

1. ŽIVOT DŘEVA

? O ŽIVOTĚ DŘEVA

Doplňte následující výrazy na volná místa v textu:

z listů • kmen • cukry • letokruhy • do listů • podnebí • kambium • dřevo • přívod živin a vody • kůra • mladší • odumřelá • v půdě • vodivá • rostlinné • světlejší • střední • tmavší • rozkládá

Dřevo je trvalé _____ pletivo, jenž tvoří základ stonku dřevin – stromů a keřů. Dřevo zpevňuje _____, plní funkci „kostry“ stromu. Dřevo je vytvářeno dělivým pletivem, které se nazývá kambium. _____ směrem dovnitř kmene vytváří dřevo a navenek lýko a kůru. Činnost kambia se v našem _____ během roku mění. Na jaře, při dostatečném zásobení vodou, vzniká řídké _____ dřevo, později v létě roste husté _____ dřevo. Na podzim a v zimě _____ nepřirůstá. Tak vzniká hranice mezi přírůstky jednotlivých let, _____.

Pro _____ potřebuje dřevo cévní svazky. Cévní svazky se vyskytují ve dřevě i v lýku. Dřevní částí proudí voda s rozpuštěnými minerálními látkami z kořene až _____. Část lýková je tvořena sítkovicemi, které _____ vedou látky vzniklé fotosyntézou (_____) na místa spotřeby nebo do zásobních orgánů.

Živé dřevo chrání _____. Vlivem tloušťnutí kmene kůra puká, její vnější vrstvy odumírají a opadávají. Tlustá _____ kůra, která strom izoluje od vnějšího prostředí, se označuje borka.

S přibývajícím věkem a tloušťnutím kmene živé buňky a _____ pletiva vnitřních letokruhů postupně odumírají. Tuto _____ část kmene nazýváme jádrem, obvodové _____ vrstvy se označují jako běl.

Když strom odumře, dřevo se pod vlivem vlhkosti, teploty a činnosti živých organismů _____. Živiny uvolněné z mrtvého stromu zůstávají _____. Na místě, kde se rozpadl kmen stromu proto vyrůstá mnoho nových semenáčků.

- 1 – dřevo
- 2 – kambium
- 3 – lýko
- 4 – kůra

dřevo	
kambium	
lýko	
kůra	

? LETOKRUHY

A

Na obrázku vidíte pařez stromu, který byl nedávno poražen. Těsně vedle rostl další strom, který byl pokácen před 10 lety. Strom z obrázku se poté snažil využít nově získané světlo, vodu i prostor a jeho kmen rostl nerovnoměrně.

Na kterou světovou stranu od kmene rostl dříve pokácený strom?

B

Najděte v lese pařez. Odpočítejte od kraje pařezu letokruh, který odpovídá roku vašeho narození.

Jaký byl průměr stromu v době vašeho narození?

O kolik cm se zvětšil průměr stromu za dobu vašeho života?

? VYPĚSTUJTE SI SVŮJ STROM

Pro pěstování stromu budete potřebovat vhodná semena stromů, květináč s miskou, zeminu, trochu písku, mikrotenový sáček k vytvoření miniaturního paňniku a hodně trpělivosti. Nezapomeňte si označit, který druh budete pěstovat v kterém květináči.

Semenáčky pozorujte, údaje o velikosti a počtu listů zaznamenejte do tabulky a nakonec porovnejte výsledky. Který stromek rostl nejrychleji? Který nejpomaleji?

Jméno pozorovatele:		Druh stromu:			Datum vysetí:		Datum objevení klíčku:	
pozorování	1. měsíc	2. měsíc	3. měsíc	4. měsíc	5. měsíc	6. měsíc		
délka rostliny								
počet listů								
poznámky								
pozorování	7. měsíc	8. měsíc	9. měsíc	10. měsíc	11. měsíc	12. měsíc		
délka rostliny								
počet listů								
poznámky								

2. TĚŽBA DŘEVA A OBNOVA LESA

? SLUŽBY A UŽITKY LESA

Vymyslete co nejvíce služeb a užiteků, které les poskytuje. Doplňte je do myšlenkové mapy začínající slovem „LES“:

Vyberte si z vámi vytvořené myšlenkové mapy 1 užitek či službu, kterou les poskytuje. Zapište, co les potřebuje k tomu, aby tento užitek či službu vytvářel a poskytoval stále kvalitní.

UŽITEK ČI SLUŽBA

CO LES POTŘEBUJE, ABY JE VYTVÁŘEL?

Co jste si uvědomili, když jste vytvářeli myšlenkovou mapu užiteků a služeb lesa a myšlenkovou mapu vstupů a investic do lesa?

? ZA KUBÍKY DO LESA!

☉ Pátrejte po značkách na stojících i pokácených stromech. Jaké značky jste viděli?

NA STOJÍCÍCH STROMECH:

NA POKÁCENÝCH STROMECH:

Odhadněte objem kmene poražených stromů. Poté srovnajte vaše odhady s měřením dřevaře nebo lesníka.

☉ Už víte, co je to kubík dřeva?

☉ Kam putují pokácené kmeny stromů a kam odřezané větve?

☉ Jaká technika se dnes při těžbě lesa používá? Jaké nástroje a stroje jste v lese viděli?

☉ Jak probíhá obnova lesa? Co to znamená?

☉ Které druhy stromů se vysazují?

☉ Jak o sazenice a mladé stromky lesníci dále pečují?

i Při obnově lesa po těžbě se dnes používají různé druhy domácích stromů. Doplňují se stromy listnaté (dub, buk, jasan, lípa, javor...), snaha je též o zvýšení podílu jedle bělokoré, která z našich lesů téměř vymizela.

? **✋** CHYTLA JSEM NA PASECE ...

Lesní mýtiny neboli paseky neodmyslitelně patří k lesní procházce. Po těžbě vzniká v jinak sevřeném porostu lesa prosvětlené místo, které je postupně obydleno mnoha druhy rostlin a živočichů. Je známo, že na pasece je biodiverzita (rozmanitost organismů) vyšší nežli v jiných částech lesa.

☉ Proč mají rostliny rády mýtiny? A proč lidé?

☉ Vydejte se do lesa a zaznamenejte, jaké druhy rostlin, hub a živočichů jste na mýtině objevili!

☉ Nakreslete je přírodními barvami. Použít můžete například listy, bobule nebo půdu!

3. CO SE DĚJE NA PILE

? KAM PUTUJE SUROVÉ DŘEVO?

Co se u nás děje se surovým dřevem po těžbě? Odhadněte, jakou část dřeva spotřebují pily, papírny, jaká část je palivem.

⊗ Přřad'te jednotlivá odvětví k dílům grafu.

A. palivové dřevo B. papírny C. pily D. ostatní

? ŘEZIVO

Čtete text a doplňte do mezer vždy jen 1 správné slovo z nabízené dvojice:

- | | |
|------------------------------|------------------------|
| 1. nábytek / řezivo | 5. sekání / řezání |
| 2. délku / šířku | 6. zmítaná / neomítaná |
| 3. kůry / větvi | 7. z kraje / ze středu |
| 4. truhlářství / železářství | 8. hoblin / pilin |

Na pilu jsou přiváženy odvětvené kmene, výsledným produktem pily je 1_____. Nejprve jsou kmene zkráceny na požadovanou 2_____, poté jsou zbaveny 3_____. Řezáním na pile se kulaté kmene rozdělí na tenčí kusy dřeva označované jako řezivo. Aby se dalo řezivo dále použít na stavbě nebo v 4_____, řeže se zaoblený kmen na trámy, prkna či fošny, které již mají tvar hranolu. Podle různých způsobů 5_____ kmene vznikají prkna omítaná, to znamená ořezaná na všech plochách, nebo 6_____ z krajových částí kmene. Na neomítaných prknech je stále vidět zakulacenost kmene. Prkna, která vznikají 7_____ kmene a další odřezky, se dále prodávají na topení. Při pořezu kmene vzniká velké množství 8_____. Drobné odřezky a piliny se dále využívají na výrobu dřevěných briket nebo dřevotřískových desek.

- ⊗ Na obrázcích jsou jednotlivé druhy řeziva. Změřte jejich tloušťku a spočítejte velikost plochy průřezu. Rozměry převedte dle měřítka do skutečné velikosti. Měřítka je 1:6.

ŘEZIVO DLE TLOUŠŤKY	tloušťka (t)
prkna	15–38 mm
fošny	38–100 mm
trámy	více než 100 mm

ŘEZIVO DLE PLOCHY PRŮŘEZU	plocha průřezu (t krát š)
lišty	do 10 cm ²
latě	10–25 cm ²
hranolky	25–100 cm ²
hranoly	více než 100 cm ²

🔍 ODPAD Z PILY

Při zpracování surového dřeva vzniká kromě řeziva i dřevěný odpad: kůra, štěpky, odřezky a piliny. Odpad z pily se dále využívá.

- ⊗ Vymyslete, jak a kde by se dal dřevěný odpad použít:

🔍 VÍTE, CO JE TO DÝHA?

Dýha je tenký plát dřeva, který vzniká v dýhárnách **loupáním nebo krájením dřeva** z kmenů. Loupání dýhy se podobá tomu, jak pracuje ořezávátka. Místo tužky se ovšem ořezává kmen, proto jsou „ořezávátka na stromy“ neboli loupací stroje mnohem větší.

Lepením dýh na povrch méně kvalitního dřeva se nahrazují dražší dřeva s krásnou barvou nebo strukturou. Proto se někdy můžete setkat s výrobky, které mají **povrchovou vrstvu z dýhy** a zbytek je z jiného druhu dřeva, z dřevotřískové desky nebo zcela umělého materiálu. Vyroberte si vlastní dýhu z dřevěných pastelek pomocí ořezávátka!

- ⊗ Uved'te příklady předmětů ve škole, které jsou vyrobeny z dýhy:

4. VLASTNOSTI DŘEVA

🔍 OBSAH VODY VE DŘEVĚ

Vlhkostí dřeva rozumíme podíl vody na objemu vysušeného dřeva. Všimněte si, jak se objem vody ve dřevě zmenšuje poté, co strom pokácíme a dřevo ponecháme na vzduchu.

🕒 **Přiřad'te k obrázkům dřeva procenta vlhkosti:**

🔍 ČÍM JE DŘEVO VLHČÍ, TÍM JE...?

- 1) Připravte si 3 stejné vzorky surového dřeva.
- 2) Zaznamenejte do tabulky, jakou mají hmotnost, objem a barvu.
- 3) Jak se změní tyto vlastnosti, když 1. vzorek ponoříte do vody, 2. ponecháte venku za oknem a poslední v místnosti? Zapište svůj odhad ještě než začnete s pokusem:

- 4) Umístěte vzorky podle instrukcí.
- 5) Po dvou dnech znovu zvažte a změřte vzorky a zapište údaje.
- 6) Další měření proveďte po dvou týdnech.

		I. MĚŘENÍ PŘED POKUSEM	2. MĚŘENÍ PO 2 DNECH	3. MĚŘENÍ PO 2 TÝDNECH
HMOTNOST	Dřevo v místnosti			
	Dřevo venku			
	Dřevo ve vodě			
OBJEM / ROZMĚRY	Dřevo v místnosti			
	Dřevo venku			
	Dřevo ve vodě			
BARVA	Dřevo v místnosti			
	Dřevo venku			
	Dřevo ve vodě			

🕒 **Jak se změnily hmotnost, objem a barva vzorků dřeva při pokusu? Shodují se výsledky pokusu s vaším odhadem?**

? VODA TEČE NAHORU!

Vyzkoušejte, jakým směrem proudí voda ve stromu. Uřízněte proutek a vrchní část seřízněte. Ponořte spodní část do vody a pozorujte, jak voda putuje směrem vzhůru a vytéká z řezu na horním konci prutu.

⊗ **Kolik litrů vody odpaří vzrostlý strom za den?**

? HUSTOTA DŘEVA

Čím méně vzduchu je ve dřevě, tím je hustota vyšší a dřevo je trvanlivější a odolnější. Hustotu zjistíte na vzorku dřeva rýpnutím nehtem. Čím hlouběji vám půjde rýpnout, tím je dřevo měkčí, tedy má nižší hustotu.

⊗ **Zkuste porovnat, který ze stromů ve dvojici má větší hustotu.**

? TVRDOST DŘEVA

Dřevo rozdělujeme na **měkké** a **tvrdé**, podle toho, jak je odolné proti vnikání jiného tělesa (například hřebíku) dovnitř dřeva. Měkké dřevo je méně husté, například dřevo jehličnanů (smrkové, borové a jedlové). Tvrdé dřevo s větší hustotou má většina listnatých stromů.

⊗ **Stromy s velmi tvrdým dřevem:**

⊗ **STROMY S VELMI MĚKKÝM DŘEVEM:**

5. DŘEVO KOLEM NÁS

? JAK SE VYRÁBÍ TUŽKA?

VeźmĚte do ruky obyćejnou dřevĚnou tuŹku (bez gummy) a pozornĚ se zadĚvejte na její neseřiznutý konec. Všimli jste si ěary, která je patrná ve dřevĚ na řezu a pŮlĭ tuŹku na dvě stejné ěásti? Nakreslete si pŮřez tuŹkou a zkuste vymyslet, jaký je postup při výrobĚ tuŹky z kusu dřeva. Jak se asi dovnĭř tuŹky dostala tuha?

⊗ Zkuste následující obrázky popisující výrobu tuŹky uvĚst do správnĚho pořadí:

SlepenĚ destĭčky se vysoustruŹí do zaoblenĚho tvaru tuŹek.

Do destĭčky se strojĚ vyřiznou podĚlnĚ jamky pro vložĚní tuhy.

Na destĭčku s tuhami se přilepĭ další destĭčka, ale bez tuh.

Z hranolu dřeva se nařezou tenkĚ destĭčky.

JednotlivĚ tuŹky jsou postupĚ odřezávány.

JednotlivĚ destĭčky se ošetřĭ mořidlem a navoskujĭ.

Do jamek se vloŹĭ tuhy.

i Vĭte, Źe proslulá továrna na výrob u tuŹek KOH-I-NOOR, byla zaloŹena v 19. stoletĭ v Ěeských BudĚjovicĭch? Na zaćátku 20. stoletĭ byla vŮbec nejnámĚjší a největší výrobce tuŹek na svĚtĚ! Název „KochinŮr“ („Hora svĚtla“) pŮvodnĚ oznaćoval slavný Źlutý diamant z Indie, proto se i dřevĚné tuŹky „kohinorky“ tradićnĚ vyrábĚly ŹlutĚ!

? DOMOVNĬ PROHLĬDKA

Předkreslete si ve škole na velký papĭr plán vaŹeho bytu nebo domu a po návratu ze školy proved'te důkladnou domovní prohlĭdku!

⊗ Kolik máme doma věcí ze dřeva? MŮj odhad: _____

⊗ Kolik máme doma doopravdy věcí ze dřeva? PřibližnĚ: _____

⊗ Který dřevĚný předmĚt byl u mĚ doma největší? _____

⊗ Který dřevĚný předmĚt byl u mĚ doma nejmenší? _____

⊗ Který dřevĚný předmĚt byl u mĚ doma nejstarší? _____

MAPA DŘEVA

Vytvořte mapu dřevěných prvků a staveb v okolí školy. Vydejte se na průzkum do terénu.

☉ **Co všechno může být v okolí školy vyrobeno ze dřeva?**

- ☉ **Dřevěné objekty, které zakreslím do mapy:**
1. _____
 2. _____
 3. _____
 4. _____
 5. _____

DEN D – DEN DŘEVA

Vyhlaste na škole Den D aneb Den Dřeva!
V Den D používejte co nejvíce dřevěných předmětů, obklopte se dřevem!

☉ **Zapište, co zajímavého se v Den Dřeva u vás ve škole stalo:**

jídlo & kuchyň

výtvarná činnost

hudba

módní doplňky

doprava do školy

ve třídě

MÍSTO ŠKOLNÍ BRAŠNY
PROUTĚNÝ KOŠÍK

MÓDNÍ PŘEHLÍDKA
DŘEVĚNÝCH ŠPERKŮ

DO ŠKOLY NA TRAKAŘI
NEBO NA SKATEBOARDU

Z DŘEVĚNÉ MISKY
LÉPE CHUTNÁ

DNES PÍŠU POUZE
DŘEVĚNOU TUŽKOU

DŘEVĚNÝ ORCHESTR
HRAJE PRO VÁS

6. ZPRACOVÁNÍ DŘEVA

? CO A JAK SE VYRÁBÍ ZE DŘEVA?

☉ Co vás napadne, když se řekne „zpracování dřeva“?

ZPRACOVÁNÍ DŘEVA

☉ Jak se jmenují nástroje a stroje na zpracování dřeva? Spojte čarou.

poříz

řetězová
motorová pila

dlátko

soustruh

kladivo

rámová
pila

hoblík

KULATÉ DŘEVO

☉ Setkali jste se s dřevěnými výrobky, které jsou na průřezu kruhové a na povrchu zaoblené? Vymyslete jich alespoň 5:

☉ Jak se dřevěné kulaté věci vyrábějí?

📖 Dřevěné korále z Jablonce nad Jizerou

Na začátku 20. století si jablonecké dřevěné korále našly cestu do světa. Díky zavedení jednoduché metody strojového soustružení se jejich výroba rozšířila a korále putovaly do celého světa stejně jak tomu bylo u proslulých skleněných korálků z Pojizeří.

OHÝBÁNÍ DŘEVA

☉ Které výrobky z ohýbaného dřeva znáte?

☉ Navrhněte, jak se věci z ohýbaného dřeva mohou asi vyrábět:

 Světové proslulosti se dočkaly ladné židle „thonetky“ z ohýbaného bukového dřeva, které se v 19. století začaly vyrábět v jihomoravských Koryčanech. Podle továrníka Thoneta se tak jmenují židle a křesílka v kavárnách celého světa.

☉ Prohlédněte si obrázek a doplňte, jakým způsobem se musely předměty na obrázku opracovat.

DŘEVĚNÉ NÁRAMKY

Použijte tenký plátek dřeva nebo pedig (košíkářské proutě) a vyrobte si ze dřeva namočeného v teplé vodě kroucené náramky.

SKLÁDANKY ZE DŘEVA

Při stavbě domů nebo výrobě nábytku se dnes používají také dřevěné panely a desky. Můžete se setkat s deskami slepenými z tenkých latí (laťovky) nebo z plátek dýhy (překližky). K výrobě se používají i dřevěná štěpka a třísky (dřevotřískové desky).

Podívejte se zblízka, z čeho se dřevěné desky skládají. Při zkoumání dřevotřískové desky použijte lupu. Zkuste nakreslit strukturu desky, kterou pod lupou vidíte.

7. PROČ DŘEVO A NE PLAST?

? DŘEVO NEBO PLAST?

☉ Zapište dřevěné či plastové předměty, kterých jste si všimli ve třídě:

VYROBENÉ Z PLASTU:

VYROBENÉ ZE DŘEVA:

☉ Přečtěte si následující texty a podtrhněte výhody dřeva (plastu) zelenou pastelkou a nevýhody dřeva (plastu) červenou pastelkou.

DŘEVO

Dřevo a dřevěné výrobky používali lidé odnepaměti. Dřevěný klacek byl jedním z prvních nástrojů předchůdce člověka. Pokud dřevo spotřebujeme stejnou rychlostí, jakou dorůstají stromy, ze kterých bude opět dřevo získáno, jde o obnovitelnou surovinu. Při správném hospodaření jí budeme mít stále dostatek. Dřevěný odpad je materiál, který se v přírodě bez problémů rozkládá. Dřevo (čisté, nenatřené syntetickými barvami) lze pálit doma v krbu či kamnech. Popel ze dřeva lze dát na kompost. Zpracování dřeva z poraženého kmenu do podoby hotového výrobku trvá poměrně dlouho. Dřevo je citlivé na vodu, při zvýšené vlhkosti v okolním prostředí se životnost dřevěných výrobků výrazně snižuje. Jako přírodní materiál je dřevo náchylné k poškození hmyzem, hnilobou nebo plísněmi.

PLASTY

První plast, celulooid, byl vyroben v roce 1872. Od začátku 20. století lidé vynalézali nové druhy plastů, které postupně ve všech odvětvích lidské činnosti nahradily dříve používané přírodní materiály. Výrazněji začaly být plasty používány od poloviny 20. století, které je také nazýváno stoletím plastů. Plast je lehký a odolný materiál. Vlastnosti plastu umožňují snadno vyrábět předměty rozmanitých tvarů a ve velkém množství najednou. Plasty se vyrábějí převážně z ropy a uhlí, kterých ovšem máme omezené množství. Jde o materiál umělý, proto se v přírodě špatně rozkládá. Plastové výrobky umíme recyklovat (znovu využít) v omezené míře, výrobky z recyklovaných plastů jsou nižší kvality, než z plastu „nového“.

? ŽIVOTNÍ CYKLUS ŽIDLE

⊗ Jak vypadá život židle? Zapiš, čím ve svém životě prochází dřevěná židle a čím plastová:

ŽIVOTNÍ CYKLUS DŘEVĚNÉ ŽIDLE:

ŽIVOTNÍ CYKLUS PLASTOVÉ ŽIDLE:

⊗ Který z obou řetězců bychom mohli nakreslit jako kruh a který jen jako řetěz o dvou koncích?

? REKLAMA NA DŘEVO

Představte si, že jste firma vyrábějící dřevěné výrobky a chcete prorazit na trh s novým modelem. Připravte reklamu, kde vychválíte přednosti svého dřevěného výrobku, a představte svůj výrobek ostatním. Navrhněte atraktivní název výrobku a reklamní hesla. Pozor, nezapomeňte, že reklama by neměla lhát!!!

