PAGE
1

Hanna Będkowska

Centrum Edukacji Przyrodniczo-Leśnej w Rogowie

bedkowska.lzd@interia.pl
Temat lekcji

Skąd ten liść? (1) (etap edukacyjny: klasy 4-6 szkoły podstawowej)
Cele:

Cele kształcenia
Wiadomości. Uczeń:

· Charakteryzuje sześć różnych drzew leśnych.

Umiejętności. Uczeń:

· Oznacza sześć różnych drzew leśnych.

Cele wychowania – postawy i przekonania. Uczeń:

· Zdaje sobie sprawę z tego, że leśnicy starają się zwiększyć w lasach udział powierzchniowy drzew liściastych.
Metody nauczania:

· metoda kierowania samodzielną pracą uczniów;

· metoda poszukująca (pogadanka);

· metoda podająca (opowiadanie i opis).

Formy nauczania

· wycieczka

Czas trwania zajęć

· 90 minut

Środki dydaktyczne

Okazy żywe w środowisku naturalnym

· Las

Sprzęt wycieczkowy

· Przenośna apteczka

· Lupy (30 szt.)

· Średnicomierze (6 szt.)

· Miary krawieckie (6 szt.)

Publikacje i materiały metodyczne

· Plan (6 egz.) (odnośnik do planu z zaznaczonymi sześcioma drzewami)
· Opisy drzew (6 kompletów, w każdym komplecie 6 gatunków) – np. z Leśnoteki zamieszczonej na Leśnym Wortalu Edukacyjnym.

· Karty pracy (6 egz.) (załącznik 1)
Materiały pomocnicze:

· podkładki z klipsem (18 szt.),
· ołówki (12 szt.),
· temperówka,
· gumka.

Plan lekcji

1. Zapoznanie z tematem.
2. Podział na grupy.
3. Obserwacja drzew.

4. Prezentacje drzew przez poszczególne grupy.

5. Podsumowanie.

Przebieg lekcji

1. Zapoznanie z tematem
Nauczyciel informuje uczniów o tym, że w Polsce jest 13 gatunków drzew tzw. panujących. Na zajęciach uczniowie poznają sześć spośród nich. Zadaniem uczniów będzie odnalezienie drzew w terenie i wykonanie zadań opisanych w karcie pracy.
2. Podział na grupy
Nauczyciel informuje uczniów o tym, że będą pracować w sześciu grupach. Każdy zespół będzie obserwował i badał inne drzewo. Uczniowie stoją w kręgu i odliczają 1, 2, 3, 4, 5, 6 i ponownie 1, 2… Jedynki tworzą jedną grupę, dwójki drugą itd.
Każda grupa otrzymuje wymienione wcześniej środki dydaktyczne i materiały pomocnicze, m.in. trzy podkładki – clipy. Pierwsza zawiera przypięty plan, druga – kartę pracy, trzecia – opisy drzew.
3. Obserwacja drzew

Nauczyciel wskazuje obszar, po którym uczniowie mogą się poruszać. Zanim uczniowie wyruszą na poszukiwanie drzew, nauczyciel omawia zadania do wykonania – tłumaczy poszczególne polecenia z karty pracy:
Polecenie 1.

Nazwę drzewa należy określić na podstawie opisów drzew otrzymanych od nauczyciela.

Polecenie 2.

Wysokość drzewa należy zmierzyć, posługując się metodą opisaną w karcie pracy. Nauczyciel demonstruje metodę przy wykorzystaniu dowolnego drzewa.
Uczniowie mierzą obwód, wykorzystując centymetr krawiecki.

Grubość drzewa uczniowie mierzą średnicomierzem/klupą. W przypadku braku średnicomierza można skorzystać ze wzoru Oo = 2 Π r, gdzie Oo = obwód okręgu, Π = 3,14, r = promień okręgu. Po przekształceniu uczniowie mogą wyliczyć promień, który pomnożony przez 2 daje grubość drzewa.
Polecenie 3.

Szkicując sylwetkę drzewa należy oddalić się od niego na taką odległość, aby wyraźnie był widoczny wierzchołek. Należy zwrócić uwagę na grubość i wysokość pnia, ugałęzienie, wysokość i kształt korony.
Polecenie 4.

Szkicując gałązkę, należy zwrócić uwagę na kształt liści oraz na to, czy są ułożone naprzeciwlegle, czy skrętolegle. W przypadku drzew iglastych należy zwrócić uwagę na to, czy wyrastają pojedynczo, parami czy w pęczkach.
Polecenie 5.

