przed ułożeniem elementów ścieżki, dobrze jest wybrać kilka centymetrów ziemi i wewnątrz wyłożyć agrowłókniną (zabieg pozwoli na ograniczenie odrastania chwastów). Z zewnątrz można otoczyć ścieżkę drewnianymi palikami lub wikliną. W podobny sposób warto oddzielić od siebie poszczególne części z wypełnieniem.

Dzieci, korzystające ze ścieżki, wspomagają swoją koordynację ruchową oraz równowagę, a także pobudzają receptory stóp, które w pozytywny sposób stymulują pracę umysłu. Chodzenie boso po różnorodnych frakcjach wpływa także na rozwój małej motoryki u dzieci.

Zwierzęta w ogrodzie

Co zrobić, aby zaprosić zwierzęta do ogrodu?

- Zaplanuj w ogrodzie miejsca z roślinami pokarmowymi dla motyli, pszczoł i ptaków (listę znajdziesz w dalszej części poradnika),
- Pozostaw w ogrodzie dziki zakątek, gdzie rzadziej kosi się trawę, nie prowadzi intensywnych prac ogrodnich ani zajęć terenowych. Być może właśnie tam założą swoje gniazdo trzmiele?
- Zapewnij zwierzętom źródło wody. Może to być na przykład niewielkie poidółko. Pamiętaj, aby wraz z uczniami dbać o uzupełnianie poziomu wody oraz oczyszczanie zbiorniczka. Możecie też założyć kilka poidółek, bo z jednego trudno będzie korzystać różnym grupom zwierząt. Owady potrzebują płytkiego, łagodnego zejścia do wody (aby się nie utopić), które nie jest potrzebne ptakom czy na przykład jeżom,
- Sadź rośliny rodzime, a gatunki obce wybieraj rozważnie. Stanowią one zagrożenie dla lokalnej flory, mogą bowiem wypierać te rodzime,
- Zadbaj o swobodne przemieszczanie się zwierząt do ogrodu. Przyjrzyj się ogrodzeniu – czy zwierzęta, które nie latają z łatwością dotrą do Waszego zakątka? stosuj naturalne nawożenie oraz środki ochrony roślin. Choć nie zawsze cechują się doskonałą skutecznością, będą bezpieczne dla upraw, zwierząt oraz oczywiście ogrodników,

- Mądrze zaplanuj kalendarz prac w ogrodzie i zadbaj o jego przestrzeganie. Prace porządkowe są konieczne i potrzebne, aby utrzymać ogród w pożądanym stanie. Należy je jednak planować mając na uwadze zwierzęta. Dlatego rośliny podlewamy raczej wieczorem, gdy pszczoły skończą je oblatywać (w przeciwnym razie mogą nie pozyskać pyłku). Budki dla ptaków czyścimy jesienią, po okresie godowym. Z kolei łąkę kwietną kosimy późnym latem, aby rośliny miały czas wydać nasiona,
- Zapewnij miejsca schronienia. Możecie zawiesić budkę dla ptaków, zbudować domek dla jeży czy wieżę owadzią, należy jednak zrobić to z głową. Budek dla ptaków nie może być zbyt wiele i nie mogą być zbyt blisko siebie. Domki dla owadów mają sens, jeśli w ogrodzie mamy rośliny pokarmowe. A żeby zbudować schronienie dla jeża, powinniśmy mieć pewność, że w okolicy można go spotkać,
- Pamiętaj aby ustalić grafik dyżurów zarówno w czasie roku szkolnego, jak i wakacje. Woda w poidółku wymaga wymiany, łąkę należałoby skosić, a w czasie upalnych dni zadbać o podlanie roślin,

- Nie wypalaj traw, liści ani pozostałości roślin. Przeznacz je do kompostowania lub pozostaw w dzikim zakątku, gdzie mogą stać się schronieniem lub pożywieniem,
- Dbaj o bezpieczeństwo. Zajęcia terenowe, prace w ogrodzie i obserwacje, to czysta przyjemność, ale warto porozmawiać z dziećmi o zasadach, jakich warto przestrzegać w ogrodzie. Zwróć uwagę na to, że dbamy także o bezpieczeństwo zwierząt, które odwiedzają ogród. Obserwacje ptaków i owadów z odległości, nie zagładanie do gniazd i budek w czasie lęgów to ważne działania z myślą o przyrodzie, jednak pod warunkiem że dzieci poznają ich cel.

Jakie rośliny wybrać do ogrodu przyjaznego zwierzętom?

Przy wyborze roślin warto kierować się wystawą ogrodu (miejsce słoneczne, czy zacienione), walorami edukacyjnymi, estetycznymi, a także funkcjonalnymi. Ważnym aspektem jest również to, czy gatunek jest rodzimy lub przynajmniej nieinwazyjny (listę gatunków inwazyjnych można znaleźć na stronie Generalnej Dyrekcji Ochrony Środowiska). Różne grupy zwierząt potrzebują różnych gatunków roślin. Poniżej przykładowe gatunki, które można wysiać lub zasadzić jako pożytkowe dla:

- pszczoły miodnej, trzmieli i innych dzikich pszczół: aksamitka, zioła (np. bazylia, oregano, cząber, tymianek, mięta), macierzanka, wrzos, cebulica, czosnek, szczypiorek, cynia, dalia, dąbrówka, dzwonek, jeżówka, hyzop, facelia, krwawnica, jasnoty, farbownik, heliotrop, kosmos, lawenda, koniczyna, mikołajek, krokus, pysznogłówka, sasanka, orlik, drzewa i krzewy owocowe, niezapominajka, nostrzyk, komonica, astry, nachyłek, nagietek, truskawka, rozchodnik, wyka, zawilec, żmijowiec, szałwia, wierzbówka, wierzby, kłosowiec pomarszczony (szczególnie lubiany przez rzadką dziką pszczołę – zadrzechnię fioletową),
- motyli: wierzby, budleja Dawida, wiciokrzew, sadziec konopiasty, lawenda, kocimiętka, macierzanka, przetacznik ożankowy, jaskry, jeżówka, rozchodnik, kosmos, dalie, cynie, floks, aksamitka, hyzop, osty, koniczyna, wyka, lwia paszcza, lak, heliotrop, werbena, astry, liatra kłosowa, żmijowiec, floks, chaber łąkowy, a także różne gatunki traw (rośliny pokarmowe gąsienic), złotooków (ich larwy są drapieżnikami pomocnymi w walce ze szkodnikami): krwawnik, gryka, facelia, macierzanka,
- biedronek (które również są drapieżnikami, w szczególności pogromcami mszyc): krwawnik, koper, mniszek lekarski, kosmos, marchew, kminek, dzięgiel,
- bzygów (również pomocni drapieżcy): pokrzywa, facelia, aksamitka, nasturcja, budleja Dawida, gorczyca, kminek, marchew, rzodkiewki,
- ptaków: śliwy, berberys, dereń, głóg, jarząb, malina, jeżyna, kalina, jarząb, leszczyna, ligustr, trzmielina, porzeczki, śnieguliczka,
- nietoperzy: wiesiołek dwuletni, maciejka, tytoń ozdobny, heliotrop, wiciokrzew, lepnica zwisła, mydlnica lekarska (są to rośliny, które intensywnie pachną nocą).

Tworząc bazę pokarmową w ogrodzie, pamiętajmy że na przykład zapylacze powinny mieć pokarm nie tylko przez dwa miesiące w roku, ale od wczesnej wiosny do jesieni (marzec – wrzesień). Dlatego warto tworzyć tak zwane taśmy pokarmowe, czyli sadzić i wysiewać rośliny, które kwitną w różnym terminie, dzięki czemu pożyteczne owady mają pod dostatkiem pyłku i nektaru.

Co możecie zrobić dla zwierząt wspólnie z uczniami:

- założcie poidelka dla zwierząt, zaplanować ich rozmieszczenie, ustalcie dyżury nie tylko porządkowe, ale również obserwacyjne,
- jesienią wsadźcie do ziemi cebulki różnych kwiatów. Wczesną wiosną ożywią one ogród i będą ważnym źródłem pokarmu dla zapylaczy (np. cebulica, krokusy, przebiśniegi),
- zimą i wczesną wiosną możecie wykorzystać do stworzenia bomb nasiennych, które rzucone w ogrodzie lub na nieużytkach mogą stać się zaczątkiem kolorowej łąki,
- wspólnie sporządźcie preparaty służące do ochrony upraw przed niepożądanymi gośćmi. To doskonała

lekcja matematyki (przeliczanie składników), chemii oraz oczywiście biologii,

- założcie rabatę dla pszczoł lub motyli, obserwujcie jak wzrastają rośliny oraz spróbujcie oznaczyć gatunki, które odwiedziły Waszą uprawę,
- przygotujcie tabliczki opisujące różne gatunki roślin,
- zorganizujcie plener malarski, wspólne obserwacje przyrodnicze lub po prostu piknik na trawie, którego głównym tematem będzie ogrodowa fauna,
- pozwólcie zakwitnąć niektórym warzywom (np. sałatom) i ziołom. Może nie przyniosą wówczas oczekiwanego plonu, ale za to będą cennym źródłem pokarmu dla zapylaczy,
- zaprojektujcie i wykonajcie samodzielnie kompostownik,
- zbudujcie budkę dla ptaków, nietoperzy albo niewielki domek dla owadów,
- stwórzcie regulamin ogrodu, który pozwoli Wam na zdobywanie wiedzy i zabawę z poszanowaniem potrzeb mieszkańców ogrodu,
- zaproście rodziców i lokalną społeczność do ogrodu, opowiedzcie o jego funkcji, pokażcie bogactwo gatunków,
- rozmawiajcie o obserwacjach prowadzonych w ogrodzie, przełamujcie bariery strachu czy obrzydzenia, przyszkolny ogród to szansa na budowanie więzi z przyrodą, nawet jeśli początki bywają trudne.