8. DŘEVĚNÉ STAVBY

? VÝHODA, ČI NEVÝHODA? POSTAVTE DŮM ZE DŘEVA!

⊗ Z jakého materiálu se staví domy:

⊗ Představte si, že jste stavitelé, kteří mají za úkol postavit kvalitní dům ze dřeva. Materiál na stavbu získáte, pokud rozpoznáte, jaké má dřevo jako stavební materiál výhody.

⊗ Vyjmenuj co nejvíce výhod a nevýhod dřeva jako stavebního materiálu:

VÝHODY DŘEVA:

NEVÝHODY DŘEVA:

⊗ Najděte ve svém okolí dům, který je postaven ze dřeva a prozkoumejte, zda při stavbě byly použity dřevěné trámy, desky nebo dřevěné sendvičové panely.

? KOLIK DŘEVA MÁ JEDEN OBYVATEL EVROPY?

Víte, že na každého Evropana přiroste v evropských lesích téměř 1 m³ dříví za rok?

⊗ Spočítej, kolik dřeva vyroste v Evropě pro každou rodinu o třech lidech za celou dobu jejich života, pokud se každý člen rodiny dožije 80 let!

⊗ Pokud by toto dřevo měla rodina opravdu pro sebe, na co by ho mohla použít?

? DŘEVOSTAVBY JAKO „KONZERVY“ NA OXID UHLIČITÝ CO₂

Oxid uhličitý (CO₂) je plyn vyskytující se běžně ve vzduchu, stejně jako kyslík, dusík a další plyny. Dnes se však jeho koncentrace v atmosféře neúměrně zvyšuje, což přispívá ke **globálnímu oteplování Země**. Stromy za svého růstu CO₂ sice uvolňují **dýcháním**, ale především ho ze vzduchu spotřebovávají, prostřednictvím **fotosyntézy** ho zabudovávají do svých tkání, tedy i do dřeva.

- ⊗ **Kolik tun oxidu uhličitého (CO₂) v sobě váže vesnice o 100 domech, pokud bude každý čtvrtý postavený ze dřeva? Průměrná spotřeba dřeva na jeden dům je 150 m³. Jeden m³ dřeva váže až 250 kg CO₂.**

VÝPOČET:

📖 Víte, kde se nachází nejstarší dřevěná stavba na světě?

Nejstarší i největší dochované dřevostavby můžeme najít v Japonsku. Jsou to buddhistické chrámy ze 7.–9. století. Nejstarší byl založen v roce 607 v Naře. Konstrukce z obrovských trámů nesoucí dřevěnou střechu se tyčí do výšky okolo 50 m! Stavba měří na délku 58 m a na šířku 51 m. To je pouze dvoutřetinová velikost oproti původním rozměrům, vždy když chrám vyhořel, byl postaven o něco menší.

? **👉** CAESARŮV MOST

Řeky byly dříve pro lidi obrovskou překážkou. Snáze překonat vodní tok pomohlo člověku dřevo, vždyť prvním mostem byl kmen padlý přes vodu. Za nejobratnější stavitele dřevěných i kamenných mostů ve starověku byli považováni **Římané**. Stavěli dočasné mosty pro svá početná vojska, když se vydávali na válečné tažení. Stavba mostu přes Rýn při římském tažení z Galie do Germánie zabrala pouze 10 dní! Přečtěte si, jak stavbu dřevěného mostu přes řeku Rýn popisuje **Julius Caesar**.

- ⊗ **Najděte na mapě, kde teče řeka Rýn, a zjistěte, které evropské země se dnes nacházejí na území starověké Galie a Germánie.**

- ⊗ **Zkuste podle Caesarova vyprávění namalovat, jak most asi vypadal!**

i Víte, že největší dřevěný most na světě je silniční most přes řeku Glomma v Norsku? Na délku měří 181 m a rozpětí největšího mostního oblouku je 71 m!

9. PAPÍRNA

? Z ČEHO SE SKLÁDÁ PAPÍR

Vezměte si odstřížky různých druhů papíru a prozkoumejte pod lupou, zda lze rozpoznat, z čeho se papír skládá.

🕒 **Co vidíte pod lupou?**

? OD DŘEVA K PAPÍRU

Na volné listy papíru na obrázku doplňte jednotlivé kroky výroby papíru tak, jak postupují za sebou. Každému kroku odpovídá 1 písmenko. Pokud správně seřadíte kroky výroby papíru, a tedy i písmenka, dostanete tajenku.

závěrečná úprava papíru:
vyhlazení, škrobení, lesk **S**

úprava papírové kaše: promývání,
bělení nebo barvení **K**

rozvolňování vláken
celulózy ze dřeva **L**

papír putuje ke
spotřebiteli **I**

vrstvení na síta
papírovacího stroje **É**

odkornění kusů
kmene **V**

tříděný sběr
papíru **N**

recyklace
v papírně **Y**

řezání a sekání
dřeva **E**

navíjení papíru
na role **O**

sušení papírových
pásů **L**

? VÝROBA PAPÍRU A ZNEČIŠŤOVÁNÍ PROSTŘEDÍ

Doplňte slova do textu:

z rozdrčeného • odpadními • papír • čistící technologie • bělení • vody

Dřevo obsahuje celulózu, vláknitou hmotu, ze které se **1** _____ vyrábí. V továrně na výrobu celulózy a papíru se **2** _____ dřeva pomocí chemických látek vypere vše, co by v papíru překáželo (pryskyřice, třísloviny nebo lignin ze stromů). Na rozpuštění vláken a také při jejich bělení či barvení se spotřebuje mnoho **3** _____. Ještě nedávno patřily papírny mezi továrny, které velmi silně znečišťovaly řeku svými **4** _____ vodami.

Ta samá voda se dnes v papírně využije hned několikrát, tím se sníží produkce odpadních vod, také **5** _____ jsou dokonalejší. Při výrobě papíru se přešlo na používání chemických látek, které představují menší zátěž pro životní prostředí a neobtěžují okolí, jak tomu bylo například při **6** _____ papíru chlórem.

PAPIRNA U VÁS VE ŠKOLE? PROČ NE!

Když už jste se seznámili s výrobou papíru v papírnách, můžete si nyní vyzkoušet, že nový papír zvládnete ručně vyrobit ze starých novin i vy.

Připravte si: staré noviny, struhadlo nebo mixér, hranaté umyvadlo, rámečky se sítím, velký tác nebo plech, houbičku na odsávání vody, přísady na zdobení papíru (koření, sušené květiny, barevný krepový papír, provázky aj.), dostatečný počet novinových listů na sušení papíru.

1. namočení a rozmělnění starého papíru

Natrháme staré noviny a papír na malé kousky a necháme je namočené v lavoru nebo kbelíku přes noc. Pokud chceme mít papír bělejší, vodu důkladně slijeme a nahradíme novou. Směs dále rozmělníme ručním mixérem (pozor na zaseknutí mixéru!) nebo na struhadlech (uděláme kouli z papíru a tu pak strouháme).

2. vytvoření husté kaše, popřípadě obarvení hmoty

Papírovou kaši podle potřeby zředíme vodou nebo zahustíme přidáním papíru a nalijeme do lavoru. Pokud chceme mít papír barevný, přidáme do vody barevný krepový papír.

3. nabírání papírové kaše na sítko

Oba rámečky přiložíme na sebe (nahore prázdný rámeček a dole rámeček se sítkem směrem nahoru) a ponoříme do kaše. Pomalu zvedáme rámečky, snažíme se je stále držet vodorovně. Vytáhneme je z vody a chvíli necháme vykapávat.

4. odkapávání a vysávání vody ze sítka

Po vykapání vody horní rámeček opatrně sejmeme a spodní díl položíme na tác. Nyní můžeme papír nazdobit kořením či provázkami. Po nazdobení přiložíme na vrstvu papírové kaše na sítku arch novin (cca 4 vrstvy). Rámeček se sítkem otočíme a položíme zpět na tác novinami dolů. Přes sítko důkladně vysušujeme mokré papír houbičkou, pozornost věnujeme zejména rohům rámečku.

5. přenesení mokrého papíru ze sítka na noviny

Po chvíli vyzkoušíme pomalu nadzvednout rámeček se sítkem. Pokud se rámeček od papíru nechce odlepit, pokračujeme v sušení houbičkou. Když je papír dostatečně vysušený, rámeček by měl jít bez problémů sejmout. Na vlhký papír nakonec přiložíme další vrstvu z novin.

6. sušení

Papír necháme v novinách sušit buď naležato nebo ho lze za hezkého počasí pověsit ven na šňůru. Venku je papír suchý během několika hodin, vevnitř většinou do druhého dne. Když jsou noviny kryjící papír zcela suché, opatrně je sejmeme. Suchý papír můžeme ještě vylisovat.

☞ **Vezměte si papír, který jste ručně vyrobili a bílou čtvrtku na kreslení. Jak se od sebe na první pohled liší? Proč?**

☞ **Jaké výhody a nevýhody má recyklovaný papír oproti nerecyklovanému?**

☞ **Recyklovaný papír, který nepotřebuje vypadat krásně, se vyrábí s větším podílem sběrového papíru, nemusí se tolik bělit a upravovat. Kde takový papír denně používáte?**

10. ZA DŘEVEM KOLEM SVĚTA

? NENÍ DŘEVO JAKO DŘEVO

Zkuste k jednotlivým zemím přiřadit charakteristiky týkající se získávání a využití dřeva. Nezapomeňte si najít všechny tři státy na mapě světa!

1. Česká republika

2. Švédsko

3. Indie

A. 2/3 rozlohy pokrývá les (300 tisíc km²)

B. 1/3 rozlohy jsou lesy (26 tisíc km²)

C. 1/5 rozlohy tvoří lesy (700 tisíc km²)

D. roční těžba okolo 15 mil. m³ dřeva, palivové dřevo tvoří pouhých 5,6%, drtivá většina dřeva se zpracovává v průmyslu

E. za rok se vyteží 4,7 mil. m³ dřeva, z toho skoro 3/4 slouží jako palivové dřevo a 1/4 pro průmysl, země je největším spotřebitelem palivového dřeva na světě

F. za rok vyteženo 76,8 mil. m³ dřeva, z toho většina tvoří surové dřevo pro další zpracování, 1/10 připadá na palivové dříví

G. surové dřevo, dřevěné výrobky a papír se velkou částí podílejí na vývozu země

H. množství nedřevních produktů z lesa je malé, jedná se většinou o lesní plody, suroviny pro výrobu léků a vánoční stromky

I. ročně se vyteží 2 mil. m³ "nedřeva" (potrava pro člověka a zvířata, suroviny pro lékařství a kosmetiku, barviva, materiál pro tradiční výrobu a konstrukční materiály...)

? EXOTI Z LESA

Při cestě z dalekých krajů se **exotickým dřevům** poněkud promíchala písmena. Pokuste se vrátit je do správného pořadí a zjistěte, **odkud** k nám jednotlivé druhy dřeva **doputovaly**, jak vypadají a k čemu slouží.

etak T □ □ □ □

atarn R □ □ □ □ □

sbala B □ □ □ □ □

ukalytusep E □ □ □ □ □ □ □ □ □ □

bumsab B □ □ □ □ □ □

hagoman M □ □ □ □ □ □ □

nebe E □ □ □ □

ceřosik S □ □ □ □ □ □ □

⊙ Najdete mezi uvedenými exoty jednoho, který skutečným dřevem není? Který není dřevinou, ačkoliv rostlina, ze které se získává, velikosti stromu dosahuje?

🔍 „ŠETRNÉ“ DŘEVO

Dnes lze koupit dřevo nebo dřevěné výrobky, o kterých víme, že nepocházejí z nezákonné těžby nebo chráněných lesů. Takové výrobky jsou certifikovány, opatřeny zvláštní značkou kvality, která ukazuje na jejich šetrný původ. Certifikovány jsou dnes i celé lesy.

🕒 **Jaká pravidla by podle vás mělo splňovat šetrné hospodaření v lese? Na co by se mělo brát ohled při těžbě? Sestavte kodex lesa, navrhnete 8 pravidel dobrého hospodaření v lese**

- 1) _____
- 2) _____
- 3) _____
- 4) _____
- 5) _____
- 6) _____
- 7) _____
- 8) _____

11. DŘEVO PRO RADOST

DŘEVO VŠEMI SMYSLY

- ⊗ **Poznáte poslepu, zda máte v ruce předmět ze dřeva, kovu, kamene nebo plastu? Pokud ano, podle čeho?**

- ⊗ **Vzpomeňte si, kdy jste slyšeli zvuky, které dřevo vydává:**

- ⊗ **Jak dřevo voní?**

- ⊗ **Víte, jak dřevo chutná? Zkuste si koupit nanuk na dřívku a až ho sníte, nechejte si dřívko chvíli na jazyku! Popište, co cítíte na jazyku:**

JAKÝ ZVUK VYDÁVÁ DŘEVO?

Vyzkoušejte, jaké zvuky vydávají různé kousky dřeva. Vytvořte si rytmická dřívka a xylofon.

Rytmická dřívka:

Použijte dřevo, které najdete v lese. Nesmí mít kůru, doporučujeme průměr 2–3 cm a délku okolo 20 cm. Můžete je ozdobit vyřezáváním či barvou.

Xylofon:

Nasbírejte odřezky nebo klacíky a zkuste, jak znějí. Sestavte si xylofon z různě dlouhých dřivek. Budete potřebovat ramínko na šaty a vlasec. Na tyčku ramínka pověste pomocí vlasce dřívka vedle sebe a dřevěnou paličkou vyzkoušejte jejich tón.

? DŘEVĚNÉ HUDEBNÍ NÁSTROJE

Dřevo se používá na výrobu hudebních nástrojů, protože zní, dokáže vytvářet tóny.

☉ **Zkuste vyjmenovat co nejvíce hudebních nástrojů vyrobených ze dřeva:**

☐ Na výrobu dřevěných strunných hudebních nástrojů se používá tzv. **rezonanční dřevo**. Slovo „**rezonovat**“ by se dalo přeložit českým „**znít**“. Rezonanční dřevo je takové, které zní. Kvalitní rezonanční dřevo pochází většinou z horských lesů. Je plné hustých, úzkých a pravidelných letokruhů, protože kvůli chladnému horskému podnebí pomalu roste. Takové dřevo je velmi cenné.

☐ **Hrající větev – didgeridoo [dydžeridu]**

Exotickým dřevěným hudebním nástrojem je didgeridoo, které pochází od australských domorodců. Vyrobeno je z duté 1,5 až 2 m dlouhé větve, která se původně nechávala vyžrat termity. Na horním konci je náustek, kterým se do dřeva fouká vzduch. Aby nedocházelo k přerušení tónu při dlouhých skladbách, musí hráč na didgeridoo ovládat zvláštní dýchání, kdy se nadechuje pouze nosem a neustále vydechuje pusou.

? DŘEVO V JAZYCE

Se stromy bylo vždy zacházeno s úctou, lidé si vážili všeho, co les nebo ovocné stromy poskytovaly. A protože se člověk se dřevem setkával každý den kolem sebe, vzniklo časem mnoho přísloví, pořekadel i přirovnání, které mluví o dřevě nebo o stromech.

Víte, co znamená, když někdo řekne:

☉ **nosit dříví do lesa**

☉ **jsi dubová palice**

☉ **naslouchá jako vrba**

☉ **má volšový ruce**

☉ **platit na dřevo**

☉ **zaklepat něco na dřevo**

☉ **kluk jako buk**

☉ **Znáte nějaká další přirovnání nebo přísloví?**

12. PÉČE O DŘEVO

? DŘEVO ČASEM STÁRNE

Cestou do školy nebo doma na zahradě si všimněte, jak vypadá dřevo, které je umístěné delší dobu ve venkovním prostředí (plot, sloup, lavička apod.). Prohlédněte si a запиšte, jak dřevo vypadá a jak se liší od čerstvého řeziva, které jste viděli na pile.

⊗ Jakou má dřevo barvu?

⊗ Je na něm patrné poškození? Pokud ano, tak jaké?

⊗ Vyjmenujte některé přírodní vlivy, které přispívají ke stárnutí dřeva:

⊗ Znáte některé rostliny, živočichy nebo houby, které poškozují dřevo?

? KDO A JAK ŠKODÍ DŘEVU?

Přečtěte si věty a zkuste doplnit, kdo poškození dřeva způsobil.

1. Na dřevu se objevily skvrny, původní světlá barva dřeva se změnila do modra.
2. Ve dřevě se objevují trhliny, začíná se rozpadat do krychlovitých útvarů.
3. Chodbičky vykousané ve dřevě narušují pevnost a soudržnost trámů.

TESAŘÍK KROVOVÝ

DROBNÉ PLÍSNĚ A BAKTERIE

DŘEVOMORKA DOMÁCÍ

? TRVANLIVOST DŘEVA

Trvanlivost a odolnost dřeva závisí na druhu stromu a na podmínkách, jaké měl strom, když rostl.

⊗ Doplněte názvy stromů, jejichž dřevo je:

A) velmi trvanlivé:

B) málo trvanlivé

⊗ Jak byste ošetřili plot nebo dřevěný zahradní stůl, aby déle vydržel ve venkovním prostředí?

⊗ Jak byste se starali o dřevěnou skříň a parkety v obývacím pokoji, aby pořád vypadaly hezky?

? NEPRAVIDELNOSTI A PORUCHY VE DŘEVĚ

Ve dřevě se někdy mohou objevit nepravidelnosti a poruchy vzniklé přirozeně při růstu dřeva nebo následně při zpracování dřeva. Některé z nich při dalším použití dřeva vadí, a proto se odstraňují, někdy jsou však ceněným zpestřením a ozdobou dřeva.

⊗ Přiřad'te k obrázkům následující názvy nepravidelností ve dřevě:

TRHLINA, SUK, ZÁROST, SMOLNÍK

⊗ Dovedete vysvětlit, jak která nepravidelnost vznikla?

SUK _____

TRHLINA _____

SMOLNÍK _____

ZÁROST _____

13. ŽIVÉ DŘEVO

? PTÁCI BYDLÍCÍ VE STROMECH

Mnoho ptáků hnízdí v již existujících dutinách stromů, jiní ptáci si vytvářejí dutiny nové.

☉ Zjistí, které z těchto druhů ptáků žijí v dřevěných obydlích uvnitř kmenů stromů:

čáp bílý

žluna zelená

sýček obecný

pěnkava obecná

káně lesní

krutihlav obecný

strnad luční

kos černý

datel černý

poštolka obecná

sýkora koňadra

strakapoud velký

☉ Pro které z předchozích druhů ptáků platí:

- hnízdí v dutině s okrouhlým otvorem pták tesá sám:

- hnízdí v dutině s oválným otvorem pták tesá sám:

- hnízdí v dutinách, které si sám netesá, obývá opuštěné dutiny po jiných ptácích:

? DOUPNÉ STROMY

Víte, jak vypadá doupný strom? Doupné stromy jsou záměrně ponechávány v lese, i když jsou například staré nebo poškozené. Slouží právě ptákům žijícím v dutinách stromů jako místo, kde bydlí. **Zkuste v lese najít doupný strom!**

? HEMŽENÍ VE DŘEVU

Přiraď k obrázkům tesaříka, roháče a červotoče texty, ve kterých se o nich mluví.

1. TESAŘÍK

2. ROHÁČ

3. ČERVOTOČ

- A. má obrovská silná kusadla
- B. malý brouček, který si hledá partnera pomocí klepání
- C. dospělý brouk má velmi dlouhá tykadla
- D. jeho bratřenci z tropů jsou oblíbenou pochoutkou obyvatel pralesa
- E. ve dřevě po něm zůstávají chodbičky a drobné dírky na povrchu, výletové otvory
- F. náš největší brouk – měří až 5 cm
- G. velké larvy se živí syrovým i ztrouchnivělým dřevem
- H. často ho můžeme slyšet „tikat“ ve starém nábytku nebo trámech
- I. klade vajíčka hlavně do dubového dřeva

 Ve dřevě hledá potravu mnoho druhů živočichů. Víte, že se i lidé snažili o získání potravy ze dřeva? Přečtěte si následující text:

Ježto dřevo mnohých stromů obsahuje v zimě hojně škrobu, není divu, že v dobách hladu byly konány pokusy, zdali by z něho nebylo možno vyráběti mouku. V letech 1816–17 byl v Německu velký hlad a kancléř tubingské university Ferdinand Autenrieth vydal tenkrát tiskem „důkladný návod k přípravě chleba ze dřeva“. Příznává, že neměl u švábských sedláků úspěchu, ač se mouka ze dřeva hodí nejen k přípravě chleba, nýbrž i chutných knedlíků. Zadělávali ji s mlékem, vejcem a solí a pekli na másle. Ve světové válce se pokoušel znova o výrobu mouky ze dřeva berlínský botanik Haberlandt. Doporučoval zvláště břizu, jejíž měkké bílé dřevo se snadno mele v jemné piliny.

(publikováno v časopisu Vesmír, 15. listopadu 1938)

? PROROSTLÉ DŘEVO

Jistě jste si všimli, že přímo na stromech žijí houby nebo lišejníky. Viděli jste však v lese na větvích stromů růst jiné „zelené“ rostliny? Co takhle známé vánoční jmelí nebo podobně vypadající ochmet? Tyto rostliny jsou označovány za poloparazity. To znamená, že nemohou žít bez svého hostitele, jímž je strom.

