

Tajemství stromů

Drahomíra Holubová

PDF MU

holubova@ped.muni.cz

TAJEMSTVÍ STROMŮ

Drahomíra HOLUBOVÁ

1. Úvod

Jeden z hlavních cílů vyučování matematice je naučit žáky využívat teoretické poznatky v praktickém životě. To znamená, že již v MŠ a dále pak na ZŠ je potřeba vytvářet a navozovat s dětmi v matematice takové (modelové) situace, které ukazují pravdivě odraz našeho životního prostředí, jeho ekologické problémy a naznačují možná řešení matematickými prostředky v reálných situacích.

Protože RVP ZV, který bude na ZŠ platit od roku 2007 a současní studenti a budoucí učitelé již podle schváleného RVP ZV začnou učit, předpokládá, že se ve školách bude více času věnovat environmentální výchově, řešení aktuálních problémových otázek současného ekologického světa nejen v samostatných předmětech ekologie, ale i v rámci jednotlivých vyučovacích předmětů (tzn. také v matematice).

2. Projekty s ekologickou tematikou

Nově formulované úkoly vzdělávání pro 21. století kladou důraz na rozvíjení všech stránek osobnosti tak, aby žáci lépe porozuměli světu, v němž žijí, získali znalosti a dovednosti důležité pro život v rychle se měnícím světě. Umožňují zavádět do vyučování matematiky různé nové formy, především projektovou výuku.

Důležitým požadavkem environmentální výchovy v matematice je propojení rozptýlených poznatků a utváření integrovaného pohledu na danou problematiku. Matematika by měla poskytovat žákům jednoduché a názorné prostředky k popisu kvantitativních stránek světa, jak ho poznávají v běžném životě i v ostatních vyučovacích předmětech. Učí samostatně pozorovat a popisovat okolní prostředí, vztahy lidí k prostředí, získávat a třídit informace týkající se ekologické problematiky, získané poznatky kriticky zvažovat v jejich souvislostech, domýšlet možné důsledky různých lidských aktivit (pozitivních i negativních), nápaditostí a tvořivostí podněcuje zájem o způsoby řešení ekologických problémů. Matematika tak vede žáky k tomu, aby se aktivně podíleli na ochraně životního prostředí.

Pro ilustraci je uveden příklad matematického projektu s ekologickou tematikou.

3. Výukový projekt: Tajemství stromů

Věková skupina: žáci 5. ročníku

Časová dotace: 1-2 dny

Úkol: ochrana zeleně

Vstupní motivace: Žáci z encyklopedií vyhledávají zajímavosti o lese i pomocí čísel

Výchovně vzdělávací cíl:

Děti si uvědomí důležitost stromů na naší planetě a svou možnou účast na ochraně zeleně ve svém okolí. Uplatní teoretické znalosti v praxi a spolupracují ve skupinách.

Matematika

- procvičí početní operace v oboru do milionu
- zpracovávají data z praktického života
- složitější početní operace řeší pomocí kalkulačtoru
- převádějí jednotky objemu, hmotnosti a délky
- pracují se zlomky

Český jazyk

- žáci napíší příběh stromu
- písemně zformulují a vyjádří své přání stromu

Přírodověda

- žáci poznávají druhy stromů dle kůry, listů, semenáčků
- pracují s atlasy

Výtvarná výchova

- děti se seznámí s frotáží kůry stromů
- vyrobí – kašírují strom ve třídě ze starých výkresů (skřítky či víly jako ochránce stromů)

Pracovní činnost:

- děti vyrábí ruční papír (recyklace papíru)
- zasadit s učitelem strom (povolení od obce!!!)

Pomůcky: použité výkresy a čtvrtky, lepidlo, balící papír A1, papír, rudka nebo uhel, encyklopedie, atlas stromů a semenáčků, sešit na záznam projektu, šátky, materiál a pomůcky na výrobu ručního papíru

O lese

Les je bohatý ekosystém, společenství stromů, bylin, mechů, lišejníků, půdních mikroorganismů, zvířat, hmyzu, ptáků atd.

Zabezpečuje koloběh vody, je její zásobárnou (měsíčně může zadržet až 200 litrů na m²) Stromy jsou bojovníky proti skleníkovému efektu a globálnímu oteplování, pohlcují oxid uhličitý (z aut, továren) a vydávají kyslík (1 ha jehličnatého vzrostlého lesa za 1 rok až 30 tun kyslíku, listnatý les o polovinu více). Stejně tak jako les má svůj význam i každý jednotlivý strom (např. urostlý buk na louce s množstvím dřev, skrytí a dutin či javor na městské ulici). Stromy jsou krásné už proto, že jsou – ať je to na dvorech, ve stromořadích, u božích muk, uprostřed náměstí... Potřebujeme stromy – nejen fyzicky, ale také vidět je, cítit, dotýkat se jich.

