

Earth Learning Idea - http://www.earthlearningidea.com/

1

Zostań skamieniałością!
Gra, która pozwala zrozumieć jak powstają skamieniałości

Zapytaj uczniów: Co to jest skamieniałość?
Jest to jakikolwiek zachowany ślad życia, z reguły
starszy niż na przykład 10 tys. lat, a zatem
bardzo, bardzo stary. Mogą to być szczątki
samego organizmu, na przykład muszla, ale także
jego ślady: odciski kończyn, ślady zagrzebywania
się w mule.

Wytnij zdjęcia skamieniałości ze stron 3 i 4. Odłóż
na bok zdjęcie bryłki złota. Pozostaną zdjęcia
popularnych skamieniałości. Porozmawiaj na ich
temat z uczniami, tak by poznali nazwy
skamieniałości.

 amonity - wymarłe zwierzęta morskie
spokrewnione z ośmiornicami i kałamarnicami

 jeżowce - zwierzęta morskie żyjące również
dzisiaj, spokrewnione z rozgwiazdami

 koralowce - podobne do współczesnych
koralowców

 ramienionogi - zwierzęta żyjące na dnach
mórz, z reguły przyczepione do podłoża za
pomocą stylika

 małże - grupa zwierząt wodnych, do których
należą między innymi współczesne ostrygi

 ślimaki morskie - podobne do współczesnych
ślimaków

 odciski kory drzewa - pozostałości po
dawnych, wymarłych roślinach

 kręgi ichtiozaura - części kręgosłupa
wymarłego morskiego zwierzęcia należącego
do gadów

 trylobity - wymarłe zwierzęta morskie
spokrewnione ze współczesnymi
skrzypłoczami

 zęby rekinów - podobne do zębów
współczesnych rekinów.

Podziel teraz uczniów na małe grupy. Każda
grupa powinna otrzymać jeden egzemplarz
planszy do gry (ze strony 5). Będą również
potrzebne pionki oraz kostka do gry. Uczniowie
rzucają kostką, zbierając karty ze
skamieniałościami, gdy ich pionek znajdzie się na
polu ze zdjęciem skamieniałości. Zachęć do
czytania opisów zdarzeń, które uczniowie
napotykają podczas wędrówki po planszy.
Zwycięzca otrzymuje kartę ze zdjęciem złota.

Gotowi do gry.
Fot. Elizabeth Devon.

Po zakończeniu gry zapytaj uczniów:
Co pomogło zwierzęciu/roślinie w zachowaniu się
w postaci skamieniałości?

 żyło w morzu

 posiadało szkielet lub muszlę, które
zachowały się po rozłożeniu ciała

 zostało pogrzebane pod warstwami piasku

 warstwy piasku powoli zamieniały się w skałę
(ulegały lityfikacji)

Co umożliwiło zachowanie się istniejącej już
skamieniałości?

 skamieniałość została znaleziona przez
dziecko, które zabrało je do szkoły

 skamieniałość została znaleziona przez
geologa, który zabrał ją do muzeum

Co utrudniło zwierzęciu/roślinie zachowanie się w
postaci skamieniałości?

 zjedzenie przez inne zwierzę

 brak szkieletu

 szkielet został zniszczony przez wzburzone
morze

Co doprowadziło do zniszczenia już istniejącej
skamieniałości?

 skała zawierająca skamieniałość uległa erozji

 skamieniałość została wydobyta razem ze
skałą i zmielona ją na cement

 skamieniałość została rozbita młotkiem przez
nieostrożnego geologa.

……

Informacje pomocnicze
Tytuł: Zostań skamieniałością!

Podtytuł: Gra, która pozwala zrozumieć jak
powstają skamieniałości

Temat: Gra może być wykorzystana na lekcji
geografii, można ją także powiązać z innymi
zajęciami.

Wiek uczniów: 5 – 8 lat

Czas potrzebny na wykonanie doświadczenia:
około 20 minut; czas zależy jednak od
umiejętności graczy.

Korzyści dla uczniów: Uczniowie mogą:

 wyjaśnić czym jest skamieniałość;

 nauczyć się rozpoznawać najczęstsze
skamieniałości;

Earth Learning Idea - http://www.earthlearningidea.com/

2

 zrozumieć, że zachowanie szczątków
organizmu w postaci skamieniałości wymaga
zaistnienia szczególnych warunków;

 dostrzec czynniki, które powodują, że
organizm nie zachowuje się w postaci
skamieniałości, a nawet jeśli się zachowuje, to
ulega zniszczeniu miliony lat później;

 zaakceptować konieczność częstego wracania
do początku gry oraz to, że nie każdy
uczestnik gry może ją wygrać; dobrze
odzwierciedla to rzeczywiste szanse na
zachowanie się w zapisie kopalnym.

Kontekst: Szanse na to, że organizm zachowa
się w postaci skamieniałości, która przetrwa do
naszych czasów, są znikome.

Dodatkowe ćwiczenia:
Możliwe jest wykorzystanie innych ćwiczeń Earth
Learning Idea związanych ze skamieniałościami i
paleontologią.

Mechanizmy rządzące eksperymentem:

 Szanse na zachowanie się organizmu w
postaci skamieniałości (czyli szanse na
fosylizację) są bliskie zeru.

 Istnieją czynniki, które mogą ułatwić
fosylizację: na przykład środowisko życia
(spokojne morze, gdzie deponowany jest
drobny osad) lub nagłe przykrycie osadem w
wyniku katastrofalnego zdarzenia - opadu pyłu
wulkanicznego, spływu podmorskiego.