🕒 **Srovnej život poloparazitického jmelí a některé běžné lesní byliny, např. sasanky hajní:**

JAK ROSTLINY ZÍSKÁVAJÍ:	JMELÍ	SASANKA
energii pro růst a přeměnu látek	
	

vodu		
minerální látky		

BRKAČKA Z KŘÍDLATKY

POMŮCKY:

- pilka „zářezka“ s jemnými zuby (např. modelářská pilka Zona), popř. stačí i pilka na železo
- kapesní nůž
- plátek pilky na železo – starý, použitý
- smirkový papír (č. 80)
- pevnější nit
- gumička
- mikrotenový sáček
- stonek křídlatky o průměru 1–2 cm

POSTUP:

1 Najděte místo, kde roste křídlatka. Často se vyskytuje v okolí potoků a řek.

2 Vyberte silnější pevný stonek (zmáčkněte v dlani – neměl by prasknout) a odřízněte z něho potřebný kus.

3 Nařežte stonek na trubičky o délce asi 6 cm. Na odříznutém kusu by neměla být kolénka.

4 Smirkovým papírem obruste hrany trubičky na obou koncích.

5 Do stěny trubičky udělejte 2 příčné zářezy pilkou, první ve vzdálenosti 1 cm od kraje trubičky, druhý zářez ve vzdálenosti 1 cm od prvního.

hloubka zářezu

6 Nožikem opatrně vyštípněte čtvercové okénko mezi zářezy. Vsuňte ostří nožíku do zářezu (pokud nejsou úplně stejně dlouhé, začínejte vždy u kratšího zářezu) a zapačte směrem k druhému zářezu. Čtvercové okénko se odlomí.

7 Začistěte nožikem hrany vzniklého otvoru.

8

Vezměte plátek pilky na železo a po celém obvodu trubičky asi 4 mm od konce (mezi okénkem a krajem trubičky) udělejte mělký zářez (0,5–1 mm).

9

Trubičku postavte na stůl koncem, který je dál od čtvercového otvoru. Připravte si mikrotenový sáček.

10

Překryjte vrchní konec trubičky sáčkem a upevněte gumičkou. Vezměte nit, udělejte na ní smyčku, navlečte ji na trubičku a utáhněte v zářezu. Pevně zauzlujte.

11

Sáček ořízněte nožkem zhruba 3–4 mm pod nití. Zbytek sáčku a gumičku odstraňte z trubičky.

12

Sáček teď tvoří membránu, která by neměla být příliš napnutá. Proto na folii jemně poklepte prstem, aby se trochu povolila.

13

Vyzkoušejte zvuk: Přiložte brkačku ke rtům okénkem a vydávejte různé zvuky (mručení, vrčení, troubení), zkuste i mluvit. Do brkačky nefoukejte.

PŘÍVĚSKY Z KŮRY

POMŮCKY:

- borová kůra
- pilka
- tvrdší papír
- tužka
- nůžky
- nožík
- podložka na řezání
- smrkový papír (2 druhy: hrubší č. 80, jemný č. 220)
- hrubší štětec
- slabý vrtáček nebo hřebík
- drátek – silnější měděný nebo železný pozinkovaný apod.
- kleště štípačky

POSTUP:

1 Přípravte si borovou kůru potřebných rozměrů. Na drobné přívěsky stačí kousky velikosti 5 krát 5 cm i menší a tloušťky okolo 1–2 cm.

TIP
Kůru z borovice odloupávejte jen z padlých či pokácených stromů v lese, stojícím stromům byste tím jen uškodili. Někdy lze kůru získat i na pile. Než začnete pracovat, nechte kůru vyschnout.

2 Kůru očistěte, vrchní hrubou vrstvu odstraňte, seřízněte a zarovnejte.

3 Přípravte si šablony – tvary, které budou přívěsky mít. Nakreslete obrys na tvrdý papír a vystříhněte. Pro začátek můžete použít jednoduché šablony, které zde uvádíme.

4 Přiložte šablonu na kůru a obkreslete tužkou tvar.

Podle předkreslené čáry nejprve ořežte kůru nahrubo, abyste dostali přibližný tvar.

Vždy řežte směrem od sebe. Přebytkovou kůru odřezávejte buď krájením na tvrdé podložce („krájení cibule“) nebo opatrně nožikem proti palci („loupání brambor“). Kůru řežte raději po menších částech a pomalu. Pokud budete moc tlačit, kůra vám praskne.

TIP

5

Nožikem a posléze hrubým smirkovým papírem opracujte kůru do tvaru, který jste si předkreslili.

Pokud potřebujete udělat ostrý roh nebo zářez, například u tvaru kříže nebo srdce, postupujte velmi pomalu. Odřezávejte kůru na podložce takto: vždy nožikem zakrojíte z jedné strany třeba jen 1 mm hluboko, pak nůž pootočte a to samé opakujte na druhé straně. Špička nože přitom vždy směřuje do rohu. Postupně tak odřezávejte jednotlivé vrstvy kůry. Až se dostanete skoro skrz až na podložku, nevylamujte zbytek nožem, ale opět jemně odřízněte.

TIP

6

Hrubým smirkovým papírem zaoblete hrany a jemným smirkovým papírem vyhladte povrch přívěsku. Přebytný prach omeťte štětcem.

Do přívěsku vyvrtejte díрку na závěs (poutko) buď slabým vrtáčkem nebo i hřebíkem. Pracujte pomalu a jemně, ať při vrtání kůra nepraskne.

8

Připravte si drátěné očko průměru asi 6 mm. Roztáhněte trochu očko a jeho volné konce pak vtačte do otvoru v přívěsku a přitlačte pevně proti sobě. A přívěsek je hotov, stačí jen provléci řetízek nebo kůži a zavázat.

Povrch přívěsku můžete ozdobit například špičkou hřebíku či jehlou. Nejprve tvar do kůry vytečkujte hrotem, pak tečky opatrně spojte vrypem.

TIP

9

BZUČÍCÍ DŘEVO - ČARINGA

i Bzučící či mluvící dřevo, čaringa, někdy také hukadlo, je považováno za jeden z nejstarších hudebních nástrojů. Tak jako mnoho jiných „hudebních nástrojů“ původně sloužil k jiným účelům. Například domorodí obyvatelé Austrálie, Aboriginci, používali bzučící dřevo výhradně při náboženských rituálech, takové dřevo bylo posvátné.

POMŮCKY:

- tenké dřevo o délce cca 25 cm (nejlépe smrkové, borové, modřínové, ale jde to ze všech druhů dřev)
- tužka
- sekerka na štípání dřevěných plátek
- nožík
- pilka
- smirkový papír
- pevný provázek nebo nit
- svidřík či vrtačka
- barvy na dřevo ředitelné vodou
- štětec

POSTUP:

1. Připravte si vhodný kus dřeva: Ideálně by měl mít rozměry přibližně 25 krát 5 krát 0,5 cm. Tenké plátky můžete opatrně našťipat z polínka nebo rovnou koupit lať příslušné tloušťky či použít prkénka z bedýnky na ovoce.

TIP
Pokud nemáte našťipané nebo koupené dřevo, použít se dá i menší kus dřeva, například staré dřevěné pravítko nebo lékařskou špachtli (event. špachtli od nanuku).

2. Vyberte si, jaký tvar bude vaše bzučící dřevo mít. Na obrázku vidíte jak základní tvary (obdélník, ovál, kapka), tak různé styly zářezů a tvarování okrajů dřeva. Zvolit si můžete samozřejmě i vlastní tvar, vždy však dbejte na to, aby bylo dřevo podélně souměrné, tj. aby levá i pravá část byly stejné.

3. Nakreslete si na dřevo tužkou obrys svého tvaru. My jsme si zvolili tvar oválný.

4

Nejdříve nahrubo seřízněte rohy a hrany dřeva nožikem, abyste dostali přibližný tvar.

5

Pak jemně nožikem a posléze smirkovým papírem tvarujte přesně podle nakresleného obrysu. Pořád dodržujte souměrný tvar dřeva.

6

Pokud již máte základní tvar, můžete ještě přidat zářezy po obvodu dřeva. Předkreslete si zářezy tužkou. Pilkou a nožikem je opatrně vyřežte.

Nejllepší je naříznout zářez pilkou a pak ho z druhé strany doříznout nožikem. Opatrně, ať se vám neodštípne větší kus než jste chtěli.

TIP

7

Začistěte dřevo smirkovým papírem.

8

Na jednom konci dřeva navrtejte svídkem či vrtačkou díрку asi 2 mm v průměru.

9

Dírkou provlečte provázek o délce cca 70 cm a přivažte důkladně ke dřevu. Pokud máte slabší nebo kroucený provázek, dejte ho dvojitě.

10

Namotejte provázek několikrát okolo dřeva. Volný konec provázku držte v ruce a roztáčejte dřevo podél svého těla. Provázek se ze dřeva odmotává, pomáhá tak roztáčet dřevo. Při otáčení musí dřevo překonávat odpor vzduchu a začne vydávat zvuky. Na tvorbě zvuku se podílí i provázek.

Roztáčejte dřeva dohromady se svými kamarády. Uslýšíte, že každé dřevo má trochu jiný zvuk.

TIP

ZDOBENÍ DŘEVA:

Pro bzučící dřeva australských domorodců je typické zdobení jednoduchými vzory. Krásné jsou například tradiční motivy spirál, vlnovek a kruhů nebo i složitější motivy rostlin či zvířat.

1. ŽIVOT DŘEVA

Cíl: Žáci poznají strukturu kmene stromu. Pochopí, jak dřevo přirůstá. Pozorováním a pokusem získávají znalosti o pěstování a růstu stromů.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis, Zeměpis)

Průřezová témata: Environmentální výchova

O ŽIVOTĚ DŘEVA

30 min

Typ: práce s textem

Pomůcky: pracovní list, výřez z kmene stromu (kuláček), lupa

Postup:

- 1) Žáci uvedte do tématu a motivujte otázkami: Myslíte si, že je dřevo živé? Je živý strom? Je živý dřevěný stůl? Jak dlouho trvá život dřeva? Otázky by měly vzbudit zvědavost, není nutné dávat na ně hned odpověď.
- 2) Pokračujte brainstormingem: Žáci ve dvojicích napíší na papír co nejvíce věcí, které již ví o životě dřeva (stromu).
- 3) Žáci doplňují do textu chybějící slova.
- 4) Přečtete společně celý text.
- 5) Pozorujte strukturu kmene stromu na výřezu.
- 6) Pro utřídění informací použijte tabulku pod textem, kam žáci doplní svými slovy vždy 1 větu nebo souvětí ke každému pojmu.

Řešení – slova správně doplněná v tomto pořadí: rostlinné, kmen, kambium, podnebí, světlejší, tmavší, dřevo, letokruhy, přívod živin a vody, do listů, z listů, cukry, kůra, odumřelá, vodivá, střední, mladší, rozkládá, v půdě

LETOKRUHY

45 min +

Typ: terénní exkurze, pozorování a výtvarná aktivita

Pomůcky: zápisník, tužka, lupa, pravítko

Postup:

- 1) Začněte u obrázku letokruhů na pařezu se směrovou růžicí. Žáci si přečtou zadání a hledají odpověď na jednoduchou otázku.
- 2) V lese nalezněte pařez nebo pokácený strom, na kterém můžete dobře pozorovat letokruhy. Určete stáří stromu podle počtu letokruhů.
- 3) Žáci určují, o kolik cm kmen stromu ztloustl za dobu jejich života (odpočítají od kraje stejný počet letokruhů, kolik je jim let, a místo označí tužkou, pak pomocí pravítka změří vzdálenost mezi značkou a krajem pařezu)
- 4) Diskutujte o tom, jaké další informace lze vyčíst z letokruhů.
- 5) Jako reflexi aktivity zadejte dětem napsat životopis jednoho konkrétního (či smyšleného) stromu podle toho, jak vypadají jeho letokruhy – co v kterém roce zažil, jaké události se okolo něj staly apod.

VÝTVARNÁ VARIANTA:

Pomůcky: velký arch papíru čtvercového tvaru o velikosti min 2 krát 2 metry (slepený z jednotlivých papírů) nebo velký kus světlé látky, tuš, fixy, pastelky, vodové barvy apod.

Postup:

- 1) Připravte podklad na kreslení (papír, látka). Dohodněte se s žáky, jak starý strom budete pomocí letokruhů vytvářet. Inspirací může být starý nebo památný strom v okolí.
- 2) Od středu papíru žáci postupně vytvářejí letokruhy (soustředné kružnice). Kreslení stromu lze rozložit do většího časového úseku, např. každý den ráno přikreslit jeden letokruh. Tím se z kreslení kružnic stane rituál a strom vám bude pomalu ve třídě přirůstat.

Řešení úkolu k obrázku letokruhů pařezu se směrovou růžicí: Strom pokácený před 10 lety stál od stromu, jehož pařez vidíme na obrázku, směrem na jihovýchod.

Faktory působící na růst stromů, které se promítají v přírůstcích letokruhů

- stromy nejrychleji rostou při dostatku srážek a slunce – široké letokruhy
- v suchých letech bývají letokruhy úzké
- strom neprospívá při napadení škůdci, nedostatku živin, nadměrném znečištění ovzduší – opět úzké letokruhy
- růst stromu je závislý i na místních mikroklimatických podmínkách (např. zastínění, orientaci svahu) a konkurenčních vztazích (odběr živin a vody jiným stromem)
- tmavá zuhelnatělá vrstva svědčí o požáru v blízkosti stromu

Podmínky prostředí, které ovlivňovaly růst daného stromu, se dají ze dřeva zjistit pomocí metod vědy zvané **dendrochronologie**. Zabývá se datováním dřeva podle specifických znaků ve struktuře letokruhů. Určovat lze i velmi stará dřeva, která už nepřirůstají stovky let, např. vzorky z historických, archeologických a fosilních nálezů, či trámy z krovů starých budov.

Typ: celotřídní či celoškolní aktivita, pozorování

Pomůcky: semena stromů, květináče s miskou, mikrotenové sáčky, zemina (prodává se speciální substrát pro výsevy), písek, lopatka

Postup:

1. VÝBĚR STROMU

Doporučené dřeviny pro pěstování: smrk, borovice, jedle, dub, buk, jírovec, líska, jabloň, hrušeň. Informace o vlastnostech a nárocích jednotlivých druhů stromů naleznete např. v publikaci "Jak se sází strom", kterou vydala Nadace Partnerství.

2. CO BYSTE MĚLI VĚDĚT:

- nejvhodnější k výsevu je jaro, kdy je v přírodě dostatek tepla a vlhkosti
- vyberte pro květináč světlé místo, ale ne na přímém slunci
- semena položte na připravenou zeminu, lehčí semena (smrk, modřín) můžete zakrýt slabou vrstvou písku, zalijte a přikryjte mikrotenovým sáčkem; sáček sundejte v momentě, kdy rostlina začne klíčit, ubráníte se snadněji plísním a houbám
- semena habru, lípy a jasanu jsou přeléhavá, mají roční klíční klid, skladují se ve sklepě v bedničkách s vlhkým pískem a je třeba je před výsevem máčet cca 24hod ve vodě
- ostatní semena je nejlépe vysít hned po sběru, aby nepřeschla, nebo je přes zimu vhodně uskladnit v chladu a suchu, většinu semen nejlépe v jutových pytlích; žaludy, bukvice a semena jedle kvůli většímu obsahu vody v bedničkách s čistým pískem
- pokud jste zaseli životaschopné nepřeschlé semeno, klíček by se měl objevit cca do měsíce

3. PO UKONČENÍ POKUSU

Semenáčky můžete přesadit do zahrady či do přírody. Pokud byste si chtěli zřídit např. miniarboretum před školou, je nutné získat povolení od majitele a správce pozemku - především kvůli zasíťování.

 V našich lesích se ze zákona (z. č. 289/95 Sb. o lesích) smí pro zalesňování a obnovu lesa používat pouze geneticky, provenienčně a druhově vhodné osivo a sazenice. Semena ze sběru lesníci posílají do Semenařského závodu v Týništi nad Orlicí, pro výsadbu se používají téměř výhradně předpěstované sazenice. V sadovnictví se stromky množí vegetativně – štěpy.

CHEMICKÉ SLOŽENÍ DŘEVA

celulóza (40–50 %), lignin (20–30 %), hemicelulóza (20–30 %), další látky (1–3 %, u tropických dřevin až 15 %): terpeny, tuky, vosky, pektiny, třísloviny (pouze u listnáčů), steroly, pryskyřice, popel (0,1–0,5 %, u tropických dřevin až 5 %)

MRTVÉ DŘEVO V LESE

Ztrouchnivělé kmeny jsou zdrojem živin, v jejich těsné blízkosti se zadržuje voda, navíc rozkladné procesy produkují teplo. To vše zajišťuje velmi příznivé podmínky pro klíčení a růst nových semenáčků. V lesích proto můžeme nalézt místa se zbytky mrtvého dřeva, kde je koncentrace mladých stromečků vyšší než v okolí, kde žádné mrtvé dřevo není. Zvláště v horských lesích, kde jsou drsnější klimatické podmínky a půda je méně bohatá na živiny, je mrtvé dřevo zásadním a často jediným zdrojem živin. Semenáčky vyrůstají přímo na poražených nebo vyvrácených stromech. Po pár letech nebo desítkách let, kdy se mrtvé dřevo zcela rozloží, můžeme jeho přítomnost vystopovat díky neobvykle nahloučeným podlouhlým skupinám stromků. Některé stromy vyrostlé na padlém kmeni mají spodní část kmene vytvarovanou do tzv. chůdovitých kořenů, mezi zemí a kmenem zůstává mezera, kterou dříve vyplňoval rozkládající se kmen.

Použité a doporučené zdroje:

Bluďovský, Z. a kol.: Lesní hospodářství v České republice. Lesy České republiky s. p., Hradec Králové 1998

Drobílková, M.: Jak se sází strom. Nadace Partnerství, Brno 2007

Gandelová, L. a kol.: Nauka o dřevě. Mendelova zemědělská a lesnická univerzita, Brno 1996

Pokorná, M., Makýš, P.: Objavovanie lesa. Ekoiuventa, Bratislava 1992

Poleno, Z. a kol.: Příručka pro vlastníky lesa. Ministerstvo zemědělství ČR, Praha 2001

Požgaj, A. a kol.: Štruktúra a vlastnosti dreva. Príroda, Bratislava 1993

Pracovní listy k projektu Les ve škole – škola v lese. Sdružení Tereza, Praha 2003

Větvička, V.: Stromy a keře. Aventinum, Praha 2005

www.drevoprozivot.cz – webové stránky Nadace dřevo pro život

www.stromzivot.cz – webové stránky Nadace Partnerství, kde najít informace o výsadbě stromů

www.dendrochronologie.cz – webové stránky o dendrochronologii

2. TĚŽBA DŘEVA A OBNOVA LESA

Cíl: Žáci dokáží zhodnotit základní užítky a služby lesa a uvědomují si, jaké investice a vstupy les potřebuje. Chápu dynamiku hospodářského lesa - těžbu dřeva, obnovu porostů a pěstování lesa. Dokáží porovnat biotop zapojeného lesa a mýtiny.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis, Zeměpis), Umění a kultura (Výtvarná výchova)

Průřezová témata: Environmentální výchova

? 🏠 SLUŽBY A UŽITKY LESA

45 min

Typ: tvoření myšlenkové mapy „LES“

Pomůcky: tužka, pracovní list, papír A3 (6-8 dle počtu skupin), velký papír 2krát (flip, balicí papír, A1), silné fixy

Postup:

- 1) Přečtete s žáky zadání úkolu v pracovním listu a vysvětlíte, co je to myšlenková mapa. Myšlenkovou mapou k tématu „služby a užítky lesa“ myslíme logický zápis či zakreslení všeho, co nás k danému tématu napadne. Začínáme vždy od ústředního pojmu „LES“ a pomocí šipek rozvíjíme naše asociace a myšlenky - viz příklad. Vždy se snažíme o co neširší spektrum asociací.
- 2) Každý žák samostatně vytváří svou myšlenkovou mapu. (5 min)
- 3) Vyzvěte žáky, aby vytvořili skupiny po 4. Do každé dejte papír A3. Žáci si ve skupině porovnávají své myšlenkové mapy a jako výsledek vytvoří 1 mapu za celou skupinu, ve které budou zahrnuty nápady všech členů. (5 min)
- 4) Na tabuli umístěte velký papír, na který budete tvořit výslednou myšlenkovou mapu celé třídy. Každá skupina postupně přispívá svými asociacemi. Učitel zapisuje na velký papír. Snaží se též vést žáky k logickému uspořádání asociací, může navrhnout sdružování několika podobných myšlenek pod jedno heslo, nebo naopak podrobnější rozčlenění asociace. S výslednou mapou by však měli všichni žáci souhlasit a rozumět jí. (15 min)
- 5) Když vyčerpáte podněty od všech skupin, položte žákům otázku, zda je samozřejmé, že les sám od sebe poskytuje tolik služeb a užitek. Odkud les bere energii? Co všechno potřebuje k tomu, aby mohl služby a užítky poskytovat stále kvalitní? Podílí se člověk pouze na odebírání užitek lesa, nebo do lesa i něco vkládá?
- 6) Žáci si vyberou 1 užitek či službu z myšlenkové mapy ve svém pracovním listu. Zamýšlí se, co les potřebuje k tomu, aby danou službu či užitek mohl vytvářet. (5 min)
- 7) Vedle výsledné myšlenkové mapy na tabuli přidejte prázdný velký papír. Doprostřed opět napište „LES“. Tentokrát vytváříte myšlenkovou mapu „vstupů a investic do lesa“. Vstupy a investicemi do lesa jsou myšleny jak přirozené potřeby lesa (sluneční záření, voda, minerální látky, CO₂, O₂ aj.), tak energie, kterou do lesa vkládá člověk (pěstování sazenic, sázení stromků, ochrana proti okusu zvěří, probírky, likvidace kalamit, regulace zvěře a dřevokazného hmyzu, zpevnění cest aj.). Celá třída pracuje najednou - žáci vymýšlí a říkají nahlas, učitel zapisuje. Když žákům již docházejí nápady, obraťte jejich pozornost na papír s mapou „služby a užítky lesa“. Zastavte se u jednotlivých užiteků a ptejte se, co les konkrétně potřebuje k tomu, aby mohl tento užitek poskytovat (například abychom mohli odebírat kvalitní dřevo, musíme do lesa investovat značnou energii i materiál na obnovu lesa a pro pěstování zdravého a stabilního porostu). (10 min)
- 8) Na závěr vyzvěte žáky, aby shrnuli a zapsali do pracovního listu, co si při vytváření obou myšlenkových map uvědomili. Kdo má chuť, může své poznatky přečíst nahlas. (5 min)

Pozn. Některé vstupy a výstupy, které z obou myšlenkových map vyplynou, si v reálné situaci mohou odporovat. Je dobré žáky upozornit na to, že k některým užitekům a službám lesa se vážou jen některé vstupy, jiné jsou naopak nežádoucí. Například pokud chceme zachovat přírodu blízký les pro výzkumné či výukové účely (např. v národních parcích, přírodních rezervacích), budou zde vstupy v podobě obnovy, těžby či likvidace škůdců nevhodné.

