

Publikace byla vydána s podporou projektu ESF OP VK reg. č. CZ.1.07/1.1.12/04.0009 Rozvoj
experimentální výuky environmentálních programů ZŠ a SŠ.

Recenzent: Mgr. Vladimíra Sučková

Editoři: © Zdeňka Chocholoušková, Veronika Kaufnerová, Plzeň 2012
Autoři: © Jana Šístková, Zdeňka Kreislová, Plzeň 2012

ISBN 978-80-261-0177-2
Vydala Západočeská univerzita v Plzni

METODICKÉ MATERIÁLY
 Obsah

Obsah
ÚVOD ... 7

BYLINY .. 10

1 VYMEZÍME POJEM ROSTLINA A BYLINA ... 11

2 VYHLÁSÍME „BYLINKOVÉ PÁTRÁNÍ“ PL-1 .. 11

3 BYLINKOVÉ OBJEVY I. PL-2 .. 11

4 BYLINKOVÉ OBJEVY II. PL-3 ... 12

5 ZPRACOVÁNÍ „BYLINKOVÝCH KARET“ PL-4 ... 12
6 URČOVÁNÍ BYLINEK PODLE POPISU, ČICHU, CHUTI .. 12
7 HODNOCENÍ LEKCE .. 12
8 DOPLŇKOVÉ AKTIVITY .. 12

DOMÁCÍ MAZLÍČCI ... 13

9 PRÁCE S OBRÁZKY ZVÍŘAT PL-1 .. 14

10 GRAF PL-2 .. 15

11 DOTAZNÍK PL-3A,3B .. 15

12 PŘEDSTAVOVÁNÍ DOMÁCÍCH MAZLÍČKŮ PL-4, PL-5 .. 16

13 ZVERIMEX PL-6 .. 16

14 PES PL-7, PL-8, PL-9 .. 17

15 RODINY PL-10 .. 17

SLUCH .. 19

16 CO SLYŠÍTE? PL-1 ... 20

17 CO VÍME O SLUCHU PL-2 ... 20

18 PRÁCE S NAUČNÝM TEXTEM PL-3 .. 20
19 CO VIDÍTE A CO SLYŠÍTE? ... 21

20 OVĚŘENÍ VIBRACÍ PL-4 .. 21

21 DEMONSTRACE – ZVUKOVÁ VLNA PL-5 ... 21

22 MODEL UŠNÍHO BUBÍNKU PL-6 ... 22

23 OBRÁZEK SLUCHOVÉHO ÚSTROJÍ PL-7 ... 23
24 SCHÉMA PŘENOSU ZVUKU ... 23

25 LZE MĚŘIT SÍLU ZVUKU? PL-8 .. 23

26 DOZVĚDĚL JSEM SE PL-2 .. 24

 METODICKÉ MATERIÁLY

 Obsah

27 DOPLŇKOVÉ AKTIVITY .. 24

STROMY .. 25

28 CO UŽ O STROMECH VÍME? PL-1 .. 26

29 SETKÁNÍ SE STROMY PL2, PL-3, PL-4 ... 27
30 ZKOUMÁNÍ STROMU ... 27

30.1 Kůra (borka) ... 27
30.2 Stáři stromu-letokruhy ... 28
30.3 Listy-žilatina ... 28

30.4 Dýchání PL-5 ... 29

30.5 Semena PL-6 ... 29
A)Sběr plodů a semen ... 29

B) Pohyb křídlaté nažky javoru PL-6 .. 29

C) Otevírání šišek PL-6 ... 30
D) PĚSTOVÁNÍ STROMKU .. 30
31 ZÁVĚR LEKCE .. 30

31.1 Otázky a odpovědi.. 30

31.2 Strom informací, strom vzkazů PL-7 .. 31
32 DOPLŇKOVÉ AKTIVITY .. 31

VODA .. 32

33 PODOBA VODY V PŘÍRODĚ PL-1 .. 33

34 KOLOBĚH VODY PL-2 .. 34

35 POKUS S KOSTKOU LEDU PL-3 ... 35

36 ZKOUMÁNÍ KAPEK VODY PL-4 .. 35

37 ZÁVODY KAPEK PL-5 .. 35

38 POSLEDNÍ KAPKA PL-6 .. 36

39 DOPIS PL-7 ... 36
40 DOPLŇKOVÉ AKTIVITY .. 36

PŮDA .. 37

41 CO UŽ O PŮDĚ VÍME? PL-1 .. 38
42 CO NEVÍTE? CO BYSTE SE CHTĚLI DOZVĚDĚT? .. 38
VYTVOŘENÍ PLÁNU ZKOUMÁNÍ PŮDY, POKUSY .. 38

43 KDE VŠUDE MŮŽEME PŮDU OBJEVIT? PL-2 ... 39

44 CO VŠECHNO JE V PŮDĚ? PL-3-8 .. 39
Instrukce k provedení pokusů ve skupině: ... 40

45 SHRNUTÍ ZÁVĚRŮ POKUSŮ .. 41

METODICKÉ MATERIÁLY
 Obsah

46 ZÁVĚR LEKCE PL-9.. 42
47 DOPLŇKOVÉ AKTIVITY ... 42

VZDUCH ... 43

48 MAPOVÁNÍ TÉMATU VZDUCH .. 44
ROTUJÍCÍ FLIP .. 44
49 OBJEVOVÁNÍ VLASTNOSTÍ VZDUCHU – POKUSY .. 45
50 SHRNUTÍ ZÁVĚRŮ POKUSŮ ... 45

50.1 Pokus 1a – Co je v lahvi? PL-1 ... 45

50.2 Pokus 1b – Namočí se papír? PL-2 [1] ... 46

50.3 Pokus 2 – Co se stane se vzduchem, když se zahřívá? PL-3 [1] .. 47

50.4 Pokus 3 – Jakou sílu má vítr? PL-4 [1] .. 47

50.5 Pokus 4 – Co všechno je součástí vzduchu? PL-5 [1] .. 48

50.6 Pokus 5 – Jak můžeme využít vlastností vzduchu? PL-6 [1] ... 49

51 ZJIŠTĚNÍ PL-7 .. 49

52 ZÁVĚR LEKCE PL-8 .. 50

PRACOVNÍ LISTY ... 53

METODICKÉ MATERIÁLY
 Úvod

 1. stupeň ZŠ 7

Úvod
Vážení a milí uživatelé tohoto textu,

dostává se vám do rukou metodický materiál, který vznikl v rámci projektu Rozvoj
experimentální výuky environmentálních programů ZŠ a SŠ (zkrácený název Experiment
v enviro výuce na ZŠ, SŠ) financovaný Plzeňským krajem.

Tento materiál obsahuje 7 lekcí (témata lekcí byla vymezena v prvotním návrhu projektu),
které jsou vystavěny jako podpora pro učitele a žáky při objevování světa pomocí
experimentů. Témata Byliny, Voda, Půda, Sluch, Stromy, Vzduch, Domácí mazlíčci
odpovídají tématům formulovaným v RVP pro ZV.

Čímž bychom rádi obohatili, možná již dost bohaté, prostředí metodických materiálů pro
oblast Člověk a jeho svět, Člověk a zdraví.

Naším základním záměrem bylo vystavět materiály pro učitele, které budou odpovídat
principům konstruktivistického pojetí vyučování, v němž je kladen důraz na vlastní činnosti
a vlastní objevování(např. také cestou experimentování) žáků.

Jak rozumíme konceptu konstruktivistické pojetí vyučování?

S oporou o práce Tonucciho (1991), Spilkové (2005), Štecha (1992) či Heluse (2004) se
domníváme, že lidské poznávání se děje jako: „… konstruování vlastního chápání světa na
základě reflexe osobních zkušeností. Toto pojetí je v ostrém rozporu s tradičním chápáním
lidského poznání jako objevování objektivního, již hotového vnějšího světa.“ (SPILKOVÁ
2005, s.60-61) Tento prostor nechceme využít pro široké objasňování našeho východiska. To
lze dohledat ve vymezených (ale i v mnoha dalších) zdrojích. Zdůrazníme však několik
základních myšlenek:

1. Vnímáme žáka jako toho, kdo přichází do školy a mnoho toho o světě již ví. Není
prázdnou nádobou, kterou bychom ve škole plnili.

2. Každý žák ví něco jiného a jinak. A právě ona různost pohledů na svět se pro nás stává
dalším důležitým východiskem. Zajímá nás jaké prekoncepty (předpojmy) přináší každý
žák do společného objevování.

3. Učitel se tak z role garanta pravdy (typické pro autoritativní a transmisivní pojetí
vyučování) dostává do role garanta metody, který má za úkol podpořit maximální
možný rozvoj každého žáka.

4. Vycházíme proto ze schématu výuky, v němž je proces učení vnímán jako auto-socio-
konstrukce poznávání (ŠTECH 1992). Podporou pro rozumění tomuto schématu jsou
nám materiály vydávané v rámci Programu RWCT (Čtením a psaním ke kritickému
myšlení). Program byl vyvinut konsorciem pro demokratické vzdělávání v USA. V ČR jej
rozvíjí občanské sdružení Kritické myšlení, o jehož metodické materiály se v naší
metodice opíráme (STEELOVÁ a MEREDITH 1998).

 METODICKÉ MATERIÁLY

 Úvod

 8 1. stupeň ZŠ

V tomto přístupu je snaha (byla i naše ve všech nabízených lekcích) procházet poznáváním
ve třech na sebe navazujících fázích(více je možné se dočíst v textech vydávaných Kritickým
myšlením o.s., např. v časopisu Kritické listy):

EVOKACE (E): V ní si žák samostatně vybavuje, co o tématu, úkolu již ví. Z nahodilých, často
i chaotických znalostí sestaví vlastní vědomostní strukturu probíraného tématu (přinese svůj
prekoncept), do něhož následně vřazuje nová fakta, či jej totálně přestaví. Tato fáze žáky
aktivizuje a umožňuje jim uvědomovat si své poznání v rámci kontextu dosavadního života.
Zjišťují tak, jak se liší jejich pohled v daném tématu od pohledu jiných lidí. V této fázi je
dovoleno chybovat, učitel přijímá jakoukoliv variantu prvotního poznání. Ze strategií
užitečných v této fázi uvádíme např. volné psaní, volná kresba, brainstorming, mapa mysli,
VÍM- CHCI VĚDĚT, rotující otázky.

UVĚDOMĚNÍ (U): V ní se žák setkává s novými informacemi, myšlenkami např.
prostřednictvím textu, shlédnutím filmu, poslechem přednášky či EXPERIMENTU. Tyto
aktivity umožňují udržet žákův zájem, jeho zvědavost. Podnítí jej ke sledování toho, jak se
rozvíjí jeho vlastní chápání nových poznatků. Žák hledá souvislosti nových poznatků
a zabudovává je do svých struktur poznání. V této fázi je významný společný dialog, diskuze.
Žáku se daří, díky sociálně zprostředkovanému poznání, odstupovat od poznatků plynoucích
z dosavadního kontextu života a uchopovat poznání v dekontextualizované podobě. Ze
strategií užitečných v této fázi uvádíme např. čtení s otázkami, učíme se navzájem,
I.N.S.E.R.T.

REFLEXE (R): V ní si již žák uvědomuje, sjednocuje, systematizuje vše nové, čemu se naučil.
Rovněž si uvědomuje, jak probíhal proces učení, jak se cítil, co by dělal jinak.Dochází v ní
k další výměně názorů mezi účastníky procesu učení. Tuto fázi považujeme za důležitou
a domníváme se, že nemůže chybět v procesu učení. Ze strategií pro ni užitečných uvádíme
např.: brainstorming, klíčové pojmy, mapa mysli, pětilístek.

Konstruktivistický přístup přímo vyžaduje, aby se využívaly organizační formy umožňující
vstupovat do vzájemných vztahů žákům ve třídě. Jsou to práce v páru, skupinová práce,
kooperativní učení či komunitní kruh. Rovněž organizační forma vážící se k prostoru učení je
variabilní. Učitel využívá i jiných prostředí než jen třídy. Při práci ve třídě je prostor
uzpůsoben zvoleným metodám a formě spolupráce žáků. Námi nabízené lekce rovněž
vyžadují jinou organizaci času. Neváží se ke klasickým 45 minutových vyučovacím hodinám,
ale předpokládají práci v časových blocích, které si učitel volí dle vlastní potřeby.

V našem metodickém materiálu jsme se drželi výše vymezeného schématu E-U-R. Fázi
uvědomění jsme se snažili, krom jiného, realizovat prostřednictvím experimentů. Shodli jsme
se však na tom, že v denní praxi častěji používáme pojem pokusy a objevy nežli experimenty.
Necháme na zvážení čtenářů a uživatelů, jak činnosti žáků pojmenují. Proč hovoříme
o pokusech a objevech? V našich lekcích jsme se snažili, aby činnosti byly svázány s životem
žáků a aby prováděné pokusy byly dostupné i z hlediska využívaných materiálů. Nechtěli
jsme učitele limitovat dostupností pomůcek. Nečinili jsme si nárok na vyvozování
a zapamatování pojmů z oblasti přírodních věd, se kterými se budou žáci setkávat na vyšších

METODICKÉ MATERIÁLY
 Úvod

 1. stupeň ZŠ 9

stupních školy. Šlo nám zejména o nastavení situací, v nichž budou žáci zažívat proces bádání
(se všemi jeho půvaby), který odpovídá mladšímu školnímu věku. Výstavbu lekcí
považujeme za možný návrh, nikoliv závaznou podobu. Věříme, že tvořiví učitelé tento
materiál ještě obohatí o své nápady. Stejně tak námi navrhované dodatkové aktivity jsou jen
doporučením. Dovedeme si i my sami představit další činnosti, které by byly s tématem
svázány.

Naše experimenty, pokusy a objevy s oporou o Walsh (1995) chápeme jako činnosti
obsahující nějaký problém, vyžadující zkoumání a umožňující integrovat více vyučovacích
předmětů. Zkušenosti získané při experimentování, pokusech pomáhají žákům pochopit
základní pojmy fyziky, věd o Zemi, člověku a společnosti. Rovněž si žáci osvojují schopnosti
potřebné pro vědecké bádání: „pozorovat, porovnávat, určovat rozdíly, měřit,
komunikovat, zaznamenávat, organizovat a interpretovat data, docházet k závěrům
a predikovat. Vědecké zkušenosti poskytují žákům také možnosti aplikovat nabyté
schopnosti v situacích reálného života.“ (WALSH 1995,s. 165)

V případě námi nabízených pokusů děti postupují buď podle kroků popsaných učitelem,
nebo jsou vedeny k tomu, aby výzkum vystavěly dle svých úvah. V některých pokusech jsou
děti vedeny k tomu, aby si kladly otázky, navrhovaly vlastní cesty jak nalézt odpověď
a prezentovaly pak své objevy spolužákům. Jindy jsou pokusy založeny na přímém
pozorování, sběru dat a reflexi.

Lekce umožňují, aby žáci spolu diskutovali. Věda je totiž kolektivní úsilí a právě zážitek
spolupráce ve dvojicích, malých skupinách či při kolektivním sdílení umožňuje dětem tuhle
kvalitu zažít a využít ji možná jednou v budoucnosti.

Všechny naše lekce byly odzkoušeny v praxi a do konečné podoby metodického materiálu
byly zabudovány připomínky učitelů, kteří prvotní pilotáž provedli.

Přejeme vám radostnou práci, stejně radostnou, jakou jsme zažívaly při přípravě tohoto
metodického materiálu my: Zdena Kreislová, Jana Šístková, Vlaďka Sučková a Eva Lukavská.

Použitá literatura:

HELUS,Z.: Dítě v osobnostním pojetí. Praha: Portál, 2004.

SPILKOVÁ,V. A kol.: Proměny primárního vzdělávání. Praha: Portál, 2005.

