Projekt ogródki przyszkolne

Przykładowe założenia ogrodów

1. Ogród sensoryczny – kompozycje stanowią rośliny o ciekawej fakturze, kolorystyce, zapachu. Pobudzające zmysły wzroku, węchu i dotyku. Sadzimy rośliny jednoroczne na tle roślin wieloletnich. Dzięki temu co roku możemy oglądać pełen cykl rozwoju roślin. Gatunki mogą być wykorzystane np. na lekcjach biologii podczas nauki o rodzajach kwiatostanów, czy do obserwacji owadów.

2. Ogród na kompozycje kwiatowe. Sadzimy rośliny wykorzystywane do tworzenia suchych bukietów. Oprócz obserwacji wzrostu roślin, uczymy się kiedy i jak zbierać rośliny, a z ususzonych plonów możemy stworzyć barwne zestawienia. Takie suche kompozycje są piękną dekoracja i można wykorzystać je do celów zarobkowych.

3. Ozdobny ogród warzywny. Duża część warzyw posiada różnobarwne odmiany, bądź ciekawe formy które posadzone obok siebie mogą stworzyć piękną kompozycje. Warzywa możemy wykorzystać do sałatek robionych przez uczniów, lub zrobić kiermasz hallowinowych dyń ozdobnych.

4. Ogród allelopatyczny. Ta opcja ogrodu wymaga dokładnego przemyślenia kompozycji. Allelopatia jest bowiem wzajemnym oddziaływaniem roślin na siebie, przy czym może być ono pozytywne lub negatywne. Dobierając gatunki roślin np. na kwietną rabatę musimy oprócz estetyki kierować się ich „ oddziaływaniem”. Jednak gdy zgłębimy temat dowiemy się, ze mamy tu niezwykle szeroki wybór roślin nie tylko typowo ozdobnych. W ogrodzie allelopatycznym nie powinno bowiem zabraknąć np. pokrzywy i innych uznawanych za pospolite chwasty roślin. Ogród ten daje nam możliwość szerszego spojrzenia na świat roślin i współzależności pomiędzy gatunkami. Nauczymy się, że rośliny dotąd uznawane przez nas za pospolite chwasty są wielkimi sprzymierzeńcami ekologii.

5. Ogród ziołowy – forma raczej nastawiona na młodszych uczestników, lecz nie tylko. Liczy się tu pomysłowość kształtu ogrodu np. pizza. Kompozycje stanowią rośliny ziołowe które można zbierać, suszyć na herbatki czy przyprawy. Jeśli osoby wykonujące taki ogród chcą mogą poszerzyć swoja wiedze o właściwości lecznicze posadzonych ziół i wydać mała broszurkę np. „Z domowej apteczki babci „ gdzie opiszą działanie rośliny, pokażą zdjęcia itp. Dobra forma dla przedszkolaków, które dopiero co uczą się świata roślin.

6. ogród na dachu

Jest to bardzo ciekawa, robiącą wrażenie i przyciągająca uwagę forma ogrodu. Aby taki ogród powstał potrzebujemy przede wszystkim miejsca, czyli dachu o spadku nie większym niż 15stopni. Znalezienie i wykonanie podłoża do takiego ogrodu są najbardziej skomplikowane i pracochłonne jednak nie niemożliwe do wykonania. Na takim dachu sadzimy rośliny lubiące dużo ciepła i nie wymagające podlewania czyli te wszystkie powszechnie wykorzystywane na skalniaki. Ogród utrzymuje się praktycznie sam, zaś wygląda rewelacyjnie. Może być wspaniała wizytówka szkoły, klubu itp.

7. Ogrody dla tych co maja niewiele miejsca

Sprawdzonym pomysłem są tzw. podwyższane zagony, lub skrzynie specjalnie przygotowane do sadzenia roślin. Jeśli mamy miejsce ale jest ono wybetonowane a mimo wszystko chcemy nadać mu trochę życia wszelkiego rodzaju pojemniki będą tu idealne. W takich dużych skrzyniach możemy sadzić praktycznie wszystko, od kwiatów ozdobnych po warzywa, pnącza itp. Najważniejsze w takim ogrodzie jest podlewanie roślin. Musimy być świadomi, ze rośliny w pojemnikach nie maja skąd czerpać wody (poza deszczowa) ale ta bardzo często jest niewystarczająca.