Služby a užítky lesa

- chrání půdu proti erozi
- slouží jako zásobárna vody, vyrovnává bilanci vody v krajině – vypařováním vody přispívá ke zvyšování vlhkosti vzduchu, zpomaluje odtok srážkové vody z krajiny do vodních toků (tím přispívá ke zmírnění povodní)
- chrání významné zdroje pitné vody, též prameny léčivých a minerálních vod
- je považován za významné „propadliště“ CO₂, je schopen plyn vázat na mnoho let
- slouží jako útočiště a zdroj potravy pro mnoho druhů živočichů
- vytváří některá unikátní stanoviště s vysokou biodiverzitou (kraj lesa, paseky), je zdrojem různých variet stromů
- poskytuje cennou obnovitelnou surovinu – dřevo (stavebnictví, nábytkářství, výroba papíru aj.)
- je zdrojem lesních plodů, hub, medu, léčivých rostlin, lišejníků a dalších látek, které se dále využívají v lékařství
- slouží člověku k relaxaci a sportovnímu využití
- je výukovým prostředím, poskytuje inspiraci

Jaké lesy rostou v České republice?

Na našem území se vyskytuje mnoho různých druhů lesa, od lesů člověkem málo ovlivněných až k lesům uměle pěstěným. Způsob těžby a obnovy lesa by měl vést k vytváření zdravého a stabilního lesa, který si zachovává své produkční i mimoprodukční funkce. U některých typů lesa jsou upřednostňovány konkrétní služby či užítky a podle toho se také v lese hospodaří (např. městské a příměstské lesy většinou slouží k rekreaci nebo jsou výukovým prostředím, lesy v okolí zdroje pitné vody chrání tento zdroj před znehodnocením, plantáže rychle rostoucích druhů dřevin jsou pěstovány za účelem zisku dřevní biomasy apod.)

Lesy jsou v ČR dle zákona o lesích rozděleny do 4 kategorií, od nich se pak odvíjejí i postupy hospodaření v lese. Rozlišujeme lesy ochranné (5 %), lesy zvláštního určení (20 %), lesy hospodářské (75 %) a lesy pod vlivem imisí.

ZA KUBÍKY DO LESA!

90 min +

Typ: terénní exkurze s lesníkem, dřevařem

Pomůcky: zápisník, tužka, fotoaparát

Postup:

- 1) Dohodněte se s lesníky a běžte s žáky navštívit místo, kde se těží nebo nedávno těžilo dřevo. Věnujte pozornost jak těžbě dřeva, tak i následující obnově lesa. Navštivte také místo, kde můžete nalézt nově vysázené stromky.
- 2) Žáci přemýšlejí nad otázkami v pracovním listu. Vyplňují samostatně nebo ve skupinách. Nakonec projděte otázky s žáky dohromady.
- 3) Pokud máte k dispozici fotoaparát, žáci mohou dokumentovat, jak těžba a obnova lesa probíhá. Po cestě fotí les v různém stupni vývoje (dospělý les, pokácené kmeny, zbytky po těžbě, výstavek, mýtinu, sazenice, mladé stromky atd.).
- 4) Ve třídě žáci z fotografií a svých poznámek vytvářejí plakát znázorňující posloupnost těžby, obnovy a růstu lesa. Pokud nemáte vlastní fotografie z exkurze, nahradte je fotografiemi lesa z barevných časopisů, kalendáře apod.

Těžba dřeva a obnova v českých lesích

Jedním z užitků lesa je i dřevo. Těžba dřeva a následné zalesnění urychluje obnovování stromů v lese. Stromy se kácení dřívě než je jejich přirozený věk dožití, a to v tzv. **mýtním věku**, kdy již strom tolik netloustne a dřevo přestane přibývat. **Průměrný věk káceného lesa v ČR je 115 let.** U lesů, které mají kromě získávání dřeva i jiné prioritní funkce, se tento věk pohybuje okolo 130 – 150 let (lesy chránící zdroje pitné vody, lesy v chráněných územích apod.). Stromy, které rychle rostou (topol, akát apod.), se v některých lesích a na plantážích pěstují za účelem zisku dřevní biomasy. Tyto porosty stejně jako stromy nemocné nebo rostoucí na nevhodném stanovišti se kácení mnohem dřívě.

Přirozený věk dožití stromu závisí na podmínkách stanoviště, na nadmořské výšce, půdě, klimatu, konkurenci, nemocech apod. Pokud stromy netěžíme a necháme je dožít, jejich dřevo je postupně napadáno různými chorobami, houbami a hmyzem, jeho kvalita pro zpracování klesá.

V přírodním lese dospělý porost stárne a postupně odumírá (mluvíme o fázi rozpadu lesa). Odumřelá hmota se rozkládá za pomoci hub, živočichů a mikroorganismů a poskytuje živiny nově klíčícím stromům. Těžba ve výrazně nižším čase, než je přirozená výměna stromů starých novými, přetíná cyklus přirozeného vývoje lesa. Jelikož dlouhá fáze přirozeného rozpadu a obnovy lesa je těžbou urychlena, musí se nahradit zvenku vloženou energií a investicemi při umělé nebo polopřirozené obnově lesa.

Dnes se zpravidla používá tzv. **podrostitní způsob hospodaření**, kdy se kácí skupiny stromů na menších plochách. Oproti dřívějšímu **způsobu holosečnému**, kdy se les najednou vykácel na obrovských plochách, se jedná o pro les šetrnější přístup. Pozůstatkem dřívějších rozsáhlých holosečí a následného zalesňování jedním převažujícím druhem jsou u nás tak časté smrkové monokultury. Při těžbě i obnově lesa se dnes dbá na minimalizaci poškození porostu a lesní půdy. Používají se moderní metody, které jsou šetrné k lesnímu ekosystému. V některých lesích, například na prudkých svazích, se též používá **způsob výběrový**, kdy se kácí jednotlivé stromy.

Pro člověka je sice výhodný rychlý zisk dřeva, o to víc však musí věnovat úsilí obnově a péči o nový les. Na velkých holých plochách často dochází k erozi – odnosu půdy až sesuvům. Dnes se holá seč při mýtní těžbě používá méně, ustupuje se od ní. Spíše je upřednostňován **podrostitní či výběrný způsob** hospodaření, kdy se během tzv. obnovní doby (20–40 let) porost

postupně prořezuje. Při podrobném způsobu hospodaření se v mateřském porostu pokácí jen malé skupiny stromů, aby vznikl dostatečně otevřený prostor (světlina) pro vyklíčení a růst nových semenáčků.

Výjimečným způsobem je obnovní těžba po lesních **kalamitách** (vichřici, námraze, požáru či napadení škůdci), kdy je lesní porost poškozen na větším území. Těžba poškozeného porostu a obnova lesa by měla proběhnout co nejdříve. Pro zdravý vývoj nového lesa by se na místě kalamity měly ponechat alespoň některé mrtvé kmeny.

Stejnověký a jednodruhový porost (monokultura) je **náchylný k nemocem, náletu škůdců**. Méně jim odolává, stejně jako výkyvům klimatu – suchu nebo větru. Také neposkytuje velkou rozmanitost stanovišť, proto v něm nežije tolik druhů ostatních rostlin a živočichů jako v lesích s více druhy stromů a různými věkovými skupinami.

Výběr a porážení stromu

Výběr stromů k pokácení provádí lesní hospodář. Označí stromy značkami, aby dřevaři věděli, které pokácet a které ponechat. Někdy se na pasece ponechá 1 vysoký strom (tzv. výstavek), ze kterého pak vylétávají semínka do okolí. Stromy k pokácení jsou označeny na kmenu barvou ve tvaru kříže, tečky apod. V každém lese je značení jiné, záleží na domluvě lesního hospodáře a dřevařů.

Objem každého kusu kmene (neboli výřezu či hráně) zaznamená lesník na jeho čelo (plochu řezu), kde uvede označení těžaře, pořadové číslo výřezu (hráně), délku výřezu v m a středovou tloušťku v cm b.k. (bez kůry). **Množství dřeva určujeme v „kubících“ (jako u vody) – čili v m³.**

Současní dřevorubci porážejí stromy ručně (motorovou pilou) nebo pomocí strojů tzv. harvestorů, které dokáží strom pokácet, odvětvit, zkrátit a přemístit na určené místo.

Po porážení stromu jsou odstraněny větve, jehličnaté stromy jsou zbaveny kůry (ihned, když hrozí rozmnožení kůrovce – lýkožrouta smrkového, za normální situace se kmeny odkorňují až na pile). Dále jsou nakráčeny na požadovanou délku, rozříděny a označovány, značka nese údaj o objemu a těžbě.

Při kácení dochází k druhovalání (výběru podle kvality) pokáceného stromu, tzn. rozlišení dřeva podle vhodnosti pro určitou skupinu výrobků. Rozlišujeme šest tříd jakosti, od dřeva nejkvalitnějšího např. pro výrobu hudebních nástrojů až po odpadní palivové dřevo.

Surové kmeny putují k dalšímu zpracování na pilu, do továrny na celulózu a papír apod. Zbytky větví se dají využít pro získání energie nebo jako dřevařská štěpka. V lese zůstává část organické hmoty (drobné větve, pařezy), ta obohacuje půdu o živiny.

Obnova lesních porostů

Obnova lesa probíhá v lesních porostech přirozeně náletem semen a růstem nových stromů díky tzv. kořenové či pařezové výmladnosti. Dlouhou tradici má ve středoevropských podmínkách umělá obnova lesa. Umělou obnovou rozumíme vysévání semen nebo výsadbu sazenic stromů člověkem. Podle charakteru lesa a převládajícího účelu za jakým je pěstován, dáváme přednost přirozené nebo umělé obnově, popřípadě kombinaci obou dvou. Vhodně zvolený způsob obnovy a následných pěstebních zásahů v novém porostu umožňuje například změnit stávající druhové složení dřevin nebo pěstovat stromy požadované kvality.

Obnova lesa může probíhat přímo pod mateřským porostem nebo vedle mateřského porostu. Nálet, výsev nebo výsadba jsou doplňovány vhodnou sečí, která pomáhá zmlazování porostu. Více informací o způsobech obnovy, sečích a dalších pěstebních postupech najdete například na vzdělávacím portálu www.mezistromy.cz v sekci Les / Pěstování lesa / Život stromu.

Druhovú skladba lesů

Do lesů se vrací řada **původních listnatých dřevin**. Lesní zákon tyto druhy nazývá **dřeviny zpevňující a meliorační** a kromě listnáčů mezi ně řadí jedli a modřín. Zákon ukládá, aby se jejich podíl v lesích postupně zvyšoval, a to v průměru na 30 %. Hospodářský smíšený les s 1/3 podílem listnáčů již velmi dobře plní všechny své biologické funkce. Změna složení našich lesů se však vzhledem k dlouhověkosti stromů projeví až za desítky let. **V současnosti tvoří listnaté stromy téměř 1/4 našich lesů.**

Ročně se v ČR obnoví asi 20 000 ha lesů, vzhledem k celkové rozloze (2,6 mil. ha) je to méně než 1 %.

Tab. DRUHOVÁ SKLADBA LESŮ V ČR

Druhové složení našich lesů v % z celkové plochy porostní půdy, údaje pro rok 2006			
smrk	53,0	dub	6,6
jedle	0,9	buk	6,7
borovice	17,1	bříza	2,9
modřín	3,9	olše	1,5
ostatní jehličnaté	0,2	ostatní listnaté	6,2
jehličnaté celkem	75,1	listnaté celkem	23,9

Dřevěná bilance v ČR

Mezi evropskými státy zaujímá naše republika **12. místo** v lesnatosti (33,5 %), v zásobě dřeva na 1 hektar je na **2. místě** (350 m³/ha) a v ročním přírůstu na 1 ha je na **6. místě** (7,8 m³/ha).

V současné době v českých lesích každý rok přiroste nových 18 mil. m³ dřeva. Celá 1/6 ročního přírůstku se v lesích ponechává. V důsledku zvětšování rozlohy lesů a stárnutí porostů v České republice se přírůstek dřevní hmoty v současnosti rychle zvětšuje, tzn. že se zvyšují zásoby dřeva v lesích. Z lesa se u nás tedy méně dřeva odebírá, než kolik ho přirůstá.

CHYTLA JSEM NA PASECE ...

90 min +

Typ: terénní exkurze, zastavení při výletu

Pomůcky: zápisník, tužka, obrázkový klíč k určování lesních rostlin, živočichů a hub, lupa, skicák

Postup: Vydejte se na lesní mýtinu, rozdělte žáky do skupin a nechejte je samostatně pracovat na různých částech mýtiny (při okraji, uprostřed...). Porovnejte výčty druhů jednotlivých skupin. Diskutujte nad otázkami uvedenými v pracovním listu.

Výzkum můžete zakončit výtvarnou aktivitou – kreslením rostlin, živočichů a hub, které jste na mýtině našli, přírodními barvami. Nejdříve vyzkoušejte, jakou barvou listy, květy a bobule kreslí. Použít můžete i hlínu, kůru nebo uhlíky. Poté by měl každý namalovat to, co ho na pasece nejvíce zaujalo.

Nápověda: Barva se z listu obtiskne na papír, pokud na list zatlačíme palcem nebo nehtem, bobule je lepší rozmáčknout. Čím jsou listy šťavnatější, tím sytější kreslí. Pozor, žlutý květ třezalky překvapivě barví fialově!

Mýtina

Rostliny se na mýtinu stahují právě proto, že je tam **světlo a volný prostor** po vykácení lesa. Na mýtině můžeme pozorovat velmi rychlé postupné zarůstání, tzv. sukcesí – nejdříve převažují mechy a jednoleté rostliny, později byliny víceleté, keře a pionýrské dřeviny (bříza, osika). Na pasece roste více **kvetoucích rostlin**, proto se sem stahují i různé **druhy hmyzu** (motýli). Zároveň stále dochází k rozkladu hmoty zbylé po těžbě, což vyhovuje různým druhům **brouků, stonožkám a houbám**. Pokud lesníci vysázejí na mýtinu nové stromky, musí je pravidelně obžínat od plevelů a ochraňovat proti okusu vysokou zvěří, která na paseky také ráda zavítá za potravou.

V České republice je stanovena **minimální i maximální plocha paseky** (od 0,3 do 1 ha). Ve srovnání s jinými státy jsou paseky u nás (i v okolních středoevropských zemích) poměrně malé. Například v Severní Americe nebo v Norsku bychom mohli narazit na paseky 20krát nebo 50krát větší.

Použité a doporučené zdroje:

Poleno, Z. a kol.: Příručka pro vlastníky lesa. Ministerstvo zemědělství ČR, Praha 2001

Úradníček, L., Maděra, P. a kol.: Dřeviny České republiky. Matice lesnická, Písek 2001

Zákon č. 289/1995 Sb., o lesích

Zpráva o stavu lesa a lesního hospodářství České republiky v roce 2006. Dostupné v elektronické podobě na http://www.uhul.cz/zelenazprava/2006/ZZ_2006.pdf

www.drevoprozivot.cz – webové stránky Nadace dřevo pro život

www.lesycr.cz – webové stránky státního podniku Lesy České republiky

www.mezistromy.cz – lesnicko-dřevařský vzdělávací portál

3. CO SE DĚJE NA PILE

Cíl: Žáci mají přehled o tom, za jakým účelem se zpracovává dřevo. Orientují se v procesu prvotního zpracování dřeva, které probíhá na pile.

Vzdělávací oblasti (obory) dle RVP: Matematika a její aplikace, Člověk a příroda (Fyzika), Člověk a svět práce

Průřezová témata: Environmentální výchova

KAM PUTUJE SUROVÉ DŘEVO?

15 min

Typ: přiřazování pojmů ke grafu

Pomůcky: pracovní list, tužka

Postup:

- 1) Evokace a motivace: Než dáte žákům pracovní list, nechte je přemýšlet nad otázkami: Co se děje s kmeny po těžbě? Kam dřevo dále putuje? Zapisujte jejich odpovědi na tabuli.
- 2) Žáci pracují s grafem. Odhadují, jaké množství dřeva se z lesa dostane na pilu, do papíren, kolik se spálí. Zeptejte se jich, co by se mohlo skrývat pod „ostatní“.
- 3) Zkontrolujte společně dle správného řešení. Ptejte se, proč asi nejvíce dřeva putuje na pilu.
- 4) Na aktivitu lze navázat exkurzí na pilu a následujícími úkoly.

Řešení: pily – 56 %, papírny – 20 %, palivové dříví – 8 %, ostatní – 16 % – (dýhárný, výrobci dřevěných palet aj.)

(Údaje pro Českou republiku za rok 2006)

Fakt, že většina surového dřeva putuje z lesa na pilu, odráží logickou snahu zpracovat a využít dřevo v dalších průmyslových odvětvích jako je stavebnictví, truhlářství nebo nábytkářství. Bylo by škoda cennou surovinu například hned spálit, tedy využít jako zdroj energie.

Surové dřevo se u nás získává převážně z jehličnatých stromů (90 %, hlavně smrk a borovice) a jen 10 % dřeva pochází z listnatých stromů (dub, buk).

ŘEZIVO

45 min

Typ: práce s textem a matematický úkol

Pomůcky: pravítko nebo měřítko, pracovní list

Postup:

- 1) Žáci samostatně čtou text a do mezer v textu vybírají vždy jedno slovo z nabízené dvojice.
- 2) Projděte s žáky zadání druhé části úkolu – rozlišování druhů řeziva podle rozměrů. Ujistěte se, že si umí představit, co je tloušťka, šířka a délka, a vědí, jak převádět jednotky (mm-cm) podle měřítka a vypočítat obsah čtverce nebo obdélníku.
- 3) Žáci změří požadované rozměry u obrázků, převedou je podle uvedeného měřítka na skutečnou velikost a určí, které druhy řeziva jsou na pracovním listě nakresleny.
- 4) Rozměry řeziva můžete měřit i přímo na prknech a trámech, pokud máte nějaké ve škole a okolí. Tato aktivita je též vhodná pro zpestření exkurzí – do truhlářství, na stavbu nebo přímo na pilu.

Řešení – do textu patří tato slova: 1) řezivo, 2) délku, 3) kůry, 4) truhlářství, 5) řezání, 6) neomítaná, 7) z kraje, 8) pilin

 Při charakteristice různých druhů dřeva se většinou uvádějí **3 řezy: příčný, podélný středový a podélný tečnový** vzhledem k ose kmenu. Na použitém **způsobu pořezu** závisí další využití řeziva. Kmen se většinou nejdříve nařeže příčně na menší části kmenu, tzv. **výřezy**, které se dále podélně dělí na řezivo. Existuje mnoho způsobů pořezu, záleží přitom na požadovaných rozměrech řeziva. Vždy je snaha o **maximální využití dřeva a minimalizaci odpadu**. Pokud převádíme zaoblený kmen v pravoúhlé řezivo, odpad samozřejmě vzniká – dá se však využít jako palivo nebo na výrobu lisovaných desek.

Pokud je výsledné **řezivo po stranách zaoblené**, mluvíme o dřevu **neomítaném**. Pokud je naopak oblá část odříznuta nebo ofrézována a zůstává hranol, označujeme řezivo jako **omítané**. Odříznutá zaoblená část se označuje jako **krajina**.

Rozlišujeme tzv. **pořez na ostro a pořez prizmováním**. Při pořezu na ostro se dřevo řeže tak, že vznikají neomítaná prkna. Prizmováním získáme omítané středové řezivo a neomítané boční řezivo. Dále se řezivo třídí dle rozměrů a jakosti.

SUŠENÍ DŘEVA NA PILE

Po rozřezání je dřevo stále čerstvé, má vysokou vlhkost (obsahuje 70–100% vody). Další zpracování dřeva vyžaduje, aby se nekrotilo, nepraskalo a bylo stálé v tvaru i rozměrech. Dalším důvodem vysoušení dřeva je prevence plísňových a hnilobných onemocnění dřeva a napadení hmyzem. Nezanedbatelná je i změna hmotnosti dřeva po vysušení – je mnohem lehčí a snižují se tedy i náklady na jeho dopravu. **Vysychání dřeva** probíhá jak **přirozeně na slunci** prouděním okolního vzduchu, tak v **sušárnách** při zvýšené teplotě, která proces vysychání urychlí. Při sušení musí být dřevo vhodně rozmístěno, aby vzduch mohl mezi řezivem volně proudit.