STEELOVÁ,J.L., MEREDITH,K.S. A kol.: Kritické myšlení napříč osnovami. Praha: OSI-OSF,
1998.

ŠTECH,S.: Škola stále nová. Praha: UK, 1992.

TONUCCI,F.: Vyučovat nebo naučit? Praha: Středisko vědeckých informací UK PedF, 1991.

WALSH, K. B.: Vytvoření tříd vstřícných k dítěti. Pro děti stáří 8,9 a 10 let. Praha: OSI- OSF,
1995.

 METODICKÉ MATERIÁLY

 Byliny

 10 1. stupeň ZŠ

Byliny

Oblast Člověk a jeho svět

Podoblast Rozmanitost přírody

Očekávané
výstupy

Roztřídí některé přírodniny podle nápadných určujících znaků
Provádí jednoduché pokusy

Anotace

Slovo „byliny“se váže k rostlinám, které jsou ceněny pro svou pikantní
chuť, aroma nebo léčivé účinky. Byliny hrály důležitou úlohu v historii.
Lidé je používali jako koření, léky, vůně a z jejich vláken dělali látky
a papír. Objevy léčivých účinků bylin se předávaly z generace na
generaci. Po tisících letech mají byliny bohatou historii, zachycenou
ve folklóru, umění, poezii.

Cíl

Žáci
• Vytvoří základní dělení rostlin
• Prozkoumají různé byliny (prohlédnou si, očichají, ochutnají)
• Zaznamenají svoje objevy
• Poznají, kolik užitku byliny lidem přinášejí
• (Vypěstují sazenice, zaznamenají jejich růst)

Věková
skupina

1. vzdělávací období (1. – 3. třída)

Klíčové
kompetence

K učení, komunikativní, sociální a personální, pracovní

Organizace

Časová dotace: 4 vyučovací hodiny, práce je rozvržena do několika
dnů
Prostor: třída (školní zahrada, zahradnictví, případně bylinná lékárna)
Vzájemné vztahy: kooperativní vyučování, individuální práce

Pomůcky
Vypěstované byliny nebo malé květináčky, zemina, semena bylin
(např. rychle klíčící semena řeřichy, kopru, pažitky)
štítky k označení, encyklopedie, atlasy rostlin, lupy

Doporučené
odkazy

www.rvp.cz Přírodní učebna – poznáváme kouzlo bylinek, autor: Eva
Krafková

Metodické
pokyny
a doporučení

Nezapomeňte poučit žáky o nebezpečí experimentování s neznámými
rostlinami.
Zjistěte si možnosti alergických reakci žáků.
Lekci může předcházet pěstování bylinek a záznam jejich růstu.
Lze využít také bylinkové záhonky na školní zahradě nebo
v zahradnictví.
Při plánování lekce počítejte s dostatečným prostorem pro
individuální práci žáků při zpracování Bylinkového pátrání.
Závěrem lekce je vhodné žáky poučit o prospěchu a nebezpečí při
používání některých bylin.

METODICKÉ MATERIÁLY
 Byliny

 1. stupeň ZŠ 11

Obsah lekce:

1 Vymezíme pojem ROSTLINA a BYLINA
A) Práce ve skupině (4-5 žáků)

• Na volné kartičky individuálně žáci zapisují názvy rostlin.

• Ve skupině utvoří společnou sadu názvů rostlin.

• Volí kritéria pro třídění rostlin, kritéria zapisují na barevné kartičky.

• Názvy rostlin postupně třídí podle zvolených kritérií.

B) Společná práce

• Sepisujeme všechna kritéria třídění, která žáci při práci ve skupině využili.

• Na základě kritérií vymezíme základní dělení rostlin na BYLINY a DŘEVINY
a upřesníme pojem LÉČIVÉ BYLINY.
Pokud žáci tento způsob dělení rostlin sami nepoužili, nabídne toto kritérium
dělení sám učitel.

2 Vyhlásíme „Bylinkové pátrání“ PL-1

Každý žák individuálně zpracuje úkoly v pracovním listu PL-1.

Stanovíme čas na vypracování domácí práce.

3 Bylinkové objevy I. PL-2
Práce s vyplněnými pracovními listy „Bylinkové pátrání“

A) Práce ve skupině

• Sdílení výsledků „Bylinkového pátrání“

• Záznam odpovědí do pracovního listu PL-2

B) Prezentace práce skupin

• Mluvčí skupin postupně sdělují vypracování úkolů z pracovního listu.

C) Vyhodnocení získaných informací

• Ve třídě vzniká soupis názvů použitých bylinek, nejzajímavějších receptů a důvodů
pro pěstování bylinek.

• Vyplněné pracovní listy lze podle těchto částí rozstřihat, seskupit a nalepit.

 METODICKÉ MATERIÁLY

 Byliny

 12 1. stupeň ZŠ

4 Bylinkové objevy II. PL-3
Počet bylinek přizpůsobíme počtu pracujících skupin.

Vymezíme čas na zkoumání jedné rostliny.

A) Práce ve skupině

Práce podle zadání v pracovním listu Zkoumání bylinek PL-3

B) Sdílení získaných objevů

Všechny skupiny postupně sdělují své objevy k jednotlivým bylinkám.

Žáci tak porovnávají svoje objevy s ostatními skupinami a obohacují svoje zkoumání.

5 Zpracování „Bylinkových karet“ PL-4
Individuální práce

Žáci při práci využívají bylinky, vyplněné pracovní listy, atlasy rostlin, encyklopedie.

6 Určování bylinek podle popisu, čichu, chuti
Využijeme Bylinnové karty a Bylinkové objevy.

7 Hodnocení lekce
Žáci metodou volného psaní odpovídají na otázky:

 Co nového ses naučil/a?

 Který objev považuješ za nejcennější?

 Co bys chtěl s bylinkami ještě prožít?

8 Doplňkové aktivity
Zhotovení aromatických bylinných sáčků

Vaření vybraných receptů

Návštěva bylinné lékárny

METODICKÉ MATERIÁLY
 Domácí mazlíčci

 1. stupeň ZŠ 13

Domácí mazlíčci

Oblast Člověk a jeho svět

Podoblast Rozmanitost přírody

Očekávané
výstupy

• Roztřídí některé přírodniny podle nápadných určujících znaků,
uvede příklady výskytu organismů ve známé lokalitě

Anotace
Mnoho lidí doma chová různá zvířata. Některá jsou přítulná
a zábavná, ale vyžadují hodně péče. Když si chceme nějaké zvíře
pořídit, měli by s tím souhlasit všichni členové rodiny.

Cíl

Žáci
• Vyhledávají informace o vybraných zvířatech v encyklopediích
• Zapisují si nové informace o představených mazlíčcích
• Učí se nést zodpovědnost za přidělený úkol
• Vzájemně diskutují
• Prezentují výsledky svých zjištění o svém mazlíčkovi
• Seznamují se s vhodným prostředím pro jednotlivá zvířata
• Uvědomují si, že možnosti rodiny ovlivňují výběr domácího

mazlíčka
Věková
skupina

1. vzdělávací období (1. – 3. třída)

Klíčové
kompetence

K učení, komunikativní, sociální a personální, pracovní

Organizace
Časová dotace: 7 vyučovacích hodin
Prostor: třída
Vzájemné vztahy: skupinová, individuální práce

Pomůcky Obrázky domácích mazlíčků

Použité
bibliografie

Pracovní listy:
Pes:http://www.publicdomainpictures.net/view-
image.php?image=1105&picture=pes od Peter Griffin
Kočka:http://www.publicdomainpictures.net/view-
image.php?image=399&picture=kockaod Anna Cervova
Králík:http://www.publicdomainpictures.net/view-
image.php?image=6104&picture=baby-kralik od Petr Kratochvil
Želva:http://www.publicdomainpictures.net/view-
image.php?image=8602&picture=zelva od Yana Ray
Křeček:http://www.publicdomainpictures.net/view-
image.php?image=1410&picture=hamster od Angie Perkins
Zverimex
krmení pro psa: autor: Chris Gladis Licence:
http://creativecommons.org/licenses/by/2.0/deed.en
akvárium: autor: Barron Fujimoto Lincence:
http://creativecommons.org/licenses/by-nd/2.0/deed.en
domek křečci: autor: Keren Tan Lincence:
http://creativecommons.org/licenses/by-sa/2.0/deed.en
příslušenství pro psy: autor: Andrew Magill Licence:

 METODICKÉ MATERIÁLY

 Domácí mazlíčci

 14 1. stupeň ZŠ

http://creativecommons.org/licenses/by/2.0/deed.en
Klec pro ptáky: autor: IvanWalsh.com Licence:
http://creativecommons.org/licenses/by/2.0/
Prolézačka pro kočky autor: Jon Ross lincence:
http://creativecommons.org/licenses/by-nd/2.0/deed.en
Terarium autor: Klownacide Records Licence:
http://creativecommons.org/licenses/by-nd/2.0/deed.en
Krmení pro kočky: autor: Kerry Vaughan Linence:
http://creativecommons.org/licenses/by/2.0/deed.en

Doporučené
odkazy

Herbst, T.a N.:Kočky-předou nebo škrábou, vydalo Ditipo,
a.s.,Uherský brod 2009
Kluckhohnnová, H.:Můj kamarád pes, Praha, Václav Svojtka Co. 1998
http://www.helppes.cz/psi-pomocnici.php
http://www.pes-pomuze.com/
http://www.ceskatelevize.cz/ct24/domaci/67320-psi-pomocnici-
zakoncili-studium/

Metodické
pokyny
a doporučení

Děti se stávají odborníky, kteří předávají svoje zkušenosti s chovem
zvířat.
Těžištěm lekce se stává individuální pozorování domácích mazlíčků
a provedený záznam. Lekce nabízí řadu možností k využití rodičů jako
odborníků při výuce (veterinář, policista, chovatel…).

Obsah lekce:

9 Práce s obrázky zvířat PL-1

• Před žáky položíme 4-6 obrázků domácích mazlíčků PL-1
„Co mají obrázky společného?“

• Vymezíme pojem „Domácí mazlíček“

Volné psaní „Proč lidé žijí se zvířaty? Proč lidé doma chovají zvířata?“

• Žáci zapisují svoje myšlenky na volné listy (čas 2-3 min.)

• Společné sdílení

Poznámka: Během volného psaní děti píší vše, co je k tématu napadá, píší po celou
stanovenou dobu.

Tvoření skupin

Poznámka: Při této aktivitě nemusí vzniknout stejně početné skupiny. Pokud při výběru
u obrázku zůstane jen jeden žák, doplní skupinu učitel.

Do prostoru třídy rozmístíme obrázky zvířat z PL-1

METODICKÉ MATERIÁLY
 Domácí mazlíčci

 1. stupeň ZŠ 15

Pokyn učitel:

• Najděte si obrázek zvířete, které vás nejvíce oslovilo.

• Sdělte si ve skupině svůj důvod výběru a shodněte se na 1-3 argumentech

Prezentace skupin „Proč jsme si vybrali dané zvíře“.

Práce ve skupinách

• Modelová situace: Vžijte se do situace, že toto zvíře přibude do vaší rodiny.
„Co všechno musíte připravit a zajistit?

• Žáci provádí soupis na volný list.

Prezentace skupin

• Učitel zaznamenává společný soupis všech skupin (potrava, obydlí, hračky, péče…).

Závěr: „Někteří z vás už mají s chovem domácích mazlíčků svoje zkušenosti a my tyto
zkušenosti společně využijeme.“

10 Graf PL-2
• Zápisem jmen žáků do grafu zjistíme, která zvířata děti doma chovají. Pokud někdo

žádné zvíře nemá, zapíše se v grafu do sloupce „Chtěl/a bych mít“.

Poznámka: Doporučená velikost listu je A3. Volné kolonky nabízí možnost k zápisu zatím
neuvedených zvířat.

11 Dotazník PL-3a,3b

• Na základě dotazníku žáci individuálně zpracovávají informace o svém domácím
mazlíčkovi.

• Záznam bude součástí představení zvířete ostatním kamarádům.

• K prezentaci si žáci přinesou jednu věc, která charakterizuje dané zvíře (obojek,
hračka,…).

• Věci budou postupně tvořit třídní výstavu.

• Pokud podmínky dovolí, může být přítomné i samotné zvíře.

• Na zpracování dotazníku vymezíme čas 5-7 dnů.

Poznámka: Vyplněné dotazníky doporučujeme na závěr lekce svázat do společné třídní knihy
„Naši domácí mazlíčci“.

 METODICKÉ MATERIÁLY

 Domácí mazlíčci

 16 1. stupeň ZŠ

12 Představování domácích mazlíčků PL-4, PL-5

Organizace se řídí podle časového harmonogramu PL-4. Každý den představuje zvíře jen
skupinka 2-3 žáků.

Dotazník prezentují i žáci, kteří prováděli záznam „Zvíře, které bych chtěl/a mít.“

Jak prezentace probíhá?

1) Žák prezentuje svůj záznam v dotazníku (čte nebo sděluje informace vlastními slovy).

2) Spolužáci kladou doplňující otázky.

3) Spolužáci předávají tři ocenění (např. k provedenému záznamu, množství předaných
informací, zajímavosti informací, mluvenému projevu žáka…).

Záznam získaných informací PL-5

Během prezentace si každý žák individuálně provede záznam do formuláře „Co jsem se od
kamaráda dozvěděl/a“.

Poznámka: Obsah a množství záznamů vychází z individuálních potřeb žáků.

Žák, který představoval své zvíře, se v danou chvíli stává „poradcem“ a v případě potřeby
poskytuje radu a pomoc ostatním kamarádům. Tyto informace budou žákovi později sloužit
jako další pracovní materiál. Bude je stříhat po řádcích a třídit podle druhu zvířete. Tak
každému vzniknou „zvířecí karty“ např. o morčeti, kočce, atd., kde shromáždí všechny nové
informace, které si zapsal. (Předpokládáme, že se ve třídě sejde více koček, křečků, rybiček…)

13 Zverimex PL-6

• Na základě získaných informací od dětí – chovatelů, se pokusí nakoupit vhodné
pomůcky pro chov zvířete, které si skupina vylosuje.

• Pomůcky jsou na obrázku nebo použijeme ty, které děti přinesly do školy a ze kterých
jsme udělali výstavku.

Postup:

a) Rozdělení dětí do 5 skupin

b) Vylosovaná zvířata, o která budou pečovat (andulka, gekon, křeček, had, pes) učitel
přizpůsobí tomu, jaká zvířata byla prezentována dětmi – chovateli.

c) Příprava obchodu-vystavení zboží na stůl

d) Postupné nakupování – učitel nebo jiný žák je v roli prodavače

METODICKÉ MATERIÁLY
 Domácí mazlíčci

 1. stupeň ZŠ 17

Poznámka: Děti vysvětlují, proč kterou věc jejich zvíře potřebuje (vhodná podestýlka, krmivo,
hračka…), k čemu mu slouží.

14 PES PL-7, PL-8, PL-9
Další část lekce je věnována nejrozšířenějšímu domácímu miláčkovi.

Práce s informacemi

Učitel se zeptá:„Co jsme se o psech dozvěděli?“

• Děti vytvoří Kartu o psech s informacemi tak, že rozstříhají PL-5 na řádky
a seskupí všechny informace o psech na jeden list.

• Doplnění dalších informací (z encyklopedií, z vlastních zkušeností)

Učitel se dále zeptá „Co by nás ještě zajímalo?“

• Otázky dětí sepíšeme na tabuli (Psí řeč, Psí odborníci na drogy, slepečtí psi…)

• Společný plán dalších aktivit

Poznámka:

• Je užitečné zapojit do zajišťování aktivit samotné žáky.

• Do školy pozveme odborníky na kynologii, nebo policistu s vyškoleným psem nebo
rodiče, který nám předvede, jak pes reaguje na povely atd.

Kvíz o psech PL-8

Na závěr dětem můžeme nabídnout kvíz o psech, který prověří jejich dosavadní znalosti.