Např. listová plocha mohutného stromu pohltí během léta přibližně 12 kg oxidu siřičitého. Stoletý buk s 9 000 listy spotřebuje za 1 hodinu 15 až 16 kg oxidu uhličitého (tolik, kolik za 1 hodinu vydýchá téměř 16 lidí). Uvolní 1,7 kg kyslíku (množství, které spotřebují asi 3 lidé za celý den).

Snižují teplotu, zmírňují horka – hektar vzrostlého lesa odpaří za jediný den nejvýše 30 000 litrů vody a zpřijemňuje ovzduší. Pohlcují prach, fungují jako zelené vysavače, za rok může hektar lesa pohltit desítky tun prachu (jedle nejméně 32 tun, borovice až 36 tun, dub průměrně 56 tun, buk více než 63 tun). Ničí bakterie a odpuzují hmyz (některé druhy) díky látkám, tvořícím určitý ochranný obal (např. dub, jedle, borovice, lípa, klen, topol, jablonoň a další). Hmyz od sebe odpuzuje ořech, střemcha, borůvka, topol.

Každý člověk který ztratí vazby ke stromu, ztrácí něco důležitého. Stromy nás těší i svým tvarem, svými barvami a krásou, mají tedy také estetickou funkci. Můžeme si pod nimi odpočinout, nadýchat se vzduchem, který zeleň obohatila kyslíkem, vidět, kolika živočichům je strom přítelem.

Vlastní průběh projektu:

1. Dřevěná baba – honěný se před babou zachrání dotykem na něco dřevěného
2. Motivační rozhovor
 - Co je vyrobeno ze dřeva v této místnosti?
 - Co je vyrobeno ze dřeva mimo tuto místnost?
 - Odkud se dřevo bere?
 - Co jiného lze ze dřeva vyrobit?
 - Kolik papíru denně každý z nás spotřebuje? – každý počítá sám za sebe v A4

3. Kdo z vás používá papír dvakrát? Vrátime papír do jeho původního tvaru, vytvoříme strom. Výroba stromu z použitých výkresů na balicí papír A1 (podle počtu dětí rozdělit práci na několik skupin, vznikne více stromů).
4. Práce ve skupinách – matematické pracovní listy
Za správně vypočítané příklady získají děti písmena citátu: **Važte si stromů, jsou to ctihodné bytosti!** (Nemusí se všechna cvičení vypracovat najednou, ale po částech.)

Téma: Bez stromů by nebyl život na této planetě

Stromy při fotosyntéze odebírají ze vzduchu oxid uhličitý a vracejí do něj kyslík

- Stoletý buk je vysoký kolem 25 m, s korunou v průměru 14 m a zakrývá na zemi plochu 150 m². Tento strom vydá za 1 hodinu tolik kyslíku, že by stačil k dýchání 10 lidem na celý den. Kolik je zapotřebí takových buků, aby kyslíkem vyrobeným za 1 hodinu zásobily 1 186 855 obyvatel Prahy na celý den? Počet obyvatel zaokrouhli na statisíce.
[1 200 000 : 10 = 120 000 buků pro obyvatele Prahy ... **VAŽ**]
- Jakou plochu by zabraly?
[120 000 : 150 = 800 000 m²...**TE**]
- Automobily v Praze při spalování pohonných hmot spotřebují obrovské množství kyslíku. Podle hustoty provozu vozidel může spotřeba kyslíku za den převýšit základní spotřebu obyvatel Prahy až 87krát. Kolik buků je třeba k produkci takového množství kyslíku?
[120 000 . 87 = 10 440 000 buků...**SI**]
- Pro kolik lidí vydá jeden buk kyslíku za 5 pracovních dnů?
[(10.24).5 = 1 200 – vytvoří kyslík pro 1 200 lidí...**STR**]
- V kterých měsících produkují listnaté stromy kyslík?
[od května do října...**OMŮ**]
- Pro kolik lidí by přibližně vyrobil kyslík starý dub letní za hodinu, který by měl korunu asi 2krát košatější než buk? Proveď odhad.
[2.10 = 20 lidí...**JS**]
- Vysvětli pojem fotosyntéza.
[proces v zelených rostlinách, při kterém vzniká kyslík...**OU**]