ODPAD Z PILY

Odpověď na otázku:

Vymyslete, jak a kde by se dal dřevěný odpad použít:

Odpadní materiál po rozřezání kmene tvoří kůra, odřezky, štěpky a piliny. Piliny tvoří asi 8 % objemu zpracovávané dřevní hmoty. Z pilin a dřevařské štěpky (rozdrcené odřezky) se dá po dalším zpracování vyrobit dřevotřísková nebo dřevovláknitá deska. Dřevěné štěpky a třísky se též podílejí na výrobě papíru a celulózy. Kůra se používá jako mulčovací a půdoochranná vrstva okolo dřevin v zahradách a parcích nebo jako přísada do kompostů. Všechny odpad z pily se dá samozřejmě využít energeticky jako palivo, buď přímo nebo po další úpravě (výroba lisovaných dřevěných briquet).

VÍTE, CO JE TO DÝHA?

30 min

Typ: tvůrčí aktivita

Pomůcky: ořezávátko, větší množství neořezaných pastelek, lepidlo, stejně velké kartičky z tvrdého papíru (např. čtvrtka A4 rozstříhaná na 8 dílů)

Postup:

- 1) Přečtete s žáky krátký text o dýze.
- 2) Rozdělte žáky do skupin po 2-4. Každé dejte vylosovat jednu barvu pastelek.
- 3) Žáci ve skupině ořezávají pastelky své barvy, snaží se ořezáváním získat co nejdelší plátky.
- 4) Každá skupina pak lepí své plátky na kartičky tak, aby zakryly celou plochu papíru.
- 5) Skupiny skládají dohromady jeden obrazec z barevných kartiček, podobně jako se sestavují mozaiky z různých druhů dýhy.
- 6) Žáci odpovídají na otázku v pracovním listu. Vhodné jako domácí úkol.

NÁVŠTĚVA NA PILE

90 min +

Typ: exkurze

Pomůcky: zápisník, tužka, měřítko, metr (pásmo)

Postup: Po domluvě navštivte pilu, nechte si vysvětlit jednotlivé fáze zpracování surového dříví. Žáci mohou prakticky vyzkoušet, jaké rozměry mají různé druhy řeziva. Věnujte pozornost též dřevěnému odpadu – zeptejte se, jak ho na pile zpracovávají. Nakonec si můžete i nějaký odnést a využít ho k tvořivým aktivitám (obrázky z pilin nalepovaných na papír, malování na kuláčky ze dřeva apod.)

Použité a doporučené zdroje:

Hanousek, M.: Topíme dřevem, Grada Publishing, Praha 2004

Janák K., Král P.: Technologie I. Informatorium, Praha 2003

Nutsch, W. a kol.: Příručka pro truhláře. Sobotáles, Praha 2006

Patříčňý, M.: Pracujeme se dřevem. Grada Publishing, Praha 2004

Zpráva o stavu lesa a lesního hospodářství České republiky v roce 2006. Dostupné v elektronické podobě na http://www.uhul.cz/zelenazprava/2006/ZZ_2006.pdf

<http://www.drevo.eduforest.cz/> – vzdělávací portál oborů pro zpracování dřeva SOU Nové Město na Moravě

4. VLASTNOSTI DŘEVA

Cíl: Žáci se orientují v základních vlastnostech dřeva jako je vlhkost, hustota, tvrdost, barva, kresba nebo vůně. Žáci dokáží k základním druhům našich dřevin přiřadit vlastnosti a oblast praktického užití dřeva. Žáci vnímají estetickou hodnotu dřeva.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis, Fyzika), Umění a kultura (Výtvarná výchova), Člověk a svět práce, Člověk a společnost (Dějepis)

Průřezová témata: Environmentální výchova

i Každý druh dřeva se vyznačuje specifickými vlastnostmi. Odolnost dřeva, jeho vzhled a vlastnosti rozhodovaly v průběhu historie o tom, k jakým účelům se jednotlivé druhy používaly.

Základním dělením dřeva je rozlišení na **listnaté a jehličnaté dřeviny**. Dřevo jehličnanů má homogenní strukturu, díky této vlastnosti je dobře využitelné při výrobě nábytku. Dřevo je lehké, měkké a snadno se opracovává. Často se o něm hovoří jako o měkkém dřevě. Na příčném řezu kmenem uvidíme letokruhy skládající se ze světlého jarního dřeva a tmavšího letního dřeva. Listnaté stromy mají složitou heterogenní strukturu dřeva. Lesklý, často pruhovaný povrch, určuje dřevo z listnatých stromů k dekorativním účelům. Na příčném řezu jsou patrné letokruhy protnuté paprsky.

Vlhkost, bobtnání a sesychání, hustota, tvrdost, ohebnost a hořlavost jsou fyzikálními a mechanickými vlastnostmi dřeva. Pro využití dřeva jsou však důležité i jiné vlastnosti: **barva, kresba, lesk a vůně**. Specifickou vlastností dřeva je **zvuková vodivost**.

Barva bývá velmi rozmanitá, způsobují ji barviva, třísloviny a pryskyřice. Mění se působením vzduchu, vody a slunečních paprsků. Změna barvy se může objevit, pokud je dřevo nevhodně uskladněno nebo napadeno hnilobou. Člověk úmyslně mění barvu dřeva povrchovou úpravou, například mořením.

Kresba dřeva se liší podle způsobu řezu. Mohou se na ní podílet výrazné letokruhy, struktura vláken a dřeňových paprsků nebo nepravidelnosti ve dřevě. Dřevo se zajímavou kresbou je ceněno v nábytkářství, výrobě dých a hudebních nástrojů. Kresbu se snažíme vylepšit nátěry, lakováním nebo leštěním.

Lesk vzniká na hladkých plochách dřeva. Ovlivňuje jej množství, rozložení a velikost dřeňových paprsků. Mezi dřeviny, které mají přirozený lesk, patří jilm, javor, bříza, dub nebo modřín.

Vůně má především čerstvě zpracované dřevo, během sušení vůně zaniká. Dřevo z jehličnanů voní i po vysušení po pryskyřici.

Zvuková vodivost dřeva vyplývá z jeho rezonančních schopností. Některé druhy dřev jsou proto zvláště vhodné pro výrobu hudebních nástrojů.

? OBSAH VODY VE DŘEVĚ

20 min

Typ: přiřazování údajů k obrázkům

Pomůcky: pracovní list, tužka, kus čerstvého nebo mokrého dřeva a kus vysušeného dřeva

Postup:

- 1) Napište na tabuli následující otázky: Jak se liší mokré a suché dřevo? Jak se nazývá fyzikální veličina, která popisuje obsah vody v látce? Pak nechejte po třídě kolovat 2 připravené kusy dřeva. Vyslechněte odpovědi žáků a zapište je na tabuli.
- 2) Žáci odhadují, jaká je vlhkost dřeva na obrázku. Jako nápověda jsou zde polena s naznačenou vodní hladinou v určité výšce. Ta označuje % vlhkosti dřeva, např. hladina nakreslená v půlce polena = 50% vlhkost dřeva.
- 3) Diskutujte řešení a objasněte, jak je možné, že vlhkost dřeva může být větší než 100%:

Vlhkost dřeva (obsah vody ve dřevě) závisí na vlhkosti okolního prostředí dřeva a na tom, jak je dřevo hydrofobické. Je to vlastně rozdíl mezi hmotností vlhkého a vysušeného dřeva vydělený hmotností suchého dřeva a vynásobený 100.

U dřeva, které vysychá, se vlhkost postupně snižuje (čerstvé dříví > řezivo na pile > uskladněné dřevo pod střechou). Vlhkost dřeva může přesáhnout i 100 %, například dřevo ve vodě.

Řešení:

čerstvé dřevo: 70–100%, strom nebo čerstvé dříví

nasyčené dřevo (=bez volné vody): 30%, řezivo na pile

vyschlé dřevo, usušené na vzduchu pod střechou: 12–18%, polena pod střechou v kůlně

nasáklé dřevo: až 150%, dřevo pod vodou – dřevěná hráz

i VLNOST DŘEVA

Všechny stromy obsahují **vodu**. Voda proudí cévními svazky až do listů, kde se odpařuje. Směrem od kořenů je do cévních svazků nasávána další voda čerpaná z půdy. Strom odpočívá a utlumuje vodní výměnu v období vegetačního klidu (v zimě). Strom obsahuje vodu i poté, co ho pokácíme.

Voda se ve dřevě nachází ve třech formách – jako volná voda, voda vázaná a voda chemicky vázaná.

Při přemístění dřeva do suchého prostředí nejdříve mizí voda volná, poté voda vázaná, voda chemicky vázaná zmizí spálením dřeva.

Volná voda do dřeva proniká vztlínáním, tedy pokud je dřevo ve styku s vodou z vnějšku, hromadí se v dutinách buněk.

Voda vázaná se nachází v buněčných stěnách dřeva. Když voda vázaná v buněčných stěnách ubývá (sesychání) nebo naopak přibývá (bobtnání), dochází ke změnám objemu dřeva.

Voda chemicky vázaná se neodstraní sušením, tato voda je součástí chemických látek, ze kterých se dřevo skládá.

Při použití dřeva se musí dbát na to, jakou má dřevo vlhkost. Tzv. **optimální vlhkost dřeva** je stanovena pro různé účely použití. Například pro vodní díla nebo i pro tunely se používá dřevo nasycené (30% vlhkost), pro bednění a lešení dřevo s vlhkostí okolo 20%, pro vnitřní prostory přibližně 15% a pro vytápěné místnosti 10%.

Pokud chceme sami vyrábět něco ze dřeva, je dobré ho ještě neopracované na nějaký čas ponechat v takových vlhkostních podmínkách, ve kterých později bude umístěno, aby nám později neprasklo v důsledku změn obsahu vázané vody (**bobtnání** a **sesychání**).

ČÍM JE DŘEVO VLNČÍ, TÍM JE...?

2 týdny

Typ: pokus, pozorování

Pomůcky: tři stejné vzorky dřeva, pravítko, váhy, kbelík, pracovní list, tužka

Postup:

- 1) Připravte 3 malé shodné vzorky surového dřeva (ze stejného druhu stromu, přibližně stejné rozměry a hmotnost) a popište je (místnost, venku, voda). Vysvětlete žákům pokus. Žáci nejprve přesně změří rozměry vzorků a zváží je. Zapiší si údaje do pracovního listu.
- 2) Žáci odhadují, jak se budou vlastnosti dřeva měnit u jednotlivých vzorků. Každý si svou „hypotézu“ zapiše do pracovního listu.
- 3) Jeden vzorek dřeva ponořte a zatíže v kbelíku s vodou, druhý dejte ven za okno a třetí ponechejte v místnosti. Po 2 dnech opakujte měření a pozorujte rozdíly i na vzhledu. Potřetí změřte vzorky po 2 týdnech. Žáci si zaznamenají, jak se během pokusu měnily vlastnosti vzorků.
- 4) Na základě pozorování žáci odpovídají na otázky pod záznamovou tabulkou.

VODA TEČE NAHORU!

45 min

Typ: pokus

Pomůcky: nůž, proutek, kbelík

Postup:

- 1) Pokus: Uřízněte proutek a seřízněte jeho vrchní konec. Ponořte spodní část do kbelíku s vodou. Dávejte pozor, abyste prut neponořili do vody horním koncem – označte si horní konec prutu při řezání mašličkou. Po chvíli pozorujte, jak se na horním řezu objevují kapičky vody (mízy), která putuje proutkem odspoda nahoru.
- 2) Žáci mají za domácí úkol nalézt v literatuře nebo na internetu informaci o tom, kolik litrů vody průměrně odpaří vzrostlý strom za jeden den.

Odpověď: Vzrostlý strom odpaří přibližně 200 litrů za den.

HUSTOTA DŘEVA

20 min

Typ: pokus

Pomůcky: vzorky dřeva (dub, lípa, smrk, buk, modřín, jasan, akát, borovice), popř. i balsové dřevo

Postup: Sestavte dvojice vzorků dřeva podle pracovního listu. Dejte je žákům do skupin, aby vyzkoušeli, který vzorek ze dvojice má vyšší hustotu. Nakonec můžete porovnat všechny vzorky mezi sebou.

Řešení: Vyšší hustotu má dub než lípa, buk než smrk, jasan než modřín a akát než borovice.

 Hustota dřeva je další vlastností, která ovlivňuje trvanlivost a odolnost dřeva. Hustota dřeva závisí na množství dutin vyplněných vzduchem, které dřevo obsahuje. Pokud bychom teoreticky měli dřevo bez dutin, jeho hustota by byla přibližně 1,55 g/cm³. Ve skutečnosti však dřevo vždy obsahuje vzduch, proto na vodě plave. Hustota dřeva se liší podle druhu stromu. **Nízkou hustotu** má **balsové, vejmutovkové nebo osikové dřevo**. Mezi **těžká dřeva** patří **eben, akát** nebo **habr**.

Hustota v g/cm³: smrk 0,47, borovice 0,52, modřín 0,59, javor 0,61, bříza 0,65, dub 0,67, olše 0,53, jasan 0,69, habr 0,77, topol 0,50, buk 0,69, lípa 0,53

PLAVENÍ DŘEVA

90 min +

Typ: práce s textem a hra do venkovního prostředí

Pomůcky: text o plavení dřeva z Přílohy 1, mapa ČR, obrázek voru, pilka, nůž, provázky

Postup:

- 1) Uvedení tématu pomocí otázek: Myslíte si, že dřevo plave? Proč je tomu tak? Dá se tato vlastnost dřeva nějak využít? Rozdejte žákům okopírovaný text o vorařství.
- 2) Žáci čtou text a odpovídají na otázky napsané pod ním.
- 3) Žáci vyrábí vory a poté pustí po vodě. Najděte dobře přístupný břeh potoka nebo řeky v blízkosti lesa. Nejdříve je potřeba

nalézt vhodné větve a klacky a opracovat je do stejné délky. Pomocí provázků vory svážeme na několika místech. Nakonec vory vypustíme po vodě, můžeme je nějaký čas následovat po proudu potoka nebo řeky a sledovat, jak plavou.

TVRDOST DŘEVA

20 min

Typ: slabikové přesmyčky názvu stromů, pohybová hra

Pomůcky: pracovní list, tužka, kartičky Tvrdost dřeva z Přílohy 9

Postup:

- 1) Okopírujte několikrát kartičky z Přílohy 9. Žáci vytvoří skupiny po 2–4. Každá skupina obdrží jednu sadu kartiček.
- 2) Vysvětlíte princip úkolu: Pro dřeviny s velmi měkkým dřevem je použito velké písmo, dřeviny s velmi tvrdým dřevem jsou psány malým tiskacím písmem. Cílem je sestavit z nesmyslných slov názvy stromů. Žádná slabika není navíc.
- 3) Žáci hledají názvy stromů a třídí je do dvou kategorií dle tvrdosti dřeva. Jména stromů zapisují do pracovního listu.
- 4) Zkontrolujte správné názvy stromů a nechte žáky nalézt dřeviny v atlase nebo přímo na zahradě.

Obměna (pohybová hra): Napište nesmyslná slovní spojení po jednom každé na jeden papír. Rozmístěte papíry venku nebo po chodbě ve škole. Rozdělte děti do 3–4 skupin. Každá skupina bude mít své stanoviště, kde se budou všichni hráči ze skupiny zdržovat, jeden z nich bude zapisovatel. Vysvětlíte dětem pravidla: hledáme názvy stromů, přitom stromy s měkkým dřevem jsou psány velkým písmem a stromy s tvrdým dřevem malým písmem. Do prostoru s rozmístěnými papíry vybíhá najednou vždy pouze 1 hráč z každé skupiny. Musí si z nesmyslných slovních spojení na papírech poskládat a zapamatovat 1 název stromu, vrátit se do skupiny a říci zapisovateli, jestli je to strom s měkkým či tvrdým dřevem. Zapisovatel si jméno poznamená. Jakmile se jeden hráč vrátí, do prostoru vybíhá další ze skupiny (předávají si štafetu plácnutím). Hráči se střídají. Vyhrává skupina, která nejrychleji запиše všechny dřeviny a roztřídí je na měkké a tvrdé.

Řešení: velmi tvrdé dřevo: tis, habr, hloh, javor, třešeň, dub, buk

VELMI MĚKKÉ DŘEVO: SMRK, BOROVICE, JEDLE, VRBA, LÍPA, TOPOL, BŘÍZA

INTARZIE

45 min

Typ: skládačka

Pomůcky: nakopírovaný list s textovou intarzií do dvojic (Příloha 2), fotografický vzorník dřeva (Příloha 3), nůžky, lepidlo

Postup: Cílem je společně poskládat podle nápovědy intarzii z fotografií různých druhů stromů. Vodítkem je textová intarzie s předtisknutým popisem vzhledu a využití dřeva 15 druhů stromů.

Nejdříve rozstříhejte fotografický vzorník dřeva a každé dvojici dětí dejte jednu fotografii a okopírovaný list s textovou intarzií. Každá dvojice na základě informací v textové intarzii tipuje, z jakého stromu dřevo na jejich fotografii pochází. Na pročetí informací a zařazení stromu necháme dětem 10 min. Poté postupně vyvoláváme jednotlivé stromy z textové intarzie a ptáme se, kdo fotku k popisku má. Dvojice vlastníci správnou fotografii (kontrolujte podle čísel v klíči) umístí kartu na zem nebo na magnetickou tabuli a všem představí nejen vzhled, ale i vlastnosti a použití svého druhu dřeva. Doplňujte obrazec, dokud není kompletní.

Navazující aktivita: Rozstříhejte jednu textovou intarzii na obdélníčky. Každá dvojice si vezme text příslušející k jejich fotografii. Děti mají za úkol ze svých fotografií dřeva vystříhnout tvar podle obdélníčku s textem. Fotografie a text se pak slepí zadní stranou k sobě, takže vznikne kartička na líci s fotkou a na rubu s popiskem. Z kartiček pak můžete poskládat svou vlastní intarzii dle fantazie dětí.

Obměna: Pokud máte možnost fotografie barevně okopírovat, přichystejte do každé skupiny jeden fotografický vzorník. Intarzii pak děti skládají, stříhají a lepí ve skupinách. Nakonec si můžete vytvořit jednu celotřídní.

Pro zopakování můžete dětem dát kvíz, který vytvoříte na základě informací z textové intarzie.

Řešení – na zadní straně fotografií je vždy číslo:

- | | | | | |
|----------|---------|----------|------------|--------------|
| 1. Dub | 4. Akát | 7. Olše | 10. Bříza | 13. Třešeň |
| 2. Buk | 5. Habr | 8. Lípa | 11. Jasan | 14. Švestka |
| 3. Ořech | 6. Smrk | 9. Javor | 12. Modřín | 15. Borovice |

VOŇAVÉ HÁDANKY

15 min

Typ: smyslová hádanka

Pomůcky: olejová lampička, olej, svíčka, zápalky, hadříky a uzavíratelné skleničky či krabičky od filmů

Postup: Doporučujeme lampičku zapálit předem, protože chvíli trvá, než se olej rozvoní – třeba na začátku hodiny nebo ráno před vyučováním. Jakmile je vůně dostatečně cítit, svíčku pod olejíčkem zhasněte, aby se z vůně po čase nestal obtěžující těžký pach.

Mějte na vědomí, že každý člověk má jinou citlivost na vůně, některým dětem může být olejová lampička ve třídě nepříjemná. Pozor na alergie!

Obměna bez olejové lampičky: Pokud nemáte lampičku nebo nemůžete ve třídě manipulovat s ohněm, můžete pracovat přímo s oleji. Stačí pár kapkami potřísnit hadřík nebo kousek vaty a uzavřít je do skleničky nebo krabičky od filmu, aby se vůně nepomíchaly. Pak vzorky postupně pošlete a dejte dětem hádat, v jakém oleji byl hadřík namočen. Pozor, vůně je mnohem intenzivnější na hadřících nežli při použití olejové lampičky!!!

Míza stromu obsahuje chemické látky zvané silice, které cítíme při dotyku kůry, jehličí či listů a které krásně voní při zpracování dřeva. Na silice jsou bohaté zvláště jehličnany. Silice ze stromů se používají při výrobě léčiv, kosmetiky nebo vonných olejů pro **aromaterapii** (léčení vůní).

Použité a doporučené zdroje:

Gandelová, L. a kol.: Nauka o dřevě. Mendelova zemědělská a lesnická univerzita, Brno, 1996

Gibbs, N.: Dřevo. Nakladatelství Slovart, Praha 2005

Hanousek, M.: Topíme dřevem, Grada Publishing Praha 2004

Kol.: Dřevo od A do Z. Rebo Productions, Dobřejovice, 2006

Němec, J. ed.: Dřevo. Historický lexikon. Grada Publishing, Praha 2005

Patříčný, M.: Dřevo krásných stromů. Ivo Železný, Praha 1998

Patříčný, M.: Pracujeme se dřevem. Grada Publishing, Praha 2004

Píkula, J. a kol.: Stromové a keřové dřeviny lesů a volné krajiny České republiky. Akademické nakladatelství CERM, Brno 2003

Pokorný, J.: Co umí strom aneb O zahradě s trochou fyziky. Domov, 39(7), 1999, s. 50–51

Udržal, P., David, S.: Řezbářství. SNTL, Praha 1985

Wagenfuhr, R.: Dřevo – obrazový lexikon. Grada Publishing, Praha 2002

Encyklopedie práce se dřevem. Průvodce truhlářstvím a řezbářstvím pro domácí dílnu Columbus, Praha, 2004

CD Vzdělávání o dřevě. SOČ k tématu „Tvorba učebních pomůcek, didaktická technologie“. Autorem je Jiří Pražan z SOŠP a SOUS Hranice.