 Szanse na to, że istniejąca skamieniałość
zostanie znaleziona i zachowana przez
człowieka, są również niewielkie.

 Działalność człowieka może powodować
niszczenie skamieniałości.

Zdobyte umiejętności:
Podczas gry uczniowie dostrzegają znaczenie
zjawisk związanych z tworzeniem się
skamieniałości. Zniszczenie organizmu morskiego
lub jego skamieniałości powoduje konflikt
kognitywny. Uzyskane wnioski można powiązać z
rzeczywistymi procesami fosylizacji.

Potrzebne materiały:

 kopie planszy do gry (najlepiej powiększone
do formatu A3)

 pionki, kości i kubki do gry

 nożyczki do wycięcia kart ze zdjęciami
skamieniałości

Przydatne odnośniki:
Anglojęzyczne materiały edukacyjne muzeum w
Oksfordzie (The Learning Zone,
http://www.oum.ox.ac.uk/thezone/fossils/intro/form
.htm).
Anglojęzyczne wskazówki dla poszukiwaczy
skamieniałości wydane przez Muzeum Historii
Naturalnej w Londynie (Fossil Hunting Guide,
http://www.nhm.ac.uk/kids-only/earth-space/fossil-
hunting/).

Źródło: Gra jest dostępna na otwartej licencji.
Autor pomysłu nieznany. Grę opracowała
Elizabeth Devon z zespołu Earth Learning Idea.

 Earthlearningidea team. The Earthlearningidea team seeks to produce a teaching idea every week, at
minimal cost, with minimal resources, for teacher educators and teachers of Earth science through school-
level geography or science, with an online discussion around every idea in order to develop a global support
network. ‘Earthlearningidea’ has little funding and is produced largely by voluntary effort.
Copyright is waived for original material contained in this activity if it is required for use within the laboratory or
classroom. Copyright material contained herein from other publishers rests with them. Any organisation
wishing to use this material should contact the Earthlearningidea team.
Every effort has been made to locate and contact copyright holders of materials included in this activity in
order to obtain their permission. Please contact us if, however, you believe your copyright is being infringed:
we welcome any information that will help us to update our records.
If you have any difficulty with the readability of these documents, please contact the Earthlearningidea team
for further help.
Contact the Earthlearningidea team at: info@earthlearningidea.com

Polskojęzyczne tłumaczenie zostało wykonane przez Pawła Wolniewicza, http://zywaplaneta.pl/ i jest
dostępne na licencji Creative Commons Uznanie autorstwa-Na tych samych warunkach 4.0 Międzynarodowe.

http://www.oum.ox.ac.uk/thezone/fossils/intro/form.htm
http://www.oum.ox.ac.uk/thezone/fossils/intro/form.htm
http://www.nhm.ac.uk/kids-only/earth-space/fossil-hunting/
http://www.nhm.ac.uk/kids-only/earth-space/fossil-hunting/
mailto:info@earthlearningidea.com
http://zywaplaneta.pl/
http://creativecommons.org/licenses/by-sa/4.0/

Earthlearningidea - http://www.earthlearningidea.com

3

AMONIT RAMIENIONOGI

JEŻOWIEC MAŁŻ

KORALOWIEC ŚLIMAK MORSKI

Earthlearningidea - http://www.earthlearningidea.com

4

ODCISK KORY DRZEWA

Zdjęcia: Peter Kennett i Elizabeth Devon

TRYLOBIT

MAŁŻ ZĄB REKINA

KRĄG ICHTIOZAURA ZŁOTO - ZWYCIĘZCA

EarthlearningideaW -W http://www.earthlearningidea.com

5

GratulacjeW-WjesteśWskamieniał
oś

ci
ąó

ZostałeśWzjedzony

przezWinneWzw
ierzę.

W
róćWnaWstart

Start

JesteśWzwierzęciem
żyjącymWwWpłytkimmorzu.IdźW3WpoladoWprzodu

JesteśWzw
ierzęciem

w
yposażonym

Ww
Wszkielet

lubWm
uszlęCWktóreWnie

ulegająWzniszczeniu.
IdźW2Wpola

doWprzodu

JesteśWm
eduząCWnie

m
aszWm

uszliCWktóra

m
ożeWzachow

aćWsię

w
Wskale.

W
róćWnaWstart

ZostałeśWpogrzebany

podWwarstwąWpiasku.

IdźW1Wpole

doWprzodu
Pi

as
ek

CWw
Wk

tó
ry

m

je
st

eś
Wp

og
rz

eb
an

yC

zo
st

ał
Ww

ym
yt

yW
pr

ze
z

w
zb

ur
zo

ne
Wm

or
ze

.

W
ró
ćW

na
Ws

ta
rt

S
kałaCWw

Wktórej

sięWznajdujeszC

została

zm
ielona

naWcem
ent.

W
róćWnaWstart

Dziecko
znajduje
skamieniałość.

IdźW1Wpole

doWprzodu
Geolog
znajduje
skamie-
niałość.

Idź
W1Wpole

doWprzodu

Zbieracz

przypadkiem

rozbija
skam

ienia-
łość.

W
róć

naWstart

P
ia

se
kW

w
ok

ół
WC

ie
bi

e

po
w

ol
iWz

am
ie

ni
aW

si
ę

w
Ws

ka
łę

.WS
ta

je
sz

Ws
ię

sk
am

ie
ni

ał
oś

ci
ą.

Id
źW

3W
po

la
do

Wp
rz

od
u

SkałaCWwWktórejsięWznajdujeszCulegaWerozji.WróćWnaWstart