Kompostownik

W ekologicznym ogrodzie obowiązkowo powinien stać kompostownik. Pojemnik na kompost można zakupić w sklepie, bądź zrobić samemu. Minimalny rozmiar kompostownika do wytworzenia odpowiedniej temperatury wynosi około 1 m². Kompostownik powinien stać w suchym i zacienionym miejscu.

Do wytworzenia kompostu warto użyć różnego rodzaju materiałów np. skoszoną trawę, liście. Tak ułożoną warstwę (grubości ok 20 cm) przysypujemy warstwą ziemi, na której ponownie możemy układać odpady. Należy unikać układania zbyt ciężkich warstw, ponieważ powoduje to zmniejszenie przepływu powietrza, co może spowodować gnicie. Nie można również doprowadzić do przesuszenia przyzmy. Aby przyspieszyć proces kompostowania, co kilka tygodni należy przerzucić widłami zawartość naszego kompostownika. Proces tworzenia kompostu przyspieszają dżdżownice, które można zakupić w sklepach ogrodniczych i internetowych. Po kilku miesiącach kompost będzie gotowy, możemy zastosować go jako ściółkę lub przekopać z ziemią na grządkach. Gotowy kompost to zwarta masa, przypominająca ziemię, bez widocznych części roślin. Prawidłowo prowadzony kompost ma przyjemny zapach!

Tak, jak pozostałe części ogrodu, tak i kompostownik warto przygotować z dziećmi. Poprzez zaangażowanie ich w działanie, zdobędą wiedzę na temat procesu kompostowania, i chętniej oraz bardziej świadomie będą z niego korzystać.

Pamiętajmy, że kompost to nie tylko doskonały nawóz, ale również sposób na przetwarzanie szkolnych i ogrodowych odpadów.

Kompostujemy:

- resztki warzyw i owoców;
- odpady kuchenne (np. fusy z kawy i herbaty, skorupki jajek);
- rośliny (np. chwasty, przekwitłe kwiaty, skoszona trawa, zeschnięte liście, pamiętaj aby zdrewniałe części roślin rozdrobnić);
- chusteczki higieniczne, papier śniadaniowy, szary karton i tekturę;

Nie kompostujemy:

- żywności zawierające tłuszcze;
- produktów odzwierzęcych (mięsa, resztek ryb, kości, odchody);
- spleśniałe resztki warzyw i owoców;
- popiołu węglowego w pieców (popiół drzewny może być użyty w małych ilościach) ;
- chorych części roślin;
- zadrukowany kolorowy papier (np. magazyny, publikacje).

Czy wiesz, że...

*Warto do kompostu dodać pokrzywę (zarówno liście i łodygę).
Przyspieszy to uaktywnienie kompostu!*

Pielęgnacja ogrodu, czyli zdrowy ogród bez chemii

Tam, gdzie przebywają dzieci, nie można stosować środków chemicznych (np. oprysków). By uchronić rośliny przed chorobami najlepiej sadzić odporne gatunki i odmiany. Ewentualne ogniska chorób i szkodników należy zwalczać jak najszybciej po pojawieniu się objawów mechanicznie lub metodami biologicznymi - przy pomocy ich naturalnych wrogów (biedronek, złotooków i in.).

Naturalne metody zapobiegania i zwalczania szkodników są znane i stosowane od dawna. Podstawą tego działania jest przede wszystkim poznanie i stworzenie odpowiednich warunków dla danego gatunku roślin, owadów i ptaków. Pamiętajmy, że lepiej zapobiegać niż leczyć!

Zasadźmy w ogrodzie wrotycz lub krwawnik, te rośliny zwabią biedronki, które pomogą nam w walce z mszycami. Ponadto aksamitka, lawenda, mięta, tymianek czy majeranek skutecznie odstraszą mszyce i mrówki. Bazylia, komosa, a także wspomniana wcześniej aksamitka zatrzyma krety z dala od naszych upraw.

Niezwykle pomocne są również ptaki (np. sroki skutecznie wyłapują mszyce). Aby zwabić ptaki powieśmy na drzewach doniczki gliniane lub ceramiczne wypełnione wiórami drzewnymi. Zwróćmy uwagę, żeby boczna ściana doniczki stykała się z pniem, aby ptaki mogły się dostać do schronienia.

Postrachem dla mszyc są również owady: złotooki i osówki, które w dorosłej postaci odżywiają się pyłkiem kwiatowym i nektarem, natomiast ich larwy odżywiają się mszycami. Zadbajmy o to, aby w naszym ogrodzie znalazły się rośliny nektarodajne.

Jeżeli w naszym ogródku zagospodarujemy spokojny, zarośnięty kawałek terenu, możemy spodziewać się jeży, które nie pozwolą aby w naszych uprawach spustoszenie poczyniły ślimaki. Na zimę warto zostawić w ogrodzie drewniana skrzynkę wypełniona liśćmi, jest to idealne schronienie dla jeża.

Zadbajmy o ptaki, sadząc drzewa i krzewy owocowe. Rozwieśmy również w ogrodzie budki lęgowe, a zimą karmniki. Pamiętajmy aby budki lęgowe wieszać w miejscach niedostępnych dla kotów. Otwór wlotowy powinien być skierowany na południowy wschód. Jesienią należy oczyścić wnętrza skrzynek lęgowych.

Obserwujmy uważnie rośliny, jeżeli w porę zauważymy niepokojące nas objawy - działajmy. Należy usunąć zarażone części roślin i zastosować opryski z poniższych wywarów. Pamiętaj, że w ogrodzie, gdzie przebywają dzieci i zwierzęta kategorycznie nie należy używać chemicznych preparatów .

Wyciąg z czosnku – rozetrzeć 2 ząbki czosnku, zalać je wodą i pozostawić na 24 godziny, po czym opryskać wywarem rośliny. Działa na niektóre choroby bakteryjne i grzybowe, niszczy przędziorki, skoczki, mączliki, mszyce.

Wywar z cebuli – 20 g posiekanej cebuli wraz z łuskami zalać 2,5l wody i gotować przez 10 minut, po wystudzeniu od razu spryskać rośliny. Działa na mszyce, przędziorki, eliminuje także choroby grzybowe.

Wyciąg z aksamitki – 100 g suszu posiekać i zalewać zimną wodą, po 24h dokonać oprysku. Sprawdza się przy chorobach grzybowych roślin.

Wyciąg z pokrzywy – 1 kg pociętych roślin zebranych przed kwitnieniem zalać 10 l wody. Po 2-4 godzinach można tym preparatem opryskiwać rośliny. Działa na m.in. na mszyce .

Do wzbogacania zasobności gleby wskazane jest stosowanie wyłącznie nawozów naturalnych, np. kompostu lub ziemi liściowej. Aby ograniczyć pracochłonne zwalczanie chwastów, pod drzewami i krzewami dobrze jest sadzić rośliny okrywowe, stosować ściółkowanie przekompostowaną korą roślin iglastych albo kilkucentymetrową warstwą żwiru lub drobnych kamieni, ułożoną na geowłókninie (Ogród w harmonii z naturą, odzwierciedleniem idei i kręć Eacji dziecięcej, Edyta Roston-Szeryńska).

Rośliny niepożądane w ogrodzie przy szkole i przedszkolu

Rośliny sadzone na terenie zabaw powinny być nieszkodliwe dla zdrowia dzieci, nie mogą wykazywać silnych właściwości trujących, własności podrażniających błony śluzowe oraz wywołujących uczulenia i stany zapalne oczu, nosa i dróg oddechowych, jak np. niektóre gatunki traw wywołujące katar sienny. Lista gatunków zakazanych do stosowania na terenach zabaw obecnie uwzględnia wymiar szkodliwości rośliny. W starszych podręcznikach można znaleźć również zalecenie, aby unikać sadzenia wszystkich roślin posiadających ciernie i kolce. Wydaje się, że jest to postulat zbyt daleko idący. Po pierwsze w ten sposób musielibyśmy wyeliminować z doboru masę bardzo przydatnych do zabawy i wartościowych dla środowiska roślin, w rzeczywistości prawie niegroźnych, np. berberys, po drugie zaś nie jesteśmy w stanie wyeliminować z otoczenia dzieci absolutnie wszystkich możliwych zagrożeń. Dziecko musi poznawać świat, musi samo przekonać się, że pokrzywa parzy, a róża kole. Nie ma w tym niczego bardzo niebezpiecznego, pod warunkiem, że nie są to rośliny naprawdę groźne, o cierniach lub kolcach długich na kilkanaście centymetrów (np. głóg ostrogowy) lub tnących jak żyłki. Być może więc nie trzeba bezwzględnie rezygnować z wielu roślin traktowanych przez dorosłych

jako zagrożenie. Obecnie nie zaleca się eliminacji tego typu roślin z placów zabaw. Właśnie takie rośliny ze względu na swoje właściwości obronne najprędzej przetrwają na placu zabaw. Dzieci, doświadczając sytuacji niebezpiecznych, nabierają szacunku do przyrody. Dowiadują się, że nie można jej lekceważyć.

