

Centrum ekologické a globální výchovy Cassiopeia

Metodická příručka pro školní družiny

Vážené paní vychovatelky školních družin,

do rukou se vám dostává příručka, která vznikla v rámci projektu ŠKODA ENVI 4 (Školní družina a environmentální výchova na 4 modelových příkladech). Cílem tohoto projektu bylo zavést environmentální výchovu do praxe školních družin a využít tak příležitost, kterou mohou školní družiny pro realizaci EVVO (environmentální výchovy, vzdělávání a osvěty) žákům poskytnout.

Dobře si uvědomujeme, že školní družina, ač školské zařízení, není pokračováním školního vyučování, a tedy aktivity zde realizované by neměly děti příliš zatěžovat. Přesto si myslíme, že právě zde je příležitost, vhodně zvolenou nenásilnou hravou formou, dětem ukázat svět kolem nás.

Snad i vy v ní najdete dostatek inspirace při svém působení ve školní družině.

Kolektiv autorů

Informace o projektu

Název projektu:

ŠKODA ENVI 4 (Školní družina a environmentální výchova na 4 modelových příkladech)

Doba trvání projektu:

květen – prosinec 2011

Cíle projektu:

- » zavedení environmentální výchovy, vzdělávání a osvěty (EVVO) vhodnými formami do praxe školních družin
- » využití příležitostí, které mohou školní družiny pro realizaci EVVO žákům poskytnout
- » inspirovat a vzdělávat pedagogické pracovníky školních družin v oblasti EVVO
- » prostřednictvím práce se školními družinami působit na veřejnost, zejména na rodiče dětí.

Název programu:

Kropáčkovic průvodce domácí ekologií

Téma programu:

domek aneb domácí ekologie

Hlavní výstupy projektu:

- » 4 zapojené školní družiny s celkem 60 účastníky programu
- » průběžná hra s environmentální tematikou
- » metodiky pro pedagogické pracovníky školních družin
- » prezentace projektu na zářijové akci pro veřejnost
- » vyhlášení soutěže „Místo stvořené pro hraní, které vytvořila příroda“

Zapojené školní družiny:

- » Školní družina při Základní škole Kubatova, České Budějovice
- » Školní družina při Základní škole Pohůrecká, České Budějovice
- » Školní družina při Základní škole v Lomnici nad Lužnicí
- » Školní družina při Základní škole Povážská, Strakonice

KAPITOLA 1

DOMEK aneb DOMácí EKologie

Téma domácí ekologie bylo pro tento projekt vybráno hned z několika důvodů. Jedním z nich je skutečnost, že ekologická domácnost je realita, která by se měla dotýkat každého z nás. Každý z nás má možnost ovlivnit množství odpadu, vyprodukovaného v domácnosti či následným tříděním ovlivnit jeho osud. Stejně tak můžeme ovlivnit množství spotřebované/vyplývané energie a vody. To vše má v širších souvislostech vliv na svět kolem nás.

Ekologie se dnes netýká pouze domácností. V současné době se můžeme setkat s tím, že ekologizace provozu školy nebo úřadů se stává téměř prestižní záležitostí. Školy mají např. možnost zapojit se do programu Ekoškola. Jedná se o mezinárodní vzdělávací program určený pro základní a střední školy, jehož hlavním cílem je, aby se žáci aktivně zapojili do snahy snižovat ekologický dopad na životní prostředí, vyplývající z činnosti školy a jejich vlastního jednání a zároveň zlepšili prostředí ve škole a jejím okolí (zdroj: <http://www.ekoskola.cz/>).

Cílem naší příručky je představit vám množství aktivit, které můžete s dětmi z prvních stupňů základních škol ve školní družině realizovat na téma domácí ekologie, aniž by děti byly zatěžovány přísunem obsáhlého množství informací nad rámec běžné výuky. Naopak se jedná o hry a aktivity, které rozvíjí tvořivost, spolupráci ve skupině i zdravou soutěživost. Některé z nich navíc rozvíjí dětskou motoriku a manuální zručnost.

Někomu se může zdát, že domácí ekologie je poměrně rozsáhlé téma. Pro přehlednost je zde proto rozděleno do 3 kapitol, které se týkají vody, odpadů a energie. S domácí ekologií souvisí také třeba chov domácích zvířat nebo výživa. Záleží na každém z nás, jaké téma je mu blízké. Důležité je dát prostor samotným dětem a nechat i je vybrat, jaká témata by je zajímala.

Vzhledem k tomu, že samotná výuka ve školních družinách probíhala v období září až prosinec, byly každému tématu věnovány 4 bloky trvající cca 60 – 90 minut (podle možností konkrétní družiny) s tím, že na konci každého bloku byl prostor na zopakování si některých zajímavostí formou křížovek či různých spojovaček. Poté, co děti projdou všemi oblastmi domácí ekologie, je zajímavé zapojit celý kolektiv a pod vedením lektora/paní vychovatelky vytvořit na toto téma např. velký plakát, který pak bude viset ve třídě, jako připomínka toho, co si děti v průběhu programu mohly samy vyzkoušet.

Předkládané aktivity je možné zařazovat jednotlivě nebo měnit jejich pořadí, avšak pro vytvoření komplexní představy zvláště u mladších dětí, doporučujeme dodržovat jejich sled a pracovat s nimi jako s uceleným programem. Rovněž doporučujeme využít nějakého jednotícího prvku, který bude jednotlivé hodiny propojovat. V našem případě to byla rodina Kropáčkova, která děti celým programem provázela a nechala si od nich poradit, kterak nakládat s odpady ve své domácnosti, či jak ušetřit energii.

KROPÁČKOVIC PRŮVODCE DOMÁCÍ EKOLOGÍ

Cíle programu:

Cílem programu je hravou formou ukázat dětem, jaké zásady je dobré dodržovat, pokud se chceme doma chovat podle principů ekologicky šetrné domácnosti. A zároveň co nejméně negativně ovlivňovat svět a přírodu kolem sebe. Nalezneme zde také prostor na zkoumání přírody v rozsahu, který s domácí ekologií souvisí (skupenství vody, kde se bere pitná voda, jaká zvířata ve vodě žijí, co může způsobit odhozená plechovka v lese aj.) a také na další aktivity podle přání a věku dětí ve družině.

Během programu se děti dozví:

- » jaké jsou základní principy úsporné domácnosti
- » proč je dobré šetřit vodou
- » kde se vlastně voda doma v kohoutku bere
- » podle jakých živočichů v přírodě poznáme, že je voda čistá
- » jak správně třídít odpad
- » co je to recyklace a jaké výrobky kolem nás jsou z recyklovaného materiálu
- » co je to vlastně energie a kde se bere
- » které zdroje energie jsou obnovitelné a které neobnovitelné.

A také si samy vyrobí:

- » voňavé mýdlo
- » recyklovaný papír
- » papírový větrník
- » vodní koloběh.

Z hlediska utváření postojů v programu usilujeme o to, aby děti získaly k ekologii pozitivní vztah prostřednictvím pozitivně vnímaných prožitků. Na obecné úrovni je cílem vzbudit zájem dětí o přírodu, motivovat je k jejímu poznávání a ochraně.

Cílová skupina:

Program je určen žákům 1.- 3. tříd základních škol.

Doba trvání jednotlivých částí programu:

60 – 90 minut (dle věku dětí)

Frekvence setkávání:

Nejlépe jednou týdně

Anotace programu:

Kropáčkovci jsou normální čtyřčlenná rodina, do které patří tatínek pan Kropáček, maminka paní Kropáčková a dvě děti Honzík a Helenka. Rodina se rozhodla, že koupí dům a přestěhují se z města na venkov. Mají rádi přírodu a tak by také ve svém novém domově chtěli žít tak, aby se v úči přírodě a svému okolí chovali co nejhleduplněji.

Děti se během několika měsíců dozví, jak funguje ekologicky šetrná domácnost a co pro její fungování mohou udělat ony samy. V průběhu některých her se prakticky stanou poradci rodiny Kropáčkovy. Vysvětlíme jim, že mají spoluzodpovědnost za ekologické fungování rodiny a budeme tak u nich kromě jiného rozvíjet kompetence k rozhodování a k řešení problémů.

Úvodní hodina

Na úvodní hodině dětem představíme Kropáčkovi a celý program. Vysvětlíme jim, že se s nimi Kropáčkovci budou zprostředkovaně setkávat jednou za týden a také, že je prostřednictvím paní vychovatelky žádají o radu, jak postupovat při zavádění ekologického chodu domácnosti.

Aktivita: DOMEK A ŽIVOTNÍ PROSTŘEDÍ

Doba trvání:

45 min (základní část) - 60 minut

Cíl aktivity:

Děti získají základní přehled o tom, co se dotýká jejich domova a jak velký vliv na své okolí mohou mít. Zjistí, co si domy a byty ze svého okolí berou, a co nazpět odevzdávají.

Co budeme potřebovat:

Velký karton nebo arch papíru s nakresleným domem a šipkami vedoucími dovnitř a ven (jedná se o vstupy a výstupy), cedulky a fixy na zapisování vstupů a výstupů, lepicí guma na připevnění cedulek k jednotlivým šipkám na kartonu; rozšiřující část: pracovní list, tužky.

Základní část:

Vysvětlíme dětem, že jakýkoli dům nebo byt je napojen na okolní prostředí. Aby dům mohl fungovat a lidé v něm mohli žít, musí do něj něco vstupovat (vstupy představují šipky vedoucí dovnitř). Protože ale dům není nafukovací, musí z něj zase něco vystupovat (šipky ven). Ptáme se dětí: Co to je? Co všechny ty šipky mohou znamenat? Malým dětem (1. – 2. třída) pomůžeme drobnými nápovědami nejprve zapsat nebo zakreslit vstupy (základní = voda, vzduch, teplo, světlo, elektřina, věci). Dále s dětmi diskutujeme o tom, co se v domě děje s těmi všemi věcmi, které do něj vstoupily a společně zjistíme, že se buď spotřebují nebo přemění a vystoupí ven - společně definujeme výstupy (základní = znečištěná voda, znečištěný vzduch, unikající teplo, odpady) a opět je zapíšeme na cedulky a připevníme tentokrát k šipkám směřujícím z domu ven.

Rozšiřující část (hodí se více pro starší děti):

V druhé části úvodní hodiny rozdělíme děti do skupin. Každá skupina dostane pracovní list a tužku. Uprostřed pracovního listu je tentýž obrázek, jako na velkém kartonu, včetně označených základních vstupů a výstupů (viz výše). Po okrajích jsou napsané pojmy, které označují věci související s těmito vstupy a výstupy (např. s výrobou elektřiny, výrobou různých materiálních věcí, likvidací odpadů aj.). Všechny skupiny budou mít cca 7 - 10 minut na hledání souvislostí a spojování uvedených pojmů se vstupy nebo výstupy domku (spojuje se čarou, jedna věc může mít větší počet spojení). Pojmy mohou být spojovány i mezi sebou (vznikne tak delší řetěz souvislostí). Nakonec provedeme vyhodnocení. Ptáme se dětí, jak vstupy a výstupy spojily a proč (např. uhlí – elektřina, protože elektřina se vyrábí z uhlí). Rozebíráme souvislosti do dalších (environmentálních) důsledků. Pro mladší děti si můžeme připravit sérii obrázků, které budou spojit: slunce x solární kolektory, vítr x větrná elektrárna, atd.

Příklady pojmů:

les, dřevo, uhlí, hornina, ropa, slunce, řeka, vítr, skládka, čistírna odpadních vod, elektrárna, továrna.

Závěr:

Provoz domu je napojen na okolní prostředí a výrazně jej ovlivňuje. Výroba elektřiny, tepla a různých materiálních věcí může negativně ovlivňovat stav životního prostředí. Proto záleží na tom, jak s tím vším doma zacházíme, hospodaříme, zda se umíme chovat šetrně.

KAPITOLA 2

VODA KOLEM NÁS

Voda – pro nás, „obyvatele vyspělých zemí“, běžná věc. Stačí otočit kohoutkem. Za tím...

