Consegna

Leggi attentamente il testo espositivo che si intitola <<Il ciclo dell’acqua>>.

· Individua nel brano le 4 fasi del ciclo dell’acqua. Attento! Due di esse le riconoscerai facilmente perché il carattere stampato maiuscolo le evidenzia; per le altre due ti occorrerà riflettere bene.

· Inserisci i punti elenco: fai clic all’inizio di ogni fase e poi clicca su [image: image3.jpg]

 “Elenco numerato”.

· Crea una forma “Freccia circolare” prendendola dal menu “Forme” nella barra degli strumenti “Disegno”.
· Copiala e incollala fino ad ottenerne 4; ruotale fino a formare un cerchio.

· Alla punta di ciascuna freccia metti una forma “Angolo ripiegato” prendendola dalla barra degli strumenti “Disegno” nel menu Forme.

· In ciascuna cartellino aggiungi il testo che spiega una fase del ciclo dell’acqua. Stai attento a seguire l’ordine delle frecce per esporre correttamente il ciclo dell’acqua.

· Accanto alle frecce o ai cartellini inserisci un’immagine che possa illustrare le diverse fasi del ciclo dell’acqua; le puoi trovare nel CD, nella cartella “Ciclo_acqua” all’interno della cartella “Immagini”.

Questo qui sotto è un sintetico esempio di ciò che dovrai fare.

[image: image1.png]

· Salva il lavoro con nome “ciclo_acqua” nella tua cartella creata in “Documenti”, ma prima ricordati di cancellare questa prima pagina di istruzioni.
Il ciclo dell’acqua

Sul nostro pianeta, la Terra, l’acqua è presente un po’ dappertutto. Fiumi, mari e laghi sono grandi masse d’acqua, e lo sono anche i ghiacciai di alta montagna e i ghiacci polari.

L’acqua è presente in piccole gocce anche nel terreno.

Con il calore del Sole l’acqua si trasforma in vapore acque, un fas che sale verso l’atmosfera: questa è la fase del ciclo dell’acqua chiamata EVAPORAZIONE.

Il vapore sale in alto, incontra l’aria fredda e ritorna liquido: questa fase del ciclo dell’acqua si chiama CONDENSAZIONE.

Le goccioline d’acqua si avvicinano l’una all’altra e rimangono sospese, formando le nuvole. Poi ricadono sulla Terra sotto forma di neve, pioggia, grandine.
L’acqua caduta al suolo si spande nel terreno, riempie i pozzi naturali, si riversa nei fiumi e in mare, poi evapora di nuovo e il ciclo ricomincia.[image: image2.png]

Con il calore del sole l’acqua….

Il vapore…

Le gocce d’acqua….

L’acqua caduta a terra….