Lista roślin szczególnie niebezpiecznych i trujących:

Drzewa i krzewy:

- Jałowiec sabiński i inne gatunki (*Juniperus sabina*) - wszystkie części rośliny, szczególnie czubki pędów, podrażnienie żołądka, jelit, nerek, skurcze, śmierć w śpiączce.
- Kalina koralowa (*Viburnum opulus*) - jagody, liście i kora wymioty, zapalenie przewodu pokarmowego, krwimocz, u dzieci: zawroty głowy, zaburzenia mowy, utrata przytomności, a nawet śmierć.
- Kolcowój szkarłatny (pospolity) (*Lycium halimifolium*) wszystkie części rośliny działanie zbliżone do atropiny, choć nieco słabsze, szął, zaburzenia wzroku, zaparcie, potem biegunka, brak tchu, paraliż, śmierć w śpiączce.

- Ligustr pospolity (*Ligustrum vulgare*) - jagody, liście, kora mdłości, wymioty, biegunka, skurcze, zaburzenia układu krążenia, silne stany zapalne skóry.
 - Ostrokrzew kolczasty (*Ilex aquifolium*) - jagody ciężka biegunka, dawka śmiertelna dla dzieci – 20 jagód.
 - Sumak jadowity (*Rhus toxicodendron*) - wszystkie części rośliny, a szczególnie sok mleczny zewnątrz: ciężkie podrażnienia skóry, wewnątrz: ciężkie podrażnienia żołądka i jelit, krwawa biegunka, zapalenie przewodu pokarmowego i śmierć. Ze względu na silną toksyczność powinien być wyeliminowany z parków i ogrodów.
 - Szakłak pospolity (*Rhamnus cathartica*) owoce, kora, pędy wymioty, kolka, krwawa biegunka, zaburzenia nerkowe, zapaść.
 - Trzmielina pospolita (*Euonymus europaea*) wszystkie części rośliny, szczególnie owoce wymioty, biegunka, skurcze, silne zaburzenia pracy serca, osłabienie serca prowadzące do jego zatrzymania.
 - Wawrzynek wilczełyko i inne gatunki (*Daphne mezereum*) wszystkie części rośliny zewnątrz: silne zapalenie skóry, wewnątrz: zapalenie żołądkowo-jelitowe i nerek, zaburzenia nerwowe, osłabienie, zawroty głowy, skurcze, śmierć.
 - Złotokap pospolity (*Laburnum anagyroides*) wszystkie części rośliny bóle brzucha, mdłości, wymioty, zaburzenia serca i układu krążenia, odurzenie aż do utraty przytomności, skurcze, śmierć na skutek porażenia układu oddechowego.
 - Żywotnik zachodni (*Thuja occidentalis*) czubki pędów, szyszki zewnątrz: stany zapalne skóry, wewnątrz: podrażnienie żołądka i jelit, utrata przytomności, skurcze, uszkodzenia nerek i wątroby.
- Rośliny zielne:*
- Bieluń dziędzierzawa (*Datura stramonium*) wszystkie części rośliny stan podniecenia, skóra czerwona i gorąca, zapalenie gardła, suche śluzówki, gorączka, szerokie źrenice, zaburzenia w widzeniu, niepokój, skurcze, zmęczenie, śmierć.
 - Blekot pospolity (*Aethusa cynapium*) wszystkie części rośliny postępujący paraliż, rozszerzenie źrenic, wymioty, biegunka, duszność, śmierć.
 - Ciemniak czarny i inne gatunki (*Helleborus niger*) wszystkie części rośliny, zwłaszcza kłocze i liście s ymptomy podobne jak przy zatruciu naparstnicą: mdłości, wymioty, kolka, biegunka, zwolnione, nieregularne tętno, osłabienie akcji serca, duszność, rozszerzenie źrenic, śmierć spowodowana zatrzymaniem akcji serca.

- Czermień błotna (*Calla palustris*) wszystkie części rośliny symptomy podobne jak przy zatruciu obrazkami plamistymi, napuchnięcie jamy ustnej, wymioty, kurcze, śpiączka, śmierć.
- Lulek czarny (*Hyoscyamus niger*) wszystkie części rośliny symptomy podobne jak po zatruciu pokrzykiem wilczą jagodą, przy zbieraniu nasion częste występowanie paraliżu ośrodkowego układu nerwowego.
- Pokrzyk wilcza jagoda (*Atropa belladonna*) wszystkie części rośliny; dla dzieci szczególnie ponętne owoce (jagody) stan podniecenia, skóra czerwona i gorąca, zapalenie gardła, suche śluzówki, gorączka, szerokie źrenice, zaburzenia w widzeniu, niepokój, skurcze, zmęczenie, śmierć; dawka śmiertelna to 5-15 jagód.
- Psianka czarna (*Solanum nigrum*) ziele i jagody zawroty głowy, wymioty, biegunka, skurcze, gorączka, śmierć.
- Rącznik pospolity (*Ricinus communis*) nasiona zatrucie krwi, gwałtowne wymioty, biegunka, 10 nasion może spowodować śmierć osoby dorosłej.
- Szalejadowity (*Cicuta virosa*) wszystkie części rośliny, szczególnie łodyga i korzenie (kłącza) palenie w jamie ustnej, mdłości, wymioty, biegunka, bicie serca, zaburzenia równowagi, senność, utrata przytomności, skurcze, słabe oddychanie, śmierć w śpiączce.
- Szczwół plamisty (*Conium maculatum*) wszystkie części rośliny palenie w jamie ustnej, paraliż języka, ogólne osłabienie, biegunka, wymioty, rozszerzone źrenice, brak tchu, śmierć.
- Tojad właściwy i inne gatunki (*Aconitum napellus*) wszystkie części rośliny palenie w jamie ustnej, mrowienie skóry, utrata przytomności, uszkodzenie serca i układu krążenia, podrażnienie ośrodkowego układu nerwowego później senność i śmierć.
- Zimowit jesienny (*Colchicum autumnale*) wszystkie części rośliny uczucie palenia i drapania w jamie ustnej, mdłości, wymioty, kolka, zaburzenia krążenia krwi i oddychania, śmierć.

Obecnie obserwuje się wzrost zachorowań na choroby alergiczne u dzieci. Rośliny, których pyłki uczulają, to przede wszystkim: leszczyna, olcha, topola, brzoza, dąb, wierzba i inne drzewa liściaste, trawy, żyto i chwasty, takie jak babka, pokrzywa, bylica, komosa czy szczaw. Oczywiście nie da się całkowicie odizolować dziecka uczulonego na pyłki roślinne, ale częściowo ograniczyć kontakt w czasie nasilonej ekspozycji alergenu. Różne rośliny pyłują w różnych miesiącach i o różnych porach dnia (najczęściej we wczesnych godzinach rannych i popołudniami) i wtedy najlepiej unikać ekspozycji (Kosmala 2014).

Ogród jako naturalny plac zabaw

Projektując ogród należy przyjąć zasadę: im więcej różnorodności, tym więcej możliwości zabawy, tym intensywniejszy, bardziej wszechstronny i harmonijny rozwój dziecka. Przedszkole, czy szkoła nie powinny istnieć bez bogatej i zróżnicowanej roślinności.

Rośliny do zabawy

Dzieciom niewątpliwie może się zdarzyć zerwać kilka liści, gałązkę albo kwiaty. Aby nasadzenia długo wyglądały atrakcyjnie, muszą być szybko rosnące i szybko odnawiające się. Rośliny na placach zabaw powinny dostarczać dzieciom okazji do zabawy. Dzieci będą zachwycone, jeżeli pod drzewem znajdą owoce kasztanowca pospolitego (*Aesculus hippocastanum*) - kasztany, żołądź z dębów (*Quercus* sp.), noski klonu pospolitego (*Acer platanoides*) i jesionolistnego (*A. negundo*), owoce jarzębiny (*Sorbus* sp.), liście opadające jesienią, służące do tworzenia kolorowych, żółto-czerwonych bukietów, szyszki. Interesujących, puchatych owocostanów latem i jesienią dostarcza powojnik (*Clematis* sp.). Dla pokazania różnorodności przyrody, warto komponować rośliny na zasadzie kontrastu np. obok roślin o gładkich liściach sadzić rośliny pokryte

włoskami (kutnerem), rośliny z długimi liśćmi obok tych z okrągłymi, z drobnymi zaś obok posiadających duże liście. Warto także sadzić rośliny w kontrastowych zestawieniach kolorystycznych lub przeciwnie: fragmenty kompozycji w jednorodnej barwie. Warto także zwrócić uwagę na kształty, np. krzewy kuliste, stożkowate, kolumnowe, płozące oraz drzewa o różnej fakturze kory: biała brzozy (*Betula* sp.), czarna i spękana dębu (*Quercus* sp.).