Pro obyvatele mnoha afrických států a dalších rozvojových zemí je voda drahocenná surovina na hranici přežití. Na internetových stránkách o Ceně vody (www.rozvojovka.cz) můžete například zjistit, že do roku 2025 se podle odhadů zvýší úbytek zdrojů vody v rozvojových zemích o 50%, v zemích vyspělých o 18% a 1,8 miliardy lidí bude žít v zemích s absolutním nedostatkem vody. Průjmová onemocnění způsobená nedostatkem nezávadné vody jsou nejčastějším onemocněním a zároveň nejčastější příčinou úmrtí vůbec. Umírá na ně až 43% lidí. A i když to možná na první pohled není patrné, změnou svého nákupu můžeme ovlivnit množství a znečištění vody v rozvojových zemích.

K nejznámějším příkladům patří růže pěstované v Africe u jezera Naivasha a pěstování bavlny v oblasti Aralského jezera. Obě komodity se zde pěstují ve velkém a ve velkém se také vyvázejí do evropských zemí. Uvádí se, že pro vypěstování 20 růží je potřeba 100 litrů vody, přičemž za rok se z Keni do EU doveze 85 000 tun květin. Kilogram bavlněné látky zase přijde na 11 000 litrů vody, protože zpracování bavlny je velmi složitý proces. A tak bavlněné tričko představuje celkem 2700 litrů vody. V obou případech dochází kvůli zavlažování pěstovaných rostlin ke zmenšování plochy jezer (v případě Aralského jezera se plocha zmenšila již o 90% z původní rozlohy). Dalším negativním efektem je pak zhoršení kvality vody v důsledku používání pesticidů a hnojiv a celkového zhoršení kvality života v takto využívaných oblastech. Šetrnou alternativou k těmto produktům mohou být certifikované květiny nebo trička z organické bavlny.

Svou vodní stopu mají i všechny potraviny. Například na vypěstování množství lístků odpovídajícímu šálku čaje (250 ml) se spotřebovalo 30 l vody, na stejný šálek kávy už ale bylo zapotřebí 160 l vody. Na výrobu 1 kilogramu čokolády padlo 24000 litrů, 1300 litrů vody bylo nutné pro výrobu kilogramového bochníku chleba a stejné množství vepřového masa pohltilo 4800 litrů vody. Mnoho potravin se k nám dováží z chudých rozvojových oblastí, kde je vody nedostatek, a na to bychom měli myslet při každém spláchnutí či otočení vodovodního kohoutku. Pro srovnání se uvádí, že spotřeba průměrného občana České republiky se pohybuje kolem 110 litrů za den. Oproti nám člověk žijící v rozvojové zemi spotřebuje za den v průměru pouhých 10 litrů vody.

Naši vlastní vodní stopu si můžeme spočítat například na www.rozvojovka.cz nebo www.waterfootprint.org anebo na stránkách časopisu National Geographic <http://environment.nationalgeographic.com/environment/freshwater/water-footprint-calculator/>. Dozvíme se například, že nejvíce pitné vody se v našich domácnostech spotřebuje na sprchování, koupání a toaletu. Jedná se až o 65% pitné vody. Dílčí spotřeba přitom činí: sprcha a vany (35%), toalety (30%), praní (20%), kuchyň, pití (10%) a úklid (5%). Zajímavou skutečností je také to, že při výrobě jedné tuny recyklovaného papíru se ušetří až 17 stromů a 21 000 litrů vody (Kosková P. a kol.).

Z těchto a mnoha dalších důvodů vnímáme nutnost ochrany vodních zdrojů lokálních i světových. V cyklu o vodě chceme dětem ukázat, kde všude voda okolo nás „vězí“, jak se její jednotlivé tváře jmenují a na co všechno ji potřebujeme. Zároveň zjistíme, proč je pro nás důležitá a jak je možno ji chránit.

A) CESTOVÁNÍ VODNÍ KAPKY

Časová dotace:

60 - 90 min.

Anotace:

Vodní kapka Jára popíše dětem svůj dobrodružný život v koloběhu vody a předvede jim, v co všechno se dokáže proměnit. Příběh obohacený o pohybové a dramatické prvky navede děti k přemýšlení o důležitosti vody pro celou planetu.

Cíl programu:

Děti získají základní přehled o skupenstvích vody, seznámí se s vodním koloběhem a zjistí, že voda neustále putuje krajinou v různých formách.

Co budeme potřebovat:

Velký barevný koloběh vody (viz příloha č. 1), plyšový model Kapky Járy, led v kelímku, plechový hrneček, podložku pod hrneček, voda, elektrický ohřívač, zásuvku na elektřinu, zalaminovaný obrázek mraku, fotografie proměn vody (rampouchy, kroupy, rosa, jinoatka, mráz, sníh, mlha), obrázky činností, ke kterým je potřeba voda (pití, vaření, čištění zubů, mytí, praní, mytí nádobí, zvíře pijící vodu, zalévání květin, lodní doprava), černobílé koloběhy vody velikosti A4 pro všechny děti, patentky.

Úvodní část:

Na úvod hodiny se snažíme děti pozitivně naladit a namotivovat. Pustíme jim relaxační hudbu se zvuky potoka. Děti leží na koberci, mají zavřené oči a poslouchají. Ptáme se, jaké zvuky na nahrávce slyšely, a když správně odpoví, ukážeme jim kapku Járu – kamarádku, která jim přišla povídat o svém dobrodružném putování světem. Ptáme se dětí, kde všude se může vyskytovat sebemenší kapka vody (v potoce, v rybníce, studánka, déšť, moře, v rostlinách, v mracích, v člověku i ve zvířátkách, sníh, vodní pára). Další otázkou zjišťujeme, zda děti vědí, jak se kapky vody dostanou až do mraků a začneme jim vyprávět příběh.

Putování kapky Járy:

Za vizuálního doprovodu velkého barevného vodního koloběhu vyprávíme dětem příběh kapky Járy a jejích kamarádů.

Dovolte, abych se vám představila. Jsem kapka vody a jmenuji se Jára. I když jste už tolikrát viděli kapku vody, možná vás nikdy nenapadlo, co všechno prožívá při svém putování světem. Budu vám o tom vyprávět:

Můj příběh začal hluboko v lese mezi kořeny prastarých stromů. Tam jsem se narodila. Ze země vytryskl čiperný pramínek, tenký jako vzdálené cinknutí zvonku. Svezla jsem se po hladkých oblázcích a šup - rovnou do neposedně drnkajícího potůčku. A pak začala velká jízda! Potůček vyběhl z lesa a pospíchal otevřenou krajinou, mezi loukami a poli, dál a dál. Cestou jsem prožila tolik úžasných věcí! Potůček se proměnil v říčku, vody přibýlo a proud mě unášel dál do řeky. Děti kdybyste věděly, jaké je to žúžo, když v záhybech řeky kloužeme kolem břehů a necháme si sluníčkem čechrat naše třpytivé vodní korunky! Sluníčko nás hřeje a opírá se do nás vši silou. Některé moje kamarádky se podivuhodně proměňují!!!!???? Jsou lehounké, oddělují se od nás a stoupají vysoko, vysoko až do nebe, kde se změň v obrovité chomáče dešťových mraků.

My ostatní pospícháme dál. Dotýkáme se hlíny, kloužeme po kamenech a je nám dob-

ře. V proudu se k nám přidávají další potůčky, potoky, říčky a řeky, spojujeme se v dunivý proud. Jsme na cestě do moře.

V moři kloužeme na jiskřících vlnách nahoru a dolů. Povídáme si a je nám dobře. Sluníčko se na nás z mráčků usmívá a jemně nás šimrá svými paprsky, až nás zahřeje natolik, že se vzneseme v podobě páry pomalounku k obloze. Tam jsem si s ostatními kapkami hrála na honěnou, a když nám začala být zima, spojily jsme se v jeden velikánský mrak.

Vítr nás odnesl nad pevninu, kde jsme narazily na velkou horu. Po jejím hřebenu jsem se sklouzla do údolí. Tam jsem se vsákla do suché půdy. Prosakovala jsem hluboko, hluboko, až jsem narazila na kořeny prastarých stromů... A jestlipak děti víte, jak to byl dál?

A protože tohle dobrodružství podnikám stále dokola, nazývá se to KOLOBĚH VODY. Slovo kolo-běh s dětmi rozložíme a vysvětlíme si ho.

(Příběh kapky Járy převzat od Ekocentra Paleta z Pardubic)

Dramatizace příběhu:

Pro lepší zapamatování si celý příběh zopakujeme formou hry. Děti se „promění“ v kapky vody a putují vodním koloběhem. Spolu s nimi předvádíme jednotlivé etapy koloběhu (poskakování vody po kamenech v potoce, plavání v moři, houpání se na vlnách atd.).

Proměny vody:

První proměna vody v led – děti si se zavřenýma očima předávají kostky ledu a pohmatem zjišťují, o co se jedná. Povídáme si o tom, jak vzniká pevná forma ledu, a kde se s ní mohou setkat. Proměna vody v páru - ponoříme elektrický ohřívač do hrnečku s vodou a předvedeme dětem, jak vzniká pára. Stoupající páru chytáme na zalaminovaný obrázek mraku, kde se pára sráží zpět na kapalinu a padá dolů. Připomene stejný děj z koloběhu vody v úvodním příběhu o cestě kapky Járy. Na fotografiích ukážeme dětem několik dalších proměn vody – rampouchy, kroupy, rosu, jinoatku, mráz, sníh, mlhu..

Výroba vodního koloběhu:

Připravíme si pro děti nakopírované černobílé předlohy po výrobu koloběhu vody. Děti si podle fantazie koloběh vybarví a samy, nebo s naší pomocí spojí obě části patentkou.

Závěr:

Voda je nepostradatelná součást života na zemi. Je všude kolem nás a naším úkolem je ji chránit.

Navazující aktivita: HRA NA DÉŠŤ

Časová dotace:

5 min.

Co budeme potřebovat:

Bez pomůcek

Cíl aktivity:

Děti rozvíjí svůj smysl pro rytmus a posilují vnímání ostatních dětí ze skupiny.

Průběh aktivity:

Děti stojí v kruhu, postavíme se doprostřed. A vysvětlíme dětem, že budou opakovat veškeré pohyby, které uděláme od momentu, kdy se na ně podíváme, přičemž se budeme

v kruhu otáčet a postupně se podíváme na všechny děti. Snahou je, aby nezačaly tleskat nebo dupat všechny děti najednou, ale postupně se přidávaly. Každé naše tlesknutí do dlaní symbolizuje dopad vodní kapky na zem. Začínáme tleskat potichu a s dlouhým časovým rozestupem (pomalu začíná pršet). Postupně přidáváme na síle tleskání a rychlosti (déšť sílí). Když už se spustí pořádný liják, přijde bouřka – tleskáme co nejrychleji dovedeme, bušíme do stehů a posléze začneme dupat. Po chvíli bouře ustane, už jen prší a pomalu pršet přestává – prodlužujeme intervaly jednotlivých tlesknutí a ubíráme na síle, dokud déšť úplně neustane.

B) VODA DOMOVEM

Časová dotace:

60 - 90 min

Anotace:

Nejen lidé potřebují vodu k přežití. Bez vody se neobejde žádný živý organismus, ale na rozdíl od nás lidí s ní ostatní organismy umí velmi dobře hospodařit. V průběhu programu se dozvíme, kteří živočichové potřebují vodu jako své životní prostředí, a tedy v ní skutečně bydlí, rozmnožují se i hledají či loví potravu.

Cíl programu:

Děti spolupracují s ostatními ve skupině, seznámí se s vybranými vodními rostlinami a živočichy a dokážou určit, v jakém prostředí žijí.

Co budeme potřebovat:

Provaz dlouhý asi 5 m, kartičky s obrázky vodních živočichů a rostlin (počet – alespoň jedna kartička pro účastníka), lepicí štítky s názvy vodních živočichů a rostlin.

Úvodní část:

Před hodinou poschováváme kartičky s obrázky po třídě. Dětem dáme do skupiny jedno klubko provázku, vysvětlíme jim zadání. Úkolem dětí je postavit z provázku společné dílo, které bude představovat vodní tok od pramene vody, přes potok, řeku až po moře. Součástí vodního díla bude i rybník. Pokud to jde, do práce dětem nezasahujeme – necháme na nich, jak se ve skupině dokážou na stavbě domluvit. Máme tak jedinečnou příležitost pozorovat postavení jednotlivých dětí ve třídě. Úkol končí v okamžiku, kdy se děti shodnou na konečné podobě díla a všem je jasné, kde se nachází jaká část vodního toku. Pak necháme děti najít kartičky, aby každé mělo svou, a posadíme se do kruhu kolem stavby z provázku. Jeden po druhém se pokusí určit zvíře či rostlinu na obrázku a umístit ho do vodního díla tam, kde se organismus reálně vyskytuje (pstruh – řeka, korál – moře, ...).