Poznámka: Řešení kvízu: 1c, 2b, 3a, 4b, 5a, 6a

Test PL-9

Prostřednictvím testu si děti ověří, zda se mohou stát vhodnými chovateli.

15 Rodiny PL-10
Na závěr lekce děti mohou zúročit nabyté informace o životních podmínkách všech
prezentovaných zvířat.

Na základě charakteristiky modelových rodin uvedených v PL-10 budou rozhodovat,
kterému zvířeti by se v rodinách dobře žilo.

Práce ve skupinách

• Přečtěte si popis rodiny, která touží po domácím mazlíčkovi.

 METODICKÉ MATERIÁLY

 Domácí mazlíčci

 18 1. stupeň ZŠ

• Diskutujte ve skupině o tom, jaká zvířata byste rodině k chovu doporučili.

• Zapište svůj výběr zvířat.

Prezentace

• Skupiny prezentují svoje záznamy.

• Ostatní žáci hodnotí vhodnost výběru, kladou doplňující otázky.

METODICKÉ MATERIÁLY
 Sluch

 1. stupeň ZŠ 19

Sluch

Oblast Člověk a zdraví

Podoblast Lidské smysly - sluch

Očekávané
výstupy

• Využívá poznatků o lidském těle k vysvětlení základních funkcí
jednotlivých orgánových soustav a podpoře vlastního
zdravého způsobu života.

• Dodržuje zásady bezpečného chování tak, aby neohrožoval
zdraví své a zdraví jiných.

Anotace
Zvuky slyšíme díky sluchovému ústrojí. Zvuky jsou ve skutečnosti
vibrace ve vzduchu. Ušní boltce zachytávají vnější zvuky, které jsou
v mozku zpracovávány.

Cíl

Žáci
• Zaznamenají svoje dosavadní znalosti o tom, jak člověk slyší.
• V textu vyhledávají nové informace.
• Vyhodnotí, jaké nové informace získali.
• V názorných ukázkách získají představu o tom, jak se šíří zvuk.
• Objasní význam bubínku, jeho funkci a umístění v uchu.
• Vysvětlí nebezpečí síly zvuku pro lidský sluch.

Věková
skupina

1. vzdělávací období (1. – 3. třída)

Klíčové
kompetence

Komunikativní, sociální a personální, pracovní, k učení, k řešení
problémů

Organizace

Časová dotace: 8 vyučovacích hodin, lekci by dobré rozložit do dvou
dnů
Prostor: třída
Vzájemné vztahy: skupinová, individuální práce

Pomůcky

• Byl jednou jeden život -sluch – dostupné na
http://www.youtube.com/watch?v=MMJCrgp0CMQ

• Trychtýř, balonek, zrnka soli, gumová hadička,
• Švihadlo nebo jiný silnější provaz
• Obrázek – stavba ucha
• Nafouknutý balónek

Použité
bibliografie

Sherwoodová,E.Williams, R., Rockwell, R.:Od báboviček k magnetům,
Praha, Portál, 1996
Walsh, K.,B.: Vytvoření tříd vstřícných k dítěti pro děti stáří 8,9 a 10
let, Open Society Institut.

Metodické
pokyny
a doporučení

Upozorněte děti, že ušní bubínek je nesmírně jemný. Kdyby strkaly
něco do ucha, mohl by se protrhnout a přestaly by slyšet. Varujte je
před posloucháním příliš hlasitých zvuků, protože i přílišná hlasitost
může bubínek poškodit.

 METODICKÉ MATERIÁLY

 Sluch

 20 1. stupeň ZŠ

Obsah lekce:

16 Co slyšíte? PL-1
• Učitel řekne žákům: Zavřete oči a poslouchejte co, slyšíte.

(otevírání okna, zvonění zvonečku, vytahování tabule, trhání papíru…)

• Učitel se zeptá dětí: Jak je možné, že slyšíme zvuk? Která část těla nám o tom dává
informaci? (naše uši)

17 Co víme o sluchu PL-2

• Učitel vyzve žáky, aby do prvního sloupečku v PL-2napsali, co všechno vědí
o sluchu, do druhého sloupce, co by se o něm chtěli dozvědět. Třetí sloupec zatím
nevyplňují, vrátí se k němu v závěru lekce.

• Následuje snos informací na tabuli nebo flip o tom, co děti už vědí.

18 Práce s naučným textem PL-3

• Učitel rozdá žákům PL-3 .

• Zadá žákům instrukci:
Tento text si postupně pročtěte. Informace, které jsou pro vás známé, označte
fajfkou , ty informace, které jste se právě dozvěděli, označte znaménkem +.

• Následuje samostatné čtení se „značkováním“ textu (+, )

(Důležité: Tento způsob čtení vede žáky k většímu uvědomování si informací, které si
rovnou třídí a lépe tak textu rozumí, více na www.kritickemysleni.cz)

• Když děti text dočtou, vyzve učitel děti k diskusi o tom, co jsou pro žáky nové
informace a co již věděli. Demonstruje na tabuli, jak budou děti zaznamenávat

přečtené informace do tabulky z PL-3.

• Učitel řekne žákům:
Vyber si 1-2 informace z textu, které jsi označil fajfkou a zapiš je do prvního
sloupečku-známé informace.
Potom vyber 1- 2 nejdůležitější informace, které pro tebe byly nové, označil/a jsi je +
a zapiš je do druhé ho sloupečku – nové informace.

• Následuje společná diskuse o přečteném textu.

• Informace, které se žáci dozvěděli z textu, si v následujících pokusech objasní.

METODICKÉ MATERIÁLY
 Sluch

 1. stupeň ZŠ 21

19 Co vidíte a co slyšíte?
• Učitel řekne žákům: Dívejte se a poslouchejte, a pak mi řeknete, co jste viděli

a slyšeli.

• Potom např. zabrnká na pravítko, které leží přes okraj stolu, zabrnká na kytaru či jiný
strunný nástroj, zabrnká na napnutou gumičku…

• Když žáci odpoví, že slyšeli zvuky a zároveň viděli, pohyby předmětu, učitel se dětí
ptá: Jaký pohyb jste viděli? (chvění, vibrace)

• Vyzve žáky, aby se sami pokusili podobné zvuky vytvořit za pomoci pravítka nebo
gumičky a sledovali pohyb i zvuk předmětu.

• Učitel se zeptá dětí: Zvuk, – tedy i můj hlas slyšíte. Můžeme hlas vnímat i pomocí
jiného smyslu než sluchu? Jak?

• Příkladem vibrací může být vnímání vlastního hlasu při mluvení.

20 Ověření vibrací PL-4
A) Učitel požádá žáky, aby si dali prsty na krk a broukali si pro sebe – nejprve nízkým

tónem, potom vysokým tónem, aby šeptali a nakonec mluvili normálním hlasem. Své

zkušenosti žáci sdílí ve dvojicích a svá zjištění zapíší do PL-4.

• Vyzve žáky, aby ve dvojicích zvuk dále zkoumali a zapisovali, jaký slyší. Jeden z dvojice
vydává hlas (šepot, tichý, vysoký, nízký, šumy, ostré zvuky) a druhý pojmenovává
druh hlasu. Po chvíli se vymění.

• Děti zjistily, že zvuky mohou být různé kvality. Učitel vysvětlí, že všechny zvuky jsou
způsobeny pohybem neboli vibracemi.

• Zkoumání vibrací bude pokračovat.

B) Učitel rozdá dvojicím dětí balónek, který si nafouknou. Jeden z dvojice se postaví
čelem k druhému a položí mu na hrudník nafouknutý balonek. Balonek bude
přidržovat dlaněmi. První z dvojice, který má na hrudníku přitisknutý balonek, začne

broukat. Potom se vymění. Svá zjištění zapíší do PL-4

Poznámka: Zvuk hlasu rozvibruje balonek, ve kterém je vzduch. Vzduchem se šíří vibrace,
které děti dobře ucítí, protože se balonku rukama dotýkají.

21 Demonstrace – zvuková vlna PL-5
• Během diskuse v předchozí aktivitě jistě zazní termíny jako – zvukové vlny, bubínek,

chvění atd.

• V následujících činnostech žáci získají jasnější představu o tom, jak si tyto – pro ně
zatím abstraktní pojmy – představit.

 METODICKÉ MATERIÁLY

 Sluch

 22 1. stupeň ZŠ

Vlastní demonstrace zvukové vlny

• Učitel odkáže na informace v textu na PL-3, kde se píše o tom, že zvuk cestuje od
vibrující věci a vytváří zvukové vlny, které se dostávají až k našemu uchu, kde
rozechvějí ušní bubínek a ten vyšle zprávu do mozku.

Učitel se zeptá dětí: Jak tomu rozumíte? Jak si představujete, že se zvuk šíří?

• Demonstruje tento pohyb vln zvedáním a snižováním švihadla nebo provázku
připevněného jedním koncem k židli. Řekne dětem, že strana, kterou drží je např.
naše ústa, ze kterých vychází náš hlas. Židle, ke které je druhý konec provazu
připevněn, představuje naše ucho.

• Otázky učitele: Co jste viděli? Co se dělo s provazem? (vlnil se, vlnění…)

• Učitel vysvětlí dětem, že zvukové vlny nejsou vidět, protože je tvoří proud
neviditelného vzduchu, ale můžeme si je takto představit. Když zvuková vlna dosáhne
k našemu bubínku, ten začne vibrovat- viz následující demonstrace.

• Žáci si pokus zakreslí do PL-5 a zapíší své poznatky z tohoto pokusu.

22 Model ušního bubínku PL-6
• Tento pokus si žáci mohou vyzkoušet ve dvojicích.

• Je vhodné, aby učitel měl jeden model připravený a demonstroval žákům vibrace při
mluvení.

Návod na výrobu modelu ušního bubínku:

• Přes trychtýř natáhnete balónek, kterému jste ustřihli hrdlo/úzkou část/ a na úzkou
část trychtýře připevněte gumovou hadičku. Napnutý balonek představuje ušní
bubínek.

• Povrch bubínku posypte solí, aby byly jeho vibrace dostatečně viditelné.

• Potom mluvte potichu (i nahlas) do hadičky a držte trychtýř před dětmi tak, aby
viděly, jak sůl vibruje na povrchu balónku.

• Nechte děti přemýšlet a zeptejte se jich:
 Pozorujte model bubínku. Co se stane, když ustane zvuk? (ustanou i vibrace bubínku)

Učitel se obrací na děti s otázkou: Všimněte si, jak bubínek vypadá. (tenký, napnutý). Myslíte,
že by ho něco mohlo poškodit? Co například? Dokázal by ho poškodit velký zvuk? Jak by ho
poškodil? Jak si sluch můžeme chránit?

Poznámka: Upozorněte děti, že ušní bubínek je nesmírně jemný. Kdyby strkaly něco do ucha,
mohl by se protrhnout. A přestaly by slyšet. Varujte je, před posloucháním příliš hlasitých
zvuků, protože i přílišná hlasitost může bubínek poškodit.

METODICKÉ MATERIÁLY
 Sluch

 1. stupeň ZŠ 23

Upozorněte děti na to, aby před tím, než se vystřídají při mluvení do hadičky její konec, který
měl v ústech někdo jiný, odstřihly.

23 Obrázek sluchového ústrojí PL-7
• Učitel dětem promítne přes dataprojektor model ucha, nebo v materiálu

z encyklopedie děti hledají ušní bubínek.

Poznámka:Seznámí se s třemi částmi ucha – zevní (boltec), střední(tam je i bubínek)
a vnitřní(obsahuje malé kůstky, které vibrují o pomocí nervů posílají signály o zvuku do
mozku. Zmiňte nejmenší kůstku v těle – třmínek.)

24 Schéma přenosu zvuku
Poznámka: přenos zvuku zajišťují kůstky, které předají informaci zvukovému nervu a ten vede
dál informaci do mozku, tam se zpracuje a mozek vyšle signál s reakcí do receptoru (ruky,
nohy…)

 • Učitel nakreslí na tabuli jednoduché schéma tohoto procesu.

Schéma:

• Vyzveme jednoho žáka, aby se řídil pokyny, které slyší.

• Učitel dává jednoduché pokyny např. Zvedni pravou ruku.

• Demonstruje na schématu, co všechno muselo v těle žáka proběhnout a jakou
rychlostí, když žák okamžitě po vydání pokynu, zvedl ruku.

25 Lze měřit sílu zvuku? PL-8
• Učitel řekne: Teď prozkoumáme, jak síla zvuku důležitá a jak ho můžeme měřit.

• Rozdělí děti cca do 6 řad a rozmístí je za sebou po třídě, zády k učiteli. První řada stojí
nejblíže u učitele, poslední šestá je na opačné straně třídy než stojí učitel.

Zvuková
vlna Zvukovod Bubínek

Kůstky Zvukový
nerv Mozek

Ruka,
noha, oko

 METODICKÉ MATERIÁLY

 Sluch

 24 1. stupeň ZŠ

• Řekne žákům: Kdo uslyší hudbu z CD, které teď pustím, zvedne ruku. Pustí velmi slabě
hudbu tak, aby to slyšeli jen žáci v první řadě. Postupně přidává na intenzitě hlasu,
aby byl slyšet až v poslední řadě. Končí velmi hlasitou hudbou.

• Nastane diskuse nad tím, proč žáci v poslední řadě neslyšeli a jaké pocity v nich
vzbuzovala velmi hlasitá hudba.

• Učitel dá žákům informaci o tom, zvuk se měří v decibelech (dB) zaznamenají tyto

informace do PL-8.

• Učitel ukáže dětem graf hluku, který si překreslí do PL-8.

• Učitel položí otázky: Jaké přístroje např. vydávají hodně silný zvuk? Proč máme ve
třídě pravidlo, že mluvíme potichu?

Poznámka: Sluchový systém člověka může slyšet zvuky v rozsahu od 0 do 140 decibelů (dB),
bolest nastává u zvuků překračujících 120 dB (trysková letadla). Nepříjemný pocit se
projevuje již u zvuku nad 60 dB, což je například hluk osobního auta nebo hluk na ulici.

Intenzita hluku

Intenzita dB
Šum listí 20

Pouliční hluk 50
Hlasitý hovor 60

Silně frekventovaná ulice 70
Křik 80

Maximální hluk motorky 100
Startující letadlo 120
Práh bolestivosti 130

26 Dozvěděl jsem se PL-2

• Učitel požádá žáky, aby zamysleli, co bylo pro ně bylo v této lekci nové, jaké nové
informace se dozvěděli. Každé dítě nejprve zformuluje své poznání a potom je zapíše

do PL-2.

27 Doplňkové aktivity
• Byl jednou jeden život – ucho

(Poznámka: dostupné na http://www.youtube.com/watch?v=MMJCrgp0CMQ, délka 8 minut
– bez úvodní melodie, část 3:33 – 3:37min – tabulka s měřením hluku v dB, kterou budou žáci
vyplňovat do PL-S6)

• Kelímkový telefon

METODICKÉ MATERIÁLY
 Stromy

 1. stupeň ZŠ 25

Stromy

Oblast Člověk a jeho svět

Podoblast Rozmanitost přírody

Očekávané
výstupy

• Roztřídí některé přírodniny podle nápadných určujících znaků,
uvede příklady výskytu organismů ve známé lokalitě

• Provádí jednoduché pokusy u skupiny známých látek, určuje jejich
společné a rozdílné vlastnosti

Anotace

Stromy všichni potřebujeme. Jsou důležité pro nás i zvířata. Svými
kořeny chrání půdu. Spotřebují velké množství vody, kterou vypařují
zpět do vzduchu. Ve městech pomáhají čistit vzduch a přispívají
k zdravému životnímu prostředí. Stromy rostou stovky let a jsou
významné pro náš budoucí život.