Łąki i kwiaty, zioła i byliny, drzewa i krzewy – nieważne, czy dzikie, spontaniczne czy uprawiane i sadzone przez człowieka – są idealnym środowiskiem do zabawy. Umożliwiają dziecku bezpośrednie obcowanie z naturą. Jest to szczególnie ważne dla dzieci wychowujących się w dużym mieście. Wiele dzieci wychowujących się w zamkniętych osiedlach zbyt mało czasu spędza w żywym, kolorowym, nieustannie zmieniającym się świecie przyrody. Próba zrozumienia potrzeb dzieci ogranicza się często do zapewnienia bezpieczeństwa i odpowiedniego komfortu wypoczynku. Patrzy się na problem zabawy oczami dorosłych, przeceniając znaczenie estetyki. Zabiera się dzieciom to, co jest dla nich najciekawsze i zaskakujące. Odziera się przestrzeń z tego, co tajemnicze i magiczne, zakazując zabaw wśród przyrody (Kosmala 2014).

Dzieci poznają świat organoleptycznie, przez dotyk. Chcą wchodzić w interakcję z otoczeniem, oceniają je pod kątem możliwości i przydatności do zabawy. Podchodzą do przyrody w bardziej utylitarny sposób niż dorośli, którzy na ogół oceniają go w kategoriach estetycznych (rzadziej poznawczych). Dzieci muszą natychmiast sprawdzić, co z tym można zrobić, do czego to może się przydać. Co można zrobić z tym drzewem, krzewem lub kamieniami. Dzieci pragną bawić się wśród przyrody. Istnieje wiele ważnych powodów, dla których warto jest sadzić ich jak najwięcej. Jednym z ważniejszych argumentów są opinie samych dzieci. Analiza rysunków dziecięcych dowodzi, że zdecydowana większość dzieci bez względu na wiek czy płeć ceni sobie krajobraz otwarty, o naturalnym podłożu i nierzadko zróżnicowanej roślinności z dużym udziałem roślinności (Kosmala 2014).

Niebagatelne znaczenie ma także trawa i łąka kwietna. Jest ona uniwersalną powierzchnią o wielu funkcjach. Można na niej grać w piłkę, biegać i chować się. Jej źdźbła zamieszkują różne ciekawe organizmy, które można podpatrywać leżąc na niej z lupą. Trawa ma żywy kolor, różną wysokość, ładnie pachnie i przynosi ulgę chłodząc stopy w upalne dni. Z kolei kwiaty zachwycają dzieci swym kształtem, barwą, delikatnością płatków i zapachem, zwabiając ciekawe owady zapylające.

W ogrodach zabaw dla dzieci powinny dominować elementy naturalne: ziemia, piasek, żwir, gązdy narzutowe, kamienie, rośliny i zwierzęta (fauna ogrodowa). Łąki i kwiaty, drzewa i krzewy, ziemia i skały, stawy i oczka wodne są idealnym środowiskiem do zabawy.

Podczas zmieniających się pór roku jest zawsze coś nowego do odkrycia i obserwowania. Obcuje na co dzień z przyrodą dzieci mogą:

- Obserwować przyrodę,
- Badać niepowtarzalność roślin, poznawać ich budowę, eksperymentować z nimi – nie ma to nic wspólnego z niszczeniem środowiska,
- Poznawać znaczenie roślin dla środowiska życia ptaków, owadów i innych zwierząt,
- Poznawać znaczenie roślin dla człowieka, np. jako budulca,
- Wykorzystać przyrodę do zabaw przygodowych, tworzenia kryjówek i schronienia przed niepowołanymi oraz miejsc narad,
- Wspinać się na drzewa, budować gniazda obserwacyjne, leżeć na konarach, słuchać głosu ptaków, rozmyślać o świecie i marzyć.

Dziecko rozwija się najpełniej na drodze aktywnej działalności. Z aktywnością poznawczą dziecka wiąże się niestety niszczenie roślin, uznawane za przejaw wandalizmu lub braku szacunku. Dziecko eksperymentujące z roślinami poznaje otoczenie, uczy się. Niszczenie roślin niekiedy również wynika z potrzeby tworzenia. Potrzeby zabawowe i eksploracyjne są ważniejsze od ochrony roślin i zachowania ich w nienaruszonym stanie. Dzieci tworzą z pędów roślin miecze, łuki, gwizdki. Liście, kwiaty, owoce i nasiona roślin są zrywane jako akcesoria do zabaw konstrukcyjnych i tematycznych. Pragnienie urozmaicenia zabawy jest tak silne, że dzieci nie mogą oprzeć się pokusie zniszczenia. Rośliny na terenach zabaw powinny charakteryzować się nie tyle pięknym wyglądem i atrakcyjnym pokrojem, ile przydatnością do zabawy, silnym i szybkim wzrostem oraz odpornością na uszkodzenia mechaniczne i zranienia. Dlatego też trzeba sadzić przede wszystkim rośliny o małych wymaganiach

siedliskowych, odporne na niszczenie mechaniczne, silnie rosnące i łatwo odnawiające się.⁵

Do takich roślin z pewnością należą niektóre wierzby (zwłaszcza wiciowe). Roślina ta jest odporniejsza na zniszczenia, nie wymaga pielęgnacji, a często dostarcza dzieciom wiele radości i pożytku. Wystarczy jej nie tępić, pozwolić jej się rozwijać i naturalnie odnawiać.

Dobory roślin

Roślinność synantropijna, oprócz tego, że jest lubiana przez dzieci, jest łatwa w utrzymaniu, odporna na deptanie i „niszczenie”. Problemem może być jedynie to, że w oczach niektórych dorosłych roślinność ta wygląda „nieestetycznie”, co wiąże się m.in. z uprzedzeniem do roślin ruderalnych, zwykle kojarzonych ze śmietniskami, kompostownikami, nieużytkami. Jednak pamiętajmy, że dzieci zupełnie inaczej oceniają świat i to co dla nas jest zbyt szorstkie i zaśmiecające, dla dzieci może być piękne i użyteczne. Warto zacytować w tym miejscu ważne stwierdzenie profesora Boeminghaus, zasłużonego na polu projektowania terenów zabaw dla dzieci, „...że dla dzieci, pięknie jest tam, gdzie mogą dobrze się bawić”.

⁵ Kosmala M. Naturalne place zabaw. Warszawa 2014

Na place zabaw polecane są krzewy i drzewa (wymienione w tabeli na stronie 18), rośliny ruderalne (odporna na wydeptywanie i łamanie), oraz byliny i rośliny jedno- i dwuletnie, oraz ciekawe trawy.

Byliny i rośliny jednoroczne oraz dwuletnie:

- dziewanna wielkokwiatowa (*Verbascum densiflorum*),
- śláz dziki (*Malva sylvestris*),
- łopian pajęczynowaty (*Arctium tomentosum*),
- koniczyna biała i czerwona (*Trifolium ssp.*)
- macierzanka (*Thymus sp.*),
- lawenda wąskolistna (*Lavandula angustifolia*)
- sasanka (*Pulsatilla sp.*),
- szarotka alpejska (*Leontopodium nivale* subsp. *alpinum* (Cass.) Greuter) (kwiaty i liście pokryte miękkim, srebrzystym kutnerem),
- czyściec wełnisty (*Stachys byzantina* K.Koch) (liście pokryte miękkim, srebrzystym kutnerem),
- heliotrop (*Heliotropium L.*) (szorstko owłosione liście),
- goździki (*Dianthus sp.*),
- rumianek (*Matricaria*),
- poziomka truskawka (*Fragaria xananassa* Duchesne),
- truskawka ozdobna 'Pink Panda' (*Fragaria hybrida*),
- nasturcja (*Tropaeolum L.*), fiołek leśny (*Viola reichenbachiana*).

Trawy:

drżączka średnia (*Briza media L.*)
proso różgowate (*Panicum virgatum*),
proso fioletowe (*Panicum violaceum*),
śmiałek darniowy (*Deschampsia caespitosa*)

Roślinność ruderalna:

- bylica pospolita (*Artemisia vulgaris*),
- gwiazdnica pospolita (*Stellaria media*),
- komosa biała (*Chenopodium album*),
- łopian pajęczynowaty (*Arctium tomentosum*),
- pokrzywa żegawka (*Urtica urens*),
- przymiotno kanadyjskie (*Conyza canadensis* = *Erigeron canadensis*),
- serdecznik pospolity (*Leonurus cordiaca*),
- słońcecznik bulwiasty (Topinambur – *Helianthus tuberosus*),
- starzec wiosenny (*Senecio vernalis*),
- stulisz lekarski (*Sisymbrium officinale*),
- szarłat szorstki (*Amaranthus retroflexus*),
- śláz zaniedbany (*Malva neglecta*),
- tasznik pospolity (*Capsella bursa pastoris*),
- wiechlina roczna (*Poa annua*),
- wrotycz pospolity (*Tanacetum vulgare*).