<http://www.drevo.eduforest.cz/> – Vzdělávací portál oborů pro zpracování dřeva, Střední odborné učiliště lesnické, Nové Město na Moravě.

<http://www.muzeumprahy.cz/texty/expozice.php#vyton> – expozice Podskalské celnice na Výtoni o vorařství

www.drevoprozivot.cz – webové stránky Nadace dřevo pro život

<http://www.plavba.cz/vor2000/vor-historie.html> – o vázání voru a historii voroplavby v Čechách

5. DŘEVO KOLEM NÁS

Cíl: Žáci si všimají, z jakého materiálu jsou vyrobeny věci okolo nás. Rozpoznají dřevo a uvědomují si rozmanitost dřevěných předmětů, se kterými se denně setkáváme. Žáci jsou motivováni k dalšímu poznávání dřeva a předávání získaných poznatků druhým.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Zeměpis), Matematika a její aplikace, Umění a kultura (Výtvarná výchova, Hudební výchova)

Průřezová témata: Environmentální výchova, Osobnostní a sociální výchova, Mediální výchova

JAK SE VYRÁBÍ TUŽKA?

30 min

Typ: přiřazování popisků k obrázkům

Pomůcky: dřevěná tužka s volným koncem (bez gumy), lupa

Postup:

- 1) Vyzvěte žáky, ať se zamyslí nad tím, jak se vyrábí dřevěná tužka, kterou mají v penále.
- 2) Nechejte je, ať ve dvojicích navrhnu postup výroby.
- 3) Rozdejte jim pracovní list a nechejte je seřadit jednotlivé popisky k obrázkům.
- 4) Společně projděte postup výroby tužky. Jak se lišily postupy výroby navrhované jednotlivými žáky? Měla některá dvojice podobný postup výroby, jako je popsán na obrázcích?
- 5) Zeptejte se žáků, zda má někdo z nich tužku s nápisem „KOH-I-NOOR“. Ví někdo, co záhadný nápis na tužce znamená a kde byla tužka vyrobená?
- 6) Přečtěte s žáky v pracovním listu odstavec o historii tužek značky „KOH-I-NOOR“.

Rozšíření: exkurze v papírnickví nebo továrně na tužky

Řešení – postup výroby tužky:

1. Z hranolu dřeva se nařežou tenké destičky.
2. Jednotlivé destičky se ošetří mořidlem a navoskují.
3. Do destičky se strojně vyříznou podélné jamky pro vložení tuhy.
4. Do jamek se vloží tuhy.
5. Na destičku s tuhami se přilepí další destička, ale bez tuh.
6. Spleené destičky se vysoustruží do zaobleného tvaru tužek.
7. Jednotlivé tužky jsou postupně odřezávány.

Povrch tužky je nakonec upraven – vyhladí se a nabarví, eventuálně je pak tužka doplněna gumou.

DOMOVNÍ PROHLÍDKA

45 min + domácí práce

Typ: domácí úkol, samostatná práce s reflexí ve škole, literární aktivita

Pomůcky: velký arch papíru pro každého (nejlépe velké archy balicího papíru, min. však A3), tužky, pastelky

Postup:

- 1) Zeptejte se žáků, kolik si myslí, že mají doma věcí ze dřeva. Žáci si zapíší svůj odhad do pracovního listu.
- 2) Motivujte žáky, aby vyzkoumali, kolik se u nich doma doopravdy nachází dřevěných věcí. Stanou se z nich detektivové či tajní agenti, kteří mají za úkol najít při domovní prohlídce co nejvíce dřevěných věcí.
- 3) Doma si žáci za pomoci rodičů nejprve předkreslí plánek svého bytu či domu na papír. Pak provádějí „domovní prohlídku“ – zakreslují do plánu a popisují vše, co doma najdou dřevěného. Výsledný počet (přibližný) si zaznamenají do pracovního listu.
- 4) Žáci se sdruží do skupin po 4. Nad svými domovními plány ve skupinkách diskutují, která dřevěná věc je u koho z nich největší, která nejmenší a která je nejstarší. Své poznatky pak nahlas mohou sdělit ostatním.
- 5) Zadejte žákům napsat krátký příběh nejstarší věci, jež našli doma (popřípadě jiné dřevěné věci, ke které mají z nějakého důvodu zvláštní vztah). Pokud byste chtěli použít méně tradiční formu vyprávění, doporučujeme příběh ztvárnit jako komix.
- 6) Domovní plány i s příběhy předmětů můžete vylepit ve třídě.

MAPA DŘEVA

90 min +

Typ: skupinová samostatná práce, celotřídní projekt, vhodné do hodin zeměpisu

Pomůcky: okopírovaná mapa (plánek) obce či městské části (nejlépe mapy podrobného měřítka, ne většího než 1:5000) – případně zvětšené na xeroxu (pozor na změnu měřítka při zvětšování!), barevné samolepky, tvrdé podložky (karton), tužky, pastelky, pravítka, metr či pásmo, buzola, sešit na poznámky, velký arch papíru

Postup:

- 1) Pověste na tabuli mapu obce či okolí školy. Poté se ptejte žáků, zda se v okolí školy vyskytují dřevěné objekty a co všechno může být venku ze dřeva vyrobeno (dům, lavička, kůlna, lávka, posed, plot, kříž, závora aj.). Nechejte žáky chvíli přemýšlet a zapsat si odpovědi samostatně do pracovního listu.
- 2) Žáci své nápady říkají nahlas. Učitel zaznamenává dřevěné objekty do mapy pomocí barevných samolepek.

- 3) Žáci by měli mít základní dovednosti pro práci s mapou, měřítkem, legendou a směrovou orientací mapy. Pro jistotu s nimi základní zásady zopakujte.
- 4) Poté rozdělte žáky do skupin a každé přidejte určitý úsek na mapě a okopírovanou část mapy pokrývající jejich úsek, dále buzolu, případně i pásmo.
- 5) Žáci v terénu samostatně nebo pod vedením učitele zakreslují do mapy dřevěné objekty, které cestou potkají, přitom si o nich dělají poznámky do pracovního listu (zda je objekt starý či nový, poškozený, jestli se k němu váže nějaký příběh).
- 6) Společně ve třídě pak všechny skupiny vytvářejí velkou společnou mapu na čistém archu papíru. Než začnete, určete si měřítko, nakreslete směrovou růžici a sestavte s dětmi návrh legendy mapy – pod jakými symboly budou jejich nálezy zakreslovány na mapě. Zkuste roztrždit dřevěné objekty a pro každou skupinu zvolte jednoduchý symbol, nezapomeňte umístit legendu do rohu mapy. Nejdříve je potřeba nakreslit základní orientační body na mapě (škola, silnice, náměstí, kostel, řeka, apod.), aby odpovídaly zvolenému měřítku. Děti poté zakreslí své nálezy dřevěných objektů symboly do mapy načisto. Nakonec objekty očísľujte a sestavte jejich seznam i s popisem.
- 7) Mapu vyvěste ve škole nebo v obci.

DEN D – DEN DŘEVA

1 den +

Typ: tematický den, kampaň, celoškolská akce, vyvrcholení projektu

Pomůcky: jakékoliv – tvůrčí

Postup: Příprava Dne D – Dne Dřeva vyžaduje více času, záleží na tom, jakou formu oslavy dřeva se rozhodnete použít. Přípravu i vlastní realizaci Dne D si pečlivě rozplánujte. Sestavte přípravný tým, rozdělte jednotlivé úkoly. Nejdříve je třeba stanovit datum a uspořádat kampaň, aby se v Den D zapojilo co nejvíce lidí. Připravte s dětmi informační panel o dřevu, vyzdobte školu, ohlaste Den D v rozhlase, dejte vědět rodičům. Vyzvěte dopředu děti i učitele, aby se v Den D pokusili používat co nejvíce dřevěných předmětů, aby nahradili některé věci z umělých materiálů dřevěnými nebo ze dřeva vyrobenými (papír, proutí, atd.).

Do pracovního listu žáci zapíší reflexi ze Dne Dřeva.

Cílem dne D je upozornit na dřevo jako materiál, který člověk s oblibou používal, ač je dnes mnohdy vytlačeno např. umělou hmotou či kovem. Den D by měl poukázat na to, že i dnes je dřevo příjemným, ekologickým a široce použitelným materiálem. S trochou nadsázky byste měli při Dni Dřeva předvést, že se dá využít těmi nejneuvěřitelnějšími způsoby na nejpodivuhodnějších místech.

V Den D by se všichni měli obklopot dřevem: při jídle, při cestě do školy, při učení, při hrách.

Při Dni D též můžete vyrobit dřevěné věci, které vám zpříjemní pobyt ve škole i po skončení Dne D: truhlíky na květiny, poličku do třídy, lavičku k ohništi,...

Nápady: Psát jen tužkami nebo pastelkami, používat místo plastových pravítek dřevěná nebo jen prkýnka, jíst z dřevěných misek, uspořádat soutěž v navlékání dřevěných korálků, připravit po škole řemeslné dílny – výroba košíků, náramků, obrázků z hoblin, malování na dřevo, stavby ze špejlí, vyřezávání lodiček atd., uspořádat módní přehlídku dřevěných šperků a módních doplňků z lesa, loutkové divadlo s tematikou dřeva, koncert na hudební nástroje ze dřeva, soutěž v zametání březovou metlou, hod dřevěným oštěpem na cíl...

Použité a doporučené zdroje:

Bičík, I., Jánský, B. a kol.: Příroda a lidé Země. Učebnice zeměpisu pro střední školy. Nakladatelství České geografické společnosti, Praha 2003

Daniš, P.: Na vlastních nohou. Jak si udělat vlastní projekt. Sdružení TEREZA, Praha 2004

Huml, M.: Mapování a kartografie. ČVUT, Praha 2003

Kastner, J., Vilímek, V., Rybová, I.: Mapy – příroda – životní prostředí. Zeměpis pro základní školy a víceletá gymnázia. Scientia, Praha 1997

Pokorná, M., Makýš, P.: Objavovanie lesa. Ekoiuventa, Bratislava 1992

<http://www.pencils.com/makeit.html> – webové stránky o výrobě tužek

6. ZPRACOVÁNÍ DŘEVA

Cíl: Žák zná některé postupy zpracování dřeva. Dokáže si představit proces úpravy dřeva od surového materiálu k hotovému výrobku. Rozlišuje základní druhy nástrojů, které se používají při práci se dřevem.

Vzdělávací oblasti (obory) dle RVP: Člověk a svět práce, Člověk a příroda (Chemie, Fyzika), Umění a kultura (Výtvarná výchova)

Průřezová témata: Environmentální výchova

CO A JAK SE VYRÁBÍ ZE DŘEVA?

45 min

Typ: úvodní aktivita k tématu „zpracování dřeva“, vhodná do prostředí dílen, popř. i ve třídě

Pomůcky: pracovní list, barevné fixy či křídly na tabuli, nástroje na ukázkou nebo obrázky nástrojů a strojů na zpracování dřeva (pila, hoblík, aj.)

Postup:

- 1) Brainstorming: Napište na tabuli téma „zpracování dřeva“. Žáci říkají nahlas slova, která je k tématu napadají, učitel zapisuje na tabuli, sám také vymýšlí. Pokud žáci nevědí, ptejte se jich např.: Kdo pracuje se dřevem? Kde se dřevo zpracovává? Jak? Co je k tomu potřeba?
- 2) Ze slov na tabuli vytvořte spolu s žáky logické množiny, např.: Lidé, kteří se dřevem pracují. Nástroje a stroje. Místo, kde se dřevo zpracovává. Výrobky ze dřeva. Názvy množin samozřejmě volte podle toho, jaká slova se na tabuli objevila. Zvolte pro každou množinu jinou barvu a kroužkujte slova barvou množiny, do které slovo patří. Žáci vyplňují množiny v pracovním listu. Nejprve si zvolí název, pak do obrysu doplňují jednotlivá slova. Mohou libovolně v pracovním listu přikreslit další množiny.
- 3) Zaměřte se na množinu, ve které se nacházejí stroje a nástroje používané ke zpracování dřeva. Ptejte se žáků, na co se používají. Žáci hledají, zda některé nástroje ze slov na tabuli jsou nakresleny v pracovním listě. Přirazují názvy k obrázkům. Pokud máte možnost, provádějte tuto aktivitu přímo v dílnách, aby žáci mohli mít různé nástroje na práci se dřevem přímo před sebou. Popřípadě si připravte ukázky nástrojů či strojů alespoň na fotkách.
- 4) Poté se věnujte množině, do které spadají výrobky ze dřeva. Žáci navrhnou, jak jednotlivé výrobky vznikly a odpovídají na otázky uvedené dále v pracovním listu (kulaté dřevo, ohýbání dřeva). Vysvětlíte tyto techniky zpracování dřeva.
- 5) Nakonec žáci sami doplňují poslední část úkolu v pracovním listu. Do obrázku, na němž je dřevěný stůl a židle, doplňují, jakými postupy byla která část předmětu vyrobena.

Aktivita je vhodná též jako úvod k exkurzi do provozu, kde se dřevo zpracovává. Zde pak mají žáci příležitost vidět nástroje a stroje v praxi.

Další zpracování dřeva probíhá v dřevařských a nábytkářských firmách i truhlářských dílnách. Dřevo se zpracovává například na nábytek, okna, dveře, podlahy, stropy nebo obložení stěn. Řezivo též putuje přímo na stavby (krovy, bednění, dřevostavby). Část dřeva se zužitkuje na drobné předměty denní spotřeby – nástroje, hračky, nádobí apod. Z odpadního nebo méně kvalitního materiálu vznikají tmelené nebo lepené panelové desky používané ve stavebnictví i v nábytkářství. Z rozemletého dřevěného odpadu se lisují brikety, kterými se topí. Ze dřeva se samozřejmě vyrábí papír a celulóza, které se zpracovávají na další produkty.

poříz – používá se k hrubému opracování kmene (odkorňování), má dvě rukojeti, používá ho lesní dělník, dřevař nebo tesař

dláto – zaoblený nebo přímý kovový břit na rukojeti, existuje mnoho druhů dlát, každé se používá za jiným účelem (k tvorbě dlabů při spojování, na jemnou práci ho používá řezbář aj.)

hoblík – pro ruční obrábění dřeva, jednou rukou se vede a druhou rukou se přitlačuje ke dřevu, kovová čepel při práci s hoblíkem odkrajuje od prkna hoblínu, zakroucené proužky dřeva, hoblík je nástrojem nejen truhláře, stejně jako dlát je i hoblíků mnoho druhů

soustruh – stroj na výrobu dřevěných předmětů o kruhovém průřezu (noha židle, sloupky zábradlí, miska), rotující dřevo je obráběno soustružnickým dlátem (nožem), dnes většinou elektrický stroj, dříve ruční nebo nožní šlapací, používá ho řezbář nebo nábytkář

rámová pila – je určena pro ruční řezání ve dvou lidech, dříve jí běžně používali tesaři a dřevaři. Dnes je většinou nahrazena řetězovou motorovou pilou

kladivo – používá ho nábytkář, truhlář i tesař k zatloukání spojovacích prostředků – hřebíků apod.

Kulaté dřevo – soustružení

K výrobě kulatých a zaoblených tvarů ze dřeva se používají soustruhy. Za stálého otáčení dřeva upevněného v hlavě soustruhu můžeme pomocí obráběcího nože ručně vytvarovat například nádobí, rukojeť, kulatý sloupek nebo nohu k nábytku. Existují i automatické soustruhy, které samy vysoustruží požadovaný tvar podle předem nastavených parametrů. Při výrobě drobných předmětů (tužek, korálků) se většinou vysoustruží více kusů pohromadě na jedné matrici. Pak se v zúžených místech mezi jednotlivými kusy odříznou (viz výroba tužky v pracovním listě č. 5). Formování dřeva na soustruhu si děti lépe představí, když soustružení přirovnáte k točení na hrncířském kruhu. Princip je podobný. Za stálého otáčení obrušujeme dřevo, stejně jako keramik odebírá hlínu, a tvar výrobku tak zůstává pravidelný.

Ohýbání dřeva

Vlhkost ovlivňuje ohebnost dřeva - čím vyšší vlhkost, tím je dřevo ohebnější. Dobře ohebné (pružné, ale pevné) je dřevo čerstvé, mladé nebo napařené. Proto se dřevo hodí na výrobu předmětů vyznačujících se zaoblenými tvary, například židlí, křesel,

sportovního náčiní a hudebních nástrojů. Způsoby ohýbání jsou založeny na zvýšení vlhkosti dřeva pařením či vařením, poté se dřevo ohýbá podle formy („tvárnice“), na které se nechá vyschnout. Pokud dojde k překročení únosné síly tlaku, dřevo zůstane již trvale deformované, a jestliže tlak nadále stoupá, dřevo se zlomí. Lépe se ohýbá listnaté než jehličnaté dřevo.

Řešení k obrázku stolu a židle:

Čerstvě nařezané dřevo se musí nejdříve správně uložit, aby vyschlo, nebo vysušit v sušárnách. Jednotlivé části dřevěných předmětů na obrázku pocházejí z dřeva nařezaného a ohoblovaného do vhodné velikosti a tvaru. Všechny části určitě prošly povrchovou úpravou jako je vyhlazení nebo broušení, popřípadě napuštění ochrannými látkami (oleje, vosky), mohou být též natřeny nebo nalakovány.

Nohy s kruhovým průřezem se vyrábějí soustružením, opěradlo židle je z ohýbaného dřeva (napařování za vysokých teplot), rám stolu byl spojen z jednotlivých kusů pomocí čepů, kolíků nebo vrutů (navrtání otvorů), miska na stole byla vydlabána nebo vysoustružena, lžice může být vyřezána ručně nebo strojově, dřevěná deska mohla být slepena z více fošen.

Při strojovém zpracování dřeva v **nábytkářství** se používají různé typy **pil, soustruhů, frézek a brusek**. Při ručním zpracování se můžete setkat s **ruční pilou, rašplí, hoblíkem, pořizem, dlátem** apod.

DŘEVĚNÉ NÁRAMKY

45 min

Typ: výtvarná aktivita

Pomůcky: úzké delší plátky dřeva nebo pedig (košíkářské proutí), hoblina, nádoba na vodu, provázky, špendlíky, podložka

Postup: Plátky dřeva (jako odpad získáte v truhlářství nebo na pile) nebo pedig namočte do teplé vody, můžete je namočit den předem. Až změknou, začnete je opatrně ohýbat a tvarovat z nich kroužky, ohýbat podle tvárnice (šablony z jiného předmětu, kusu dřeva apod.). Kroužky spojte nití či provázkem, tvary můžete zafixovat na podložku špendlíky. Nechejte vyschnout, dřevo přijme nový tvar.

Takto můžete vyrobit například dřevěné náramky nebo ozdoby na vánoční stromek.

SKLÁDANKY ZE DŘEVA

15 min

Typ: pozorování

Pomůcky: deska nebo panel vyrobený ze dřeva nebo různé odřezky (překližka, laťovka, dřevotříska)

Postup: Rozdělte děti do skupin a každé přiďte odřezky dřevěné desky a lupy. Pokud máte ve škole nábytek z překližky či dřevotřísky, přiďte skupinám dětí přímo pozorovací stanoviště u nábytku.

Děti mají za úkol pozorovat strukturu desky pod lupou (na řezu i shora, pokud je patrná struktura) a zakreslit ji do pracovního listu.

Panelové desky z dřevěného materiálu se dnes vyrábějí v mnoha podobách. Podle toho, jaká surovina se k jejich výrobě používá, rozlišujeme **laťovky, překližky a dřevoštěpkové nebo dřevotřískové desky**. Panely vznikají stmelováním a lepením menších částí dřeva. Vzniklý výrobek je zpravidla mnohem pevnější a stabilnější než prkna nebo fošny.

Laťovka se skládá z vrstvy **slepených tenkých latí** a vrchního pláště z dýh (tenkých listů dřeva). Základem **překližky** jsou v několika vrstvách kolmých na sebe **slepené dýhy**. **Dřevoštěpková deska** se lisuje z **nadrceného dřevního odpadu**, který se slepuje pryskyřicí. **Dřevotříska** vzniká **slisováním a tmelením pilin a dřevěných třísek** za použití lepidel. Existují přitom i další typy panelových desek, ve kterých je dřevěná hmota doplněna i jiným materiálem, např. cementem nebo plasty.

Jemný dřevěný odpad se používá i na výrobu topiva, **dřevěných briket a pelet**. Při výrobě briket se nadrcená hmota (většinou však piliny) musí nejdříve vysušit pomocí horkého vzduchu a pak se sype do lisu, který velkým tlakem zformuje drť do briket. Obdobou briket jsou drobné, jen několik cm velké granule nazývané pelety. Výrobní proces briket i pelet je energeticky poměrně náročný.

Výhodou dřevěných pelet a briket je jejich vysoká výhřevnost a nízký objem popela po spálení. Topivo vyrobené ze dřeva obsahuje mnohem méně sloučenin síry než uhlí (dřevěné brikety okolo 0,07 %, uhlí asi 2 %), proto se při spalování do ovzduší uvolňuje méně škodlivých oxidů síry.