Cíl

Žáci
• Pozorují a vnímají strom zrakem, sluchem, hmatem
• Vyhledávají v encyklopedii informace o daném stromě
• Provádí pokusy podle pokynů
• Zapisují postup svého zkoumání
• Zjišťují: význam kůry a listu, stáří stromu, jak se stromy rozmnožují
• Vyzkouší si pěstování stromku
• Učí se nést zodpovědnost za přidělený úkol
• Vzájemně diskutují
• Prezentují svoje výsledky
• Seznamují se s významem stromů pro život člověka

Věková
skupina

1. období (1.- 3. třída)

Klíčové
kompetence

K učení, komunikativní, sociální a personální, pracovní

Organizace

Časová dotace: 4 vyučovacích hodiny, práce je rozvržena do několika
dnů
Prostor: třída, zahrada, vycházka do přírody
Vzájemné vztahy: skupinová, individuální práce

Pomůcky

Hmatová krabice s přírodninami, hedvábný papír, rudka nebo
barevná suchá křída, nůžky, lepidlo, karton A4, modelovací hmota,
mastkový prášek, štěteček, olej, sádra, voda, umělohmotná nádobka,
odříznutý špalík nebo pařez, lupa, voskové pastely, nádoba na vaření
vody, jedlá soda, polévková lžíce, zubní kartáček, plastikový sáček,
provázek, miska, květináč s kompostem, lopatka, kropáček

Doporučené
odkazy

www.mezistromy.cz
Mitchell, A.: Stromy, Havlíčkův Brod, Fragment 1998
Bennett, J., Smith R.: Nápady pro přírodovědu, Praha, Portál 1996
Gamlinová, L.: Stromy, Praha, Slovart 1993
Žáček, J.:Žáčkova encyklopedie pro žáčky, Praha, Albatros 2002

Metodické
pokyny

Každá z aktivit nabízí prostor k diskuzi o životním prostředí a jeho
ochraně.

 METODICKÉ MATERIÁLY

 Stromy

 26 1. stupeň ZŠ

a doporučení Ke sběru přírodnin využijeme vycházky do přírody.

Obsah lekce:

28 Co už o stromech víme? PL-1
Hmatová krabice

Do hmatové krabice (krabice opatřená dvěma otvory pro vkládání rukou) vložíme předměty,
které symbolizují STROM (kůra, list, plod…).

Co se ukrývá v krabici? Komu patří věci uvnitř?

• Ujistíme žáky, že jim při vkládání rukou do krabice nehrozí nebezpečí

• Žáci sedí v kruhu, krabice koluje, dva sousedící žáci současně vkládají ruku do krabice
a v tichosti zjišťují její obsah

• Odhalení může proběhnout ústně nebo záznamem na připravenou kartičku

Řízená představa

• Žáci zavírají oči – pokládají hlavu na lavici (představu podpoříme relaxační hudbou)
„Představ si svůj oblíbený STROM“

Volné psaní PL-1

• Popiš svůj STROM !

• Co se ti vybaví, když se řekne slovo STROM ?

• Proč stromy potřebujeme?

Prezentace volného psaní

Otázky pro STROM

(Co nás zajímá? Co bychom se chtěli dozvědět?)

• Žáci ve skupině sepisují na proužky papíru svoje otázky
„Na co byste se chtěli stromů zeptat?“

Poznámka: Otázky uložíme do krabičky, využijeme je v závěru lekce.

METODICKÉ MATERIÁLY
 Stromy

 1. stupeň ZŠ 27

29 Setkání se STROMY PL2, PL-3, PL-4
Vycházka do parku, lesa nebo na školní zahradu

• Žáky rozdělíme do skupin (4-5 žáků), každá skupina zkoumá svůj strom podle instrukcí

k pozorování stromu PL2.

Záznam z pozorování

• Svá pozorování zaznamenají do PL-3.

• Po návratu do třídy, knihovny doplní informace z encyklopedií.

Prezentace záznamů

• Dvojice žáků z různých skupin sdílí navzájem svoje objevy a snaží se odpovědět na
otázku: Co vás v záznamech kamarádů překvapilo?

• Společně s žáky provedeme do tabulky soupis všech poznatků PL-4 (velikost A3)

30 Zkoumání STROMU
Organizaci výuky přizpůsobíme obsahu aktivit.

30.1 Kůra (borka)

Otázka:Jsou vzory kůry různých stromů odlišné?

Pomůcky:

Hedvábný papír, rudka nebo barevná suchá křída, nůžky, lepidlo, karton A4, modelovací
hmota, mastkový prášek, štěteček, olej, sádra, voda, umělohmotná nádobka

Instrukce pro žáky:

Protisk

• Na kmen stromu přilož hedvábný papír a lehce po něm přejížděj rudkou.

• Z papíru vyber zajímavé otisky, vystřihni je a nalep na karton.

Odlévání kůry

• Najdi na kmenu stromu zajímavé místo.

• Rozpraš na toto místo mastkový prášek.

 METODICKÉ MATERIÁLY

 Stromy

 28 1. stupeň ZŠ

• Prohnětenou modelovací hmotu natlač na kůru asi ve 2cm vrstvě.

• Dotvoř rámeček.

• Natři otisk i rámeček olejem.

• Rozdělanou sádru vlij do rámečku a nech ztuhnout.

• Odděl sádru od modelovací hmoty.

• Odlitek obarvi.

Závěr:

Každý druh stromu má jinou kůru. Mladý strom má tenkou hladkou kůru, která s věkem
zhrubne, praská a láme se. Kůra stromů je tuhá vrstva, která chrání dřevo uvnitř stromu.

30.2 Stáři stromu-letokruhy

Otázka:Jak lze zjistit stáří stromu?

Pomůcky:

Odříznutý špalík nebo pařez, lupa, tužka a papír

Instrukce pro žáky:

• Pozorujte plochu řezu na špalíku (pařezu).

• Spočítejte letokruhy – úzké kroužky.

• Zjistěte stáří stromu, když víte, že se jeden kroužek utvořil během jednoho roku
života.

• Proveďte nákres letokruhů.

Závěr:

Široké letokruhy označují roky, kdy měl strom dobré podmínky k růstu i dostatek vody. Úzké
naznačují suchý nebo chladný rok.

30.3 Listy-žilatina

Otázka:Jak je v listech tvořena síť žilek?

Pomůcky:

Listy stromů, lupa, list papíru, voskové pastely, nádoba na vaření vody, jedlá soda, polévková
lžíce, zubní kartáček

Instrukce pro žáky:

• Požádejte dospělého o pomoc.

• Uveďte vodu do varu, přidejte lžíci sody.

METODICKÉ MATERIÁLY
 Stromy

 1. stupeň ZŠ 29

• Ponořte list do vody, vařte asi 30 minut.

• Po vychladnutí vyjměte list a opláchněte ho vodou.

• Kartáčkem očistěte list, až zbydou z listu pouhé žilky.

Závěr:

Listy slouží stromu jako továrna na výrobu potravin. Ve spleti drobných žilek proudí voda
a odnáší živiny, které listy vytvořily.

30.4 Dýchání PL-5

Pomůcky:

Plastikový sáček, provázek, větvička s několika listy

Instrukce pro žáky:

• Vložte větvičku s listy do plastikového sáčku.

• Pevně sáček uzavřete.

• Kontrolujte listy po hodině.

• Zaznamenejte svoje pozorování PL-5.

Závěr:

Listy dýchají. Ze vzduchu odebírají oxid uhličitý, vydechují kyslík a vodu ve formě vodní páry.

Poznámka: Pokus lze provést i přímo na stromě.

30.5 Semena PL-6

„Jak se v přírodě rozšiřují semena stromů?“

A)Sběr plodů a semen

Sběr semen ukrytých v plodech mohou žáci provést během víkendu nebo během
přírodovědné vycházky.

Pomůcky:

Plastikový sáček na sběr plodů, lupa

B) Pohyb křídlaté nažky javoru PL-6

Instrukce pro žáky:

 METODICKÉ MATERIÁLY

 Stromy

 30 1. stupeň ZŠ

• Stoupněte si na vyvýšené místo a pouštějte křídlatá semena dolů.

• Pozorujte let semen.

• Zakreslete pohyb semen PL-6.

• Vyhledejte poblíž stromů loňské semenáčky, zjišťujte vzdálenost od mateřského
stromu.

C) Otevírání šišek PL-6

Instrukce pro žáky:

• Položte zavřenou šišku na topení.

• Pozorujte, co se stane.

• Zakreslete pokus PL-6.

D) Pěstování stromku

Pomůcky:

Semínka, miska, květináč s kompostem, lopatka, kropáček

Instrukce pro žáky:

• Do misky s vlažnou vodou namočte (na několik hodin) semena stromu.

• Semena dejte do květináče s kompostem a zasypte.

• Důkladně zalijte. Pozor! Nenechte kompost vyschnout!

31 Závěr lekce

31.1 Otázky a odpovědi

Žáci si navzájem zodpoví otázky, které kladli stromu v úvodu lekce „Na co byste se chtěli
stromů zeptat?“ Otázky již máme připravené na proužcích papírů. Podle počtu otázek
zvolíme práci ve dvojicích nebo ve skupině.

Instrukce pro žáky:

• Vylosujte si otázku

• Napište na ni odpověď

• Lístek s odpovědí vraťte zpátky do krabičky

Shrnutí

Žáci losují otázky s odpovědí a čtou je. Diskutujeme o správnosti odpovědí. Přidáváme další
názory.

METODICKÉ MATERIÁLY
 Stromy

 1. stupeň ZŠ 31

Poznámka: Učitel využije možnosti přípravy na odpovědi otázek žáků.

31.2 Strom informací, strom vzkazů PL-7

Na papíry ve tvaru listu (např. žluté a zelené barvy) píší žáci:

a) informace o stromech (žluté lístky) -Co už vím o stromech?

b) vzkaz STROMU (zelené lístky)

Závěr:

Informace a vzkazy čteme, lepíme na makety stromů.

32 Doplňkové aktivity
• Celoroční pozorování stromu

• Návštěva lesního závodu

 METODICKÉ MATERIÁLY

 Voda

 32 1. stupeň ZŠ

Voda

Oblast Člověk a jeho svět

Podoblast Rozmanitost přírody

Očekávané
výstupy

provádí jednoduché pokusy u skupiny známých látek, určuje jejich
společné a rozdílné vlastnosti

Anotace

Voda je podstatná pro všechny formy života na Zemi. Voda na Zemi
vytváří cyklus. Vypařuje se z oceánů, řek a jiných vodních nádrží,
kondenzuje v mraky, sráží se a padá k zemi jako déšť nebo sníh, teče
do řek nebo jezer a nakonec se navrací do oceánů. Přechází z pevné
v kapalnou a plynnou podobu a zpět. Když zmrzne, zvětší svůj objem.
Má i jiné zvláštní vlastnosti.
Má neviditelnou elastickou blánu, která drží molekuly a je příčinou
vyboulení hladiny uprostřed nádoby. Tato vlastnost kapaliny se
nazývá povrchové napětí. Vodní molekuly se navzájem přitahují, což
je jev zvaný koheze.

Cíl

• Žáci zachytí v kresbě svoji představu o tom, v jakých podobách
vodu viděli v přírodě. Své individuální představy porovnají
s druhými.

• Rozšíří si či potvrdí své poznání o existenci tří skupenství vody.
• Pozorují roztékající se kostku ledu a uvědomí si, že se voda po

určitou dobu „drží pohromadě“ – povrchové napětí.
• Porovnají chování kapek vody s kapkami jiných kapalin při pohybu

na voskovém papíře, svá pozorování zapíší.
• Při experimentu s kapkami a saponátem objeví vlastnost vody,

které se říká povrchové napětí.
Věková
skupina

1. vzdělávací období (1.–3. třída)

Klíčové
kompetence

komunikativní, sociální a osobní, pracovní

Organizace
Časová dotace: cca 4 vyučovacích hodiny
Prostor: třída
Vzájemné vztahy: skupinová, individuální práce

Pomůcky

• sklenice s vodou, kapátka, párátko, mýdlová voda nebo saponát,
olej, sirup, alkohol (líh), voskový papír,

• velký igelitový pytel, lepicí páska nebo gumička voda, (sluneční
záření nebo teplé topné těleso)

• pracovní listy, kostka ledu pro každého žáka, podložka pod led,
stopky nebo hodinky

Odkazy,
přílohy

Tajemství vody – metodická příručka, Vodárna Plzeň a.s.1997

METODICKÉ MATERIÁLY
 Voda

 1. stupeň ZŠ 33

Použitá
literatura

Sherwoodová,E.Williams, R., Rockwell, R.:Od báboviček
k magnetům, Praha, Portál, 1996
Walsh, K.,B.: Vytvoření tříd vstřícných k dítěti pro děti stáří 8,9
a 10 let, Open Society Institut.

Metodické
pokyny
a doporučení

• Vzhledem k nebezpečí zadušení smí být igelitový pytel používán
jen za přímého dohledu dospělých osob!

• Děti musí být poučeny o tom, že v průběhu experimentů nesmí
cokoliv ochutnávat!

• Tato lekce je vhodná pro úvod do tématu voda, když děti ještě
nemají znalosti o skupenstvích vody.

Obsah lekce:

33 Podoba vody v přírodě PL-1

Učitel vyzve žáky, aby namalovali na PL-1, v jaké podobě se vyskytuje voda v přírodě.

• Děti kreslí podobu vody, kterou znají (potok, rybník, moře, déšť, jinovatka,
rampouchy, sníh, kroupy, pára…).

• Učitel vyzve děti, aby porovnaly své obrázky s ostatními dětmi ve trojicích.

• Společný snos na tabuli, kam učitel zapisuje podobu vody podle skupenství do tří
sloupců. Do prvního sloupce: pevné skupenství, do druhého kapalné a do posledního
plynné, ale dětem nevysvětluje proč.

Příklad:

Sníh Moře Pára

Kroupy Potok

Jinovatka Déšť

Led

• Učitel se zeptá dětí: Proč jsem zapsal/a podobu vody do tří sloupců, co jednotlivé
sloupce spojuje?

• Vyvodí spolu s dětmi tři skupenství vody – kapalné, pevné, plynné.

• Nyní učitel na tabuli připevní informace, které spolu s dětmi doplní na správné místo
pod tabulkou.

 METODICKÉ MATERIÁLY

 Voda

 34 1. stupeň ZŠ

Sníh Moře Pára

Kroupy Potok

Jinovatka Déšť

Led

Pevné Kapalné Plynné

0 °C tání 100 °C vypařování

• Děti si doplní tyto pojmy do rámečků u svých obrázků, které kreslily na PL-1.

34 Koloběh vody PL-2
Učitel vyzve žáky, aby se zamysleli, jak a kdy dochází k změně podoby vody.

Své domněnky žáci sdílí ve dvojici. Následuje společná diskuse o tom, co děti o problematice
vědí.

Pro malé děti obtížné představit si kondenzaci vody a její přeměnu v jiný druh skupenství.
Následující pokus žákům přiblíží představu vzniku deště na vlastním modelu, čímž jim potvrdí
existenci tří skupenství vody.

Postup:

• Lepicí páskou zalepíme a utěsníme velký igelitový pytel. Na jeho dno předtím opatrně
vložíme 3 kostky ledu tak, abychom nenavlhčili stěny pytle. Dětem vysvětlíme, že to
je např. led na louži. Ten nám pomůže zjistit, kam voda mizí. Pytel umístíme na místo,
kde svítí sluníčko nebo na hřející topení.

• Necháme několik hodin či dní a pozorujeme.

• Je voda teplejší? Sledujeme, kdy se na stěnách začnou srážet první kapičky, které
označují začátek kondenzace vody. Učitel seznámí děti s tím, že mraky jsou složeny
z mnoha drobounkých kapiček vody, stejných jako na stěnách pytle.

• Jakmile nastane kondenzace, podrží učitel u horní části pytle sáček s ledem. Tím by se
měla vyvolat další kondenzace vody. Některé vodní kapky začnou z horní části pytle
kapat dolů. Chladný vzduch ve výšce působí stejně jako náš sáček s ledem. Kapky se
neudrží a padají k zemi.