Rozšířená část:

Slouží pro zopakování si pojmů a jmen vodních obyvatel. Děti sedí v kruhu se zavřenýma očima, dokud nenalepíme každému z nich na záda jeden štítek. Úkolem dětí je zjistit pomocí uzavřených otázek (dá se na ně odpovědět pouze ano/ne, popř. neví, jaký nápis mají na zádech).

Navazující aktivita: ŽABÍ POTRAVA

Časová dotace:

5 min

Co budeme potřebovat:

Kartičky s obrázky potravy žab a dalších věcí, které žáby nežerou.

Cíl aktivity:

Děti dokážou vyjmenovat několik druhů žabí potravy a rozvíjí pozornost a soustředěnost.

Průběh aktivity:

Děti sedí v řadě ve dřepu jako žáby připravené k výskoku. Stojíme před nimi a postupně ukazujeme kartičky s obrázky. Když ukážeme obrázek s žabí potravou, děti mají za úkol jako žáby vyskočit radostí do výšky. V případě, že ukážeme obrázek s něčím, co žáby nežerou, lehnou si na záda, vrtí nohama i rukama a předvádí, že se vyhřívají na sluníčku.

Navazující aktivita: NA ŽÁBU A DETEKTIVA**Časová dotace:**

10 min

Co budeme potřebovat:

Bez pomůcek.

Cíl aktivity:

Děti cvičí svůj postřeh.

Průběh aktivity:

Děti stojí v kruhu, jeden z nich uprostřed – ten se stává detektivem, který chce v co nejkratším čase určit a odhalit hladovou žábu. Žábu tajně určíme, když mají všichni zavřené oči, poklepáním na rameno jednomu z dětí. Ostatní děti jsou žabí potravou. Po určení žáby všichni otevrou oči a hra začíná. Hraje se beze slov. Děti si koukají do očí a „žába“ se vypláznutím jazyka na kohokoli z kruhu snaží pochyťat svou „potravu“. Přitom si dává pozor na to, aby ji při lovu neviděl detektiv. „Sežraná potrava“ padá na zem. Podle počtu hrajících žáků můžeme dát detektivovi více pokusů k určení žáby.

Navazující aktivita: RYTÍŘ RAK**Časová dotace:**

30 - 40 min

Anotace:

Rak říční a rak kamenáč byly v naší přírodě dříve běžně zastoupené druhy. Jejich existenci však ohrožuje znečištění našich toků, neboť se jedná o druhy, vyžadující vodu s vysokým obsahem kyslíku. Podle přítomnosti/nepřítomnosti raka v potoce můžeme usuzovat na čistotu toku.

Cíl aktivity:

Představit dětem zvíře, které je v současnosti v naší přírodě ohrožené, ačkoli v minulosti bývalo běžně zastoupeno v každém potoce. Děti raka pravděpodobně znají pouze z vyprávění nebo z pohádek. Poznaj, co nutně potřebuje k životu – čistou vodu. Zjistí, co je to potravní řetězec a zda rak skutečně chodí pozpátku.

Co budeme potřebovat:

Obrázky raka, čistého potoka a znečištěného toku, buchanky a okouna. Obrázky raka, buchanky a okouna ve více provedeních tak, aby šly připevnit na záda dětí. Pruhy barevné látky cca 30 cm dlouhé, které si děti připevní za kalhoty jako ocásek a budou představovat život.

Úvodní část:

Ukážeme dětem obrázek raka a ptáme se jich, zda ví, o jakém živočichovi si budeme povídat. Popíšeme si, jak rak vypadá, že má (na sobě) krunýř, klepeta... Dále se ptáme, kde rak žije, ukážeme obrázky čistého a znečištěného potoka. Povídáme si s dětmi o tom, jaké prostředí je pro raka lepší.

Potravní řetězec:

Ptáme se dětí, co asi rak jí, a zda naopak existuje zvíře, které by si pochutnalo na raku. Ukážeme dětem obrázek buchanky a vysvětlíme jim, že jsou to malinká zvířata, která se vznášejí ve vodě. Jsou potravou raka. Pak jim ukážeme okouna a sdělíme dětem, že okoun zase loví raky. Obrázky dáme za sebou v pořadí buchanka – rak – okoun a vysvětlíme dětem, že se jedná o tzv. potravní řetězec, na který si zahrajeme. Děti rozdělíme na tři nestejně skupiny: nejvíce bude buchank, které se budou vznášet ve vodě a mají za úkol mít se na pozoru před raky. Raci v průběhu hry cvakají prsty, jako když stříháme nůžkami, loví buchanky a dávají pozor na okouny, aby je neulovili. Okouni, kterých je nejméně, loví pouze raky a při lovu otvírají a zavírají ústa jako ryby (tato pantomima je při běhu pro děti obtížná, proto je vhodné umístit dětem viditelně na záda obrázky zvířat, která představují a pantomimu užívat, jen pokud obrázky nemáme při ruce). Děti si za gumu u kalhot upevní svůj život a jakmile budou uloveny, musí ze hry ven. Na konci hry zjišťujeme, kdo přežil. Hra obvykle končí, když okouni pochytají všechny raky.

(Inspirace: Kateřina Sedlačíková, SEV o.s. Víta)

Navazující aktivita: RAČÍ ZÁVODY**Časová dotace:**

15 min

Co budeme potřebovat:

Kameny velikosti dlaně nebo jiné předměty, ze kterých je vhodné vyznačit dráhu závodu.

Cíl aktivity:

Děti raky znají z předchozí aktivity, ale vědí, že skutečně občas chodí pozpátku?

Průběh aktivity:

Žáky rozdělíme na skupiny. Před každou skupinu připravíme řadu kamenů v přibližných rozezstupech tak, aby mezi nimi šel běhat slalom. Žáci běhají štafetově. Styl běhu raka – po všech čtyřech končetinách, břichem vzhůru, hlavou napřed.

Poznámka:

Raci chodí pozpátku v případě, že jim hrozí nebezpečí. K nebezpečí se tedy otáčí čelem a na potencionálního útočníka míří svá velká klepeta. Důvodem také bývá, že často mají pod ocasem schovaná račí vajíčka či malá ráčata, která je potřeba chránit.

C) VODA DOMÁCÍ

Časová dotace:

60 - 90 min

Anotace:

Odkud se bere voda, která vytéká z kohoutku, a jak to, že je tak čistá? V průběhu programu si ukážeme vodárenský koloběh a pojmenujeme si jednotlivé fáze úpravy vod. Dozvíme se praktické tipy, které nám pomohou ušetřit vodu v naší domácnosti, a také si ukážeme, co způsobí nebezpečné chemikálie bakteriím v čistírně odpadních vod.

Cíl programu:

V části o čistírně odpadních vod děti zjistí, kde se bere čistá voda v našich domovech, kam putuje voda, kterou doma znečistíme, a co všechno se s ní musí udělat, aby byla opět čistá. Zároveň se dozví několik tipů na úsporu vody při každodenních činnostech.

Co budeme potřebovat:

Video od Veolio vody (***Ize stáhnout na <http://www.vodnistrzci.cz/k-vytazeni/k-vytazeni1/>***), obrázky přehrady, úpravny vod a obrázky s nákresy čistírny odpadních vod (případně kořenové čistírny odpadních vod).

Průběh aktivity:

Na úvod se děti ptáme, zda vědí, kde se bere voda v domácnosti. Ukazujeme si na obrázku přehrady a zkusíme společně přijít na to, jak přehrada vznikla. A kam putuje voda, kterou doma použijeme a vypustíme dál? Prohlédneme si s dětmi video od Veolio vody a s pomocí obrázků si vysvětlíme, jak funguje úpravna vod a čistírna odpadních vod.

Navazující aktivita: ČIŠTĚNÍ ZUBŮ

Anotace:

Obyčejné čištění zubů, které většina z nás provádí dvakrát denně, může mít z hlediska spotřeby vody různé podoby. Stejně tak koupání nebo sprchování. Tak tedy – neplýtváme vodou jen proto, že nám jí z kohoutku teče „neomezené množství“.

Cíl aktivity:

Děti zjistí, kolik vody proteče zbytečně, pokud při čištění zubů zapomínáme zavírat vodu. Ukážeme si, že i ony mohou několika jednoduchými úkony přispět k šetření vody v domácnosti a ochraně vody vůbec.

Co budeme potřebovat:

Zubní kartáčky, pastu, umyvadlo s tekoucí vodou, odměrnou nádobu s objemem alespoň 1 litr, stopky.

Průběh aktivity:

Na začátku děti motivujeme tím, že se jich ptáme, co všechno ráno dělají, než vyrazí do školy, a k čemu všemu potřebují vodu. Pak dětem prozradíme, že bude následovat experiment.

Experiment: Vyzveme dva dobrovolníky, kteří si přede všemi vyčistí zuby. Oba si budou

čistit zuby stejnou dobu, minimálně 3 minuty. První dobrovolník si vodu natočí do skleničky a druhý ji nechá během čištění zubů volně vytékat z vodovodu do připravené nádoby. Změříme objem vyteké vody a diskutujeme, který způsob je lepší. S většími dětmi můžeme spočítat, kolik vody vyplývá celá rodina za den/měsíc/rok.

Obměna tohoto experimentu jsou kapající kohoutky. Klasické baterie mají oproti pákovým tu nevýhodu, že často kapou, a také déle trvá, než si vodu seřídíme na požadovanou teplotu. Pokusíme se na začátku setkání nastavit baterii nebo kohoutek tak, aby mírně odkapával, a umístíme pod něj nádobu. Na konci setkání změříme objem odkapané vody a opět můžeme propočítat, kolik vody takto odteče zbytečně do odpadu. Pokud děti pokus zaujme, vyzvěte je, aby si do příště zkusily, kolik vody ušetří sprchováním oproti koupání. Jednou ať se klasicky vykoupejí a s dovolením rodičů, ať si udělají na vaně rýsku. Podruhé ať se pouze sprchují s tím, že si vanu zašpuntují a zjistí, kam až se vyšplhala během sprchování voda. Podobně mohou vyzkoušet, kolik vody proteče zbytečně během mytí a mydlení rukou. Na dalším setkání situaci rozebereme.

Navazující aktivita: BAKTERIE V ČIŠTÍRNĚ ODPADNÍCH VOD

Úvod:

Maminku Kropáčkovou by zajímalo, co se stane, když na záchodě vykonáme potřebu, spláchneme a opustíme WC? (kanalizace, ČOV, ...) Viděli jste už někdy bakterie? Jak jsou velké? Kde všude je můžeme nalézt? Škodí nám? Tak dobrá. My si dnes zahrajeme na ty „dobré“ bakterie, které nám pomáhají právě při čištění odpadních vod a vy se v ně proměňte.

Cíl aktivity:

Poukázat na další aspekt ochrany vod v domácnosti. Nejen, že vodu chráníme tím, že jí neplýtváme, ale také používáním čistících prostředků na přírodní bázi, které nezatěžují životní prostředí.

Co budeme potřebovat:

Látkové fáborčky různých barev (jedna vybraná barva představuje jedovaté látky) – min 100 ks, fazolky (kamínky aj.) představující kyslík, látky a provazy na ohraničení nádrží, misičky, čistící přípravek s CHLOREM a ekologicky šetrný výrobek, schéma ČOV.

Průběh aktivity:

Jedná se o pohybovou hru, která má dvě kola. V prvním kole dáme do čistící nádrže všechny fáborčky, tj. i jedy, např. růžový fáboček. Na zemi provazem vyznačíme nádrž s nečistotami – poházené fáborčky. Kus dále vyznačíme další nádržku na sycení kyslíkem. Třetí bod představuje kontrola. Vytvořili jsme herní trojúhelník. Všichni žáci představují bakterie, jako žabáci musí doskákat pro kyslík. Vezmou si 1 fazolku a po jedné noze doskáčou do čistící nádrže. Zde si vezmou 1 fáboček a jdou ke kontrole. Fazolky si nechávají, fáborčky odevzdávají. Pokud nejsou ze hry vyřazení jedovatou látkou, tak v čištění pokračují do vysbírání fáborků či dokud nepřerušíme kolo. Po celou dobu hry však děti neznají důvod vyřazení ze hry. Po skončení kola si děti spočítají fazolky a průběh hry zhodnotíme – kolik bakterií kdy bylo ze hry vyřazeno. Zopakujeme si funkci a schéma ČOV.