Krajowe gatunki są świetnie przystosowane do klimatu, są także siedliskiem interesującej fauny, w tym wielu motyli i chrząszczy. Dla większości motyli dziennych roślinami żywicielskimi są kwitnące gatunki łąk i muraw. Weźmy modraszki – jeden żeruje wyłącznie na krwiściągu lekarskim, inny potrzebuje lebiodki lub macierzanki, jeszcze inny – goryczki wąskolistnej. Paź królowej szuka pożywienia na łąkowych gatunkach z rodziny baldaszkowatych, np. dzikiej marchwi. Dzika łąka kwietna to także siedlisko wielu gatunków chrząszczy, mrówek, koników polnych i żerowisko dla ptaków.

Odpowiednio ukształtowana i dobrana roślinność zaspokaja potrzeby poznawcze i naturalną ciekawość dzieci, poprawia warunki biocenotyczne i klimatyczne miejskich ogrodów dziecięcych, korzystnie wpływa na stan zdrowotny i kondycję psychiczną dziecka. Sprzyja ich ogólnej edukacji, kształtuje ich postawy moralne i uczy właściwego stosunku do roślin, a także przyczynia się do wrażliwości estetycznej i kulturowej dzieci. Swobodny i bezpośredni kontakt z przyrodą stwarza silną więź emocjonalną, która w przyszłości powinna zaowocować głębokim rozumieniem natury i chęcią harmonijnego z nią współistnienia. Zrozumienie przyrody i szacunek dla niej nie jest możliwy na gruncie często stosowanych wobec dzieci nakazów i zakazów, które wywołują w dziecku

często bunt i agresję. Miejsca porośnięte dziką roślinnością odporną na uszkodzenia, o urozmaiconej rzeźbie terenu, z wodą, błotem i skałami stają się magiczne i atrakcyjne. Należy dążyć do tego, aby większość gatunków roślin, zwłaszcza drzew i krzewów była przystosowana do miejscowych warunków środowiska. Rodzime gatunki roślin zgodne z istniejącym siedliskiem znacznie łatwiej przyjmują się, a w późniejszym okresie są mniej kłopotliwe w pielęgnacji. Wśród roślin szczególnie polecanych należy wymienić drzewa i krzewy charakteryzujące się szybkim wzrostem, zwłaszcza w młodym wieku.

Preferowane gatunki roślin, to te, o trwałych cechach plastycznych w ciągu całego roku, również w zimie. Drzewa owocowe powoli stają się prawdziwą rzadkością w pejzażu miejskim. Do tej grupy roślin zalicza się na przykład grusza pospolita, która jest niezwykle cennym gatunkiem dostarczającym pożywienia ogromnej liczbie owadów oraz około pięćdziesięciu gatunkom ptaków i ssaków. Pożywienia dostarczają także śliwa tarnina z niebieskimi owocami dojrzewającymi po przymrozkach, świdosiwa jajowata, ze smaczными owocami, wytwarzająca odrosty korzeniowe oraz czereśnia ptasia, której czerwone soczyste owoce są pożywieniem wielu ptaków.

Ogród społeczny, czyli zaprosimy sąsiadów do ogrodu

Ogrody społeczne coraz częściej pojawiają się w naszych miastach. Ich ideą jest utworzenia miejsca w dostępnej przestrzeni publicznej, które tworzą i prowadzą mieszkańcy. Założeniem jest wspólne działanie, utrzymywanie, praca w ogrodzie, a także korzystanie z plonów. Ogrody społeczne posiadają regulamin, do którego przestrzegania są zobowiązane osoby korzystające z przestrzeni.

Ogród społeczny, a ogród szkolny

Jedną z bolączek szkół i przedszkoli związanych z prowadzeniem ogrodu jest brak możliwości opieki nad nim w sezonie letnim, wakacyjnym, czy też przerw związanych ze świętami w ciągu roku szkolnego. Rozwiązaniem tego problemu jest włączenie społeczności lokalnej do opieki nad ogrodem, czyli rozszerzenie jego funkcji.

Pierwszym krokiem może być zaangażowanie rodziców i dziadków uczniów placówki, w dbanie o ogród. Spędzanie czasu w ogrodzie może być świetnym pomysłem wolny czas podczas wakacji w mieście.

Jeśli szkoła ma możliwość otwarcia terenu dla całej lokalnej społeczności i umożliwienia korzystania z zasobów ogrodu wszystkim zainteresowanym, wówczas przestrzeń stać się może wzorcowym ogrodem społecznym. Jednym z rozwiązań jest także czasowe

udostępnianie przestrzeni mieszkańcom, np. jedynie w okresie wakacji.

Jakie są korzyści z włączania mieszkańców w życie ogrodu? Po pierwsze większe grono użytkowników to większa liczba osób, które pomogą w utworzeniu ogrodu, zdobyciu środków finansowych, rzeczowych, jak i „siły roboczej”. Po drugie otwarcie ogrodu ułatwi zdobycie poparcia idei jego utworzenia wśród mieszkańców, którzy będą chętni do wsparcia miejsca, z którego będą mogli korzystać. Po trzecie, pomysł ten pozwala na zachowanie ciągłości w uprawie ogrodu, gdyż to właśnie mieszkańcy zajmą się nim pod nieobecność nauczycieli i uczniów w okresie wakacji.

Zarówno w przypadku udostępnienia ogrodu dla rodzin uczniów, jak i dla ogółu społeczności lokalnej, warto przygotować i ustawić w widocznym miejscu przy wejściu, tablicę z regulaminem korzystania ze wspólnej przestrzeni. W regulaminie znaleźć się powinny zasady związane z dniami i godzinami użytkowania, obowiązkami i przywilejami związanymi z uprawą oraz innymi regułami dotyczącymi korzystania z terenu m.in.: zakaz spożywania alkoholu, palenia papierosów, wprowadzania zwierząt czy słuchania muzyki. Jeżeli koordynatorzy ogrodu mają obawy przed całkowitym otwarciem ogrodu, można także rozważyć możliwość udostępniania przestrzeni po uprzednim zapisaniu się do grupy użytkowników. Osoby takie mogą otrzymać identyfikator lub zostać wpisane na imienną listę osób udostępnioną dozorczy ogrodu.

3. Idziemy do ogrodu

Przykłady zajęć z dziećmi w ogrodzie i w sali

Ogród może być wykorzystywany podczas lekcji szkolnych na różnych przedmiotach, oraz podczas przerw. Czas spędzony w świetlicy to także świetna okazja to wyjścia z budynku i obcowania z naturą.

Oto kilka przykładów:

- lekcja przyrody i biologii – sadzenie roślin i całoroczna nauka w „żywym laboratorium”
- lekcja chemii – badanie kwasowości gleby
- lekcja muzyki – śpiew w ogrodzie
- lekcja plastyki – plener malarski
- lekcja techniki – budowanie karmników
- język polski – czytanie wierszy w ogrodzie
- lekcja języków obcych – nauka obcojęzycznych nazw roślin i elementów ogrodu.

Poniżej, proponujemy dwa przykładowe scenariusze do wykorzystania podczas lekcji w ogrodzie.

Scenariusz 1

Autor: Ewa Pełnia-Iwanicka

Temat: Obserwacje przyrodnicze

Przedmiot: przyroda.

Klasa: IV

Miejsce realizacji: ogród

Czas realizacji: 45 min.

Potrzebne pomoce: centymetry, linijki, lupy, lornetki, podkładki, karty pracy, karteczki z opisem cech dobrego obserwatora.

Metody i techniki pracy: praca w grupach, burza mózgów, obserwacja, dyskusja, pogadanka.

Po zajęciach uczeń:

- Potrafi wymienić cechy dobrego obserwatora.
- Potrafi wymienić sposoby dokumentowania obserwacji przyrodniczych.
- Potrafi odpowiednio dobrać i wykorzystać przyrządy do obserwacji przyrodniczych.
- Wie jakie elementy powinna zawierać karta obserwacji.

Przebieg:

- Nauczyciel przypomina o zasadach bezpieczeństwa obowiązujących podczas zajęć w terenie.
- Kalambury - cechy i zachowanie dobrego obserwatora. Zabawa polega na przedstawieniu hasła, które znajduje się na karteczce bez wydawania dźwięków oraz mówienia. Nauczyciel wybiera ochotników, którzy chcą pokazywać hasła. Pozostałe dzieci próbują odgadnąć hasło. Hasła: ciche poruszanie, cierpliwy, spostrzegawczy, nie zrywa roślin, nie płoszy zwierząt, nie karmi zwierząt). Gdy wszystkie karteczki zostaną wykorzystane nauczyciel w ramach podsumowania prosi uczniów żeby wymienili cechy oraz elementy zachowania dobrego obserwatora.
- Samodzielne obserwacje. Pogadanka na temat obserwacji oraz sposobów jej dokumentowania. Nauczyciel dzieli klasę na grupy pięcioosobowe.

Każda grupa otrzymuje swój zestaw obserwatora (lupy, lornetki, centymetr, linijkę) za który jest odpowiedzialna. Każdy uczeń otrzymuje kartę obserwacji wraz z podkładką. Omówienie karty obserwacji (załącznik nr1). Dlaczego umieszczamy w niej takie informacje jak: data, godzina, warunki pogodowe? Uczniowie w grupach wykonują zadanie1. Samodzielnie wybierają obiekt obserwacji (zwierzę i roślinę). W ramach podsumowania, każda grupa czyta jeden z opisów. Pozostałe grupy starają się na podstawie opisu odgadnąć jakie zwierzę lub roślina została opisana przez daną grupę.