• Co se stane s vodou? Pozorujeme, jak celý cyklus začíná znovu.

METODICKÉ MATERIÁLY
 Voda

 1. stupeň ZŠ 35

Poznámka: Pokud postavíme sáček přímo na teplé topení, tání proběhne během cca
20 minut. K vypařování dochází po dalších cca 30 minutách.

35 Pokus s kostkou ledu PL-3
• Na základě předchozího pokusu, kde si žáci potvrdili existenci tří podob vody, a kde

viděli, že voda po určitou dobu „drží“ při sobě, než spadne v podobě deště, budou
zkoumat její vlastnost – povrchové napětí a změnu skupenství z pevného v kapalné.

• Každá dvojice dostane plastovou podložku a kostku ledu. Bude pozorovat a měřit čas,
za který jak kostka ledu taje a budou pozorovat, co se s vodou děje. Svá pozorování

budou zaznamenávat do PL-3.

Poznámka: Nebo může učitel vyzvat žáky, aby se pokusili kostku ledu co nejrychleji roztát

a svůj postup zaznamenávali do PL-3.

36 Zkoumání kapek vody PL-4
• Učitel vyzve žáky k dalšímu zkoumání kapek vody.

• Žáci dostanou voskovaný papír a kapátko.

• Experimentují s kapkami vody (pohybují s nimi, zkoumají tvar shora, zdola, zboku,
spojují dvě kapky v jednu, rozdělují jednu na několik).

• V závěru dostanou párátko namočené v šamponu a dotknou se velké kapky. Přidání
saponátu nebo mýdla povrchové napětí snižuje.

• Svá pozorování budou zaznamenávat do PL-4.

37 Závody kapek PL-5
• Kapky vody, sirupu, oleje a alkoholu umístí žáci do řady na voskový papír napnutý na

rovné prkno.

• Žáci nejprve odhadují, která kapka vyhraje. Pak nakloní prkno s kapkami a pozorují
jejich pohyb.

• Své odhady i výsledek pokusu zaznamenají do PL-5.

 METODICKÉ MATERIÁLY

 Voda

 36 1. stupeň ZŠ

Poznámka: V tomto pokusu hraje svoji roli koheze molekul jednotlivých kapalin a gravitace.
Nejrychlejší by měl být líh, potom voda, sirup a nejpomalejší olej.

38 Poslední kapka PL-6
Učitel postaví před každou skupinu plnou sklenici vody a zeptá se:

Co si myslíte, že je ve sklenici?

Diskuse

Učitel vyzve děti, aby se zamyslely nad příslovím:

• To je poslední kapka…

Kdy se používá a jak vlastně vzniklo?

• Požádá děti ve skupině, aby odhadly a zapsaly do PL-6 , kolik kapek se ještě vejde
do sklenice, než skutečně přeteče. V diskusi děti propojí experiment s životní
zkušeností. Uvádí příklady toho, kdy v rodině, ve škole s kamarády zažily, že… to byla
poslední kapka.

Poznámka: V tomto pokusu demonstrujeme povrchové napětí vody.

39 Dopis PL-7
Učitel vyzve žáky, aby napsali dopis vodní kapce o svých objevech a zjištěních, které jim
připadají nejvíce užitečné.

40 Doplňkové aktivity
• Míchání barev – odstíny modré – malba podle poslechu skladby

• Poslech skladby B. Smetana – Vltava

• Psaní příběhu – Putování kapky vody

METODICKÉ MATERIÁLY
 Půda

 1. stupeň ZŠ 37

Půda

Oblast Člověk a jeho svět

Podoblast Rozmanitost přírody

Očekávané
výstupy

1. období
• Roztřídí některé přírodniny podle nápadných určujících znaků,

uvede příklady výskytu organismů ve známé lokalitě
• Provádí jednoduché pokusy u skupiny známých látek, určuje jejich

společné a rozdílné vlastnosti
2. období
• Objevuje a zjišťuje propojenost prvků živé a neživé přírody,

principy rovnováhy přírody nachází souvislosti mezi konečným
vzhledem přírody a činností člověka

• Založí jednoduchý pokus, naplánuje a zdůvodní postup, vyhodnotí
a vysvětlí výsledky pokusu

Anotace

Půda je úrodná zemina na polích a zahradách. Půda neboli ornice se
musí provzdušňovat, hnojit a zavlažovat. Z půdy vyrůstají rostliny,
které z ní svými kořeny čerpají látky ke své výživě. Úrodná půda kypí
životem, najdeme zde spoustu nejrůznějších drobných živočichů.
K životu v půdě pomáhá vzduch, voda a humus.

Cíl

• Žáci provádí pokusy podle pokynů
• Cíleně pozorují podle daných instrukcí
• Zapisují postup svého zkoumání
• Zjišťují, co půda obsahuje
• Jsou schopni porovnat výsledky svého zkoumání s textem

v učebnici
• Učí se nést zodpovědnost za přidělený úkol
• Vzájemně diskutují
• Prezentují výsledky skupiny

Věková
skupina

1. vzdělávací období (3. třída), 2. vzdělávací období (4.a 5. třída)

Klíčové
kompetence

K učení, komunikativní, sociální a osobnostní, pracovní

Organizace

Časová dotace: 4 vyučovací hodiny, práce je rozvržena do několika
dnů
Prostor: Třída, sběr vzorků v přírodě
Vztahy: Kooperativní vyučování, individuální práce

Pomůcky
plastové sáčky s uzávěrem pro vzorky půdy, lepící štítky na popisky,
lupy, umělohmotné misky a lžičky, sítka, kyblík, zavařovací sklenice se
šroubovacím víčkem, plastové lahve, kousky novin

Použitá
literatura

Hutchingsová, M., Alistair, R.: Nápady pro Vlastivědu, Praha, Portál
l996
Hewitt, S.: Proč a jak Zábavné pokusy v přírodě, Praha, Fragment
2002

 METODICKÉ MATERIÁLY

 Půda

 38 1. stupeň ZŠ

Allaby, M.: Člověk a životní prostředí, Praha, Knižní klub 1997
Doporučené
odkazy

Stará, J., Dvořáková, M., Frýzová, I.: Prvouka pro 3.ročník, Plzeň, Fraus
2009

Metodické
pokyny
a doporučení

Lekci doporučujeme zařadit do období, kdy mohou žáci v přírodě
zajistit vzorky půdy.
V lekci jsou zařazeny aktivity, které žáky vedou k odpovědím na
otázky:

1. Kde všude můžeme půdu objevit?
2. Co všechno je v půdě?

Při zkoumání ve skupině je vhodné využít metodu učících se skupin,
kdy skupina demonstruje pokus ostatním žáků, sděluje jim zjištěné
závěry, odpovídá na kladené otázky spolužáků.

Obsah lekce:

41 Co už o půdě víme? PL-1
Vytvoření pojmové mapy „Půda“

• Žáci sedí v kruhu. Pošleme po kruhu otevřenou krabičku se vzorkem půdy a položíme
otázku: Co je v krabičce?

• Po odhalení obsahu vyzveme žáky ve skupině (4-5 žáků) k vytvoření mapy (vhodný

formát listu A3) PL-1

Instrukce:

Sepište vše, co vás k heslu „Půda“ napadá (čas 2-3 minuty).

• Žáci si projdou zhotovené mapy ostatních skupin a seznámí se s jejich obsahem.

• Připíší do své mapy získané informace.

42 Co nevíte? Co byste se chtěli dozvědět?
Soupis otázek k tématu

• Na základě pojmové mapy žáci diskutují ve skupině, formulují a zapisují otázky na
proužky papíru.

• Provedeme souhrn otázek všech skupin. Proužky papíru s otázkami lepíme na velký
arch papíru pod otázky: Co nevíte? Co byste se chtěli dozvědět?

Učitel si pro případ potřeby připraví otázky, které může k otázkám žáků připojit (např. Co
všechno je v půdě? Kde všude můžeme půdu objevit? Kde se půda vzala? K čemu je půda
užitečná? …)

Vytvoření plánu zkoumání půdy, pokusy

Na základě otázek společně se žáky vytvoříme plán zkoumání.

METODICKÉ MATERIÁLY
 Půda

 1. stupeň ZŠ 39

43 Kde všude můžeme půdu objevit? PL-2
Sběr vzorků půdy

Požádáme žáky, aby přinesli ze svého víkendového výletu v plastikovém sáčku vzorek půdy
z různých lokalit.

Žáci sestavují Rodný list půdy, ve kterém popíší místo nálezu PL-2 .

Porovnávání vzorků

Ve skupinách proběhne vzájemné porovnávání získaných vzorků a vyplněných záznamů

v PL-2.

Shrnutí poznatků, které žáci při porovnávání půdy získali

Učitel klade otázky: Co vás překvapilo? Co jste se zajímavého od kamarádů dozvěděli? O čem
přemýšlíte?

Práce s textem

Rostliny vyrůstají z půdy, pronikají do ní svými kořeny. Půda chrání jejich podzemní části.
Půda z různých míst se liší barvou a složením. Nejúrodnější je půda hlinitá, málo úrodné jsou
půdy s převahou písku nebo jílu.

44 Co všechno je v půdě? PL-3-8
Ke zkoumání využijeme sebrané vzorky půd a vzorky doplněné učitelem.

 Žákům položíme otázku : Jak bychom mohli půdu prozkoumat?

 Během společné diskuze žáci vymýšlejí různé způsoby zkoumání.

 Závěrem učitel připojuje také svoje návrhy.

a) Hmatem a zrakem PL-3

b) Za pomocí lupy PL4

c) Přesíváním půdy přes sítko PL5

d) Rozmícháním půdy ve vodě PL6

e) Vhozením hroudy půdy do vody PL-7

f) Prosakováním vody PL8

 METODICKÉ MATERIÁLY

 Půda

 40 1. stupeň ZŠ

Navržené způsoby zkoumání umožní žákům dojít k vlastnímu poznání, že půda obsahuje
zrnka písku, malé kamínky, humus-zbytky mrtvých rostlin a živočichů (a, b, c, d), vzduch (e),
vodu (f).

Návrh organizace pokusů:

• Žáky rozdělíme do šesti skupin, každá skupina realizuje jeden pokus.

• Skupiny postupně prezentují svoje poznatky, demonstrují pokus ostatním,
zodpovídají otázky

Pokud žáci projeví zájem o některý z pokusů, mohou si ho ve vymezeném čase také
vyzkoušet.

Instrukce k provedení pokusů ve skupině:

a) Pomůcky: vzorky půdy, misky, PL-3

1. Vysypte vzorky půdy do misek.

2. Promněte půdu mezi prsty.

3. Přesypávejte půdu z jedné dlaně do druhé.

4. Pokuste se z půdy uhníst kuličku.

b) Pomůcky: vzorky půdy, misky, lžičky, lupy, list papíru, PL-4

1. Vysypte vzorky půdy do misek.

2. Sledujte lupou půdu v misce.

3. Malý vzorek půdy rozprostřete na volný list.

4. Pozorujte, co všechno vzorek půdy obsahuje?

c) Pomůcky: vzorky půdy, misky, lžičky, sítko, kyblík, list papíru, PL-5

1. Vysypte vzorky půdy do misek.

2. Část půdy dejte do sítka a prosívejte ji nad kyblíkem.

3. To, co v sítku zbylo, vysypte na list papíru a roztřiďte.

4. Prosetou půdu v kyblíku promněte mezi prsty.

d) Pomůcky: 2 vzorky půdy, 2 zavařovací sklenice se šroubovacím uzávěrem, lžičky, voda,

PL-6

METODICKÉ MATERIÁLY
 Půda

 1. stupeň ZŠ 41

1. Dejte jednotlivé vzorky půdy do sklenic.

2. Sklenice naplňte vodou.

3. Zašroubujte víčka.

4. Sklenice protřepejte a nechte jejich obsah ustát.

5. Pozorujte, co se děje. Usazují se vzorky půdy stejným způsobem?Jsou v půdě
částečky, které se udrží na hladině?

e) Pomůcky: hrudka půdy, zavařovací sklenice, voda, PL-7

1. Naplňte sklenici do poloviny vodou.

2. Vhoďte do vody hrudku půdy.

3. Pozorujte, co se děje.

f) Pomůcky: 2–4 vzorky půdy, voda,2–4 trychtýře vyrobené z plastových lahví uzavřené
zátkami z novin (Trychtýř vyrobíme přeříznutím plastové láhve v polovině a překlopením

horního dílu do spodního.), PL-8

1. Ze vzorků půdy odměřte stejný díl, který nasypte do trychtýřů.

2. Nalijte vodu až k hornímu okraji trychtýře

3. Pozorujte, zda prosakuje voda všemi trychtýři stejně?

4. Ve kterém trychtýři se půda udržela nejkratší dobu? Proč?:

5. Rozšiřující úkol : Nechte vzorky půdy v trychtýři několik dní a sledujte, ve kterém
trychtýři půda nejdříve vyschne

45 Shrnutí závěrů pokusů
1. Žáci metodou volného psaní odpovídají na otázku:

Co nového jsi při zkoumání půdy objevil/a?

2. Práce s textem např. z učebnice Prvouka pro 3. ročník základní školy nakladatelství
Fraus.

Půda obsahuje

VODU, protože se v ní rozpouštějí minerální látky a ty jsou-stejně jako voda-důležité pro růst
rostlin.

VZDUCH, protože je významný pro klíčení semen a dýchají jej živočichové a podzemní části
rostlin.

 METODICKÉ MATERIÁLY

 Půda

 42 1. stupeň ZŠ

MINERÁLNÍ LÁTKY, protože je ke svému zdravému růstu potřebují rostliny a z rostlin je
získávají živočichové.

HUMUS, protože dodává do půdu minerální látky.

3. Žáci se vrací ke svým záznamům v pracovních listech, hodnotí a doplňují svoje
poznatky.

46 Závěr lekce PL-9

Žáci vyplní graf Půda PL-9

47 Doplňkové aktivity
• Mapování využití půdy v okolí školy

• Kresba řezu půdy

• Tvorba humusu – kompost a žížalárna

METODICKÉ MATERIÁLY
 Vzduch

 1. stupeň ZŠ 43

Vzduch

Oblast Pokusy se vzduchem

Podoblast

Očekávané
výstupy

• provádí jednoduché pokusy u skupiny známých látek, určuje jejich
společné a rozdílné vlastnosti (1.období)

• založí jednoduchý pokus, naplánuje a zdůvodní postup, vyhodnotí
a vysvětlí výsledky pokusu (2.období)

Anotace

Vzduch nás obklopuje ze všech stran, zaujímá všechny prázdné
prostory. Je ve vodě, v různých předmětech, rostlinách, je i v těle
člověka a zvířat. Je velmi lehký a neviditelný. Ale existují způsoby, jak
ho „uvidět“ a dokázat jeho přítomnost.

Cíl

• Žáci pomocí pokusu s lahví a balonkem ověří, že vzduch je ve
všech předmětech kolem nás a zabírá určitý objem.

• Demonstrují na větrníku, že vzduch se pohybuje a má sílu.
• Na pokusu s balónkem na lahvi pochopí, že teplý vzduch je lehčí

a stoupá vzhůru.
• Při konstrukci rakety z balónku využijí princip stlačení vzduchu

a reakční sílu vzduchu.
• K jednotlivým pokusům přiřadí vlastnost vzduchu, kterou si

pokusem dokázali.
• Vytvoří pětilístek, ve kterém shrnou hlavní informace o vzduchu,

které se v lekci dozvěděli.
• Vzájemně diskutují a sdílejí svoje pozorování.