Po zhodnocení prvního kola připravíme fáborčky opět do nádrže, ale bez jedovatých látek. Nastává druhé kolo se stejnými pravidly. Všechny děti hrají, dokud nejsou vysbírány všechny fáborčky nebo hru neukončíme.

Nastává vyhodnocení druhého kola a zároveň hledání důvodu vyřazování v kole prvním. Vysvětlíme, co představovaly vyřazovací fáborky. Např. čistotná paní Kropáčková v prvním kole umyla záchod s chlorovým čisticím prostředkem, spláchla a v čistírně to zabilo bakterie rozkládající nečistoty – pomocníky. Poté se však doslechla o ekologicky šetrných výrobcích, koupila, vyzkoušela a bakterie přežily a mohly dál pracovat.

(Autor: Josef Janošťák, CEGV Cassiopeia)

D) ABECEDA VODY

Časová dotace:

60 - 90 min.

Anotace:

Během předchozích tří setkání jsme se společně snažili zamyslet nad tím, proč je voda na Zemi nezbytná, k čemu všemu je potřeba a jakými způsoby ji lze chránit. Cílem čtvrtého setkání s vodou je zopakovat a upevnit si získané znalosti a dovednosti. Možností je celá řada.

Cíl programu:

Děti si uvědomí nezbytnost vody v domácnosti a obecně na světě. Jsou si vědomy, že voda je jedna z podmínek života na Zemi, a že zásoby sladké vody jsou omezené. Poznaj, jakými způsoby lze vodou šetřit při jejím každodenním užívání. Při společné práci pak děti rozvíjí vlastní kreativitu a slovní zásobu.

Co budeme potřebovat:

Pastelky (fixy), balicí papír, fotky s domácími činnostmi, při kterých je potřeba voda.

Na výrobu plakátu:

Velký formát papíru (balicí papír), lepidla, izolepa, papíry různých odstínů modré barvy, bílé papíry, tužky, fixy odstínů modré barvy, modrý krepový papír, zbytky modrých látek, bublinková fólie, modrá stužka (...a podobný zbytkový materiál), kruhové předměty různého průměru k obkreslení (talíř, poklička, hrneček, izolepa, CD, ...).

Úvod:

Ptáme se dětí, na jaké činnosti používáme vodu v domácnosti. Všechny jejich nápady sepisujeme na viditelně upevněný velký formát papíru (balicí papír, starý plakát). Potom, co nám dojdou nápady, jednotlivé aktivity detailněji rozebereme a povídáme si o tom, jakým způsobem by se při nich dalo šetřit vodou. Jako motivaci pro další práci můžeme například využít ochutnávku jiného nápoje dle hesla „Dětská káva sílu dává“. Děti tak ochutnají neslazené CARO a hádají z čeho je vyrobeno. Hovoříme o tom, co obyčejně pijí a o tom, co je pro jejich tělo dobré pít.

Výroba plakátu:

Každý z žáků vyrobí vlastní „jezíčko“ s jedním písmenkem abecedy. Jezírko vznikne poskládáním tří různě barevných a různě velkých papírových kruhů na sebe. K získání požadovaného tvaru žáci obkreslují kruhové předměty. Společně se snažíme vymyslet, které další by se ještě daly obstarat. Vystřiženým kruhům žáci zohybají okraje (asi půl centrimentu) – kruhy vypadají více plasticky – a nalepí je na sebe od největšího po nejmenší. Doprostřed horního kruhu napíší „své“ písmenko abecedy.

Jednotlivá jezírka postupně začneme lepit na velký arch papíru s nadpisem ABECEDA VODY. Upevníme jezírko „A“. Spolu s žáky vymyslíme různá slova, týkající se vodní tematiky a začínající tímto písmenkem (např. akvabela, akvárium). Slova postupně přispisujeme na arch kolem jezírka A. Dál pokračujeme podobným způsobem - nalepíme jezírko „B“ a přispisujeme slova, která se týkají se vody a začínají tímto písmenkem (bazén, bahno, brouzdaliště, bouřka, blatouch, bublina, ...). Při větším počtu dětí je možné postupovat

z obou směrů abecedy (zároveň nalepíme jezírko A a Z). Po nalepení všech jezírek ještě plakát dozdobíme nasbíraným materiálem. Ze zbytků barevných papírů vystřiháme rybičky, poskládáme lodky a parníky (...) a vše podle vlastní fantazie umístíme na společný plakát.

Jinou takovou zajímavou možností je využít vodní zdroj v okolí školy. Pokud víte, že se ve vašem okolí nachází nějaké zajímavé, s vodou spojené místo, jako je studánka, pramen nebo potok, kde se vyskytují zajímaví živočichové, můžete si k takové lokalitě udělat výlet. Cestou můžete dětem vyprávět historii místa a další zajímavosti, které zjistíte. Zahrajte si s dětmi hry. V případě potřeby můžete okolí místa vyčistit od odpadků a po návratu do školní družiny děti vyzvat, aby o celém výletě namalovaly obrázky, které si pak v družině vystavíte.

E) SPECIÁLNÍ HODINA – VÁNOČNÍ MYDLENÍ

Časová dotace:

60 – 90 min

Anotace:

Tuto aktivitu můžete zařadit pro zpestření celého programu. Děti se během ní naladí na příchod Vánoc, vyzkouší si manuálně výrobu mýdla z koření, oleje a mýdlového základu, dozví se o bylinkách, které se mohou do mýdla či jiné kosmetiky přidávat pro jejich léčivé účinky. Odnesou si jako motivační dáreček domů voňavé mýdlo.

Cíl programu:

Děti poznají byliny používané v kosmetice a jejich účinky, pojmenují koření typické pro vánoční čas. Děti se zamyslí nad osobní hygienou. A neposlední řadě rozvinou svou motoriku.

Co budeme potřebovat:

Mýdlo zvláště neparfemované či mýdlové vločky (lze použít mýdlo s jelenem), struhadla s jemnými oky, lavory, podložka na stůl, koření - hřebíček, skořice, sušená kůra citrusů atd., aromatické oleje – např. hřebíček, skořice atd. (Saloos), možno doplnit směs kvalitním olejem – např. olivovým, voda, vykrajovátko na vánoční cukroví jednoduchého tvaru, zkuřavky se sušenými bylinami, obrázky bylin, pracovní list.

Úvod:

Na úvod setkání se dětí ptáme, čím se děti obvykle myjí a jak si myslí, že to bylo s hygienou v minulosti. Proč je hygiena důležitá? Ukážeme dětem obrázky různých bylin, které se používají v kosmetice, popřípadě máme-li sušené vzorky, použijeme tyto. Nakonec si povídáme o jejich účincích a dětem rozdáme pracovní listy (viz příloha).

Výroba mýdla:

Děti necháme strouhat mýdlo nejmenno do lavůrku. Vystačí nám cca 2 mýdla s jelenem na 20 dětí. Poté přidáme koření či byliny, vonné oleje – pár kapek, olej (obejdeme se i bez něj), vodu (přiměřeně, jinak nám nepůjde vymáčknout mýdlo). Vše smícháme a hodně mačkáme do vykrajovátek. Hotové mýdlo z formičky jemně vytlačíme a necháme uschnout. Mýdlo můžeme pomoci dětem hezky zabalit jako vánoční dárek pro jejich blízké.

KAPITOLA 3

ENERGIE PRO NÁS

Fosilní paliva uhlí, ropa a plyn pokrývají asi 80% světové spotřeby energie. Zároveň jsou největším zdrojem skleníkových plynů, kterých neustále přibývá. Emise oxidu uhličitého (CO₂) vzrůstají každý rok o 1,9%. Největší díl viny nese právě výroba či spotřeba energie a doprava, přičemž Česká republika patří v Evropské unii mezi šestici největších znečišťovatelů (Zdroj: CEE Bankwatch Network a Centrum pro dopravu a energetiku).

Podle Hollana a kol (2000) je rozložení energetických zdrojů velice nerovnoměrné. Jeden Severoameričan spotřebuje tolik energie jako 2 Němci, 3 Švýcaři nebo Japonci, 9 Mexičanů nebo Kubánců, 16 Číňanů, 19 Malajců, 53 Indů, 109 Srílančanů, 438 Malianů. Navíc těžba fosilních paliv, jejich transport a spalování, patří k vůbec největším znehodnocovatelům životního prostředí. Působí nejen, již zmíněné, znečištění ovzduší, ale i devastaci krajiny a vznik dalších odpadů v podobě popílků, hlušiny a kalů.

V současné době se stále ještě hodně mluví o jaderné energetice, jejich výhodách i možném nebezpečí, spojeném s úložištěm jaderného odpadu, stejně jako o obnovitelných zdrojích energie, kde hlavně solární elektrárny svého času rostly jako houby po dešti.

V této části programu bychom rádi věnovali objasnění pojmů obnovitelné a neobnovitelné zdroje energie. Dále bychom rádi upozornili děti na důležité návyky, pomocí kterých můžeme snížit spotřebu energie v naší domácnosti a ještě navíc výrazně ušetřit peníze.

Protože věděli jste například, že snížením teploty jen o 1°C můžeme ušetřit 5 až 10% rodinných nákladů na energii? Že výměnou starých jednoduchých oken za okna s dřevěnými rámy, dvojitým sklem a meziprostorem vyplněným argonem můžete tepelné ztráty snížit až o 70%? Díky dobré izolaci svého domu zase můžete ušetřit až 50% tepelných ztrát celého prostoru. Vypoujete nabíječku na mobil ze zásuvky, když ji nepoužíváte? I když není nabíječka zapojena do telefonu, stále spotřebovává velké množství energie. (Příloha časopisu Bedrník 5/2006).

Pokud budete ohřívat jídlo v nádobách s těsnící pokličkou, ušetříte ve srovnání s ohřevem jídla bez pokličky až 50% energie. Stejně množství elektrické energie ušetříte, pokud si koupíte pračku s energetickým štítkem A. Navíc ušetříte až 40% vody (Kosková P. a kol.).

A) JAK SE ŽIJE BEZ ENERGIE

Časová dotace:

60 - 90 min

Anotace:

Slovo energie může mít hned několik významů. Nejčastěji nás asi napadne elektrická energie, ale co třeba životní energie a energetický nápoj? Jak to všechno souvisí? Jaké jsou vlastně zdroje energie a proč o některých říkáme, že jsou obnovitelné a o jiných, že nejsou? Pojďme si o tom povídat.

Cíl programu:

Děti pochopí pojem energie a jeho mnohoznačnost. Objasní si pojmy obnovitelné a neobnovitelné zdroje energie a seznámí se s hlavními typy elektráren. Zjistí také, že všichni lidé na světě nemají stejný přístup k energiím. Představí si, čeho všeho bychom se museli vzdát, pokud bychom neměli snadný zdroj energie, a získají motivaci k šetření energiemi.

Co budeme potřebovat:

Obrázky lidských obydlí, obživy lidí, dopravních prostředků a zaměstnání lidí v různých koutech světa (obrázky, které spolu souvisí, označíme na zadní straně stejnými symboly). Nápis obnovitelné a neobnovitelné zdroje energie, obrázky různých typů elektráren a jejich zdrojů (např. fotovoltaická elektrárna a slunce) tak, aby děti mohly tvořit dvojice.

Úvodní část:

Na úvod zjišťujeme, co si děti představují pod pojmem energie. Řekneme si, co všechno se pod tímto pojmem skrývá a jaké jsou toky energie. Trochu jinou spotřebu energie má jeden člověk a jinou zase celé město. Lidé si v minulosti vystačili pouze s přírodními toky energie – topilo se dřevem, jedla se hlavně rostlinná strava a dopravním prostředkem byly vlastní nohy nebo zvířata. Rozebereme si situaci z pohledu dnešního moderního člověka. Kde bereme dnes tak velké množství energie v našich domech? Ukážeme dětem nachystané obrázky a vysvětlíme jim, že se jedná o dvojice: elektrárnu a její zdroj, ze kterého energii vyrábí. Děti mají za úkol tyto dvojice najít. Pak si zdroje energie rozdělíme na dvě skupiny a vysvětlíme si, co znamenají označení obnovitelné a neobnovitelné zdroje energie. Pozn.: v případě slunečného dne je dobré s dětmi vyběhnout na chvíli ven a „vyhřívát“ se chvíli společně na slunci. Pak si společně povídat o pocitech, které nám pobyt na slunci přinesl.