Stromy jsou důležitým regulátorem teploty a klimatu

- Náš stoletý buk odpaří ve slunečném dni až 400 litrů vody. Kolik hektolitrů odpaří v tomto dni 5 takových buků?
[5.400 = 2 000 litrů = 20 hl...**TO**]
- Jeden hektar lesa odpaří za 1 hodinu až 350 litrů vody. Co je to hektar?
[čtverec o stranách 100 m, 10 000 m²...**CTI**]
- Kolik hektarů lesa odpaří za 1 hodinu 1 400 litrů?
[1 400:350 = 4 ha lesa...**HOD**]
- Kolik hektolitrů odpaří 100 hektarů lesa za 3 hodiny?
[(100.350).3 = 1 050 hl...**NĚ**]

Stromy zachycují prach a mikroorganismy

- Hektar smrkového lesa dokáže vázat až 32 tun popílku. Kolik je to kilogramů?
[32 000 kg popílku...**BY**]
- Bukový les na téže ploše dokonce dvakrát tolik. Kolik tun popílku dokáže tedy zachytit?
[32.2 = 64 t popílku...**TO**]
- Jak může prach škodit lidem a zvířatům?
[zanešení horních cest dýchacích a plic...**S**]

Stromy snižují hluk. Působí jako protihluková bariéra.

- Až ¼ hluku je pohlcována mezi jejich listím. Pokud rušná ulice má 80 decibelů, jaká je potom tedy její hodnota v decibelech díky stromům?
[80-(80:4) = 60 decibelů...**T**]

Stromy svými kořeny zpevňují půdu

- Kořen dubu, borovice, ořešáku dosahuje délky 6 000 mm. Kolik je to metrů?

[6 m...!]

Úkoly pro rychlíky

- Nejvyšší zjištěný smrk je starý (25.21) let. Vynásob čísla a zjistíš jeho věk.
[21.25 = 525 let]
- Smrk může dosáhnout výšky 60 000 mm. Kolik je to metrů?
[60 000 mm = 6 000 cm = 600 dm = 60 m]
- Nejvyššího věku 800 let se u nás dožívá dub letní. V jakém roce musel vyklíčit ze semena, když je mu tento rok 800 let?
[2004 – 800 = 1 204]
- Stromy se kácí v tzv. mýtním věku – 100 let. Dejme tomu, že tvůj dědeček je o 50 let starší než ty (10 let). Pomáhal sázet les, když byl dvacetiletý student. Jak starý budeš ty, až se bude tento les kácet?

[70 let]

5. Matematické úkoly mohou být prokládány činnostmi ve třídě:

- dramatická etuda s bočním vedením – SEMÍNKO
- ve skupinách si přečíst Miminka stromů, děti pojmenovávají semenáčky
- poznávat kůry stromů na fotografiích

6. Činnosti v lese:

- hledej strom – jeden ze dvojice má zavázané oči, druhý ho dovede k nějakému stromu, nevidící žák si ho ohmatá. Poté ho kamarád odvede o kousek dál, nevidící si sundá šátek a snaží se podle hmatu najít strom, u kterého byl. Výměna dvojic.
- semenáčky – děti hledají semenáčky, pojmenovávají a snaží se je zakreslit na papír
- frotáž kůry již dospělého semenáčku
- frotáž listu nebo jehličí

7. Činnosti ve třídě:

- ve skupinách si děti vytvoří záznamový sešit z projektu – HERBÁŘ STROMŮ – nalepí si frotáže z lesa (semenáček + jeho kůra + jeho list + název, datum záznamu a lokalita sběru)
- výroba ručního papíru jako ukázky recyklace papíru
- každé dítě napíše příběh stromu, v rámci skupiny vyberou jeden příběh a zdramatizují ho (tato činnost by měla být uskutečněna první den, aby se děti mohly řádně připravit na dramatizaci a druhý den na závěr projektu ji zrealizovat)

8. Závěr projektu:

- děti společně s učitelem zasadí strom
- každé dítě mu na papír jako sudička napíše přání do života, tato přání pověsíme na recyklované stromy vytvořené na začátku projektu ve třídě
- své pocity z projektu a nové poznatky děti napíšou do záznamového sešitu, vlepí své příběhy
- závěrečná dramatizace ve skupinách – PŘÍBĚH STROMU

4. Průřezová témata v RVP

Průřezová témata reprezentují v RVP ZV okruhy aktuálních problémů současného světa a stávají se významnou a nedílnou součástí základního vzdělávání. Vytvářejí příležitosti pro individuální uplatnění žáků i pro jejich vzájemnou spolupráci a pomáhají rozvíjet osobnost žáka především v oblasti postojů a hodnot.