Věková
skupina

1. vzdělávací období (3. třída), 2. vzdělávací období (4.a 5. třída)

Klíčové
kompetence

K učení, k řešení problémů, sociální a osobnostní, pracovní

Organizace
Časová dotace: cca 4 vyučovací hodiny
Prostor: třída
Vzájemné vztahy: skupinová, individuální práce

Pomůcky • jsou uvedeny u jednotlivých pokusů

Použité
bibliografie

Bdinková, V.: http://www.fyzikahrou.cz/fyzika/jednoduche-
pokusy/co-umi-voda-a-vzduch
http://www.fpv.umb.sk/~vzdchem/KEGA/TUR/VZDUCH/PokusyVzduc
h.htm

Metodické
pokyny
a doporučení

• Doporučujeme zařadit nejdříve jako úvod do tématu VZDUCH.

Obsah lekce:

 METODICKÉ MATERIÁLY

 Vzduch

 44 1. stupeň ZŠ

48 Mapování tématu vzduch
Učitel se zeptá žáků: “Co je všude kolem nás?“(vzduch). Následuje společná diskuse.

Rotující flip

• Učitel rozdělí žáky do 5 skupin.

• Každá skupina dostane flip s jinou otázkou:

1. Jak byste dokázali, že všude kolem nás je vzduch?

2. Co myslíte, že se bude dít se vzduchem, když se zahřeje?

3. Jak nazýváme pohyb vzduchu, jak k němu dochází a jak ho dokážeme?

4. Co všechno je součástí vzduchu? Jak to dokážeme?

5. Jak člověk využívá síly vzduchu?

Poznámka: Nevadí, když žáci v počátku lekce nenajdou odpovědi na všechny otázky, v závěru
lekce se k nim vrátí a naformulují je na základě pokusů, které vyzkouší v průběhu lekce.

• Žáci ve skupině dostanou tyto instrukce:

a) Zvolte si jednoho, kdo bude zapisovat, a zvolte si barvu fixy, kterou vaše skupina
bude psát.

b) Pokuste se co nejlépe odpovědět na otázku, kterou jste dostali.

c) Na signál učitele pošlete flip s vašimi odpověďmi další skupině po směru hodinových
ručiček.

d) Opakujte postup b) a c) dokud vaše skupina neodpoví na otázky všech ostatních
skupin.

Poznámka:Učitel nejprve žáky vyzve, aby si ve skupině zvolili barvu, kterou budou odpovědi
za svoji skupinu po celou dobu skupinové práce psát. Potom jim vysvětlí, že k jedné otázce se
objeví 5 barev odpovědí – od pěti skupin. Práce končí, pokud se původní flip vrátí zpátky první
skupině.

• Učitel požádá jednotlivé skupiny, aby si pročetly, jaké odpovědi přibyly na flipu od
ostatních skupin a pokusily se odpovědi roztřídit tak, aby ostatním mohlyprezentovat,
jaké odpovědi na otázku získaly.

• Následuje prezentace jednotlivých skupin a vystavení flipů na viditelné místo ve třídě.

METODICKÉ MATERIÁLY
 Vzduch

 1. stupeň ZŠ 45

49 Objevování vlastností vzduchu – pokusy
• Učitel vyzve žáky, aby se spolu s ním pokusili potvrdit nebo vyvrátit tvrzení, která se

objevila v odpovědích na jednotlivé otázky – a to pomocí pokusů.

• Žáci budou pracovat samostatně podle zadání uvedených na pracovních listech ve
skupinkách, ve kterých odpovídali na jednotlivé otázky a pokusí se pomocí pokusů
potvrdit, najít nebo vyvrátit odpovědi, které se objevily na jejich flipu s vybranou
otázkou. Své bádání si zaznamenají do příslušného pracovního listu.

50 Shrnutí závěrů pokusů
• Při společné prezentaci jednotlivých pokusů klade učitel žákům otázky uvedené

v metodice, které jim pomáhají najít odpovědi a zformulovat s pomocí učitele závěry
jednotlivých pokusů.

50.1 Pokus 1a – Co je v lahvi? PL-1

Pomůcky: průhledná skleněná lahev, balónek, brčko

Postup: Učitel řekne: „Co myslíte, že je v lahvi?“ (vzduch)

„Vložte balonek do lahve a nafoukněte ho.“

• I když budeme co nejsilněji foukat, balonek nepůjde nafouknout, protože v lahvi je
něco, co nevidíme, ale brání nafouknutí a roztažení balonku – je to vzduch.

Učitel se zeptá?:

• „Proč balonek nejde nafouknout? Čím je to způsobené?“ (uvnitř je vzduch, který
zabírá prostor lahve)

• „Jak bychom mohli vzduch z lahve odstranit?“ (vsuneme brčko)

Výsledek: Balonek nejde nafouknout.

Proč? Vzduch, který je uvnitř lahve zabírá určité místo a uvnitř není dost místa.

 METODICKÉ MATERIÁLY

 Vzduch

 46 1. stupeň ZŠ

Poznámka:Vsuneme mezi balonek a hrdlo brčko. Skrz něj uniká z lahve vzduch, který je tam
přítomný a uvolňuje se tam místo pro balonek. Jen když vzduch unikne z lahve, vznikne dost
místa na balonek.

Závěr:Vzduch má svůj objem, zabírá určité místo.

50.2 Pokus 1b – Namočí se papír? PL-2 [1]

Pomůcky: sklenice, ubrousek, větší nádoba s vodou (průhledná)

Učitel se zeptá: „Co se stane s papírem, který zmuchlám a ponořím do vody?“

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Výsledek: Voda se nedostala dovnitř sklenice, ubrousek je suchý.

Poznámka:Učitel nechá děti přemýšlet o tom, jak je možné, že papír zůstal suchý. Odkazuje
na předchozí pokus s lahví a balonkem.

Proč? Vzduch, který je uvnitř sklenice, nedovolí, aby voda pronikala dovnitř a namočila
ubrousek.

Učitel se zeptá dětí: „Jak se nyní přesvědčíme, že je v ponořené sklenici vzduch?“
(nadzvedneme ji a nakloníme)

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Výsledek: Ze sklenice unikají bublinky a stoupají vzhůru. U hladiny praskají. Voda proniká do
sklenice, ubrousek se namočí.

Učitel se zeptá dětí: „Proč je nyní ubrousek mokrý? Jak to, že se do sklenice dostala voda?“
(natlačila se na místo vzduchu, který unikl)

METODICKÉ MATERIÁLY
 Vzduch

 1. stupeň ZŠ 47

Proč? Ve sklenici je vzduch, uniká z ní a stoupá nahoru, protože je lehčí než voda. Na jeho
místo proniká voda.

Závěr: Vzduch je všude. Zabírá jakýkoli prázdný prostor, i ten nejmenší.

50.3 Pokus 2 – Co se stane se vzduchem, když se zahřívá? PL-3 [1]

Učitel se zeptá dětí: „Kde je tepleji – na půdě nebo v přízemí? Kdo má doma palandy? Kde je
větší teplo, na dolní nebo horní posteli?“

Zkusíme zahřát i ochladit vzduch.

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Pomůcky: Nafukovací balónek, skleněná láhev, nádoba s vařící vodou

Výsledek: Balónek se nafoukne.

Dáme-li sklenici s balónkem do lednice, balónek splaskne.

Proč? Vzduch se při zahřívání ve sklenici rozpíná, a proto se dostává až do balónku a nafukuje
ho.

Poznámka:Děti mohou pomocí dvou lihových teploměrů měřit teplotu u země a např.

na skříni. Rozdíl teplot bude také patrný.

Závěr: Teplý vzduch zvětšuje svůj objem.

50.4 Pokus 3 – Jakou sílu má vítr? PL-4 [1]

Učitel se zeptá dětí: „Co je to vítr? Jak vzniká? Může nám být vítr nějak užitečný? Jakou
podobu větru znáte?“

Poznámka:Sluneční záření ohřívá zem i vzduch nad ní. Když se vzduch ohřívá, rozpíná se
a řídne, je proto lehčí. Lehký teplý vzduch stoupá a pod něj se dostává chladný vzduch. Tohle
proudění vzduchu cítíme jako vítr.

Poznámka:Rychlost větru se měří přístrojem, který se jmenuje anemometr. Síla větru se
udává pomocí Beaufortovy stupnice.

 METODICKÉ MATERIÁLY

 Vzduch

 48 1. stupeň ZŠ

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Pomůcky: čtvrtka, tužka, nůžky, hřebík, 2 korálky, tyčka,

Vyrobíme si známý větrníček. Obrátíme ho proti větru, případně na něj foukáme.

Výsledek: Větrníček se začíná otáčet.

Proč? Vzduch tlačí na ohnuté lopatky a způsobuje otáčivý pohyb větrníčku.

Poznámka: Na stejném principu pracují větrné mlýny a větrné elektrárny.

Závěr:Vítr má velkou sílu. Můžeme ho využívat jako zdroj energie. Vítr ale také může
napáchat velké škody.

50.5 Pokus 4 – Co všechno je součástí vzduchu? PL-5 [1]

Učitel se zeptá dětí: „K čemu potřebujeme vzduch?“ (dýchání, hoření…)

Hoření vzduchu

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Pomůcky: Hluboký talíř, voda, plastelína, zápalky, sklenice, inkoust

Výsledek: Za chvíli plamen zhasne a voda vteče dovnitř sklenice.

Proč? Zápalka při hoření spotřebovala část vzduchu – kyslík a zhasne. Zbytek vzduchu se ve
sklenici ochladí, smrští se a na jeho místo se vlivem většího vnějšího tlaku vzduchu proudí
voda.

Poznámka:Pokus můžeme opakovat s více zápalkami a sledujeme rozdíl výsledků.

Děti mohou přijít také na to, že vzduch obsahuje vodní páry – dokáží to dýchnutím na sklo
nebo zrcátko, které se zamlží.

METODICKÉ MATERIÁLY
 Vzduch

 1. stupeň ZŠ 49

Závěr: Při hoření se spotřebovává kyslík, který má svůj objem.

50.6 Pokus 5 – Jak můžeme využít vlastností vzduchu? PL-6 [1]

Učitel se zeptá dětí: „ Jaké přístroje využívají při své práci vzduch?“ (fén, topení, sušičky,
větrné mlýny, létající balony). „Co se stane, když pustíte nafouknutý balonek?“ (začne se
pohybovat po místnosti)

Tato vlastnost vzduchu – stlačení, se dá využívat. Ukážeme si to na jednoduchém modelu
rakety.

kresba: Mgr. Veronika Kaufnerová (upraveno podle
http://www.fyzikahrou.cz/fyzika/jednoduche-pokusy/co-umi-voda-a-vzduch)

Pomůcky: Provázek (rybářský vlasec), izolepa, kousek brčka, nafukovací balónek

Výsledek: Balónek se začne rychle pohybovat podél provázku.

Poznámka: Je dobré, aby učitel u ústí nafouknutého balonku přidržel natrhané lístečky papíru
nebo peříčka, která se při otevření balonku budou pohybovat na opačnou stranu než balonek.
Tím, jasně demonstruje princip reaktivní síly.

Proč? Jestliže jsme otevřeli otvor balónku, začal jím proudit proud stlačeného vzduchu. Ten
vytvořil reaktivní sílu, která uvedla balónek do pohybu v opačném směru.

Poznámka:Již před více než 300 lety objevil fyzik Isaac Newton, že každá akce budí stejnou,
ale opačnou reakci. Jedním směrem vzduch z balonku uniká a přitom balónek tlačí opačným
směrem. Na tomto principu pracují všechny tryskové motory.

Závěr: Vzduch můžeme stlačovat. Síla stlačeného vzduchu může podpírat nebo
přemisťovat značné hmotnosti.

51 Zjištění PL-7

• Učitel vyzve žáky, aby každý sám nebo ve dvojicích odpověděli na otázky na PL-7
které jsou stejné, jako byly na začátku. Ke každé otázce žáci doplní, kterým pokusem
si dokázali uvedenou vlastnost vzduchu.

 METODICKÉ MATERIÁLY

 Vzduch

 50 1. stupeň ZŠ

• Následuje společná kontrola, kterou učitel moderuje a pomáhá žákům hledat
a formulovat odpovědi na shrnující otázky.

52 Závěr lekce PL-8
• Na závěr učitel vyzve žáky, aby sestavili Pětilístek na téma VZDUCH. PL-8

Poznámka:Pětilístek je metoda, kdy žáci hledají dvě nejvýstižnější přídavná jména k danému
tématu, 3 slovesa a zformulují větu o 4 slovech, která shrnuje jejich pohled na zkoumané
téma. Na poslední, pátý řádek /proto pětilístek/ napíší slovo, kterým by mohli zkoumané
téma nahradit.

Příklad: VZDUCH
lehký stlačitelný

stoupá proudí ohřívá se
Vítr vzniká prouděním vzduchu.

život

Pracovní listy

P R A C O V N Í L I S T Y

 Obsah

Obsah
Byliny .. 5

Domácí mazlíčci ... 10

Sluch ... 22

Stromy .. 32

Voda .. 40

Půda ... 48

Vzduch .. 58

Použitý obrazový materiál ... 67

P R A C O V N Í L I S T Y

 Byliny

 1. stupeň ZŠ 5

Byliny

 P R A C O V N Í L I S T Y

 Byliny

 6 1. stupeň ZŠ

 PL-1

Zeptej se členů rodiny, které bylinky nejčastěji používají.

Zjisti nejoblíbenější rodinný „bylinkový“ recept.

Získané informace zapiš do tabulky.

Názvy oblíbených bylinek Využití

Kresba bylinky/bylinek

Recept

P R A C O V N Í L I S T Y

 Byliny

 1. stupeň ZŠ 7

 PL-2

 Seznamte se ve skupině s vyplněnými listy.

 Proveďte soupis všech názvů bylinek.

 Vyberte nejzajímavější recept, zapište jeho název. Čím vás
recept zaujal?

 Shodněte se na třech důvodech, proč lidé pěstují a využívají
bylinky.

1.

2.

3.

 P R A C O V N Í L I S T Y

 Byliny

 8 1. stupeň ZŠ

 PL-3

 Postupně se seznamte s bylinkami.

Využijte všechny své smysly, abyste při zkoumání získali co
nejvíce informací.

 Zajímavé objevy zaznamenejte do tabulky.

Název byliny Naše objevy

Co považujete za největší „bylinkový“ objev? Proč?

P R A C O V N Í L I S T Y

 Byliny

 1. stupeň ZŠ 9

 PL-4

Název byliny

Nákres Popis

Využití

Název byliny

Nákres Popis

Využití

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 10 1. stupeň ZŠ

Domácí mazlíčci

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 11

 PL-1

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 12 1. stupeň ZŠ

 PL-2
M

ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

M
ám

Ch
lě

l/
a

by
ch

 m
ít

Pe
s

Ko
čk

a

M
or

če

Kř
eč

ek

Ry
bi

čk
y

Že
lv

a

Ch
am

el
eo

n

Kr
ál

ík

Pa
po

uš
ek

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 13

 PL-3a

Druh zvířete:

Popis (věk, velikost, barva, tvar těla, dovednosti…)

Potrava:

Péče (Jak se o něj starám.)

Naše společné radosti

Obrázek (foto)

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 14 1. stupeň ZŠ

 PL-3b

Druh zvířete:

Popis (věk, velikost, barva, tvar těla, dovednosti…)

Potrava:

Péče (Jak se o něj budu starat.)

Jak bychom si společně užívali.

Obrázek (foto)

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 15

 PL-4

ČTVRTEK PÁTEK

PONDĚLÍ ÚTERÝ

STŘEDA ČTVRTEK

PÁTEK

Dnes
představuje:

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 16 1. stupeň ZŠ

 PL-5

Zvíře Zajímavá informace

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 17

 PL-6 Zverimex

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 18 1. stupeň ZŠ

 PL-7

Co o psech ještě víš? Co ses dozvěděl/a v encyklopedii?