Rozšířená část:

Rozdáme dětem skupiny obrázků zezadu označených symboly a vysvětlíme jim, že podle symbolů musí najít a utvořit skupinky. Svou skupinu pak pojmenují podle tématu na obrázcích, např. obživa lidí – jídlo, doprava, domy - bydlení.. atd. Mají za úkol porovnat, jak se žije lidem z různých částí Země a s různým přístupem k energiím. Zkouší posoudit, jaký je život v rozvojových a jaký v průmyslových zemích. Podle obrázků také zjišťují, čeho všeho by se při životě v chudých zemích musely vzdát (televize, teplá voda na mytí...).

B) KROPÁČKOVI ŠETŘÍ ELEKTRINOU

Časová dotace:

60 - 90 min

Anotace:

Tatínek Kropáček se rozhodl, že je potřeba udělat něco s domácím rozpočtem. Zaslechl ve zprávách informace o úsporných zářivkách a rád by věděl, zda skutečně oproti normálním žárovkám uspoří energii. Pomůžete mu děti zjistit, jak to je?

Cíl programu:

Porovnat spotřebu energie obyčejné žárovky a úsporné zářivky. Ukázat si, jak je důležité věnovat při výběru elektrospotřebiče pozornost údajům na energetickém štítku.

Co budeme potřebovat:

Křídý – budeme-li aktivitu dělat venku - nebo lano dlouhé cca 10 m pro vnitřní variantu, 26 x papírová kartička ze spodní strany žlutá, 34 x papírová kartička ze spodní strany červená, energetický štítek, obyčejná žárovka (vzorek), úsporná zářivka (vzorek); stolní lampička.

Příprava:

Na zpevněnou plochu (chodník) nakreslíme velkou siluetu obyčejné žárovky a o kus dál stejně velkou siluetu úsporné zářivky. V případě vnitřní varianty nejprve vymodelujeme z provazu žárovku a potom zářivku. Dovnitř obou umístíme nádobku s papírovými kartičkami. Kartičky jsou položeny barevným lícem dolů, shora jsou bílé. Obyčejná žárovka: 28 kartiček zespoda červených, 2 zespoda žluté. Úsporná zářivka: 24 kartiček zespoda žlutých, 6 zespoda červených.

Průběh hry:

Děti seznámíme s tím, že v následujících okamžicích budou tvořit proud elektrické energie. Budou procházet žárovkou (po její nakreslené siluetě), která přemění elektřinu na jinou formu energie. K přeměně elektřiny na jinou formu energie dojde tím, že si při průchodu žárovkou každý vezme jednu kartičku z nádobky (první, na kterou sáhne, nikdo nebude kartičky přebírat). Pak se ihned vrátí na původní místo.

Když jsou děti zpátky na místech, vyzveme je k tomu, aby ukázaly lícové strany svých kartiček. Spočítáme, kolik je červených a kolik žlutých. Co asi znamená červená barva? Na co se přeměnila většina elektrické energie při průchodu žárovkou? Co znamená žlutá barva? Vysvětlíme dětem, že obyčejná žárovka přemění naprostou většinu přijaté elektrické energie na teplo – nikoliv na světlo. Jako svítidlo je neefektivní, jako topidlo ovšem také (je malá a poháněná elektřinou – vůbec nejdrazším zdrojem tepla).

Nyní budou děti procházet úspornou zářivkou. Vše probíhá stejně, jako předtím. Spočítáme, kolik bylo vylosováno červených a kolik žlutých kartiček. Opět vysvětlíme, že úsporná zářivka přemění velkou většinu přijaté elektrické energie na světlo – je tedy mnohem efektivnějším svítidlem. Úsporné zářivky při stejné intenzitě osvětlení bytu ušetří až 80% energie oproti běžným žárovkám. Naše tvrzení doložíme pokusem s rozsvícenou lampičkou – obyčejná žárovka se oproti úsporné během chvíle zahřeje a pálí.

Výběr elektrospotřebiče:

Ukážeme dětem energetický štítek. Podle těchto štítků, které bývají na obalech výrobků, můžeme posoudit energetickou úspornost různých domácích elektrospotřebičů (od žárovek po lednice nebo elektrické sporáky). Obyčejná žárovka patří zpravidla do energetické třídy E (má vysokou spotřebu elektřiny), zatímco úsporná zářivka do energetické třídy A.

Nyní si zahrajeme na „energeticky úsporné rádio“. Na znamení se mají všichni účastníci zhluboka nadechnout (příjem energie) a poté na výdech vydávat zvuk tak dlouho, dokud vydrží. Kdo vydrží nejdéle, je úsporné rádio (energetická třída A). Prokázal nejvyšší výkon při stejném (přibližně) množství dodané energie (nestejnou kapacitu plic zde prostě neřešíme...). Podobně úsporné elektrospotřebiče mají lepší poměr spotřebou elektřiny a výkonem, než neúsporné.

Další tipy pro úsporu elektrické energie:

V poslední fázi se děti ptáme, kde (na co) se doma obvykle spotřebuje nejvíce elektřiny (případně napovídáme – správné řešení je lednička, dále i pračka, trouba, sporák, osvětlení...).

Děti zkusí přijít na to, jak lze v konkrétních případech šetřit elektřinou:

- » jak vyřešit umístění ledničky (v chladné místnosti – nemusí tolik chladit)
- » co udělat, když přestanu poslouchat rádio (vypnout ze zásuvky – platí i pro další elektrospotřebiče – televizi, varnou konvici apod. – odebírají částečně proud i po vypnutí, pokud jsou zapojené v zásuvce)
- » jak ušetřit při vaření vody v konvici (hřát vždy přiměřené množství vody)
- » jak ušetřit při vaření v hrncích (dávat na ně pokličky).

(Autor programu: Mgr. Tomáš Smrž, CEGV Cassiopeia)

C) KROPÁČKOVI SE CHYSTAJÍ ZATEPLOVAT DŮM**Časová dotace:**

60 - 90 min

Anotace:

Tatínek Kropáček vyměnil v celém domě obyčejné žárovky za úsporné, aby tak snížil spotřebu energie. Přesto se mu zdá, že by mohl ještě něco udělat s únikem tepla z jejich nového domu. Rozhodl se tedy prozkoumat, jakým způsobem lze dům zateplit.

Cíl programu:

Pomocí hry si objasníme, jak můžeme v zimním období omezit unikání tepla z bytu (domu) a snížit tak jeho spotřebu. Děti jsou zároveň během hry nuceny spolupracovat.

Co budeme potřebovat:

Cihla, vzorky polystyrenu o různé tloušťce, nastříhané proužky červeného krepového papíru nebo látky (cca 3x20 ks), obrázky různých typů obydlí napříč historií.

Úvod:

Povídáme si s dětmi o tom, z čeho lidé staví domy a jaký je rozdíl v materiálech i tvarech domů v minulosti a dnes. Povídání doplníme obrázky. Ukážeme si stavební materiál (cihlu) a zateplovací materiál (např. polystyren) a zahrajeme si na ně.

Rozdělíme třídu na 3 (alespoň přibližně) stejně početné skupiny. Členové skupin se postaví do řady za sebe. Každá skupina představuje venkovní zeď jednoho domu na průřezu (tj. jako bychom chtěli projít zdí zevnitř ven). Položíme před ně nastříhané kousky krepového papíru (teplo, které bude „unikat“). Jednotliví členové mohou být buďto cihlou (dobře vede teplo) nebo zateplením (špatně vede teplo). První dům má zeď pouze z cihel (všichni členové skupiny tvoří dohromady půl metru tlustou cihlu). Druhý dům má zeď z cihel zateplenou slabou vrstvou polystyrenu. Skladbu zdi předvedeme názorně s pomocí cihly a tenkého polystyrenu. 1- 2 poslední členové skupiny jsou zateplení – polystyren. Třetí dům má zeď z cihel zateplenou silnou vrstvou polystyrenu. Opět předvedeme skladbu zdi názorně. 3 nebo více posledních členů skupiny označíme jako zateplení.

Průběh hry:

Na znamení startu si první člen v každé řadě vezme jednu jednotku tepla (proužek krepového papíru) a předá jej dalšímu v řadě. Ten jej předá dalšímu atd. (jako štafeta), zatímco první člen si okamžitě bere další proužek (kdykoliv má volné ruce). Cihly vedou teplo plynule – předávají proužky dál v řadě bez meškání. Jakmile se ovšem proužek dostane do ruky zateplení (polystyren), tento člen skupiny musí napočítat do 5 (zhruba po vteřině) nebo pětkrát vyskočit, pak teprve předá proužek dál. Tím se vedení tepla zevnitř místnosti ven zbrzdí. Každý člen skupiny smí mít v ruce nejvýše jeden proužek. Poslední v řadě odhazuje proužky za sebe (do venkovního prostředí). Hru necháme plynout 1-2 minuty. Pak zjistíme, kolik červených proužků (tepla) prošlo jednotlivými „zdi“ – jaké byly ztráty tepla.

Závěr hry:

Zateplení domu je důležité pro omezení ztrát tepla z bytu v zimním období a snížení jeho spotřeby. Čím silnější vrstva zateplení, tím větší efekt. Jaké jiné materiály by bylo možné použít namísto polystyrenu? (ekologičtější = izolace ze starého papíru, z ovčí vlny, z rostlinných vláken – dosud málo používaná, rozšířenější je minerální vlna – vyrábí se převážně

z čediče). Co dalšího je třeba na domě tepelně izolovat kromě stěn? (především střechu a podlahu). Kudy uniká z domu / bytu nejvíc tepla? (ná pověda – není to zdi, ani střechou, ani podlahou). Zateplení domu prakticky nemá smysl bez pořízení kvalitních oken.

Dobře izolovaný dům s velmi nízkou spotřebou tepla se nazývá nízkoenergetický (zpravidla má na stěnách alespoň 15 cm izolace!). Dnes už se staví i tzv. pasivní domy – některé z nich lze vytopit dokonce jen několika zapálenými svíčkami.

Na závěr hry dětem dáme ohmatat zateplovací materiál přírodního původu. Necháme je stát v řadách jako během hry a necháme je posílat si materiál od prvního k poslednímu. Kdo pošle vzorek dalšímu, smí otevřít oči, ale dívá se pouze dopředu. Od posledních členů všech řad vzorek vybereme a ukryjeme je zpátky do tašky. Pak necháme děti hádat, co měly v ruce. Poté jim vzorek ukážeme a společně materiál pojmenujeme.

(Autor programu: Mgr. Tomáš Smrž, CEGV Cassiopeia)

D) VYROBME SI VĚTRNÍK

Časová dotace:

60 - 90 min

Anotace:

Na vlastní kůži zjistíme, jakou sílu může vítr mít a kolik energie se v něm skrývá.

Cíl programu:

Děti si samy nebo s naší pomocí vyrobí papírový větrník, pomocí kterého si ukážeme sílu větru jako obnovitelného zdroje energie.

Co budeme potřebovat:

Čtvrtky, dřevěné korálky, hřebíčky a dřevěné tyčky o průměru cca 1cm (lze použít i silnější špejli nebo tužku a připevnit větrník pomocí špendlíku), dále pastelky na vymalování.

Pracovní postup:

Na čtvrtku nebo tužší papír předkreslíme dětem šablonu větrníku (viz příloha). Větší děti to podle předlohy mohou zkusit samy. Pokud budou chtít, mohou si větrník barevně vyzdobit. Šablonu pak podle nákresu vystříhnou, proděraví na příslušných místech a s naší pomocí připevní na připravenou dřevěnou tyč.

Během výroby si s dětmi povídáme o obnovitelných zdrojích a opakujeme si, co se během jednotlivých setkání o energii dozvěděly.

PLAKÁT O ENERGII ANEB CO VŠE O ENERGII VÍME

Časová dotace:

60 – 90 min

Anotace:

Společná tvorba plakátu je druh kolektivní práce, který nejen rozvíjí tvořivost a spolupráci dětí ve skupině, ale také napomáhá k tomu, že si získané informace děti snáze upevní a zapamatují. Proto i na konci této kapitoly je výroba plakátu zahrnuta.