Obsah průřezových témat doporučený pro základní vzdělávání je rozpracován do tematických okruhů. Tematické okruhy průřezových témat procházejí napříč vzdělávacími oblastmi a umožňují propojení vzdělávacích obsahů oborů. Tím přispívají ke komplexnosti

vzdělávání žáků a pozitivně ovlivňují proces utváření a rozvíjení klíčových kompetencí žáků. Žáci dostávají možnost utvářet si integrovaný pohled na danou problematiku a uplatňovat širší spektrum dovedností.

Průřezová témata tvoří povinnou součást základního vzdělávání. Škola musí do vzdělávání na 1. stupni i na 2. stupni zařadit všechna průřezová témata uvedená v RVP ZV. Všechna průřezová témata však nemusí být zastoupena v každém ročníku.

Průřezová témata je možné využít jako součást vzdělávacího obsahu vyučovacího předmětu nebo v podobě samostatných předmětů, projektů, seminářů, kurzů apod.

V etapě základního vzdělávání jsou vymezena tato průřezová témata.

- Osobnostní a sociální výchova
- Výchova demokratického občana
- Výchova k myšlení v evropských a globálních souvislostech
- Multikulturní výchova
- Environmentální výchova
- Mediální výchova

5. Environmentální výchova v RVP – průřezové téma

Environmentální – vztahující se k životnímu prostředí (z angl. environment = prostředí, životní prostředí).

Environmentalistika je nauka o životním prostředí, využívá poznatků vědního oboru ekologie, zkoumá mechanismy působení člověka na ekosystémy, zabývá se prevencí znečišťování životního prostředí, nápravou vzniklých škod a prevencí nežádoucích zásahů; environmentalistika zahrnuje např. také ochranu přírody, monitoring složek životního prostředí, využívání přírodních zdrojů, nakládání s energiemi, péči o zdraví lidské populace apod.

Environmentální výchova podle RVP vede jedince k pochopení komplexnosti a složitosti vztahů člověka a životního prostředí.

- Vede jedince k aktivní účasti na ochraně a utváření prostředí.
- Poskytuje znalosti, dovednosti a pěstuje návyky nezbytné pro každodenní žádoucí jednání občana vůči prostředí.
- Napomáhá rozvíjení spolupráce v péči o životní prostředí na místní, regionální, evropské a mezinárodní úrovni.
- Učí komunikovat o problémech životního prostředí, vyjadřovat, racionálně obhajovat a zdůvodňovat své názory a stanoviska.
- Vede k odpovědnosti ve vztahu k biosféře, k ochraně přírody a přírodních zdrojů.
- Podněcuje aktivitu, tvořivost, toleranci, vstřícnost a ohleduplnost ve vztahu k prostředí.
- Vede žáky k uvědomění si základních podmínek života a odpovědnosti současné generace za život v budoucnosti.

6. Závěr

Cílem projektové metody je řešit úkol, který je konkrétní, má smysl, je reálný, vychází ze života a po zpracování se do něj zase vrací. Práce na projektu dává žákům možnost uplatnit se podle svých možností, spolupracovat s ostatními a být jim prospěšný, zažít pocit úspěchu ale i významu vzdělávání. Děti se učí nikoliv jen pro budoucí život, ale učí se žít právě teď, v tomto okamžiku. Učí se poznávat sebe i jiné, znát svou cenu a uplatnit se.

Pomocí projektové výuky je možné překonávat strnulost zažitých forem a metod vyučování, odtrženost od životní skutečnosti, nezáživnost odborných výkladů a pamětného učení bez souvislostí a z toho plynoucí nízký zájem dětí o učení.

Projektové vyučování je náročná forma výuky, která vyžaduje hodně času na přípravu i mnoho odborných znalostí a organizačních schopností v práci učitele.

Literatura

1. BIANKI, V.: *Lesní noviny*. 5. vydání, Praha: Lidové nakladatelství, 1980, 319 s.
2. DEMEK, J. – HORNÍK, S.: *Planeta Země a její krajiny. Zeměpis*. 1. vydání, Praha: SPN, a.s., 1997, 96 s.
3. GARDNER, P. et. al.: *Zeměpis světa. Encyklopedie*. Praha: Columbus, 1994, 512 s.
4. HOLUBOVÁ, D.: *Environmentální výchova ve vyučování matematice*. 1. vydání, Brno: MU v Brně, 2004, 66 s.
5. Kolektiv: *Živel oheň – energie*. 1. vydání, Praha: Agentura Koniklec, 2004, 322 s.
6. Ministerstvo životního prostředí ČR: *Statistická ročenka životního prostředí České republiky 2004*. 1. vydání, Praha: MŽP ČR, 2004, 541 s.