Tady je místo pro nalepení rozstříhaných lístečků:

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 19

 PL-8

1. Kolik zubů má dospělý pes?
a) 28
b) 38
c) 42

2. Proti čemu musejí být psi pravidelně očkováni?
a) Proti chřipce
b) Proti vzteklině
c) Proti pelichání

3. Jak často se musí pes nejméně venčit?
a) Ráno, v poledne a večer, nejméně půl hodiny
b) Ráno a večer, tak dlouho, jak pes chce
c) Ráno, v poledne a večer, pokaždé pět minut

4. Co znamená označení Voříšek?
a) Psí rasu
b) Jiný výraz pro křížence

5. Proč se psi třou o sebe čumáky?
a) Chtějí vědět, jestli jim ten druhý je sympatický.
b) Je to psí polibek.
c) Tření nosů odkoukali od Eskymáků.

6. Umějí všichni psi od přírody plavat?
a) Ano.
b) Ne, to se naučí od své matky.

 P R A C O V N Í L I S T Y

 Domácí mazlíčci

 20 1. stupeň ZŠ

 PL-9

Rozmysli si svoji odpověď a pak označ ANO nebo NE.

 ANO NE

Moji rodiče (tatínek/maminka) měli jako děti také psa

Jsme rodina, která ráda něco podniká a je ráda v přírodě

Někdo je vždycky tady, takže by náš pes nebyl často sám

Nejraději jsem venku, i když není moc hezky

Brali bychom psa s sebou i na prázdniny

Kdyby to někdy nešlo, bylo by o našeho psa postaráno

I přes školu a koníčky bych měl na svého psa dost času

Pes je kamarád, ne hračka

Vyhodnocení:

Odpověděl/a jsi alespoň na šest otázek ANO?

Potom jste ideální rodiny pro psa.

P R A C O V N Í L I S T Y
 Domácí mazlíčci

 1. stupeň ZŠ 21

 PL-10

Novákovi
Rodina Novákových má tři členy. Bydlí v panelovém domě na sídlišti.
Tatínek je dlouho do večera v práci, maminka je lékařka a pracuje na
směny v nemocnici i o víkendu. Syn chodí do druhé třídy a věnuje se hokeji.
Tréninky má 4x týdně odpoledne a o víkendech jezdí na zápasy.

Jedličkovi
Jedličkovi bydlí v malém domku v blízkosti lesa, na kraji velkého města.
Jejich rodina má čtyři členy. Dvě děti – Bára a Klára jsou dvojčata a chodí
do 4. třídy. Po škole se v družině nezdrží déle než do 14h a pospíchají
domů, kde je čeká maminka, která je v domácnosti. Tatínek chodí z práce
kolem 16h a všichni pak společně vyrážejí na výlety – na kole nebo pěšky.
Dovolenou a prázdniny tráví pod stanem nebo v horách.

Blažkovi
Rodina Blažkových se právě rozrostla o nového potomka. Kromě Matýska,
kterému jsou čtyři roky, teď mají malého Vašíka, kterému jsou necelé dva
měsíce. Bydlí společně s babičkou a dědou v malém domku uprostřed
města. Mají malou zahrádku, kde prarodiče pěstují zeleninu. Prázdniny
a dny volna tráví rodina společně doma.

Lukášovi
Martina, Láďa a Petřík jsou sourozenci. Martina chodí do 7. Třídy, Láďa do
5. třídy a Petříkovi je pět let. Spolu s rodiči bydlí v bytovém domě na
malém městě. Blízko nich bydlí i jejich prarodiče. Lukášovi rádi cestují
a téměř tři měsíce z roku tráví na cestách – buď u moře, nebo na lyžích.

Moravcovi
Moravcovi mají jednoho chlapce – Vojtu. Ten chodí do 3. třídy. Nejraději
ze všeho si lepí modely aut anebo si čte knihy o autech. Málokdy chodí ven
s kamarády. Rodiče nesportují a nevedou k tomu ani Vojtu.

 P R A C O V N Í L I S T Y

 Sluch

 22 1. stupeň ZŠ

Sluch

P R A C O V N Í L I S T Y

 Sluch

 1. stupeň ZŠ 23

 PL-1

1. Zapiš, co jsi slyšel/a:

Ukázka č. 1

Ukázka č. 2

Ukázka č. 3

Ukázka č. 4

Ukázka č. 5

 P R A C O V N Í L I S T Y

 Sluch

 24 1. stupeň ZŠ

 PL-2

D
oz

vě
dě

l j
se

m
 s

e

Co
 b

yc
h

se
 c

ht
ěl

do

zv
ěd

ět

Co
 v

ím

P R A C O V N Í L I S T Y

 Sluch

 1. stupeň ZŠ 25

 PL-3

U
ch

o

U
ši

js
ou

 s
íd

le
m

 s
lu

ch
u.

 Z
dá

 s
e

ná
m

 s
am

oz
ře

jm
é,

 ž
e

sl
yš

ím
e,

 a
le

 n
en

í t
o

zd
al

ek
a

ta
k

pr
os

té
.

Bo
lt

ce
 p

o
st

ra
ná

ch
 h

la
vy

 s
lo

už
í j

ak
o

la
pa

če
 z

vu
ků

. Z
vu

ko
vo

d
od

vá
dí

 z
vu

ky
 k

 b
ub

ín
ku

, z
a

kt
er

ým
 je

 s
tř

ed
ní

 u
ch

o,
 d

ut
in

a
s

ků
st

ka
m

i z
va

ný
m

i k
la

dí
vk

o,
 k

ov
ad

lin
ka

 a
 t

řm
ín

ek
. T

y
př

ed
áv

aj
í p

od
rá

žd
ěn

í o
d

vn
it

řn
íh

o
uc

ha
, j

eh
ož

 h
la

vn
í č

ás
tí

 je
 h

le
m

ýž
ď

. O
dt

ud
 p

ut
uj

e
zv

uk
ov

ý
vj

em
 n

er
vo

vý
m

i s
po

ji
do

 m
oz

ku
.

Žá
če

k,
 J

.:Ž
áč

ko
va

 e
nc

yk
lo

pe
di

e
pr

o
žá

čk
y,

 P
ra

ha
, A

lb
at

ro
s

20
02

Vy
pi
š

z
te

xt
u

+
N

ov
é

in
fo

rm
ac

e


 Z

ná
m

é
in

fo
rm

ac
e

 P R A C O V N Í L I S T Y

 Sluch

 26 1. stupeň ZŠ

 PL-4

1. Přilož si prsty na krk a potichu začni broukat. Co jsi cítil/a?

Zjištění:

2. Polož nafouknutý balónek na hrudník kamaráda. Požádej ho, aby
začal vydávat hluboký zvuk. Co se děje s balónkem? Proč se to
děje?

Zjištění:

Zdůvodnění:

P R A C O V N Í L I S T Y

 Sluch

 1. stupeň ZŠ 27

PL-5

Zvuk cestuje od vibrující věci a vytváří zvukové vlny, které se
dostávají až k našemu uchu, kde rozechvějí ušní bubínek a ten vyšle
zprávu do mozku.

1. Nakresli pokus, kterým jste si ukázali, jak se šíří zvuk.

Dozvěděl/a jsem se, že

 P R A C O V N Í L I S T Y

 Sluch

 28 1. stupeň ZŠ

 PL-6

1. Návod na výrobu modelu ušního bubínku:

• Přes trychtýř natáhnete balónek, kterému jste ustřihli
hrdlo/úzkou část/ a na úzkou část trychtýře připevněte
gumovou hadičku. Napnutý balonek představuje ušní bubínek.

• Povrch bubínku posypte solí, aby byly jeho vibrace dostatečně
viditelné.

• Potom mluvte potichu (i nahlas) do hadičky a držte trychtýř
před tak, abyste viděly, jak sůl vibruje na povrchu balónku.

2. Nakresli pokus, kterým jsme si ukázali, jak funguje ušní bubínek

Při slabém zvuku

Při silném zvuku

P R A C O V N Í L I S T Y

 Sluch

 1. stupeň ZŠ 29

3. Pozorujte model bubínku. Co se stane, když ustane zvuk?

4. Bubínek může poškodit

5. Mohlo by se ti stát, že ohluchneš? Jak?

6. Jak se dorozumívají neslyšící lidé?

 P R A C O V N Í L I S T Y

 Sluch

 30 1. stupeň ZŠ

 PL-7

1. Najdi a vybarvi v obrázku bubínek. Vyznač barevně zevní ucho,

střední a vnitřní ucho.

2. Kudy prochází zvuk od mých úst až k vašemu uchu?

P R A C O V N Í L I S T Y

 Sluch

 1. stupeň ZŠ 31

 PL-8

Sílu zvuku měříme v

130 dB
120 dB
100 dB
80 dB

70 dB
50 dB
20 dB

 P R A C O V N Í L I S T Y

 Stromy

 32 1. stupeň ZŠ

Stromy

P R A C O V N Í L I S T Y

 Stromy

 1. stupeň ZŠ 33

 PL-1

Popiš svůj strom

Co se ti vybaví, když se řekne slovo STROM ?

Proč stromy potřebujeme?

 P R A C O V N Í L I S T Y

 Stromy

 34 1. stupeň ZŠ

 PL-2

Vezměte si pracovní list (PL-3), podložku na psaní, psací potřeby,

lupu a vydejte se za svým stromem.

Úkol:
1. Vyhledejte strom, určete jeho název

2. Pozorujte strom s využitím zraku, sluchu, hmatu

3. Postupně vyplňujte pozorovací arch.
Na záznamu pracujte samostatně!

4. Po návratu do třídy si v encyklopedii vyhledejte
o stromu další informace.
Zapište si zajímavou informaci.

P R A C O V N Í L I S T Y

 Stromy

 1. stupeň ZŠ 35

 PL-3

Objekt pozorování

Místo

Datum

Čas na každou část je 5minut

Encyklopedie

Nejvíce jsem objevil/a pomocí
Nejzajímavější objev

 P R A C O V N Í L I S T Y

 Stromy

 36 1. stupeň ZŠ

 PL-4

P R A C O V N Í L I S T Y

 Stromy

 1. stupeň ZŠ 37

 PL-5

Postup pokusu

Nákres

Závěr pokusu

 P R A C O V N Í L I S T Y

 Stromy

 38 1. stupeň ZŠ

 PL-6

1 Pohyb křídlaté nažky javoru
Nákres:

Co jsem zjistil/a?

2 Otevírání šišek
Nákres:

Co jsem zjistil/a?

P R A C O V N Í L I S T Y

 Stromy

 1. stupeň ZŠ 39

 PL-7

 P R A C O V N Í L I S T Y

 Voda

 40 1. stupeň ZŠ

Voda

P R A C O V N Í L I S T Y

 Voda

 1. stupeň ZŠ 41

PL-1

Nakresli, v jakých podobách můžeme vidět vodu v přírodě.

 P R A C O V N Í L I S T Y

 Voda

 42 1. stupeň ZŠ

PL-2

Obrázek našeho pokusu:

Postup:

1.
2.
3.
4.
5.
Moje pozorování:

P R A C O V N Í L I S T Y

 Voda

 1. stupeň ZŠ 43

PL-3

1. Pozoruj kostku ledu, zaznamenávej čas a zakresluj její proměnu.

2. Zapiš, co jsi pozoroval/a na vodě, která z kostky odtávala?

Čas: Čas:

Čas: Čas:

Příčinou vyboulení vody je vlastnost vody, která se jmenuje
povrchové napětí, které drží molekuly vody pohromadě.

 P R A C O V N Í L I S T Y

 Voda

 44 1. stupeň ZŠ

PL-4

Nakresli její tvar:

Pohybuj kapkou po papíru, pokus se kapky spojit, rozdělit. Nakonec se
dotkni velké kapky párátkem namočeném v mýdle.

 Co se stalo?

 shora zdola ze strany

P R A C O V N Í L I S T Y

 Voda

 1. stupeň ZŠ 45

PL-5

Kapky vody, sirupu, oleje a alkoholu umístěte do řady na voskový
papír napnutý na rovné prkno. Odhadněte, která kapka vyhraje. Prkno
nakloňte a pozorujte pohybující se kapky.

Kapalina Odhad
(pořadí)

Skutečnost
(pořadí)

voda
olej
sirup

alkohol

Výsledek pokusu:

Můj odhad se

Pozoroval(a) jsem, že

Nákres pokusu

 2
 1

 3

 P R A C O V N Í L I S T Y

 Voda

 46 1. stupeň ZŠ

PL-6

Odhadni a zapiš, kolik kapek se vejde do sklenice, než přeteče.

Jména dětí
ve skupině

odhad skutečnost

Nejlepší odhad měl:

Nákres pokusu:

Co jsme pozorovali?

Příčinou vyboulení hladiny uprostřed nádoby je vlastnost vody, která
se jmenuje povrchové napětí, které drží molekuly vody pohromadě.

P R A C O V N Í L I S T Y

 Voda

 1. stupeň ZŠ 47

PL-7

Napiš dopis kapce vody o tom, co jsi o ní věděl, co nového ses
dozvěděl, co ti připadá nejvíc užitečné a zajímavé.

 P R A C O V N Í L I S T Y

 Půda

 48 1. stupeň ZŠ

Půda

P R A C O V N Í L I S T Y

 Půda

 1. stupeň ZŠ 49

 PL-1

 P R A C O V N Í L I S T Y

 Půda

 50 1. stupeň ZŠ

 PL-2

Místo(obec) a datum nálezu

Popis konkrétního místa

Co v půdě rostlo

Nákres místa nálezu

Moje zjištění

P R A C O V N Í L I S T Y

 Půda

 1. stupeň ZŠ 51

 PL-3

a)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

 P R A C O V N Í L I S T Y

 Půda

 52 1. stupeň ZŠ

 PL-4

b)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

P R A C O V N Í L I S T Y

 Půda

 1. stupeň ZŠ 53

 PL-5

c)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

 P R A C O V N Í L I S T Y

 Půda

 54 1. stupeň ZŠ

 PL-6

d)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

P R A C O V N Í L I S T Y

 Půda

 1. stupeň ZŠ 55

 PL-7

e)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

 P R A C O V N Í L I S T Y

 Půda

 56 1. stupeň ZŠ

 PL-8

f)

Zapiš postup svého zkoumání

Zakresli svoje zkoumání

Zapiš svoje objevy

Tímto pokusem jsme dokázali nebo objevili, že půda obsahuje:

P R A C O V N Í L I S T Y

 Půda

 1. stupeň ZŠ 57

 PL-9

GRAF: Označ činnost, která tě nejvíce zaujala.

Sběr vzorků půdy

Vytvoření rodného listu

Pokus s lupou

Pokus se sítkem

Pokusy s půdou a vodou

Pokus s trychtýřem

 P R A C O V N Í L I S T Y

 Vzduch

 58 1. stupeň ZŠ

Vzduch

P R A C O V N Í L I S T Y

 Vzduch

 1. stupeň ZŠ 59

 PL-1

Pomůcky:

Úkol: Do lahve vložte balónek a nafoukněte ho. Zapište, co se stalo.

Výsledek:

Proč?:

Obrázek pokusu:

 P R A C O V N Í L I S T Y

 Vzduch

 60 1. stupeň ZŠ

 PL-2

Pomůcky:

Úkol: Zmuchlejte papír, vložte do skleničky a pozorujte.

Výsledek:

Proč?:

Obrázek pokusu:

P R A C O V N Í L I S T Y

 Vzduch

 1. stupeň ZŠ 61

 PL-3

Pomůcky:

Úkol: Na hrdlo lahve natáhněte vyfouknutý balonek. Potom lahev
zahřívejte v dlaních.

Výsledek:

Proč?:

 P R A C O V N Í L I S T Y

 Vzduch

 62 1. stupeň ZŠ

 PL-4

Pomůcky:

Úkol: Podle návodu vyrobte větrník. Pozorujete, jak funguje.