- Pomiary. Dzieci czytają ciekawostkę umieszczoną w karcie obserwacji. Nauczyciel opowiada do czego wykorzystywane są takie pomiary. Uczniowie w grupach wykonują zadanie nr 2 z karty pracy, używając odpowiednich przyrządów.
- Podsumowanie lekcji. Dyskusja na temat wyciągania wniosków z obserwacji. Czy możemy wyciągać wnioski na podstawie jednorazowej obserwacji?

KARTA OBSERWACJI

Imię i nazwisko obserwatora

..... Data Godzina.....

Warunki pogodowe.....

Miejsce.....

ZADANIE 1

OBSERWOWANY OBIEKT	PRZYRZĄD WYKORZYSTYWANY DO OBSERWACJI	RYSUNEK	OPIS
ZWIERZĘ ROŚLINA			

ZADANIE 2

GATUNEK DRZEWA	PIERŚNICA	DŁUGOŚĆ LIŚCIA
1.		
2.		

Scenariusz 2

Autor: Ewa Pełnia-Iwanicka

Temat: W Świecie owadów.

Poziom: szkoła podstawowa – koło przyrodnicze.

Miejsce realizacji: ogród.

Czas realizacji: 45 min.

Potrzebne pomoce: siatki entomologiczne, pudełka entomologiczne, lupy, podkładki, białe kartki A4, atlasy, przewodniki.

Metody i techniki pracy: praca w grupach, burza mózgów, obserwacja, pogadanka.

Po zajęciach uczeń:

- Potrafi wymienić podstawowe cechy budowy owadów.
- Potrafi wymienić podstawowe grupy owadów np. motyle, wazki, chrząszcze, itp.
- Rozpoznaje wybrane gatunki pospolitych owadów.
- Potrafi korzystać z przewodników, atlasów lub kluczy do oznaczania zwierząt.
- Potrafi podać przykłady znaczenia owadów w przyrodzie.

Przebieg:

- Nauczyciel przypomina o zasadach bezpieczeństwa obowiązujących podczas zajęć w terenie.
- Czy to owad?. Uczniowie stają w kółku. Nauczyciel mówi, że na dzisiejszych zajęciach wcielimy się w rolę entomologów czyli osób, które zajmują się badaniem owadów. Rozdaje uczniom karteczki, na których znajdują się nazwy zwierząt należących do różnych grup, z przewagą owadów (np. wazka, trzmiel, ćma, motyl, biedronka, stonka, mrówka, konik polny, sikorka, krzyżak, ropucha itp.). Nauczyciel prosi żeby osoby, które uważają, że na ich karteczkach jest zapisana nazwa owada weszły do środka koła. Na początku nazwy zwierząt odczytują osoby ze środka koła (nauczyciel kontroluje czy znalazły się tam wyłącznie owady), następnie swoje nazwy zwierząt odczytują uczniowie z kręgu. Nauczyciel pyta uczniów: *Czym różni się z wyglądu owady od innych zwierząt?* W ramach podsumowania wymienia najważniejsze cechy budowy owadów (trzy pary odnóży, brak szkieletu, obecność skrzydeł, podział ciała na głowę, tułów i odwłok, itp.). Następnie uczniowie wymieniają grupy owadów, które znają np. motyle, ważki, chrząszcze, itp.).

- Obserwacje przyrodnicze. Nauczyciel pokazuje w jaki sposób używamy siatki entomologicznej oraz pudełka entomologicznego. Następnie dzieli uczniów na kilkusobowe grupy. Każda grupa otrzymuje siatkę entomologiczną, pudełka entomologiczne oraz białe kartki z podkładkami. Zadaniem każdej grupy jest znalezienie i złapanie jednego owada. Przy pomocy dostępnych przewodników i atlasów uczniowie starają się określić do jakiej grupy należy znaleziony owad (mogą spróbować określić również gatunek). Następnie wykonują rysunek znalezionego owada oraz podpisują, do jakiej grupy należy. Każda grupa prezentuje swojego owada. Nauczyciel uzupełnia informacje na temat prezentowanego owada. Uczniowie ostrożnie wypuszczają złapane owady.

Znaczenie owadów w przyrodzie – pogadanka. Obserwując łąkę pełną kwiatów, często widzimy zapracowane owady przemieszczające się z kwiatka na kwiatek zbierające pyłek. Przy okazji zbierania pyłku owady pełnią bardzo ważną funkcję. Czy wiecie jaką? (Zapylają kwiaty).

Biedronka bardzo chętnie zjada mszyce podobnie jak skorek potocznie nazywany szczypanką. (Zjadają szkodniki).

Uczniowie wymieniają jeszcze inne przykłady znaczenia owadów w przyrodzie.

- Podsumowanie PRAWDA /FAŁSZ. Nauczyciel dzieli przestrzeń na dwa obszary kładąc kartki z napisem prawda po jednej stronie, po drugiej stronie fałsz. Granicą może być np. krawężnik lub położona lina/skakanka. Uczniowie stoją w rozsypance. Nauczyciel czyta zdanie. Zadaniem uczniów jest stwierdzenie czy przeczytane zdanie jest prawdziwe czy fałszywe. W momencie kiedy wszyscy uczniowie podejmą decyzję i ustawią się na wybranym polu, nauczyciel poddaje prawidłową odpowiedź. Pytania obejmują informacje, które zostały omówione podczas zajęć.

Przykładowe zdania:

- Ornitolog to osoba zajmująca się badaniem owadów. F
- Owady to najliczniejsza grupa zwierząt. P
- U motyli zmysł smaku zlokalizowany jest na odnóżach. P
- Owady żyją tylko w środowisku lądowym. F
- Owady mają 4 pary odnóży. F

Scenariusz 3

Autor: Magdalena Krajewska

Temat: Ogród przy szkole

Poziom: szkoła podstawowa – koło przyrodnicze.

Miejsce realizacji: sala/ogród.

Czas realizacji: 45 min. x 2

Cele:

Uczeń potrafi:

- wykonać proste pomiary i obserwacje;
- rozpoznać rośliny i zwierzęta w otoczeniu szkoły;
- współpracować w grupie.

Metody: praca w grupie, praca indywidualna, praca z planem, dyskusja, sadzenie roślin.

Środki dydaktyczne: plan okolicy szkoły lub kartki z bloku, długopisy, cebulki (tulipany, żonkile, krokusy) lub innego rośliny, łopatki lub sadzarki do cebul, rękawiczki.

Przebieg zajęć:

- Na początku lekcji nauczyciel wraz z uczniami analizuje obecny stan zieleni wokół szkoły. Uczniowie opowiadają na pytania: jakie drzewa i rośliny rosną na tym terenie, czy w ogrodzie występują zwierzęta, ptaki, a jeśli tak to jakie są to gatunki? Następnie nauczyciel pyta uczniów czy spędzają

czas wokół szkoły i co tam robią (np. mają lekcje, odpoczywają, spędzają przerwy itp.).

- Nauczyciel dzieli uczniów na grupy 4 - osobowe, każda z nich dostaje kartkę i długopis. Jeżeli jest taka możliwość uczniowie mogą dostać rzut terenu szkoły.
- Uczniowie podczas pracy w grupach odpowiadają na pytanie:

Czy chcielibyście zmienić wasz ogród przyszkolny? Jakie gatunki roślin mogłyby tam rosnąć? Jakie zwierzęta mogłyby korzystać z tego ogrodu?

Jakie lekcje mogłyby odbywać się w ogrodzie przyszkolnym i co byście na nich robili?

Zaprojektujcie zielen przy szkole. Jeżeli mamy możliwość wykorzystania rzutu terenu szkoły, uczniowie mogą zaprojektować - rozrysować wybrany fragment zieleni przy szkole. Możemy również przygotować przykładowy teren do zaprojektowania dla uczniów np. wielkości klasy.

Praca w grupach trwa ok 10 – 15 min, następnie każda z grup prezentuje swoje odpowiedzi. Powtarzające się odpowiedzi lub ciekawe pomysły uczniów warto wypisać na tablicy.

- Następnie nauczyciel wskazuje jak ważna jest rola ogrodu i zieleni nie tylko dla nas, ale również dla zwierząt wokół nas np. ptaków. Na slajdach nauczyciel wyświetla gatunki ptaków, które występują w najbliższej okolicy. Następnie pokazuje uczniom rośliny z jakich korzystają ptaki, np.: jarząb, dzika róża, głóg, bez czarny, dereń, jabłoń, śnieguliczki, babki, dziewanny, driakwie, ostrożeń, łopian, proso, łopian, osty, chabry, mniszek, wiesiołek. Nauczyciel podkreśla, że tworząc takie miejsce dla ptaków, uczniowie będą mogli je obserwować o każdej porze roku. W takim miejscu w ogrodzie można postawić poidło dla ptaków a także karmnik, gdzie zimą uczniowie mogą dokarmiać ptaki. Ponadto w ogrodzie można przyszykować miejsce dla jeża, wiewiórek czy nietoperzy. Nie można zapomnieć również o owadach zapylających, dla których można postawić domki, ale co najważniejsze trzeba im zapewnić odpowiednie pożywienie w postaci np. różnorodnych kwiatów. Nauczyciel powinien podkreślić ważną rolę bioróżnorodności w ogrodzie.
- Nauczyciel może również przedstawić uczniom przykłady warzywników i/lub zielników, z propozycją wykonania podobnych przez uczniów na terenie placówki.