Cíl programu:

Děti si uvědomí, že život bez energie by pro nás nebyl snadný a na stejné úrovni vlastně nemožný. Během společné práce rozvíjí svou kreativitu.

Co budeme potřebovat:

Balicí papír, nůžky, lepidlo, tematické fotografie.

Pracovní postup:

S dětmi se v kroužku podíváme na fotografie a necháme je, aby si vybraly své téma (v případě, že budou pracovat v menších skupinkách). Možná témata: Jak se žilo dříve; Rozvojové země aneb život lidí bez elektřiny, Elektřina kolem nás či Cesta elektřiny. Děti tvoří podle své fantazie. Lepí obrázky, dokreslují, spojují. Společně si pak prohlédneme všechna díla a povídáme si s autory plakátu o jejich názorech na daný způsob života apod.

KNIHA O ENERGII

Obdobou plakátu může být kniha o energiích. Na rozdíl od plakátu, který s dětmi vytvoříme během jednoho setkání, může knížka provázet děti celým tématem. Pomocí vlepování obrázků, vpisování, malování si děti utváří „vlastní“ knihu, kterou si můžou také libovolně nazvat. Např.: „Tomova knížka o energii“. Její výrobou se mohou zabývat vždy na konci každého setkání a zaznamenat co nového se dozvěděly. Také ji mohou doplňovat doma a obohatit ji a nakonec i své kamarády o vlastní pozorování. Na konci si děti knihy navzájem ukáží a zhodnotí.

KAPITOLA 4

ODPADY OD NÁS

Každý z nás se denně podílí na tvorbě odpadů. Podle údajů ČSOP – Regionálního sdružení Iris po sobě běžný občan České republiky zanechá každoročně více odpadu, než je trojnásobek jeho hmotnosti. Další odpad pak vzniká při výrobě a dopravě spotřebního zboží.

Věděli jste například, že na výrobu jednoho zubního kartáčku je zapotřebí 1,5 kg surovin? Hmotnost samotného výrobku je přitom minimální. Podobné je to s mobilním telefonem. Používá se jich v ČR v současnosti přes 10 mil. kusů a na výrobu jednoho z nich je potřeba dokonce 75 kg přírodních surovin. Podíváme-li se na další, dnes již téměř nepostradatelný, výdobytek moderní doby počítač, zjistíme, že na jeho výrobu je potřeba přibližně 1800 kg surovin, což zhruba představuje 240 kg fosilních paliv, 22 kg různých druhů chemikálií a na 1500 litrů vody (Kosková P. a kol.).

V praxi se nelze vzniku odpadu zcela vyhnout. Můžeme jich ale produkovat méně, nemusí obsahovat škodlivé látky. Můžeme jich také větší část vytrít a takto získané suroviny znovu využít. Tím lze ušetřit **mnoho surovin i energie** (viz příklad papíru v kapitole o vodě).

Na grafu vidíte přibližné složení odpadu z domácností. Až 80 % jich lze využít. Zatím ho ale vytrídíme jen asi 20 %. Jedním z důvodů je skutečnost, že málo třídíme bioodpady. Pilotní projekty z různých míst České republiky ukazují, že za rok lze sebrat až 100 kg bioodpadu na osobu (dle pilotního projektu v Praze - Chabrech). Je to tedy mnohem více než třídíme dnes (2x až 3x více) (Zdroj: <http://arnika.org/o-odpadech>).

V současnosti se pořád ještě největší část odpadů skládkuje, část se spaluje, část recykluje a část se někde ztrácí.

Paul Connet, americký profesor chemie, na svých přednáškách s oblibou říká: „Dokud

se budeme dívat na odpad jako na něco, co nepotřebujeme, pak nám opravdu nezbude nic jiného, než se ho zbavovat jako otravné a nepotřebné věci k vyhození. Musíme proto slovo odpad zapomenout a nahradit ho slovem surovina. Odpad je věc, kterou stvořilo našich deset prstů a těch deset prstů by si s ním mělo umět také poradit.“

Zapomeňme tedy na otázku „Kam s ním?“, ale učme se odpadům předcházet a se surovinami lépe nakládat. Ve světě jsou tomuto filozofickému přístupu nejbližší projekty Zero Waste. Neboť nejlepší odpad je takový, který vůbec nevznikne!

Hierarchie nakládání s odpady (odpadová pyramida)

(Zdroj: <http://arnika.org/o-odpadech>)

Na Zemi existují i taková místa, kde skládání odpadu znamená lepší obživu pro celé rodiny. Takovým místem je skládka Stung Meanchey v Phnompenhu v Kambodži. Třídění odpadu a jeho následná recyklace zde živí tisíce kambodžských rodin. Pracují dokonce i děti. V zemi nefunguje recyklační model tak, jak ho známe u nás. V ulicích nenajdete barevné kontejnery. Ani zde být nemusí, protože ve městě operují čtyři sběrači. Místní lidé vědí, že odpad je surovina, díky které mohou přežít. A tak jim nevádí sbírat odpadky v ulicích, ani zápach a tlející odpad, ve kterém se brodí na skládce. Důležité je, že sami nemusí skončit na ulici.

(Celý článek naleznete na <http://www.lideazeme.cz/clanek/lepsí-zivot-diky-odpadu>)

A) KAM PUTUJE ODPAD

Časová dotace:

60 - 90 min

Anotace:

Děti se v průběhu programu seznámí s problematikou odpadů v ekologické domácnosti. Dozví se, co odpad všechno je, jak vzniká a proč je důležité ho třídít.

Cíl programu:

Děti rozeznají jednotlivé druhy odpadu a způsoby jeho zpracování a zároveň jsou motivovány k třídění odpadu. Uvědomí si problematiku hromadění odpadu.

Co budeme potřebovat:

Pytle na odpadky, fotografický materiál, cedulky s názvy míst uložení odpadů, koš a odpady z obalů a ostatních věcí z domácnosti.

Úvodní část:

Na úvod programu zvolíme metodu brainstormingu a ptáme se dětí, co všechno vědí o odpadech. Necháme je mluvit a snažíme se všechny jejich nápady zaznamenat na tabuli či velký arch papíru. Společně si ujasníme, co vše už děti o odpadech znají.

Motivační část:

Abychom v dětech podpořili další zájem o dané téma, vyprávíme jim pohádku o Honzovi a recyklaci odpadků: Honza jde do světa pro tři zlaté vlasy děda Vševeda. Přejde do Nepořádné Lhoty. Lidé zde zavezli různými odpady okolní lesy, rybníky i potůček. Odpady vyhazovali z oken a nakonec je zapálili. Onemocněla lesní i domácí zvířátka, ryby či ptáci. Kouř zakryl slunce a otrávil vzduch. Onemocněli i lidé. Dobře se dařilo jenom krysám, mouchám a komárům. Ti roznášeli další nemoci. Honza slíbil, že poprosí Děda Vševeda o radu. Co jim asi Děd Vševed poradil? Děti se snaží přijít na to, jak pomoci přírodě. Nakonec dojdou k tomu, že nemocná zvířátka i lidé vyčistili chřadnoucí přírodu od odpadků a začali je třídít. Dále se děti ptáme, co to vlastně je odpad a co potřebují lidé a zvířata k životu?

(Zdroj: www.jihoceske-trideni.cz)

Inscenace – brodění se v odpadcích:

Prostřednictvím fotografií z celého světa seznámíme děti s problematikou hromadění odpadu na skládkách. Vysvětlíme jim, v čem problém hromadění odpadu spočívá (zbytečné obaly výrobků a zbytečné hromadění věcí vůbec, nedostatečná recyklace, atd.). Ukážeme dětem pytle na odpad a vyprávíme jim příběh: „Užovka viděla u silnice auto. Z auta najednou vylétly velké pytle. Byly černé a zavázané, ale jeden se najednou roztrhl. Naše užovka to chtěla prozkoumat, zda tam není něco dobrého na zub. Našla nádobu s úzkým hrdlem a v ní byl zbytek něčeho sladkého. Chtěla se dostat dovnitř a ..“ Děti víte co se jí stalo? Už jste se setkali někdy s podobnými pytli v přírodě? Co v nich asi bylo? Několik pytlů nafoukneme a rozhodíme v nějakém menším ohraničeném prostoru po třídě. Děti se mezi nimi zkouší brodit a společně se snažíme odhadnout, kolik takových pytlů by za rok zaplnilo třídu (cca pokud vyhodíme 2x týdně 35 litrový pytel na odpadky – za rok by pytle sahaly dětem do pasu).

Kam putuje odpad:

Cedulky s místem uložení nebo zpracování odpadu (skládka, spalovna, třídíčka, sklárna ...) rozmístíte po třídě nebo v přírodě a doprostřed umístíte koš s různými druhy obalů a dalšími odpadky. Děti mají v co nejkratším čase jednotlivé odpady uložit k odpovídající cedulce. Na závěr aktivity provedeme s dětmi vyhodnocení, kterého odpadu bylo nejvíc, kde skončila většina odpadu, kolik procent by se dalo recyklovat.

(Zdroj: www.jihoceske-trideni.cz)

Navazující aktivita: RECYKLOVANÉ PIŠKVORKY**Časová dotace:**

15 min.

Anotace:

Hrajete rádi piškvorky? Využijte námět oblíbené hry, ale tentokrát zkuste i recyklovat.

Cíl aktivity:

Motivace dětí k využívání věcí k více účelům.

Co budeme potřebovat:

Barevná víčka od PET lahví.

Průběh hry:

Jedná se o obdobu hry piškvorky, jen místo kamenů použijeme barevná víčka od PET lahví.

Navazující aktivita: NEJZBYTEČNĚJŠÍ OBAL VÝROBKU

Do příští hodiny dáme dětem za úkol, aby ve škole nebo doma našly a přinesly návrhy na nejzbytečnější obal výrobku. Shromážděné návrhy pak některá vylosovaná skupina žáků posoudí a vybere nejzbytečnější obaly.

B) JAK NA ODPADY S PANEM KROPÁČKEM**Časová dotace:**

60 - 90 minut

Anotace:

V tomto programu si žáci uvědomí, že nic kolem nás není černé nebo bílé. Právě naopak, že svět i život je rozmanitý. Stejně tak je rozmanitý odpad, který lidé vyprodukují. Společně s rodinou Kropáčkovou se seznámí se s pojmy skládka a spalovna.

Cíl programu:

Děti si uvědomí výhody i nevýhody třídění odpadu, vysvětlí pojmy skládka a spalovna.

Co budeme potřebovat:

Role papíru, křídly (fixy), pastelky, obrázky skládky a spalovny.

Úvodní část:

Povídáme si s dětmi o výhodách a nevýhodách třídění odpadu. Ujistíme se, že děti rozumí základním principům třídění odpadu. Úvodem si společně s dětmi vypíšeme všechny odpadky, které za tento den vyhodily do koše. Kolem vypsanych odpadků namalujeme koš. Při malování děti zapojujeme otázkami, koš mohou malovat i děti samy. **Kam odnese te koš, až se naplní? Co když už jsou i popelnice plné? Kam se tento netříděný odpad dostane?** Pomocí podobných otázek děti navedeme k odpovědím: A) Skládka- co je to skládka, na tabuli namalujeme skládku a jak skládka funguje. Proti čemu musí být zajištěna, aby co nejméně ohrožovala životní prostředí. B) Spalovna- vysvětlíme, jak spalovna vypadá a jaké procesy v ní probíhají. Co během spalování odpadu vzniká (kouř, toxický odpad, uvolňuje se energie). Starší děti mohou s naší pomocí skládku a spalovnu nakreslit samy, popsat jejich fungování a vymyslet klady a zápory.

Navazující aktivita: HŘBITOV ODPADKŮ**Časová dotace:**

30 – 40 min.

Anotace:

Děti se v průběhu aktivity podívají na hřbitov odpadků, poznají, jak dlouho trvá, než se různé typy odpadu rozpadnou a zda se opravdu všechen odpad rozpadá a recykluje. Pan Kropáček pak děti naučí rozlišovat jednotlivé druhy materiálu a jak je vlastně třídit.

Cíl aktivity:

Děti poznají délku rozpadu jednotlivých druhů odpadu.

Co budeme potřebovat:

Hra - hřbitov odpadků, pracovní list - odpadkový koš, koloběhy recyklace, taška plná „čistých“ odpadků, pracovní listy (verze podle stáří žáků).