Výsledek:

Proč?:

P R A C O V N Í L I S T Y

 Vzduch

 1. stupeň ZŠ 63

 PL-5

Pomůcky:

Úkol: Zapalte svíčku a postavte ji do misky s vodou, kterou jste
obarvili inkoustem. Pak ji přiklopte sklenicí. Pozorujte, co se stalo.

Výsledek:

Proč?:

 P R A C O V N Í L I S T Y

 Vzduch

 64 1. stupeň ZŠ

 PL-6

Pomůcky:

Úkol: Podle obrázkového návodu vyrobte model rakety. Pozorujte,
co se děje, když pustíte nafouknutý balónek.

Výsledek:

Proč?:

P R A C O V N Í L I S T Y

 Vzduch

 1. stupeň ZŠ 65

 PL-7

1. Jak můžeme dokázat, že všude kolem nás je vzduch? Kterými

pokusy jsme to dokázali?

2. Co se děje se vzduchem, když se zahřeje? Jakým pokusem
jsme si to dokázali?

3. Jak nazýváme pohyb vzduchu? Jakým pokusem jsme si sílu
vzduchu dokázali?

4. Co všechno je součástí vzduchu? Jakým pokusem jsme si to
dokázali?

5. Jak můžeme vlastností vzduchu využít? Jaký pokus jsme viděli?

 P R A C O V N Í L I S T Y

 Vzduch

 66 1. stupeň ZŠ

 PL-8 Pětilístek

Jaký?

Co dělá?

Věta

P R A C O V N Í L I S T Y
 Použitý obrazový materiál

 1. stupeň ZŠ 67

Použitý obrazový materiál

Daisy. In: All-free-download.com [.svg]. Copyright © 2012 www.all-free-
download.com [cit. 2012]. Dostupné z: http://all-free-download.com/free-
vector/vector-clip-art/daisy_115364.html.

Casserole pot clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 12-19-
2011 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-casserole-
pot.html.

Flower Dandelion clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 11-18-
2007 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-12494.html.

Scissors. In: Openclipart [.png]. 31-12-2006 [cit. 2012]. Dostupné z:
http://openclipart.org/detail/2582/scissors-by-machovka.

Architetto – giardinaggio. In: Openclipart [.png]. 09-03-2010 [cit. 2012].
Dostupné z: http://openclipart.org/detail/30607/architetto----giardinaggio-
by-anonymous.

Magnifier clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 13-11-2007
[cit. 2012]. Dostupné z: http://www.clker.com/clipart-2944.html.

Bee on a flower clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 18-10-
2011 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-153679.html.

Pet misky klipart. In: Clipartlogo [.svg]. © 2013 ClipartLogo.com. [cit. 2012].
Dostupné z: http://cz.clipartlogo.com/image/pet-dish-clip-
art_473175.html.

Pes Jezevčík hnědá. In: Pixabay.com [.jpg].© 2014 Pixabay - Volně dostupné
obrázky 05-03-2005 [cit. 2012]. Dostupné z: http://pixabay.com/cs/pes-
jezev%C4%8D%C3%ADk-hn%C4%9Bd%C3%A1-1920/.

Cat In Garden 002.jpg. [.jpg]. [cit. 2012]. 26-07-2010. Dostupné z:
http://www.theworkofgodschildren.org/collaboration/index.php?title=File:
Cat_In_Garden_002.jpg.

Baby králík. In: PublicDomainPictures.net [.jpg].[cit. 2012]. Dostupné z:
http://www.publicdomainpictures.net/view-image.php?image=6104.

Turtle_public_domain_pic.jpg. In: PublicDomainPictures.net [.jpg].[cit.
2012]. Dostupné z: http://publicdomainpictures.net/view-
image.php?image=8602&picture=zelva.

http://pixabay.com/cs/pes-jezev%C4%8D%C3%ADk-hn%C4%9Bd%C3%A1-1920/
http://pixabay.com/cs/pes-jezev%C4%8D%C3%ADk-hn%C4%9Bd%C3%A1-1920/

 P R A C O V N Í L I S T Y

 Použitý obrazový materiál

 68 1. stupeň ZŠ

Křeček Roztomilý Zvíře. In: Pixabay.com [.jpg].].© 2014 Pixabay - Volně
dostupné obrázky 19-02-2012 [cit. 2012]. Dostupné z:
http://pixabay.com/cs/k%C5%99e%C4%8Dek-roztomil%C3%BD-
zv%C3%AD%C5%99e-14903/

Dog (simple drawing). In: Openclipart [.png]. 14-11-2007 [cit. 2012].
Dostupné z: http://openclipart.org/detail/8514/dog-(simple-drawing)-by-
gerald_g-8514.

Cartoon Cat. In: Openclipart [.png]. 14-11-2007 [cit. 2012]. Dostupné z:
http://openclipart.org/detail/8392/cartoon-cat-by-gerald_g-8392.

Guinea pig. In: Openclipart [.png]. 01-01-2007 [cit. 2012]. Dostupné z:
http://openclipart.org/detail/2695/guinea-pig-by-machovka.

Cavia – guinea pig. In: Openclipart [.png]. 28-07-2009 [cit. 2012]. Dostupné
z: https://openclipart.org/detail/27384.

Aquario do Belchior. In: Openclipart [.png]. 16-09-2011 [cit. 2012].
Dostupné z: https://openclipart.org/detail/161041/aquario-do-belchior-by-
centroacademico.

Green turtle no penis clip art. In: Clker.com Free clipart [.svg]. Rolera LLC
25-03-2012 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-green-
turtle-no-penis.html.

Green chameleon. In: Openclipart [.png]. 19-12-2006 [cit. 2012]. Dostupné
z: https://openclipart.org/detail/2152/green-chameleon-by-lamatin.

Rabbit. In: Download Clipart [.svg]. Copyright 2013. Download Clipart [cit.
2012]. Dostupné z: http://www.downloadclipart.net/browse/738/rabbit-
clipart.

Parrot. In: Openclipart [.png]. 01-01-2007 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/parrot-by-machovka.

Colorful people with animals clip art. In: Clker.com Free clipart [.svg]. Rolera
LLC 09-03-2012 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-
colorful-people-with-animals.html.

Ragno with a half web. In: Openclipart [.png]. 17-12-2006 [cit. 2012].
Dostupné z: https://openclipart.org/detail/2122/ragno-with-a-half-web-by-
nayrhcrel.

Clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 18-10-2011 [cit. 2012].
Dostupné z: http://www.clker.com/clipart-153626.html.

Happy running dog clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 08-
07-2011 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-happy-
running-dog.html.

Dog food. In: Fickr.com [.jpg] 22-12-2007 [cit. 2012]. Dostupné z:
https://www.flickr.com/photos/mshades/2132689629/in/photostream/.

http://pixabay.com/cs/pes-jezev%C4%8D%C3%ADk-hn%C4%9Bd%C3%A1-1920/
http://pixabay.com/cs/pes-jezev%C4%8D%C3%ADk-hn%C4%9Bd%C3%A1-1920/
http://www.downloadclipart.net/

P R A C O V N Í L I S T Y
 Použitý obrazový materiál

 1. stupeň ZŠ 69

Aquarium. In: Flickr.com [.jpg] 29-08-2004. [cit. 2012]. Dostupné z:
https://www.flickr.com/photos/barron/39205804/.

Preparations. In: Flickr.com [.jpg] 27-04-2009. [cit. 2012]. Dostupné z:
https://www.flickr.com/photos/amagill/3478740201/in/set-
72157617114596410/.

Klece. In: Gulfup.com [.jpg]. [cit. 2012]. Dostupné z:
[url=http://www.gulfup.com/show/Xrf479aejbqooc][img]http://im14.gulfu
p.com/2011-10-25/1319537319644.jpg[/img][/url].

Cat Tree. In: Flicker.com [.jpg]. 06-06-2008. [cit. 2012]. Dostupné z:
http://www.flickr.com/photos/jon_a_ross/2652089112/in/photostream/

Gardian dog white clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 02-
07-2011 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-gardian-dog-
white.html.

Doggy clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 27-09-2012 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-doggy-3.html.

Dog clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 11-04-2011 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-dog-6.html.

Human Ear clip art. In: All-free-download.com [.svg]. Copyright © 2012
www.all-free-download.com [cit. 2012]. Dostupné z: http://all-free-
download.com/free-vector/vector-clip-
art/human_ear_clip_art_23513.html.

upraveno podle: Anatomy of the Human Ear cs-2.svg. In: Wikimedia
commons [.svg]. Wikimedia Foundation 15-03-2010 [cit. 2012]. Dostupné z:
http://commons.wikimedia.org/wiki/File:Anatomy_of_the_Human_Ear_cs-
2.svg.

Soft trees 2. In: Openclipart [.png]. 26-12-2006 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/20850/-by--20850.

Tree branches and root 01r. In: Openclipart [.png]. 12-10-2010 [cit. 2012].
Dostupné z: https://openclipart.org/detail/90025/tree-branches-and-root-
01r-by-anonymous.

Eye clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 08-12-2007 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-15420.html.

Ear clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 31-12-2013 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-ear-4.html.

 P R A C O V N Í L I S T Y

 Použitý obrazový materiál

 70 1. stupeň ZŠ

Hand. In: Openclipart [.png]. 20-08-2008 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/18518/hand-by-monicams.

Reading icon clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 07-08-
2012 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-reading-
icon.html.

Tree clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 14-01-2012 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-tree-88.html.

A flying pigeon delivering a message. In: Openclipart [.png]. 14-09-2010 [cit.
2012]. Dostupné z: https://openclipart.org/detail/84859/a-flying-pigeon-
delivering-a-message-by-wildchief.

Info sign. In: Openclipart [.png]. 24-03-2010 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/33733/info-sign-by-ernes.

Free rain clipart – public domain rain clip art, images and graphics. In:
ClipArtBest.com [.png]. © 2014 ClipArt Best - Download thousand of
cliparts for free! [cit. 2012]. Dostupné z:
http://www.clipartbest.com/clipart-pT5MnGETB.

Fishing boat clip art free - Free vector search. In: ClipArtBest.com [.png]. ©
2014 ClipArt Best - Download thousand of cliparts for free! [cit. 2012].
Dostupné z: http://www.clipartbest.com/clipart-aiengnLi4.

Penguin. In: Openclipart [.png]. 10-09-2007 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/5347/penguin-by-jesusfreak210.

Clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 10-07-2012 [cit. 2012].
Dostupné z: http://www.clker.com/clipart-220763.html.

Glass of water 5 clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 20-06-
2011 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-glass-of-water-
5.html.

Penc lip art. In: Clker.com Free clipart [.svg]. Rolera LLC 26-03-2008 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-pen.html.

Growing flower clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 20-02-
2012 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-growing-
flower.html.

Tubo de ensayo clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 02-02-
2012 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-tubo-de-
ensayo.html.

Chemistry Conical Funnel Vector Clip Art. In: ClipShire.com [.png]. 26-06-
2012 [cit. 2012]. Dostupné z: http://www.clipshrine.com/Chemistry-
Conical-Funnel-3591-medium.html.

Trowel clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 13-11-2007 [cit.
2012]. Dostupné z: http://www.clker.com/clipart-2932.html.

P R A C O V N Í L I S T Y
 Použitý obrazový materiál

 1. stupeň ZŠ 71

Paper with pen. In: Clipartlogo [.svg]. © 2013 ClipartLogo.com 12-02-2011
[cit. 2012]. Dostupné z: http://de.clipartlogo.com/image/paper-with-
pen_253060.html.

Magnifying glass clip art. In: Clker.com Free clipart [.svg]. Rolera LLC 17-08-
2010 [cit. 2012]. Dostupné z: http://www.clker.com/clipart-magnifying-
glass-2.html.

Air. In: Openclipart [.png]. 13-05-2009 [cit. 2012]. Dostupné z:
https://openclipart.org/detail/25959/air-by-anonymous-25959.

Enviroexperiment – pokusy a experimenty ve výuce na 1. stupni ZŠ

editoři: RNDr. Zdeňka Chocholoušková,
 Mgr. Veronika Kaufnerová

autoři: Mgr. Jana Šístková
 Mgr. Zdeňka Kreislová

obálka: Mgr. Denis Mainz

jazyková korektura: PaedDr. Jitka Málková

vydavatel: Západočeská univerzita v Plzni

tisk: Typos, Tiskařské závody, s.r.o, Plzeň

1. vydání

Plzeň 2012

ISBN 978-80-261-0177-2

	Obsah lekce:
	1 Vymezíme pojem ROSTLINA a BYLINA
	2 Vyhlásíme „Bylinkové pátrání“ PL-1
	3 Bylinkové objevy I. PL-2
	4 Bylinkové objevy II. PL-3
	5 Zpracování „Bylinkových karet“ PL-4
	6 Určování bylinek podle popisu, čichu, chuti
	7 Hodnocení lekce
	8 Doplňkové aktivity
	Obsah lekce:
	9 Práce s obrázky zvířat PL-1
	10 GrafPL-2
	11 Dotazník PL-3a,3b
	12 Představování domácích mazlíčků PL-4, PL-5
	13 ZverimexPL-6
	14 PES PL-7, PL-8,PL-9
	15 Rodiny PL-10
	Obsah lekce:
	16 Co slyšíte? PL-1
	17 Co víme o sluchu PL-2
	18 Práce s naučným textem PL-3
	19 Co vidíte a co slyšíte?
	20 Ověření vibrací PL-4
	21 Demonstrace – zvuková vlna PL-5
	22 Model ušního bubínku PL-6
	23 Obrázek sluchového ústrojí PL-7
	24 Schéma přenosu zvuku
	25 Lze měřit sílu zvuku? PL-8
	26 Dozvěděl jsem se PL-2
	27 Doplňkové aktivity
	Obsah lekce:
	28 Co už o stromech víme? PL-1
	29 Setkání se STROMY PL2, PL-3, PL-4
	30 Zkoumání STROMU
	30.1 Kůra (borka)
	30.2 Stáři stromu-letokruhy
	30.3 Listy-žilatina
	30.4 Dýchání PL-5
	30.5 Semena PL-6
	A)Sběr plodů a semen
	B) Pohyb křídlaté nažky javoru PL-6
	C) Otevírání šišek PL-6

	D) Pěstování stromku
	31 Závěr lekce
	31.1 Otázky a odpovědi
	31.2 Strom informací, strom vzkazůPL-7

	32 Doplňkové aktivity
	Obsah lekce:
	33 Podoba vody v přírodě PL-1
	34 Koloběh vody PL-2
	35 Pokus s kostkou ledu PL-3
	36 Zkoumání kapek vody PL-4
	37 Závody kapek PL-5
	38 Poslední kapka PL-6
	39 Dopis PL-7
	40 Doplňkové aktivity
	Obsah lekce:
	41 Co už o půdě víme?PL-1
	42 Co nevíte? Co byste se chtěli dozvědět?
	Vytvoření plánu zkoumání půdy, pokusy
	43 Kde všude můžeme půdu objevit? PL-2
	44 Co všechno je v půdě? PL-3-8
	Instrukce k provedení pokusů ve skupině:

	45 Shrnutí závěrů pokusů
	46 Závěr lekce PL-9
	47 Doplňkové aktivity
	Obsah lekce:
	48 Mapování tématu vzduch
	Rotující flip
	49 Objevování vlastností vzduchu – pokusy
	50 Shrnutí závěrů pokusů
	50.1 Pokus 1a – Co je v lahvi? PL-1
	50.2 Pokus 1b – Namočí se papír? PL-2 [1]
	50.3 Pokus 2 – Co se stane se vzduchem, když se zahřívá? PL-3 [1]
	50.4 Pokus 3 – Jakou sílu má vítr? PL-4 [1]
	50.5 Pokus 4 – Co všechno je součástí vzduchu? PL-5 [1]
	50.6 Pokus 5 – Jak můžeme využít vlastností vzduchu? PL-6 [1]

	51 ZjištěníPL-7
	52 Závěr lekce PL-8
	PRACOVNÍ LISTY ... 53