- Po części teoretycznej nauczyciel omawia cebulki/ rośliny, które zostały przygotowane do posadzenia przez uczniów. Tłumaczy jak korzystać z narzędzi, jak prawidłowo posadzić rośliny, co z nich wyrosnie, jak będą kwitły np. na wiosnę. Wspólnie z uczniami zastanawiają się jak prawidłowo dbać o posadzone cebule/rośliny. Uczniowie wraz z nauczycielem wychodzą na teren ogrodu szkolnego, gdzie we wskazanym miejscu sadzą cebulki/ rośliny. Nauczyciel zwraca uczniom uwagę w jaki sposób roślina powinna być posadzona, by miała szansę wyrosnąć wiosną (korzeniem do dołu, odpowiednia głębokość, wilgoć).

Inspirujące przykłady ogrodów

Szkoła Podstawowa nr 81 na Ursynowie

Ogród powstał w ramach Programu Edukacji na rzecz Zrównoważonego Rozwoju „Ogród – ostoja zwierząt” realizowanego przez Fundację Nasza Ziemia przy wsparciu firmy Boeing, w 2010 roku. Wokół szkoły powstał ogród pełen drzew, krzewów, pnączy i ziół. Założona została także łąka kwietna z polskimi roślinami polnymi i łąkowymi. W ogrodzie zamieszkało wiele zwierząt, a jedynym z ciekawszych gości jest jeź.

Spotkaliśmy się z dyrektorką szkoły, panią Marzeną Dąbrowską, która oprowadziła nas po ogrodzie i opowiedziała nam jak ogród funkcjonuje dziś, po 7 latach od jego utworzenia.

Fot.: Niekoszona łąka

„...Jak uczniowie są zaangażowani do prac w ogrodzie i na jakich lekcjach przebywają w terenie?

Uczniowie korzystają z ogrodu podczas lekcji przyrody i biologii. Dużo zależy od nauczyciela, jeśli nauczyciel ma pasję, to dzieci mogą wychodzić do ogrodu nawet codziennie i wykonywać tam rozmaite czynności, np. obserwować owady, czy podglądać ptaki. Uczniowie są również zaangażowani w bieżące prace w ogrodzie, m.in. grabią, pielęgnają i podlewają. Dzieci mają także własne inicjatywy np. zbierają makulaturę i wymieniają ją na sadzonki drzew, które trafiają do ogrodu.

Ogród cały czas ewoluuje. Jakie zmiany zaszły w ogrodzie w ostatnim czasie?

W czerwcu udało nam się utworzyć warzywnik, przez strzeżoną dla uczniów nauczania początkowego. Część sadzonek przynieśli rodzice uczniów, a pozostałe zostały wyhodowane przez dzieci, które z pomocą pań nauczycielek sadziły je w klasach już wiosną, aby w czerwcu (na Dzień Dziecka) wysadzić do gruntu. Dziś ogródek ten jest pełen warzyw, m.in. sałat, jarmużu, czy pomidorów. Dodatkowo, kilka lat temu udało nam się postawić w ogrodzie dom dla zapylaczy, oraz budki lęgowe.

Jaki był koszt utworzenia warzywnika i jaki jest koszt utrzymania ogrodu?

Staramy się aby koszty były zerowe, tzn., aby dzieci i pracownicy szkolni dbali o ogród. W przypadku warzywnika sadzonki mieliśmy bezpłatnie. Jeśli chodzi o cały ogród, to na przestrzeni kilku lat przeznaczaliśmy na niego kwotę ok. 3000 zł – głównie na nowe sadzonki, m.in. drzew i krzewów.

Fot.: Łąka dla owadów zapylających

Czy okoliczni mieszkańcy włączają się w prace w ogrodzie, lub czy korzystają z tej przestrzeni?

Należy zaznaczyć, że teren naszej szkoły jest zawsze otwarty (jest ogrodzenie, ale bramy i furtki nie są zamykane) i pomimo protestów części rodziców, udało nam się zachować taką formę funkcjonowania ogrodu i zieleni przyszkolnej. Aby mieszkańcy i rodzice uczniów poczuli się odpowiedzialni za ogród, muszą czuć, że jest to także ich przestrzeń. M.in. dlatego w zeszłym roku szkolnym wspólnie realizowaliśmy cykl warsztatów przyrodniczych, których celem było uwrażliwianie rodziców i mieszkańców na przyrodę i uświadamianie im roli ogrodu..” .

Fot.: Warzywnik

Niepubliczne Przedszkole Integracyjne Róża Montessori na Białogórze

Przedszkole znajduje się w bardzo zielonej części miasta, w otoczeniu lasów i łąk. Budynek placówki posiada duży ogród, który pełni szereg funkcji, zarówno edukacyjnych, jak i przyrodniczych. Podczas spotkania z panią dyrektorką Joanną Bober zwiedziliśmy ogród i rozmawialiśmy o jego roli w wychowaniu podopiecznych.

Fot.: Tunel z wierzby

Fot.: Ścieżka bosych stóp

„.....Jaki jest Państwa przepis na wykorzystanie ogrodu przy przedszkolu?

Przede wszystkim, dzieci wychodzą do ogrodu codziennie przez cały rok, niezależnie od pogody. Nie są im obce kalosze i pelerynki. Jeśli jest straszna pogoda, to wówczas dzieci wychodzą na taras, żeby chociaż trochę poddychać, zaczerpnąć świeżego powietrza. Chcemy, aby

nasi podopieczni mieli stały kontakt z przyrodą. W naszym ogrodzie znajduje się wiele stref, jest tu miejsce na zabawę z wykorzystaniem typowych przedszkolnych urządzeń, ale także stawiamy na naturalne materiały. Zbudowaliśmy tunele z wierzby wiciowej, oraz szafas, a także dwie ścieżki sensoryczne. Wśród starych drzew owocowych jest kącik z hamakami i huśtawkami z lin. Część terenu nie jest koszona, żeby zaprosić owady zapylające.

W ogrodzie jest wiele atrakcji, których stworzenie wymagało pracy i środków finansowych. W jaki sposób udało się Państwu pozyskać pieniądze?

Ogród cały czas jest w trakcie tworzenia, wyszliśmy z założenia, że nie trzeba wszystkiego robić na raz. Mamy także wsparcie ze strony rodziców, którzy np. pomogli nam wspólnie założyć warzywnik – przynieśli część sadzonek. ...”.

Fot.: Warzywnik

Zielone Przedszkole na warszawskim Targówku

To przedszkole to nowy punkt na mapie niezwykłych miejsc w Warszawie. Dlaczego jest niezwykle? Ponieważ dzieci mają tutaj codzienny kontakt ze zwierzętami gospodarskimi, oraz z uprawą warzyw, owoców i kwiatów w ogromnym ogrodzie. To miejsce można potraktować jako inspirację i dawkę odwagi do działania. Skoro udaje się hodować świnie, kozy i krowy i uprawiać duży ogród, to tym bardziej uda się stworzyć choćby mały warzywnik.

Udało nam się spotkać i porozmawiać z panią dyrektorką, Magdaleną Milczewską.

Fot.: Grządki uprawne

„...Jak narodził się pomysł na właśnie takie, zielone przedszkole?

Idea zielonych przedszkoli jest mi znana z wieloletnich obserwacji przykładów zza granicy. Szczególnie inspirujące są dla mnie przedszkola skandynawskie, gdzie dzieci mają bardzo duży kontakt z naturą, pomimo mniej sprzyjających warunków pogodowych niż u nas. Moim zdaniem przyroda jest niezbędna do życia i łączy nas z nią silna więź, która jest niestety zakłócana przez telewizję, czy elektronikę. Naszym celem jest wypośrodkowanie natury i nowoczesności, tak aby dzieci dorastały wśród przyrody, ale znały również nowoczesne narzędzia i potrafiły z nich mądrze korzystać.

Fot.: Karczochy są przysmakiem dla trzmieli

W jaki sposób dzieci korzystają na co dzień z ogrodu i folwarku?

Ideą, która mi przyświeca jest przekonanie, iż obcowanie z naturą pozwala zrozumieć cały otaczający świat. Dlatego w naszym programie staramy się dać dzieciom możliwość prowadzenia codziennych obserwacji i kontaktu z naturą. Przedszkolaki zajmują się tworzeniem ogrodu przez cały rok: zbierają nasiona, suszą zioła, sadzą, prowadzą zbiory, jedzą. Poznają cykle życiowe uprawianych roślin. Jeśli chodzi o zwierzęta, to dzieci każdego dnia przygotowują posiłki i karmią naszych podopiecznych.”

Fot.: Koza z folwarku

Fot.: Krystyna

Zespół Szkół Specjalnych nr 91 na Pradze Południe

Z czego znany jest Zespół Szkół nr 91? Właśnie z ogrodu – „Ekogródka”. Placówka ta od wielu lat jest laureatem nagrody konkursu organizowanego przez m.st. Warszawę „Warszawa w kwiatach i zieleni”. Także w tym roku szkoła została wyróżniona. Udało nam się z wiedzić ogród i porozmawiać z nauczycielką przyrody, panią Haliną Kowalską.