Průběh aktivity:

Na zem rozložíme papírové kříže s nadepsaným časovým rozmezím. Vedle vysypeme hromadu odpadu. Úkolem dětí je přiřazovat k jednotlivým časovým údajům odpadky

a rozhodnout, jak dlouho odpady vydrží v zemi, než se rozpadnou. Tuto aktivitu je vhodné mít ve více exemplářích a pojmut ji jako soutěž družstev. Na pokyn každé dítě poté najde ve třídě něco, co je z plastu, papíru, skla, dřeva, kovu a co je organického původu. Vysvětlíme si, jaké barvy mají popelnice na tříděný odpad. Na závěr děti na tabuli roztrídí všechny odpad v koši, který jsme „vyhodili“ na začátku programu.

Hřbitov odpadků:

- Ohryzek jablka (týden – 20 dní)
- Pomerančová kůra (2 - 5 měsíců)
- List papíru (0,5 – 1,5 roku)
- Vlněná ponožka (1 – 2 roky)
- Hliníková plechovka (5 – 15 roky)
- Nedopalek cigarety s filtrem (6 – 10 let)
- Krabice od mléka (10 – 20 let)
- Igelitová taška (20 – 30 let)
- Plastový kelímek (50 – 80 let)
- Sklo (nikdy, odhadem 3 000 let)
- Kus polystyrenu (nikdy)

C) TŘÍDÍME S KVÍTEČKOVEM

Časová dotace:

60-90 minut

Anotace:

Pan Kropáček vypráví svému synovi příběh o kouzelné vesničce Kvítkov. Společně se vypravíme za jejími obyvateli a pomůžeme jim se vypořádat s problémy okolo hromadičoho se odpadu. Společně si zasoutěžíme a naučíme se neomylně roztrdit odpad.

Cíl aktivity:

Děti rozumí pojmu třídění odpadu a jsou schopné roztrdit připravené odpadky. Děti si ujasňují pravidla třídění a umí je užít v praxi.

Co budeme potřebovat:

Sada doprovodných barevných obrázků k pohádce, barevné papírové popelnice na třídění odpadků, různé odpadky, které můžeme vyprodukovat za 1 den.

Úvod:

Představíme dětem pohádkovou vesnici Kvítkov a její obyvatele. Vyprávíme příběh o zamoření vesnice odpadky.

Průběh aktivity:

Do vyprávění, v okamžiku kdy se ptáme dětí, jak by poradily obyvatelům Kvítkov, vložíme hru. Dvě řady hráčů stojí proti sobě, každý na jedné straně prostoru. Jedna řada dětí má označení tříděný odpad, druhá se nazývá kontejnery na tříděný odpad. Vyprávíme příběh, jakmile ve svém vyprávění použijeme slovo kontejnery, vyrazí děti, označené tímto názvem, na druhou stranu prostoru a snaží se posbírat, tedy chytit, co nejvíce tříděného odpadu. Pochytané (sebrané tříděné odpady si sednou na stranu a hra pokračuje až do sebrání (pochytání všeho tříděného) odpadu. Vždy po vyslovení slova kontejnery zmlkne a počkáme, až se hráči přemístí, každý na protilehlou stranu prostoru. Tři kontejnery na plasty, papír, sklo spočítají sebrané tříděné odpady. Vyhrává ten, kdo roztrdil nejvíce žáků pod názvem tříděný odpad. (Zdroj: <http://www.jihoceske-trideni.cz>)

Po hře následuje pokračování vyprávění pohádky. Představíme dětem lišku Čistulínu. Následně společně analyzujeme, co liška mohla navrhnout obyvatelům Kvítkova. Vysvětlíme si, co a kam se třídí. Vyjmenujeme různé druhy odpadu. Na závěr společně reflektujeme průběh programu a pocity, které program zanechal. Ve skupinách děti na úplný závěr skládají rozstrřihanou větu „Nejlepší odpad je ten, který nevznikl.“ Společně pak vysvětlíme její smysl.

Návrh na pohádkový příběh o Kvítkově:

Kvítkov je vesnička v pohádkové říši a bydlí tam pohádkové postavičky:

Lysohlávek - je nejstarší a nejmoudřejší z celého Kvítkova, Lysohlávek se jmenuje podle lysinky na hlavě a dohlíží na ostatní obyvatele Kvítkova, aby neprováděli v pohádkové říši nějakou neplechu.

Ježulinka - se nazývá podle svého rozčezeného kabátku.

Květulinka - se stará o všechny kytičky v pohádkové říši a poznáte ji podle květiny ve vlasech.

Hepčík - měří čistotu vzduchu v pohádkové říši a jakmile se vzduch trochu znečistí, tak

začne kýchat, a tak všichni v Kvítkově vědí, že se někde něco děje.

Hopsík - se nazývá podle své hopsavé chůze.

Špinibald - bydlí v jeskyni za vesničkou a jmenuje se tak, protože je to největší nepořádník z celého Kvítkova a nikdo s ním nechtěl ve vesničce bydlet společně, proto bydlí v jeskyni za Kvítkovem.

Takový nepořádek diví se Špinibald. Rozhlíží se znuděně kolem sebe, natahuje svůj dlouhatánský nos na všechny strany a občas cvakne mohutnými zuby „klaptap“. Je krásný den a náš nepořádník Špinibald, se opaluje ve skládacím lehátku před vchodem do jeskyně, ve které Špinibaldi pobývají od nepaměti. Jen tak pro sebe si mručí: „Tady něco zapáchá! Že by moje nohy? Ale to snad ne, vždyť jsem si je myl nedávno, je tomu teprve týden! Na to bych se měl podívat!“ Lině se zvedne z lehátka a sotva udělá první krok, sykne: „Au!“ Podívá se pod nohy a zaběduje: „Proč zrovna já musím stoupnout na konzervu?“ S hlasitým hekáním se belhá do jeskyně, aby si ošetřil své poraněné mohutné prsty. „Hm, hm, jak tak nad tím přemýšlím,“ škrábe se Špinibald za uchem, „jednou už bych se měl odhodlat k úklidu a to smetí někam odnést. „Ále, mně se teda vůbec nechce!“ Zafuní jako stará lokomotiva a opět se uloží do lehátka. Bz, Bz, Bz „Copak se to zase děje? Snad nemají masařky z celého Kvítkova a jeho okolí právě dnes letecké cvičení - a ještě k tomu před mojí jeskyní?! Co je sem může tak lákat? Co - co - co to vidím? Veliká masařka si usedla na můj guláš z konzervy z minulého týdne. A další si dokonce šmakuje na zplesnivělém špekáčku a další na shnilých pomerančích. Jedeš, ať už tě tu nevidím! Já se z toho zblázním, místo poleženíčka na sluníčku, abych snad vstal a začal uklízet? Nu, což Špinibalde, jde se na to. S chutí do toho a půl je hotovo!“

Špinibald bere lopatu, namasíruje si nohy jako sportovec a dává se do práce. „Já se ale vůbec nepoznávám“, brblal, když shrnul smetí na hromadu, „určitě jsem první a jediný Špinibald v pohádkovém lese, který uklízí. A co teď udělám s tou hromadou odpadků? Nejlepší asi bude, když celou tu hromadu naházím tam za ty keře,“ brmlá si Špinibald. Co řekl, to taky udělal.

Špinibald měl ze svého počínání náramně dobrý pocit. „To je nádhera, ty moje poleženíčko, já už k tobě chvátám! Mouchy jsou pryč, smetí je v nedohlednu a mé unavené tělo se nemůže dočkat zaslouženého zdřimnutíčka.“

Jenže hned za keřky leží vesnička Kvítkov. Obyvatelé Kvítkova jsou zaskočeni nenadálým výbuchem a následnou smrští odpadků. „To je nadělení“, volá Květulinka, „Tady to vypadá jako na smetišti. Odkud to sem přiletělo?“ „Hepčí“, blíží se rychlými kroky Hepčík a koulí přitom slzejcima očima. „Mám alergii na smetí a to mi úplně zamořilo můj domeček!“ „V tom má určité prsty Špinibald,“ vysvětluje všem přihlížejícím Hepčík s Ježulinkou. „A co budeme nyní dělat?“ rozplakala se Květulinka, „můj domeček zapáchá víc, než rozzlobený pan Tchoř z Kvítkovského lesíka. Kdo ví, jestli ta špína vůbec někdy z našich domečků zmizí?“

Ale Lysohlávek navrhl nejlepší řešení. „Ze všeho nejdříve přivedeme Špinibalda, aby všechno vyčistil a uklidil.“

Špinibald si hoví v rozkládacím lehátku před vchodem do jeskyně a když se dozví, proč za ním přišli, tak jenom zabručí: „Jak já k tomu přijdu? Jednou jsem už uklidil a basta fidli! Váš nepořádek mě ani trochu nezajímá!“ Květulinka to nevydrží a rozzlobeně na Špinibalda vybafne: „To není náš nepořádek, ale tvůj nepořádek!“ Špinibald, ale zapírá: „Ne, ne, můj nepořádek to není.“ Hopsík si dodá odvahy a spustí: „To ty jsi nám naházel svoje odpadky za keře na naše domečky v Kvítkově, místo abys je odnesl na skládku!“ Když už to vypadalo, že každou chvíli se všichni tři pustí do pranice, objevil se před jeskyní Lysohlávek: „Tak takhle jsem si to tedy nepředstavoval! Snad se o ty odpadky nechcete donekoneč-

na hádat?“ A tak Špinibald s nechutí uchoopil lopatu, vozík i koště a začal odnášet smetí na skládku. Ta se nachází v odlehleém údolí pohádkového lesa. Pomalu se začíná zaplňovat a místa pro ukládání odpadků je stále méně. Před obyvateli Kvítkova vyvstává další problém - skládka je zaplněná. Ve vesničce jsou všichni bezradní. Nikdo neví, kam s odpadky.

„Nevidím v tom žádný problém,“ říká Hopsík, „vybudujeme novou skládku.“ „Hm, tak jednoduché to zase nebude“, míní Lysohlávek, „nejdříve pro ni musíme najít vhodné místo“. Špinibald se udiveně zatváří a nabídně svůj nápad. „Proč to smetí nenanosíte do květnatého parku?“ „Ty ses snad dočista pomínul“, rozhořčil se Lysohlávek, „tam přeci rostou nejkrásnější a nejvoňavější květiny z celého Kvítkova. Kromě toho na ni včelky zaletují sbírat sladký nektar, ze kterého vyrábějí nejlepší med v širém kraji.“ Ale Špinibald má ještě jeden návrh: „A co takhle zavést odpadky do lesa? Je to nedaleko od vesničky a přitom se tam smetí mezi stromy úplně ztratí“. S tím zase nesouhlasil Hepčík. Kýchnul si a povídá: „Kampak budu chodit sbírat naše oblíbené houby, co?“

„Já mám lepší nápad“, přidá se Ježulinka: „Všechno smetí budeme vozit na Žebráčkou horu.“ Lysohlávek zavrtí nesouhlasně hlavou a vysvětluje: „V údolí pod horou máme pramen. Naše pitná voda by se mohla znečistit a navíc máme z Žebrácké hory pěknou vyhlídku na pohádkovou říši. Nebo se chcete raději dívat na smetišť?“

Špinibald si zakládá na své vynalézavosti a spěchá s další radou: „Tak co kdybychom ty odpadky uložili na dno Kvítkovského jezera?“ „To je tedy pěkný nesmysl!“ pohotově odpoví Květulinka. „Snad bys nechtěl, až se půjdeš vykoupat do jezírka, plavat mezi odpadky? A myslí na chudinky rybičky, žabičky a kačenky.“

„Já už to mám,“ vytahuje se Hopsík, „jednoduše to všechno zapálíme“ „Tím chceš říct, že si máme znečistit vzduch a okolí?“ „To bych si ani nemohla pověsit venku prádlo,“ hubuje Květulinka a Hepčík s ní souhlasí: „Berte prosím ohled taky na mne! Nesnáším totiž kouř.“

Zatímco se obyvatelé vesničky radí, jak naložit s odpadky, začnou se za jejich zády ozývat hlasy a zvuky - štěbetání, bzučení, kvákání a bručení, krákání i houkání - zvířátka uspořádala demonstraci. Lysohlávek žádá o klid a prosí zvířátka o shovívavost.