Použitá a doporučená zdroje:

Hanousek, M.: Topíme dřevem, Grada Publishing, Praha 2001

Kadleček, F.: Ruční obrábění dřeva. SNTL, Praha, 1989

Minář, M.: Řezbářství (řemesla, tradice, technika). Grada Publishing, Praha 2005

Nutsch, W. a kol.: Příručka pro truhláře. Sobotáles, Praha 2006

Patříčňý, M.: Pracujeme se dřevem. Grada Publishing, Praha 2004

Šedý, V.: Práce s dřevem pro lidové školy umění. SPN, Praha 1979

Uhlíř, A., Vlasák, J.: Technologie výroby nábytku I., II., III. Informatorium, Praha 1993

Vinter, J.: Co a jak se dřevem. SNTL, Praha 1984

<http://www.drevo.eduforest.cz/> – Vzdělávací portál oborů pro zpracování dřeva, Střední odborné učiliště lesnické, Nové Město na Moravě.

7. PROČ DŘEVO A NE PLAST?

Cíl: Žák pojmenuje výhody a nevýhody přírodního materiálu (dřevo) a umělého materiálu (plast). Chápe rozdíl mezi životním cyklem plastu (neobnovitelný zdroj) a dřeva (obnovitelný zdroj). Žák hodnotí, srozumitelně vyjádří získané poznatky o vztahu obou materiálů k životnímu prostředí.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Fyzika, Chemie), Člověk a svět práce

Průřezová témata: Environmentální výchova

DŘEVO NEBO PLAST?

30 min

Typ: práce s textem, 30 min

Pomůcky: dřevěné a plastové kolíčky na prádlo (na počet žáků) v neprůhledném pytlíku, tužky, papíry, texty „Dřevo“ a „Plast“ z pracovního listu, červené a zelené pastelky (do dvojice žáků)

Postup:

- 1) Do neprůhledného pytle (nejlépe látkového) dejte stejný počet kolíčků, kolik je ve třídě žáků, půl plastových a půl dřevěných. Žáci si naslepo losují každý jeden kolíček.
- 2) Vyzvěte žáky, ať se během 2 minut pokusí ve třídě najít co nejvíce předmětů z materiálu, ze kterého byl vyroben jimi vylosovaný kolíček. Ti, co si vylosovali dřevěný, tedy hledají věci ze dřeva. A naopak ti, co si vylosovali plastový, hledají věci z plastu. Žáci se volně pohybují po třídě a zapisují si do pracovního listu předměty. Po uplynutí 2 minut hledání ukončíme.
- 3) Žáci spočítají, kolik předmětů našli. Pak můžeme porovnat, který typ materiálu se vyskytuje ve třídě častěji a proč.
- 4) Rozdejte žákům texty o dřevu a plastech, vždy 1 text o dřevu a 1 text o plastech do dvojice. Každá dvojice též dostane červenou a zelenou pastelku. Jeden žák pracuje pouze s 1 barvou pastelky. Ten, kdo má červenou pastelku, hledá v textu nevýhody dřeva/plastu a červeně je podtrhne. Druhý z dvojice zatím zelenou pastelkou podtrhává výhody materiálu v druhém textu. Pak si navzájem texty vymění, pastelky si však ponechávají stejné. Nakonec budou v obou textech podtrhnuty červeně všechny nevýhody a zeleně všechny výhody dřeva i plastu.
- 5) Po samostatné práci s textem diskutujte s žáky, co označili za výhody a co za nevýhody obou materiálů. Srovnejte, jaké užité vlastnosti oba materiály mají a jaké výhody či nevýhody z nich plynou pro člověka a životní prostředí.

ŽIVOTNÍ CYKLUS ŽIDLE

45 min

Typ: hra ve skupině, koláž 45 min

Pomůcky: nakopírované a rozstříhané části životního cyklu plastové a dřevěné židle (Příloha 4 a Příloha 5), lepenka, balicí papír či jiný velký papír (6–8krát), fixy, lepidla, nůžky, barevné časopisy či reklamní letáky s obrázky plastových a dřevěných výrobků, encyklopedie nebo učebnice, kde se dají najít informace o vlastnostech a chemickém složení dřeva a plastů, provázek na zavěšení posterů (šňůra) a kolíčky

Postup:

Cílem aktivity je, aby žáci na příkladu výrobku (židle) z plastu a dřeva porozuměli rozdílu mezi obnovitelnou a neobnovitelnou surovinou.

- 1) Vyzvěte žáky, ať zavřou oči a soustředí se na to, co jim budete vyprávět. Motivujte žáky, ať si představí, že je krásné letní odpoledne a oni sedí na zahradě u stolu a jedí zmrzlinu. Nahlas popisujte, jak svítí slunce a šumí stromy a jak je zmrzlina osvěžující. Poté, co zmrzlinu dojedí, je vyzvěte, ať si všimnou na jaké židli sedí, jak je velká, jakou má barvu, z čeho je vyrobena. Pak přestaňte vyprávět, žáci již mohou otevřít oči.
- 2) Ptejte se žáků, jakou židli si představovali, když měli zavřené oči, z čeho byla vyrobena. Napište různé materiály na tabuli. Ptejte se, jak asi židle z daných materiálů vzniká a co se s židlí stane, když už je stará, jak daný odpadní materiál zaniká.
- 3) Aby si žáci lépe představili životní cyklus různých materiálů, zkusí si ho sami sestavit na příkladu plastové a dřevěné židle. Připravte rozstříhané kartičky z přílohy tak, aby přesně vycházely na počet žáků*. Každý si losuje 1 kartičku. Nejprve se žáci rozdělí do dvou skupin, podle toho, jaký materiál jejich kartička představuje (dle pozadí textu). Každá skupina má pak za úkol vytvořit ze všech kartiček řadu, která bude představovat život dřevěné respektive plastové židle. Žáci tvoří řadu tak, že se sami přesouvají, každý v ruce drží svou kartičku, aby ji ostatní viděli. Lze též použít kousek lepenky, kterou si žáci kartičku přilepí na sebe na viditelné místo. Skupina musí spolupracovat a diskutovat, aby došla ke správné posloupnosti jednotlivých kroků.
- 4) Zkontrolujte, zda obě skupiny sestavily řadu správně. Pak se zeptejte, zda by se náhodou některá z řad nedala uzavřít tak, aby se poslední článek stal prvním. Toto lze snadno provést u „dřevěné“ řady. Žáci této řady se proto mohou přeskupit do kruhu.
- 5) Dále se ptejte na rozdíly mezi životními cykly obou materiálů. Klást můžete například tyto otázky:
Proč z jedné řady lze vytvořit kruh a z té druhé ne? Co je to recyklace? Co je to obnovitelná a neobnovitelná surovina? Znáte nějaké další obnovitelné suroviny? Znáte nějaké další neobnovitelné suroviny? Která řada je delší (z hlediska času)? Která řada je delší (z hlediska vzdálenosti, cesty materiálu)?
- 6) Žáci si zapíší posloupnost obou řad do pracovního listu.
- 7) Na závěr žáky rozdělte do skupin po 4-6. Každá skupina tvoří svůj vlastní poster, na kterém porovnájí oba materiály (dřevo a plast). Při zadání skupinám sdělte (dobře napsat na tabuli) osnovu, jakou by měl poster mít, které informace by na něm neměly chybět (chemické složení, vlastnosti materiálu, jak vzniká, na co se používá). Žáci při práci mohou využívat encyklopedie a učebnice či internet k vyhledávání informací. K dispozici mají též barevné časopisy či reklamní letáky, z kterých mohou vybírat obrázky na doplnění textu.
- 8) Výsledným dílem je koláž informací a obrázků. Nakonec postery zavěsíme dřevěnými a plastovými kolíčky na prádelní šňůru ve třídě nebo na chodbě a uspořádáme vernisáž, popřípadě i prezentaci jednotlivých posterů.

Pozn.: Kartiček je dohromady 28. Pokud je žáků méně než 28, odeberte z obou sad některé kartičky, které nejsou klíčové (např. u dřeva „sušárna“, „kláda“, „obchod“; u plastu „ropné vrty“, „obchod“) nebo pracujte nejprve s jednou sadou kartiček (14) a poté až s další (14). Pokud je žáků více, zbylí mohou být v roli pozorovatele, který bude pomáhat ostatním.

Řešení:

Životní cyklus dřevěné židle: 1. semínko, 2. sazenice, 3. vzrostlý strom, 4. těžba, 5. kláda, 6. pila, 7. sušárna dřeva, 8. továrna na výrobu nábytku, 9. obchod, 10. židle na zahradě, 11. židle stárne a rozpadá se, 12. rozklad dřeva v půdě, 13. vznik humusu, 14. půda pro semínko – navazuje na 1.

Životní cyklus plastové židle: 1. velké množství prvohorních živočichů, 2. odumírání a rozklad prvohorních živočichů, 3. ložisko ropy, 4. ropné vrty, 5. rafinerie, 6. chemický závod, 7. plastická hmota, 8. továrna na výrobu nábytku, 9. obchod, 10. židle na zahradě, 11. židle stárne a rozpadá se, 12. plastový odpad, 13. popelnice na tříděný odpad, 14. recyklace

i Dřevo je přírodní materiál, který se po nějakém čase sám rozloží (roky až desítky let). Látky, ze kterých se skládá, se vrátí zpět do oběhu a mohou se podílet na vzniku nového dřeva. Plast je materiál uměle vyrobený, rozkládá se dlouho a obtížně (záleží na typu plastu - igelitová taška desítky let, polystyren nikdy). Plastový odpad se spaluje, ukládá na skládku nebo recykluje. Ovšem při recyklaci se jedná o tzv. down-cycling, z odpadu nikdy nevznikne stejně kvalitní plast, jeho kvalita se snižuje. Z plastu nikdy nevzniknou původní nová ložiska ropy, proto ropu a výrobky z ní nazýváme neobnovitelnou surovinou. Dřevo je naopak z hlediska lidského života surovinou obnovitelnou. Mezi další obnovitelné suroviny patří například rostlinná vlákna, sláma, hlína, kůže, vlna a další. Některé další neobnovitelné materiály: hmoty vyrobené z ropy, uhlí a zemního plynu.

Kratší řadu má z hlediska času dřevo (desítky - stovky let) oproti plastům (milióny let). Z hlediska vzdálenosti záleží na tom, o jaké dřevo se jedná. Většina dřevěných výrobků je však z domácího (nikoliv cizokrajného) dřeva, zatímco většina ropy se k nám musí dovážet.

i **Plastový zahradní nábytek** je dnes široce používán. Jeho **výhodou** je levná pořizovací cena, možnost skládání židlí na sebe, snadná omyvatelnost a lehká manipulace, pokud ho chceme například každý den uklízet. Jeho **nevýhody** spočívají v malé trvanlivosti, protože plast ve venkovním prostředí ztrácí na kvalitě, šedne a stává se křehčím. Plastový nábytek se dá sice většinou recyklovat, ale přece jen není obnovitelnou surovinou jako dřevo.

Dřevěný nábytek se vyrábí (můžeme si ho vyrobit i sami) masivní pro stálé umístění na zahradě i lehký skládací, který se snadno přenáší. Oproti plastovému lépe zapadá do prostředí zahrady a působí esteticky i po pár letech. Většina lidí vám potvrdí, že nábytek z přírodního materiálu je krásnější a příjemnější. Z domácích dřevin se na výrobu nejlépe hodí dub, modřín nebo akát, které jsou odolné vůči nepříznivému počasí a dřevokazným houbám. Ostatní druhy dřeva jako buk, borovice nebo smrk jsou vhodné na zahradu, jen pokud je řádně ošetříme (impregnace proti plísním, napuštění olejem, navoskování). Setkat se též můžeme s nábytkem z cizokrajných materiálů, například lehkého ratanu či bambusu.

REKLAMA NA DŘEVO

30–45 min

Typ: skupinová práce, dramatická nebo výtvarná aktivita, 30 min

Pomůcky: velké archy papíru, fixy, pastelky, nůžky, lepidlo, časopisy, reklamní letáky, kartičky papíru

Postup:

- 1) Cílem je, aby žáci vymysleli reklamu na fiktivní či skutečný dřevěný výrobek, který pak budou prezentovat. Argumenty použité v reklamě by měly vycházet ze znalosti výhod a nevýhod dřeva jako materiálu.
- 2) Zadejte úkol, zvolte, jaký typ reklamy budou žáci připravovat, popřípadě nechejte volbu na nich. Nabízí se například reklama televizní (krátká scénka), reklama v časopise nebo plakát (koláž). Žáci vytvoří skupiny po 4-6.
- 3) Určete čas na přípravu reklamy (15 - 20 minut), motivujte žáky, aby kladli při tvorbě reklamy důraz právě na dřevo jako materiál, který činí jejich výrobek tím nejlepším. Žáci si zvolí název pro svůj výrobek a vytvářejí reklamu.
- 4) Každá skupina představuje svůj výrobek ostatním žákům, ti představují „zákazníky“ a sledují, zda by je reklama oslovila. Všechny skupiny by měly mít na představení stejný čas (max. 5 minut).
- 5) Na závěr rozdejte každému 1 kartičku papíru. Žáci na kartičku napíší jméno výrobku, který by si koupili (nesmějí hlasovat pro výrobek své skupiny). Vyberte kartičky a vyhlase neúspěšnější dřevěný výrobek.
- 6) Výsledky práce (postery apod.) vystavte ve třídě.

Použitá a doporučená zdroje:

Bez nábytku se zahrada neobejde. Uveřejněno v časopisu Dům a zahrada, 6/2000 a v elektronické podobě na <http://daz.garten.cz/texty.php?idc=20000625>

Plasty – projekt in Škoda, J. a kol.: Chemie 9. Učebnice, příručka pro učitele, pracovní sešit pro základní školy a víceletá gymnázia. Nakladatelství Fraus. Plzeň 2006

Projektový balíček Kam putují odpady. Sdružení TEREZA, Praha 2006

Ropa – projekt in Škoda, J. a kol.: Chemie 8. Učebnice, příručka pro učitele, pracovní sešit pro základní školy a víceletá gymnázia. Nakladatelství Fraus. Plzeň 2006

Webové stránky Nadace dřevo pro život www.drevoprozivot.cz

Žák, J.: Materiály pro 1. ročník SOU oborů. Zpracování dřeva a výroba hudebních nástrojů. Informatorium. Praha 1997

8. DŘEVĚNÉ STAVBY

Cíl: Žák pojmenuje výhody i nevýhody dřeva jako stavebního materiálu. Všimá si, jak člověk využívá dřevo ke stavění domů dnes i v minulosti. Uvědomuje si roli dřeva ve fixaci oxidu uhličitého.

Vzdělávací oblasti (obory) dle RVP: Matematika a její aplikace, Člověk a společnost (Dějepis), Člověk a příroda (Fyzika), Člověk a svět práce

Průřezová témata: Výchova k myšlení v evropských a globálních souvislostech, Environmentální výchova

VÝHODA ČI NEVÝHODA? POSTAVTE DŮM ZE DŘEVA!

45 min

Typ: hra pro celou třídu

Pomůcky: fotografie domů (zděné, dřevěné, panelové aj.) – cca 15 kusů, rozstříhané papírky s výhodami (18) a nevýhodami (10) dřeva (najdete v Příloze 6), stavební materiál (dřevěné stavební kostky nebo odřezky dřeva)

Postup:

- 1) Po třídě rozmístíte fotografie domů (fotografie získáte z časopisů nebo starých kalendářů). Na obrázcích by měly být zastoupeny různé stavební materiály, samozřejmě by zde měl být alespoň 1 dřevěný dům.
- 2) Žáci se pohybují po třídě a prohlížejí si bez mluvení fotografie. Poté se posadí a jejich úkolem je zapsat do pracovního listu co nejvíce druhů materiálu, který se používá na stavbu domu.
- 3) Diskutujte s žáky o výhodách a nevýhodách jednotlivých materiálů. Ptejte se, které materiály převažovaly v minulosti a z jakých se staví domy dnes.
- 4) S žáků se nyní stávají stavitelé, jejichž úkolem je postavit dřevěný dům z materiálu, který získají při hře.
- 5) Rozdělte žáky do 3 skupin. Vysvětlete jim pravidla hry.
- 6) Rozstříhané kartičky „výhody a nevýhody dřeva“ promíchejte a rozmístěte na stůl textem dopředu.

Pravidla

Každá skupina má za cíl postavit 1 dům ze získaného stavebního materiálu.

Jeden ze skupiny vždy obrátí libovolnou kartičku, přečte nahlas text a rozhodne se, zda je to kartička „výhoda“, či „nevýhoda“ (skupina může radit). Pokud vybral kartičku s výhodou, skupina dostane 3 kusy stavebního materiálu. Taženou kartičku ze hry vyřazujeme. Pokud vybral „nevýhodu“ nebo pokud označil text „výhody“ za „nevýhodu“ a naopak, položí kartu zpět na stůl a odchází beze zisku suroviny. Pokračuje další skupina.

Pozn.: Vhodné je mít připraveno více stavebního materiálu (min. však 3 krát 18), žáci si pak mohou vybírat kousky, které jim vyhovují. Ke konci hry, kdy je těžší „výhodu“ najít, zvyšujte počet kusů dřeva za 1 kartičku.

- 7) Když už ve hře zbývají pouze „nevýhody“ (je jich 10), hru ukončíme a dáme stavitelům 1 minutu na dokončení domu. Poté skupiny představují, jaký dům se jim podařilo postavit.
- 8) Po skončení hry vyzvěte žáky, aby si vzpomněli na co nejvíce výhod a nevýhod dřeva, které byly při hře zmíněny. Žáci zapisují do pracovního listu.
- 9) Jděte se s žáky podívat na dům, který je postaven ze dřeva. Najděte 1 starší stavbu (roubená chalupa) a 1 novou stavbu, obě ze dřeva. Ukažte si, že dnes se dřevěné domy nestaví jen z trámů, ale z dřevěných desek nebo kombinovaných dřevěných sendvičových panelů.

Dřevo jako stavební materiál – historie

Dřevo člověk dříve získával z okolních lesů, např. okolo roku 1000 bylo území ČR pokryto lesem ze 75 % (dnes 33,5 %). Tam, kde bylo dřeva dostatek, se mu vždy dávala přednost před ostatními materiály pro jeho výborné stavební vlastnosti (viz tabulka výhod a nevýhod dřeva jako stavebního materiálu). Mezi hlavní výhody patří snadná manipulace a zpracování. Dřevo je lehčí než kámen, nemusí se pracně „vyrábět“ jako pálené cihly, je snadno opracovatelné, dají se z něho vyrobit požadované tvary.

Úbytek dřevní suroviny ve střední Evropě v 16. až 18. století, byl způsoben velkou spotřebou dřeva při dolování a zpracování kovů, ve sklářství a dalších průmyslových odvětvích. Ze dřeva se však hojně stavělo i v 19. století, kdy došlo k rozvoji nových technologií stavění ze dřeva. Od roubených či hrázděných staveb se přešlo k žebrovým, skeletovým či panelovým konstrukcím, jednotlivé části se k sobě začaly spojovat i lepením.

Zatímco v zemích severní a západní Evropy nebo Severní Ameriky se dřevěné stavebnictví stále vyvíjelo, u nás během 20. století pozvolna upadalo. Dřevostavby byly v 50. letech vytlačeny domy s panelovou nebo železobetonovou konstrukcí, vlastní dřevo pak bylo odsunuto do pozice materiálu jen pro stavbu drobných rekreačních objektů (chatky) nebo montovaných domků nevalné kvality (UNIMO buňky). Řemeslo stavění ze dřeva bohužel nebylo udržováno, teprve v posledních letech se objevuje stále více povedených dřevostaveb. Velká část vytěženého dřeva se v České republice nezpracuje, ale vyveze do zahraničí, k nám pak putuje zpět v podobě hotových výrobků.

Stavění ze dřeva ve světě

Ve Finsku, Švédsku a Norsku se výrobků ze dřeva používaných při stavění zpracuje až 70 %, v Kanadě a USA okolo 65 % a v Německu nebo Rakousku 15 až 20 % z celkového objemu stavebnických výrobků. Odhady pro ČR se pohybují do 3 %. Přesto kulatinu, vlákninu i řezivo ve značných objemech vyvážíme. U nás je ze dřeva postaveno méně než 1% nových obytných budov (0,26 % v roce 2003), například v sousedním Německu je to 7 %, ve Velké Británii okolo 10 % (a to mají 6,5 krát menší rozlohu lesů připadající na 1 obyvatele!). Špičkami ve stavbě ze dřeva jsou pak Skandinávské státy a USA, přes 60 % domů je ze dřeva!

(Převzato z „Dřevo je surovina pro 3. tisíciletí“: <http://www.agris.cz/lesnictvi/detail.php?id=145677&iSub=594>)

Ekologické stavění ze dřeva

Dřevo jako stavební materiál má hlavně mnohé přednosti pro životní prostředí – je energeticky šetrné, „vyrobené“ za nízké spotřeby vložené energie. I jeho zpracování je ve srovnání s ostatními stavebními materiály nízkoenergetické. Patří mezi obnovitelnou surovinu. Dřevo, které dosloužilo, se snadno rozkládá (biologicky), není toxické (v případě, že není ošetřeno toxickým nátěrem apod.). Nevzniká tak nerozložitelný nebo nežádoucí odpad ani vysoké náklady na jeho zneškodnění. Naopak, spálením dřevního odpadu lze energii získat!

Pro srovnání: na 1 tunu pálených cihel se spotřebuje 3 krát více energie než na zpracování dřeva, u cementu 4 krát, u betonu 6 krát. Konstrukční ocel má 24 krát vyšší energetickou náročnost než dřevo, slitiny hliníku dokonce 126 krát.

