

Život stabla

Učenici uče o promjenama u životnoj zajednici šuma, prepoznaju nekoliko vrsta stabala te zamjećuju životinjske vrste u šumi. Izradom radne bilježnice potiče se istraživački rad učenika.

NASTAVNI PREDMETI – NASTAVNE TEME/ JEDINICE:

PRIRODA I DRUŠTVO

Tema: ŠUMA

Ključni pojmovi: životna zajednica, kontinentalne listopadne šume, zaštićeno područje, najpoznatije šumske životinje

Obrazovna postignuća: razumjeti dijelove i funkciju stabala, prepoznati različite vrste stabala

LIKOVNA KULTURA

Tema: RADNA BILJEŽNICA, OTISAK GLINAMOLOM

Ključni pojmovi: elementi likovne kreativnosti

Obrazovna postignuća: likovno izraziti doživljaj stabla

GLAZBENA KULTURA

Tema: SVIRANJE I PJEVANJE

Ključni pojmovi: elementi glazbene kreativnosti, pokret, zvuk

Obrazovna postignuća: drvenim instrumentima izvesti male ritamske cjeline i brojalicu

TJELESNA KULTURA

Tema: KRETANJE

Ključni pojmovi: kretanje u prirodi

Obrazovna postignuća: zadovoljavanje potrebe za kretanjem

AKTIVNOSTI UČENIKA

promatranje, istraživanje,
praktičan rad, bojanje

OPIS AKTIVNOSTI / TIJEK NASTAVNOG RADA

1. PRIHVAT UČENIKA I UVODNI GOVOR EDUKATORA

5 min

2. DIJELOVI STABLA

Edukator dovede grupu do
željenog stabla te na jednostavan
način objašnjava osnovne dijelove
i koristi od stabla. Podjela
radnih bilježnica

15 min

3. OTISAK KORE

Učenici opipavaju koru
stabala te uočavaju
razlike glatka/gruba kora
stabala i rade otisak kore
glinamolom

20 min

4. ŽIVOT U I NA STABLU

Uz audiovizualne materijale
učenici proučavaju život u i
na stablu

15 min

5. ZVUKOVI I RITAM

U paviljonu Jeka provodi se
aktivnosti uspoređivanja
zvukova izvan i unutar
paviljona, sviranje ritma
pomoću drvenih
instrumenata

15 min

6. IGRA POGODI ŠTO JE U VREĆICI I BOJANJE STABLA

Osjetom opipa učenik
pokuša odgonetnuti što je od
prirodnih materijala osjetio u
vrećici. Bojanje stabla iz radne
bilježnice

20 min

7. POVRATAK PREMA IZLAZU IZ PARKA UZ PONAVLJANJE

Ispunjavanje
evaluacijskog upitnika

STRUČNA PODLOGA

Šume danas prekrivaju **trećinu kopnenog područja Hrvatske** i u svom sklopu okupljaju oko **260 zavičajnih vrsta drvenastih biljaka**. Pridodamo li tome još i brojne vrste sađene u parkovima, drvoredima, vrtovima... uviđamo da je bogatstvo vrsta (biološka raznolikost) drvenastih vrsta u Hrvatskoj izuzetno velika. Većinu drveća u parku Maksimir čini prirodna nizinska šuma **hrasta lužnjaka i običnoga graba** dok na uzdignutim brežuljkastim dijelovima dolazi šuma hrasta kitnjaka i običnoga graba. Veći dio ovog šumskog kompleksa zadržao je *prirodne karakteristike i prirodni sastav drveća, grmlja i prizemnog rastlinja*. Karakteristično je za maksimirske šume da se donji dio krajobrazno preoblikovao u *engleskom stilu perivoja* s livadama i jezerima u koji su se unašali hortikulturni elementi s drvećem i grmljem često i iz drugih kontinenata. Neke vrste potječu iz drugih klimazonalnih pojasa, poput **brdskog ili planinskog područja** ili su to **hortikulturni oblici drveća** (*s habitusom tužnih formi, crvenim lišćem i sl.*) koji su svojim izgledom i bojom oplemenili pejzažnu sliku perivoja Maksimir. Divlje životinje su ponekad izuzetno teške za vidjeti. Ipak, njihovo prisustvo se može pratiti pomoću tragova koje ostavljaju iza sebe. Ta metoda također omogućuje biolozima da odrede prisustvo neke životinje i provode istraživanja. Tragovi koje životinje ostavljaju nisu samo tragovi nogu, već su to *ostaci hranjenja, perje, izmet...*