Obyvatelé Kvítkova jsou v rozpacích, jak se nejlépe zbavit odpadků z celého Kvítkova. Kde se vzalo, tu se vzalo, přijíždí nablýskané nákladní auto. A z auta vysedla liška s červenou kšiltovkou na hlavě. „Dobrý den přátelé mé jméno je Čistulína. V pohádkové říši se proslýchá, že si nevíte rady s vašimi odpadky. Podívejte se na korbu mého auta. Řešení již vezu sebou. Jako že se Čistulína jmenuji, slibuji vám, že vás odpadků zbavím. Vymyslela jsem totiž systém BioPaS, který je základem celého úspěchu. Bio-Pa-S je název složený z počátečních písmen označení pro jednotlivé druhy odpadků, kterých vás zbavím, když mi pomůžete: Bio-odpad, Pa-pír a S-klo. Pro každý druh je určena jedna barevná popelnice. Hnědá je na biodpad (sem patří slupky od ovoce a zeleniny nebo zbytky jídla), do zelené budete dávat sklo, a modrá je určená ke sběru papírového smetí. Když se odpadky třídí, neskončí všechny druhy na skládce, ale některé se mohou využít k dalšímu zpracování. Ze starého skla můžeme vyrobit nové láhve na Hopsíkovu sladoučkou šťávu, ze starého papíru třeba nové knížky. Ale jak se dá využít biodpad? - Ten se výhodně zpracuje na hnojivo do Květulinčiny zahrádky.“

„Ale co až se všechny ty nádoby naplní, kam s nimi?“ není jasné Hepčíkovi. Liška mu to vše vysvětluje, že sklo odveze do továrny na výrobu lahví, papír do papíren a biologický odpad vykopí Květulince na kompost, který má v zahrádce u plotu.

Špinibald se začíná naparovat, protože nabyl dojmu, že ho napadla taková otázka, která lišku jistě přivede do úzkých: „A co nám poradíš, ha, když se tě zeptáme, jak se zbavit starých konzerv a nebo rozbitých gumových hraček, ha?“ Liška mu vše vysvětluje: „Takové

odpadky jsem odborně nazvala odpad. Nejlepší, co můžeme udělat, je ukládat ho do staré popelnice, která vám až doposud sloužila na netříděné skladování odpadků. Snažte se, aby takového smetí vznikalo ve vaší domácnosti co nejméně, protože jediným řešením je jeho uložení na skládku. Ale ještě jednu důležitou věc vám musím sdělit. Chci vám jenom říct, že tomu, aby bylo zbytkového odpadu co nejméně, můžete napomoci tak, že zbytečně nebudete používat obaly z umělé hmoty, šťávu budete kupovat ve skleněných lahvích a prázdné mi je budete skladovat v zelené popelnici a naučíte se šetřit s papírem - nebude pak zapotřebí kácet tolik stromů.“

V Kvítkově zavládla opět pohoda. Všichni si oddechli, že je po starostech se smetím i se Špinibaldem. Vynález Čistulíny se zalíbil zvířátkům z pohádkové říše natolik, že chodí obyvatelům vesničky pomáhat s tříděním odpadků při každé příležitosti. Chrání si tak krásnou pohádkovou přírodu před poškozením. Vynálezavá liška pravidelně odváží vytříděné odpadky a zbytkového odpadu je po odjezdu Špinibalda do zotavovny tak málo, že starosti s vybudováním nové skládky ustaly na delší čas. Tím je celý problém se smetím v Kvítkově vyřešen.

D) RECYKLUJEME STARÉ NOVINY

Časová dotace:

60-90 minut

Anotace:

Kropáčkovi našli na půdě svého nového domu velkou spoustu starých novin. Rozhodli se, že před tím, než je dovezou do sběru, vyzkouší je samy zrecyklovat – tedy vyrobit z nich něco nového.

Cíl aktivity:

Děti si uvědomí ekologické souvislosti výroby papíru. Uvědomí si, jaký význam má jeho třídění a recyklace.

Co budeme potřebovat:

Dva lavory, kýbl, sítko na dřevěných rámečcích, staré noviny, ruční mixér, hadříky, misky, igelity na stoly, teplá voda, obrázek ukazující úsporu vody a energie během výroby recyklovaného papíru oproti výrobě papíru ze dřeva, vosí hnízdo na ukázkou, různé druhy papírů.

Úvod:

S papírem se setkáváme každý den. Ptáme se proto dětí, co vše je z papíru. Následuje otázka, z čeho se papír vyrábí. Nejčastěji se používá dřevo, ale také nějaké byliny – len, bavlník (bankovky), konopí (sáčky na čaj). Můžeme vyprávět i o historické výrobě papíru. O jeho vynálezu ve staré Číně, o papyru ve starém Egyptě, o tom, že se u nás kdysi psalo na pergamen atd. Na konci vyprávění dětem povíme, že to jde dělat i jinak a bez toho, abychom museli kácet stromy. Tento způsob se nazývá recyklace a znamená to, že ze starého papíru, který vyhodíme do modrého kontejneru, vyrobíme papír nový. Řekneme dětem, že přesně to si dnes vyzkoušíme. Použijeme stejný postup jako v továrně, jen místo strojů budou pracovat naše ruce.

Průběh výroby:

Staré noviny roztrháme na malé kousky, nasympeme do kýble a zalijeme vlažnou vodou. Necháme chvíli rozmočit a poté rozmixujeme mixérem. Papírovou kaši rozlijeme do lavorů, kam ponoříme rámeček se sítkem a rovnoměrně nabereme papírovou hmotu. Necháme papírovinu odkapat a opatrně překloupíme papírovou kaši na podložku ze složených novin. Co největší množství vody se pokusíme hadříkem odsát. Po pečlivé práci se nám začne budoucí papír sám odlepovat od rámečku. Opatrně rámeček sundáme a necháme papír na podložce do druhého dne volně vysušit. Papír můžeme libovolně zdobit. Lze použít krepový papír, jehož přidáním do papírové kaše vznikne odpovídající barevný odstín. Dále můžeme zdobit pomocí barevných ústřížků papíru nebo listů a květů rostlin atp. V tom případě pokládáme ozdoby na mokrou papírovinu a následně překlápíme na podložku ze složených novin.

Závěr: Pokud máme možnost, ukážeme dětem různé druhy papíru. Máme-li vosí nebo sršní hnízdo, vysvětlíme dětem, jakým způsobem si tento hmyz hnízdo staví. Rozkoušou dřevo, rozmělní ho se svými slinami a postupně lepí „papírové“ hnízdo.

Pomocí obrázku si na závěr vysvětlíme, kolik energie, vody a živých stromů můžeme ušetřit, pokud budeme důsledně třídít a používat recyklovaný papír.

KAM S NIMI?**Časová dotace:**

60-90 minut

Anotace:

Všudypřítomné odpadky není vždy jednoduché roztrždit. Podobně, jako abeceda vody nebo plakát energií, slouží výroba odpadového plakátu k zopakování tématu a k tomu, aby se děti mohly tvořivě vyjádřit. Případně i k poučení pro ostatní děti ze školní družiny.

Cíl aktivity : Děti si zopakují, co ví o třídění odpadu. Znají barvy jednotlivých kontejnerů a další sběrná místa. Během vytváření plakátu rozvíjí fantazii, kreativitu i spolupráci ve skupině.

Co budeme potřebovat:

Velký formát papíru (balící papír), lepidla, izolepa, obrázky kontejnerů na odpad (modrý, žlutý, zelený, červený, černý), obrázek kompostu, obrázek sběrného dvora, barevné papíry, tužky, fixy, látková taška naplněná několika kusy čistých odpadků z různého materiálu (minimálně 1 odpadek pro každého účastníka).

Postup práce:

Na velký arch papíru nalepíme různě po ploše obrázky kontejnerů, kompostu a sběrného dvora a opatříme plakát barevným nadpisem « Kam s nimi ? ». Děti si postupně losují z látkové tašky po jednom odpadku, který se pokouší poznat pouze pomocí hmatu (nebo zkoušejí poznat materiál, ze kterého je odpadek vyroben). Určí, kam by jej vyhodily a nalepí ho na plochu velkého papíru. Následně čarou propojí odpadek s příslušným místem jeho odhození. Po nalepení všech odpadků z tašky mohou děti samy společný plakát doplnit vlastními kresbami odpadků, které podobně jako reálný odpad nalepí na arch a čarou spojí s místem odhození. Vznikne tak společné třídní dílo, které je možné vylepit do třídy či na chodbu, kde si každý může ověřit, zda odpad, který vyprodukoval, odkládá na správná místa.

A CO NA ZÁVĚR?

Na závěr je vždy dobré zopakovat, co se vlastně v průběhu odehrálo. Závěrečnou hodinu tedy může pojímat jako souhrn zajímavých, a dětmi oblíbených, aktivit a her nebo opět vytvořit nějaké společné dílo. A protože se celý soubor aktivit věnoval domácí ekologii a tomu pomyslnému domku, nabízí se, vytvořit s dětmi dům podle jejich představ, kde se dodržují všechny zásady ekologicky šetrné domácnosti. A nebojte se, dětská fantazie nezná hranice!

Literární zdroje a další doporučená literatura:

ČINČERA, J., CAHA M., KULICH J.(1996): Hry a výchova k trvale udržitelnému rozvoji, Praha.

ČINČERA, J., CAHA, M. (2005): Výchova a budoucnost. Hry a techniky o životním prostředí a společnosti, Brno.

HOLLAN, J. a kol. (2000): Ceníme si energie, Rezekvítek Brno.

HOUŠKA, T. (1991): Škola hrou, Praha.

HRUŠKA, J. (2005): Globální a environmentální výchova na pobytových akcích (Manuál nejen pro učitele), Pardubice.

JAVNA, J.(1991): 50 nápadů pro děti k záchraně Země, Praha.

KOLÁŘOVÁ, H. (2006): Udržitelný rozvoj: Hledání cest, které nekončí. Praktické skriptum. Univerzita Karlova, Centrum pro otázky životního prostředí, Praha.

KOPŘIVA, P., NOVÁČKOVÁ, J., NEVOLOVÁ, D., KOPŘIVOVÁ, T. (2006): Respektovat a být respektován, Kroměříž.

KOSKOVÁ, P. a kol.: (Ne)kup to!, MŽP.

MÁCHAL, A. (2000): Průvodce praktickou ekologickou výchovou, Brno.

PONÍŽILOVÁ, B.(2009): Sedlákovo čarování 1 aneb Kouzla na statku včera i dnes, Rezekvítek.

PONÍŽILOVÁ, B. (2010): Vodní čarování 1, Rezekvítek.

VLAŠÍN, M., LEDVINA, P., MÁCHAL, A. (2009): Desatero domácí ekologie, Síť ekologických poraden.

CEE Bankwatch Network a Centrum pro dopravu a energetiku (2007): Globální změny klimatu: dopady na rozvojové země.

Vy ovládáte změny klimatu!, příloha časopisu Bedrník, 5/2006

Zajímavé odkazy:

<http://www.jaktridit.cz/>

<http://arnika.org/>

<http://www.hnutiduha.cz/>

www.vodnistrazci.cz - hry, články, testy, křížovky

www.veliovoda.cz - dokument o vodě, pracovní listy

www.recyklohrani.cz - projekt pro školy, bludiště, obrázky, životní cykly výrobků.

www.estudanky.cz - mapa studánek v ČR

www.ekolamp.cz - bludiště a hravé materiály na téma odpady

www.rozvojovka.cz - množství informací o vodě v rozvojových oblastech

www.waterfootprint.org - spočítejte si svou vodní stopu

Fotopříloha

Vodní kapka Jára (viz. Cestování vodní kapky)

Pracovní list - bylinky

Kam s nimi (viz. kapitola o odpadech)

Abeceda vody

Příloha ke speciální vánoční hodině - pracovní list

Publikace určena pro výchovné pracovníky školních družin základních škol

Vydalo: **Centrum ekologické a globální výchovy Cassiopeia ZČ HB Forest**

Autoři: Mgr. Pavla Čížková, Mgr. Lucie Jílková, Mgr. Ilona Korábová, Mgr. Petra Tůmová

Metodická pomoc: Mgr. Tomáš Smrž

Vydalo: CEGV Cassiopeia

Tisk: Tiskárna Šumava

Vydání: první 2011

„Vychází s podporou Ministerstva životního prostředí. Materiál nemusí vyjadřovat stanoviska MŽP“.