„...Jakie były źródła finansowania ogrodu na początku i teraz?

Staramy się głównie pozyskiwać rośliny i materiały do ogrodu bezkosztowo. Współpracujemy z kilkoma firmami i szkółkami ogrodniczymi, które nas wspierają. Możemy także liczyć na pomoc sprzedawców roślin na lokalnym bazarku. Przykładem na ciekawą współpracę jest wsparcie ze strony kolei, która ofiarowała nam całą ciężarówkę podkładów kolejowych, z których uformowaliśmy krawędzie grządek. Muszę jednak przyznać, iż kiedyś było dużo łatwiej pozyskiwać rośliny do ogrodu niż obecnie. Jeśli chodzi o prace w ogrodzie, to bardzo wspierają nas dozorczy, którzy np. naprawiają ogrodzenie. Przy tworzeniu ogrodu zaangażowani byli także nasi absolwenci, którzy obecnie uczą się w szkole zawodowej na kierunku ogrodnictwo. To dzięki nim udało nam się fachowo posadzić rośliny i nauczyć się jak o nie dbać.

W jaki sposób uczniowie wykorzystują ogród?

Uczniowie wykonują wszelkie prace w ogrodzie, od pielenia i sadzenia roślin, po grabienie liści i wrzucanie ich do kompostownika. My, nauczyciele, staramy się wykorzystywać ogród do prowadzenia lekcji. Ja wychodzę z dziećmi do ogrodu na lekcjach przyrody, oraz z kółkiem

przyrodniczym. Prowadzimy obserwacje roślin w każdej porze roku, zbieramy nasiona, sadzimy cebule, opisujemy okazy w ogrodzie i staramy się, aby wiedza była możliwa do wykorzystania w codziennym życiu. Ale ogród to także: malowanie podczas lekcji plastyki, śpiewanie podczas lekcji muzyki, badanie kwasowości gleby podczas lekcji chemii, czy uczenie się angielskich nazw roślin podczas lekcji języka obcego.

Fot.: Ekoogródek

Fot.: Rabata kwiatowa

Z jakimi problemami związanymi z ogrodem musi się zmierzać szkoła?

Głównym problemem są finanse i zdobywanie roślin, ale mamy swoje wypracowane ścieżki. Przydałoby nam się także fachowe wsparcie architekta krajobrazu, który pomógłby nam formować duże rośliny, oraz dobierać nowe kompozycje roślin ...” .

Fot.: Warzywnik

Szkoła Podstawowa nr 356 na Białołęce

Szkoła nr 356 to młoda placówka, która działa od 1 września 2014r, więc niedawno obchodziła 3 urodziny. Powoli trawnik, który otacza budynek, zmienia się w zieloną oazę, pełną kwiatów, krzewów i ziół. Po ogrodzie oprowadziła nas pani Jolanta Milczuk, nauczycielka przyrody i biologii w tej placówce.

Fot.: Zioła w donicach

„...Skąd szkoła pozyskuje fundusze na tworzenie ogrodu?

Większość środków finansowych, z których powstaje ogród pochodzi z budżetu partycypacyjnego. Napisaliśmy projekt na o ogród sensoryczny i został on wybrany przez mieszkańców w głosowaniu. Obecnie jest w fazie tworzenia, ale już za jakiś czas uczniowie będą mogli z niego korzystać w pełni. Część roślin otrzymujemy od zaprzyjaźnionego sklepu ogrodniczego oraz kupujemy z wolnych środków szkoły (np. z wynajmu sali). Dodatkowo, dużą pomocą dla nas są panowie dozorczy, którzy sami budują donice ze starych palet, a nawet skonstruowali stację meteorologiczną, która już wkrótce zostanie uruchomiona.

Część ogrodu powstaje z funduszy budżetu partycypacyjnego, co wiąże się z wymogiem otwarcia ogrodu dla społeczności lokalnej. W jaki sposób szkoła rozwiązała tę kwestię?

Nasza placówka jest otwarta codziennie, również w weekendy. Okoliczni mieszkańcy mogą korzystać z ogrodu i boisk. Posiadamy całodobową ochronę, oraz monitoring, więc nie mamy obaw związanych np. z wandalizmem.

Jak uczniowie angażują się w prace ogrodnicze?

Ja wykorzystuję ogród na lekcjach przyrody i biologii. Razem z dziećmi posadziliśmy donice z ziołami i warzywami, które obserwujemy, badamy, a także jemy. Żywe okazy służą nam m.in. do nauki o budowie roślin. Wiem, że uczniowie korzystają również z ogrodu podczas lekcji techniki.

Fot.: Rabaty kwiatowe

Jakie są plany na przyszłość ogrodu?

Chcemy cały czas rozwijać ogród, tak aby każda grupa wiekowa uczniów posiadała swój ogród, w którym będzie prowadzić swoje uprawy i obserwacje. Mi osobiście marzy się także szklarnia, tak żeby możliwa była praca z roślinami przez cały rok. Mamy w szkole ten taki zwyczaj, że klasy pierwsze sadzą drzewo, a klasy szóste, opuszczając szkołę, stawiają ławkę. To również powoduje, że nasza przestrzeń coraz bogatsza.

A z jakimi trudnościami boryka się szkoła w kwestii ogrodu?

Największym problemem jest zdobywanie roślin, ponieważ z sadzeniem to my sobie, razem z uczniami poradzimy. Na pewno dużą pomocą byłoby także większe zaangażowanie rodziców w szkolne, ogrodowe sprawy...”

Fot.: Stacja meteorologiczna

Fot. Donica z ziołami

Bibliografia:

- Warzywnik, Zakładanie i pielęgnacja., Elżbieta Sikora, Warszawa 2009.
- Rok na działce, Danuta Haas, Warszawa 1979.
- Ścieżka bosych stóp. Trzy drogi do naturalnych placów zabaw., Anna Komorowska, Kraków 2017.
- Ostatnie dziecko lasu. Jak uchronić nasze dzieci przed zespołem deficytu natury., Richard Louv, 2005.
- Ogród. Ostoja zwierząt., Katarzyna Dytrych, Justyna Niewolewska, Agnieszka Tomalka-Sadownik, Warszawa 2013.
- Działka moje hobby, Eleonora Buczak, Halina Dargiewicz, Piotr Górski, Izabella Kiljańska, Krystyna Onitzchowa, Zygmunt Soczek, Warszawa 1987.
- Niedzielny ogrodnik, Susanna Longley, 2000.
- Bezpieczny plac zabaw. Poradnik dla administratorów i właścicieli, Urząd Ochrony Konkurencji i Konsumentów, Warszawa 2008.
- Ogród w harmonii z naturą, odzwierciedleniem idei i kreacji dziecięcej, Edyta Rosłon-Szeryńska, Katedra Architektury Krajobrazu, Wydział Ogrodnictwa i Architektury Krajobrazu Szkoła Główna Gospodarstwa Wiejskiego w Warszawie.
- Naturalne place zabaw, Marek Kosmala, Miasto Stołeczne Warszawa, Warszawa 2014.
- Standardy Kształtowania Zieleni Warszawy
- Eko sztuczki w ogrodzie, Miasto Stołeczne Warszawa, Warszawa 2012.

- Poradnik Przyjaciół Drzew, Fundacja EkoRozwoju, Wrocław 2014.
- Drzeworadnik, Fundacja alter eko, Warszawa 2016.

Berberis aquifolium Pursh
BARBERRY FAMILY

Przydatne linki:

<http://www.fajneogrody.pl/2014/04/kiedy-siac-ziola-kalendarz-siewu-2.html>

<http://www.blog.ziolowo.pl/2013/02/28/kalendarz-siewu-nasion-i-wysadzania-sadzonek-lub-rozsady-ziol/>

<http://www.werandacountry.pl/component/content/article/315-archiwum/2011/01-10827/13338-jak-zimuja-ziola>

http://wyborcza.pl/1,76842,14163987,Szkolne_ogrody_w_ktorych_uczniowie_pielegnuja_rosliny.html

<http://www.ogrody.edu.pl/>

http://www.bioanko.strony.ug.edu.pl/do_pobrania/publikacje/Ogrod.pdf

<https://fundacijaviridarium.com/>

<http://www.naszogrodspoleczny.pl/pl/ogrod-spooleczny-krok-po-kroku-846.xhtml>

<http://gazetapowiatowa.pl/poradniki/informator-budowlany/ogrody-sensoryczne/>

<http://www.e-ogrodek.pl/a/ogrod-sensoryczny-ogrod-ktory-leczy-9294.html>

<https://pixabay.com/pl/zajmowa%C4%87-si%C4%99-ogr%C3%B3dkiem-ogr%C3%B3d-n%C3%B3r%C5%BC-2448134/>

<https://pixabay.com/pl/ogr%C3%B3d-podniesiony-%C5%82%C3%B3rko-bielizna-1427541/>

<https://pixabay.com/pl/ch%C5%82opiec-sadzenia-pomidor-616984/>

<https://pixabay.com/pl/dziecko-sadzenie-nasiona-1239078/>

https://docs.google.com/document/d/1L2JhU8vAmW1HC BjdX8YZAphm_W4ahUxXKJ2Z4Y6hx2o/edit