Nauczyciel tłumaczy, że w przypadku drzew liściastych szkicujemy kwiat lub owoc, a w przypadku drzew iglastych kwiat lub szyszkę.
Polecenie 6.

Z układaniem zagadki uczniowie nie mają najczęściej problemów. Nauczyciel wyjaśnia, że prezentacje drzew będą rozpoczynane od zadania innym grupom zagadki.
Polecenie 7.

Nauczyciel zachęca uczniów, aby w prezentacji drzewa uczestniczyli wszyscy członkowie zespołu. Można np. podzielić się rolami.
Nauczyciel wyjaśnia, że drzewa – obiekty obserwacji, naniesione na planie, są oznaczone w terenie czerwona wstążką, owiniętą wokół pnia.

· Zadaniem grupy 1. jest odnalezienie drzewa numer 1.

· Zadaniem grupy 2. jest odnalezienie drzewa numer 2.

· Zadaniem grupy 3. jest odnalezienie drzewa numer 3.

· Zadaniem grupy 4. jest odnalezienie drzewa numer 4.

· Zadaniem grupy 5. jest odnalezienie drzewa numer 5.

· Zadaniem grupy 6. jest odnalezienie drzewa numer 6.

Po odnalezieniu drzew uczniowie w grupach wykonują zadania opisane w tekście przewodnim. Na wykonanie zadań mają pół godziny. W tym czasie nauczyciel odwiedza każdą grupę i w razie potrzeby służy pomocą.
Po upłynięciu 30 minut wszyscy spotykają się w umówionym miejscu.

4. Prezentacje drzew przez poszczególne grupy

Nauczyciel podchodzi po kolei z wszystkimi uczniami do drzew i poszczególne grupy prezentują swoje obiekty. Każda prezentacja rozpoczyna się od przeczytania zagadki i próby odgadnięcia nazwy drzewa. Nauczyciel uzupełnia wypowiedzi uczniów, podkreśla najbardziej istotne informacje.
5. Podsumowanie

Na zakończenie lekcji nauczyciel wyjaśnia, że w polskich lasach dominują drzewa iglaste. Na nizinach przeważają drzewostany z panującą sosną, w górach zaś najczęściej występuje świerk. Takie drzewostany są mało odporne na różne czynniki, np. silne wiatry, i dlatego tam, gdzie to jest możliwe, leśnicy przekształcają je w mieszane. W tym celu rozrzedzają gęsto rosnące drzewa iglaste i w to miejsce sadzą drzewa liściaste. Nazywane jest to przebudową. Z gatunków liściastych największy udział wykazuje dąb.
Odnośnik – PLAN

[image: image1.jpg]

Załącznik 1

KARTA PRACY

1. Określcie nazwę drzewa.
Nasze drzewo nazywa się: ……………………………………………………………....

2. Wykonajcie pomiar drzewa.

	Wysokość

……………………………
	Obwód
…………………………….
	Grubość

……………………………

Pomiar wysokości:
Leśnicy w codziennej pracy korzystają z przyrządu nazywanego wysokościomierzem. Wam proponuję inną metodę. Jedna osoba o znanym wzroście staje przy drzewie. Druga staje w odległości kilku lub kilkunastu metrów i trzyma w wyciągniętej dłoni patyk (ołówek). Patrząc jednym okiem, zaznacza na patyku wysokość osoby stojącej przy drzewie. Następnie odcinek ten odkłada na mierzonym drzewie. Mierzący znajduje się stale w tej samej pozycji. Ilość odłożeń, pomnożona przez wzrost osoby stojącej przy drzewie, daje wysokość drzewa.

Obliczenia:

…………………………………………………………………………………………………

3. Sporządźcie dokumentację z obserwacji drzewa w postaci szkicu i opisu. Zwróćcie uwagę na kształt i wielkość korony.

	Część nadziemna

	Szkic
	Opis

4. Naszkicujcie gałązkę. Zwróćcie uwagę na kształt liści (igieł) i ich układ na gałązce.

	

5. Naszkicujcie kwiat, szyszkę lub owoc.

	

6. Ułóżcie zagadkę o drzewie.
…………………………………………………………….
…………………………………………………………….

…………………………………………………………….

…………………………………………………………….

7. Przygotujcie prezentację na temat obserwowanego drzewa.

…………………………………………………………………………………………………
…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