Sendvičový dřevěný dům

Jedná se o dům, který je namísto cihel postaven z dřevěné konstrukce a dřevěných panelů s vrstvami izolačních materiálů. Jednotlivé vrstvy leží na sobě a drží pohromadě jako sendvič umístěný na výšku ve stěnách domu. Dřevo v sendviči je zpravidla v podobě dřevotřískových desek. Zvenku se na sendvičové stěny nanáší omítka nebo dřevěné obložení, tak jako na kterýkoliv jiný dům. Výhodou moderních sendvičových domů je snadná a rychlá konstrukce a výborné izolační vlastnosti.

KOLIK DŘEVA MÁ JEDEN OBYVATEL EVROPY?

15 min

Řešení: Každých 80 let vyroste v Evropě na každou tříčlennou rodinu 240 m³ dřeva (1 krát 3 krát 80).

Toto množství by klidně stačilo na stavbu a vytápění 1 rodinného domu (140 m³). Ze zbývajících 100 m³ lze vyrobit nábytek a řadu dalších výrobků (hudební nástroje, hračky, vybavení pro volný čas, dřevěné haly, stáje pro chované zvířectvo apod.). Takto zpracované dřevo lze po letech několikanásobně recyklovat nebo ho spálit a vzniklé teplo opět různými způsoby využít. Přitom za dobu životnosti dřevěného domu vyroste nový les.

DŘEVOSTAVBY JAKO „KONZERVY“ NA CO₂

15 min

Typ: matematická úloha

Pomůcky: sešit, tužka, popř. kalkulačka

Výpočet: počet dřevěných domů ve vesnici $100 / 4 = 25$

spotřeba dřeva na 25 domů $25 \text{ krát } 150 = 3750 \text{ m}^3$

vázané množství plynu ve vesnici s 25 dřevěnými domy $3750 \text{ krát } 250 = 837500 \text{ kg CO}_2 = 837,5 \text{ tun CO}_2$

Vesnice v sobě váže 837,5 tun CO₂.

Pro srovnání: celkové emise CO₂ v ČR se pohybují okolo 120 Mt.

 Zvyšování koncentrace hlavního „skleníkového“ plynu CO₂ v atmosféře Země přispívá ke globálnímu oteplování. Následně vede i k dalším změnám v atmosféře, které s sebou mohou přinášet např. vyšší výskyt přírodních katastrof jako jsou cyklóny či prudké přivalové deště.

Lesy jsou tradičně považovány za typ zemského pokryvu, který má schopnost asimilovat velké množství CO₂, stejně jako oceány, kde CO₂ ze vzduchu odebírají planktonní řasy. CO₂ je po nějakou dobu vázán ve stromu. Když strom dožije a začne se v lese rozkládat, plyn se částečně uvolňuje zpět do ovzduší. Když strom pokácíme a dřevo využijeme například na stavbu domu, odčerpáme z lesa zabudovaný CO₂ ve formě dřeva. Jeden m³ dřeva váže až 250 kg CO₂. Vzhledem k tomu, že dřevěné domy nebo nábytek se většinou užívají dlouho, zůstává CO₂ ve výrobcích ze dřeva zakonzervován mnoho desítek let. Mezitím se na vytěžené ploše lesa obnoví porost, který dále spotřebovává na svůj růst další CO₂.

Tato charakteristika dřeva jako konzervy na skleníkový plyn CO₂ samozřejmě přestává platit, pokud dřevo spálíme. Při procesu hoření se naopak CO₂ ze dřeva uvolňuje. Stejně tak se CO₂ uvolňuje je i při výrobě cementu, pálení cihel a vápna nebo při přepravě stavebních hmot z výroby na stavbu.

CAESARŮV MOST

30–45 min

Typ: výtvarná aktivita na základě čtení

Pomůcky: okopírovaný text z Přílohy 7, mapa Evropy, výtvarné potřeby

Postup:

1) Nakopírujte text z přílohy. Přečtete s žáky zadání úkolu v pracovním listu, žáci poté samostatně čtou text o stavbě mostu.

2) Žáci odpovídají na otázky v pracovním listu a malují obrázek mostu podle své fantazie.

Obměna: Úryvek můžete nejdříve rozstříhat na několik dílů a dát dětem ve skupinách složit.

Téma je vhodné při výuce o starověkém Římu. Podobně se dá při výkladu o starověkém Řecku využít i text o stavbě pontonového mostu přes Bospor Peršany při tažení do Řecka v době řecko-perských válek.

Použité a doporučené zdroje:

Josef, D.: Encyklopedie mostů v Čechách, na Moravě a ve Slezsku. Nakladatelství Libri, Praha 1999

Nátr, L.: Koncentrace CO₂ a rostliny. ISV, Praha, 2000

Štefko, J., Reinprecht, L.: Zvažme všechna pro a proti... ASB (Architektura, stavebnictví, bydlení), 4/2005, 2. ročník, s. 78-79

Divy světa. Knižní klub, Praha, 1993, s. 98–99

Dřevo je surovina 3. tisíciletí. Silvarium, 20.12.2005. Článek dostupný z www: <http://www.agris.cz/lesnictvi/detail.php?id=145677&iSub=594>

Haviřová, Z., Kubů, P.: Renesance tradiční suroviny. ÚZPI, 09.09.2005. Článek dostupný z www: <http://www.agris.cz/lesnictvi/detail.php?id=142472&iSub=593>

www.drevoprozivot.cz – webové stránky Nadace dřevo pro život

9. PAPIRNA

Cíl: Žák si dovede představit, jak se vyrábí papír ze dřeva. Prakticky si osvojí proces výroby papíru. Chápe důležitost recyklace papíru a zároveň si je vědom, že dřevo je nezbytnou surovinou pro výrobu papíru.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Chemie, Fyzika, Zeměpis), Člověk a společnost (Dějepis), Informační a komunikační technologie, Člověk a svět práce, Umění a kultura (Výtvarná výchova)

Průřezová témata: Environmentální výchova, Výchova k myšlení v evropských a globálních souvislostech

Z ČEHO SE SKLÁDÁ PAPÍR

15 min

Typ: pozorování

Pomůcky: odstřížky papíru (recyklovaný, novinový, bílý, toaletní apod.), lupa, nádoba s vodou

Postup: Děti zkoumají pod lupou strukturu papíru. Naveďte je, aby papír roztrhly a pak se lupou podívaly na roztřepený okraj. Měly by přijít na to, že papír se skládá z vláken.

Můžete mít připravenou misku s vodou a papír v ní rozmočit. Uvidíte, jak při styku s vodou papír ztrácí své vlastnosti, více se trhá.

 Papír je utkán z rostlinných vláken, proto je pevný i když je tenký, stejně jako bavlněný šátek. Papír se z vláken ale netká ani neplete jako látka, protože celulózová vlákna ze dřeva jsou mnohem kratší. Dřevo a starý papír se na vlákna rozpouští ve vodě. Papír vzniká jejich usazováním na plochých sítích.

OD DŘEVA K PAPIRU

30 min

Typ: doplňování pojmů do logické posloupnosti

Pomůcky: text o historii papíru z Přílohy 8, pracovní list

Postup:

- 1) Nakopírujte text o historii papíru (příloha). Žáci čtou samostatně text a odpovídají na otázky.
- 2) Přečtete s žáky jednotlivé kroky výroby papíru, které jsou napsané v pracovním listu. Úkolem je dát ve do správného pořadí.
- 3) Žáci samostatně nebo ve dvojicích řadí jednotlivé kroky, jak jdou za sebou. Současně doplňují do prázdných listů papíru na obrázku v pracovním listu příslušná písmena uvedená na konci každého kroku.
- 4) Správně seřazená písmena dají dohromady tajenku, která zní VELKÉ LOSINY.
- 5) Nakonec s žáky projděte celý cyklus a nechte je hádat, proč se v tajence skrývá název městečka Velké Losiny. Jak souvisí Velké Losiny s papírem? Napovězte jim, ať zkusí hledat na internetu. Stačí zadat do vyhledávače „Velké Losiny“ a „papír“ a jako první se objeví odkaz na tamější muzeum papíru a starou manufakturu na ruční výrobu papíru.

Správné pořadí:

- | | |
|---|---|
| 1. odkornění kusů kmene V | 6. sušení papírových pásů L |
| 2. řezání a sekání dřeva E | 7. navíjení papíru na role O |
| 3. rozvolňování vláken celulózy ze dřeva L | 8. závěrečná úprava papíru: vyhlazení, škrobení, lesk S |
| 4. úprava papírové kaše: promývání, bělení nebo barvení K | 9. papír putuje ke spotřebiteli I |
| 5. vrstvení na síta papírovacího stroje É | 10. tříděný sběr papíru N |
| | 11. recyklace v papírně Y |

VÝROBA PAPIRU A ZNEČIŠŤOVÁNÍ PROSTŘEDÍ

15 min

Typ: doplňování pojmů do textu

Pomůcky: pracovní list

Postup: Žáci čtou text a doplňují slova do mezer.

Řešení: 1) papír, 2) z rozdrčeného, 3) vody, 4) odpadními, 5) čistící technologie, 6) bělení

 Výroba papíru je náročná na spotřebu vody a energie. Při technologii se používá mnoho chemických látek, které jsou pro životní prostředí škodlivé, proto se v papírnách používá důkladné čištění odpadních vod. Dříve byly papírny jedním z největších znečišťovatelů našich řek. Z papíren odtékaly odpadní vody s vysokým obsahem ligninu a dalších organických látek zbylých při rozvláknění celulózy ze dřeva. Anorganické látky jako těžké kovy, barviva nebo chlorované sloučeniny pak pocházely z dalších procesů - bělení a povrchové úpravy papíru. Dnes se většinou používá uzavřeného vodního cyklu, kdy se ta samá voda používá při výrobě několikrát, navíc jsou dnes papírny vybaveny dokonalejším systémem čištění odpadních vod. Při bělení papíru se místo chlóru používá například peroxid vodíku nebo ozón.

Energetická náročnost výroby papíru se dá snížit výrobou recyklovaného papíru, na který se spotřebuje asi jen 2/3 energie potřebné na výrobu papíru ze dřeva.

Typ: tvořivá aktivita

Pomůcky: staré noviny, bílá čtvrtka, popsaný kancelářský papír, struhadla nebo mixér, větší mělké nádoby na vodu (nejlépe nádoby hranatého tvaru, aby se do nich vešel rámeček se sítí!), rámečky se sítí (vyrobit lze z prkýnek a jemné sítky/pletiva), velké tácy nebo plechy, houbičku na odsávání vody, přísady na zdobení papíru (koření, sušené květiny, barevný krepový papír, provázky apod.), dostatečný počet novinových listů na sušení papíru, voskovky nebo lihové fixy

Postup:

- 1) Připravte pomůcky a vysvětlete žákům postup (uvedený v pracovním listu).
- 2) Žáci vyrábějí papír.
- 3) Po skončení práce se žáci zamýšlejí nad otázkami pod textem.

Tipy: Výroba papíru je značně „mokrá“ aktivita, proto ji doporučujeme provádět buď venku nebo v místnosti, kde nevádí, že nakapeme na podlahu a na stoly. Děti by měly mít pracovní oblečení. Při strouhání je dobré mít po ruce desinfekci a náplast. Papír nikdy nevyrábíme v umyvadle, ucpali bychom při vypouštění odpad!!! Po skončení lze papírovou kaši buď vylít přímo do kanálu nebo nejprve důkladně přecedit a zředit a pak teprve vylít do záchodu. Namočený papír vydrží i několik dní, pokud ho uskladníme v chladu. Pokud vyrábíme papír s více dětmi, označíme vždy noviny na okraji barevnou voskovkou, aby si děti papír poznaly.

Čas: Na výrobu papíru si vyhradte dostatečné množství času, s kompletní přípravou i likvidací papírové hmoty vám výroba papíru s 20 dětmi zabere 2-3 hodiny. Záleží samozřejmě na počtu nádob a sítěk, které máte k dispozici, a na tom, zda budou děti papír i zdobit.

Recyklovaný papír se nachází někde mezi ručně vyrobeným a čistě bílým papírem. Není sice úplně bílý jako ten vyrobený z velké části ze dřeva a vybělený, ale dá se používat na celou řadu běžných činností jako je **psaní, kreslení, kopírování nebo tisk**.

Při recyklaci (znovuvyužití) papíru dochází k přeskočení procesu získávání celulózy ze dřeva. Ušetří se tak velké množství energie a sníží se množství produkovaných odpadních vod. Papír vyráběný ze sběrového papíru samozřejmě také prochází procesem úpravy vláken, při jeho výrobě se také používají chemikálie, které se poté musejí z odpadní vody vyčistit. Celkově je však recyklace papíru šetrnější k životnímu prostředí než celý proces výroby papíru ze dřeva. Papír recyklovaný se musí připravit pro běžné používání spotřebitelem stejně jako papír vyráběný pouze ze dřeva.

Protože při každé recyklaci dochází ke zkracování vláken a snižování pevnosti papíru, **dá se papír recyklovat maximálně 4–5 krát** (některé zdroje uvádějí 4–7 krát). U recyklace papíru se jedná o tzv. **down-cycling**, to znamená, že recyklací vzniká materiál o nižší kvalitě, než jakou má výchozí surovina. Výroba papíru se bez dřeva neobejde i proto, že nároky na kvalitu u některých druhů papírů jsou vysoké (větší pevnost, čistota a hygiena apod.), například u fotografického papíru, papíru pro umělecká díla apod.

Sběr a recyklace papíru

V roce 2005 se v České republice znovu využilo asi 49 % vyrobeného papíru. V podílu recyklace papíru vůči výrobě patříme k evropskému průměru, zaostáváme však v míře využití recyklovaného papíru při spotřebě. V evropských zemích se recyklovaný papír podílí na celkové spotřebě papíru 55 %, u nás pouze 35 %. Míra sběru (podíl objemu sběru na objemu spotřeby papíru) se v Evropě pohybuje okolo 63 % (ve Švédsku 96 %), u nás pouze 47 %. Míra znovuvyužití papíru se v České republice od roku 1990 stále zvyšuje.

Disproporce ve statistikách sběru, podílu recyklovaného papíru na výrobě a spotřebě papíru vycházejí z odlišných strategií zemí a ovlivňuje je i trh se sběrovým papírem. Některé země proto mají velkou míru sběru starého papíru, vysoký podíl recyklovaného papíru na spotřebě, ale vyrábějí jen velmi malé procento recyklovaného papíru. Typickým příkladem jsou země na Skandinávském poloostrově, které velké množství sběrového papíru vyváží.

Použité a doporučené zdroje:

Tintěrová, M., Bidlová, V.: Ruční papír vlastnoručně. Tereza, sdružení pro ekologickou výchovu, Praha 1999

Pokorná, M., Makýš, P.: Objavovanie lesa. Ekoiventura, Bratislava 1992

Special Recycling 2005 Statistics. Confederation of European Paper Industries (CEPI), September 2006. Dostupné z <http://www.cepi.org/files/SpecRecStats%20web-142841A.pdf>

http://www.botgarden.cz/generate_page.php?page_id=159 – webové stránky Botanické zahrady v Praze, kde je popsána historie výroby papíru. Dále zde naleznete rostliny, ze kterých se papír dříve vyráběl, a postup, jak si ručně vyrobit papír z rostlinných vláken.

<http://papir.arnika.org> – webové stránky kampaně „Šetrné papírování“ ekologické organizace Arnika

http://www.olpa.cz/cz/rucni_papirna/historie.htm – webové stránky manufaktury ve Velkých Losinách

10. ZA DŘEVEM KOLEM SVĚTA

Cíl: Žák získá přehled o lese a využití dřeva v různých zemích světa. Seznámí se exotickými druhy dřeva a jejich vlastnostmi. Žák chápe důležitost šetrného lesního hospodaření a dovede takové hospodaření charakterizovat. Na příkladu certifikace dřeva si uvědomí princip odpovědného spotřebitelského chování.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis, Zeměpis), Člověk a společnost (Výchova k občanství)

Průřezová témata: Výchova k myšlení v evropských a globálních souvislostech, Environmentální výchova

NENÍ DŘEVO JAKO DŘEVO

30 min

Typ: přiřazování charakteristik ke 3 zemím

Pomůcky: pracovní list, tužka, mapa světa popř. fotografie různých typů lesa (tropický, smíšený, tajga aj.)

Postup:

- 1) Najděte na mapě světa Českou republiku, Švédsko a Indii. Nechejte žáky přemýšlet, jaký typ lesa najdeme v které zemi.
- 2) Žáci přiřazují jednotlivé charakteristiky z pracovního listu k ČR, Švédsku nebo Indii. Na list A4 si obkreslí obrys každé země - dostatečně velký, aby se do něj dalo psát. Dovnitř pak ke každé zemi napíší poznámky o tamějších lesích a využití dřeva.
- 3) Poté můžete navázat výkladem o různých typech lesa na Zemi, o využití dřeva za různým účelem apod. Žáci mohou vytvořit charakteristiky lesa i v dalších zemích světa.

Správné řešení: 1) B, D, H 2) A, F, G 3) C, E, I

Švédsko je zemí, která je lesnicky vyspělá, má dlouhou tradici pěstování lesa a zpracování dřeva. Přestože se zde ročně odtěží a zpracuje velký objem dřeva, švédské lesy stále zaujímají značnou část povrchu země. Naopak **Indie** patří mezi státy, které o své lesní bohatství z velké části přišly kvůli neudržitelnému lesnímu hospodaření. Žije zde podstatně více obyvatel nežli ve Švédsku, což znamená zvýšený tlak na přírodní zdroje. Tak jako v jiných méně rozvinutých zemích se i v Indii většina vytěženého dřeva spálí. Narozdíl od evropských států podstatnou část lesní produkce Indie tvoří nedřevní zdroje, které jsou využívány místními obyvateli ale i vyváženy do zahraničí.

EXOTI Z LESA

20 min + domácí práce

Typ: přesmyčky, vyhledávání informací

Pomůcky: pracovní list, tužka, mapa světa, fotografie uvedených druhů rostlin a jejich dřeva

Postup:

- 1) Žáci sestavují správné názvy exotických dřevin. Mohou pracovat ve skupinách. Některé méně známé rostliny asi žáci nebudou znát. Neprozrazujte jim správné řešení, nechejte je pátrat (doma). Můžete napovědět první a poslední písmeno...
- 2) Dejte dohromady správné názvy, ptejte se žáků, zda zjistili o rostlinách nějaké zajímavé informace. Obdobně můžete nechat žáky pracovat samostatně i nadále - rozdělte je do 8 skupin - každá má za úkol najít informace o 1 druhu dřeviny, přinést fotografie apod. Bádat žáci mohou v knihovně, na internetu, s rodiči, v obchodu s nábytkem či exotickým zbožím nebo v botanické zahradě, pokud máte možnost. Žáci pak představují jednotlivé druhy ostatním.
- 3) Žáci hledají mezi vyjmenovanými exoty 1 rostlinu, která dřevinou není, ačkoliv tak vypadá (bambus).
- 4) Diskutujte s žáky, na co se exotické dřevo používá a zda se s ním setkáme i u nás.

INFORMACE K JEDNOTLIVÝM DRUHŮM DŘEV:

Teak (vyslovujeme týk): Poměrně tvrdé dřevo zlatohnědé barvy pochází z tropů jihovýchodní Asie. Teak se používá k výrobě nábytku, parket, dřevěného obložení a při stavbě lodí. Je odolný vůči hmyzu, poškození ohněm a kyselinami. V tropech je s oblibou používán při stavbě domů, jelikož odolává i kusadlům termitů. Největšími vývozci teakového dřeva jsou dnes Indonésie a Barma.

Mahagon: Krásné červenohnědé dřevo, někdy s jemnými vlhkami, pochází z více druhů stromů. Nejznámější je mahagon pocházející ze Střední a Jižní Ameriky (rod *Swetenia*), na africkém kontinentě je získáván ze stromů rodu *Khaya*. Intenzivní kácení ve Střední Americe vedlo k tomu, že je zde mahagon prakticky vymýcen. Kvůli tomu se také dostal v roce 2003 na celosvětový seznam ohrožených druhů rostlin a živočichů. Mahagonové dřevo z jihoamerické Amazonie je považováno za jedno z nejhodnotnějších v obchodu se dřevem a pokud jeho těžba nebude kontrolována a omezována, hrozí, že vymizí i zde. Ostatně podobně jsou na tom i další druhy žádaných exotických dřevin.

Eben: Vyřezávané předměty z temně černého ebenového dřeva se našly už v hrobkách ve starověkém Egyptě, ze stejné doby též pochází i kořen slova „eben“. Stálezelený strom, z něhož dřevo pochází, má domov v Indii a na Srí Lance. Dřevo bylo v minulosti používáno pro výrobu dekorativních předmětů (sošky, krabičky), dnes se z něho vyrábí malé doplňky k hudebním nástrojům (hmatníky apod.). Jako náhražka pravého ebenu se často používají rozličné druhy černých afrických dřev (Mpingo).

Balsa: Slovo „balsa“ znamená ve španělštině vor a ne náhodou dostalo měkké, lehoučké světlé dřevo toto pojmenování. Nejvýznamnější vlastností balsy je, že má velmi malou hustotu (asi 3 krát nižší než normální dřevo!), je tudíž lehké a výborně plave. Strom poskytující balsu je doma v Jižní a Střední Americe, pro výrobu plavidel ho využívali už prehistoričtí obyvatelé Jižní Ameriky, což dokázal i proslulý dobrodruh a etnograf Thor Heyerdhal, když cestoval po jejich stopách až na Tichomořské Polynéské ostrovy na voru Kon-Tiki, postaveném právě z balsaového dřeva. U nás je dřevo s oblibou používáno výrobci modelů.

Eukalyptus (blahovičník): Mezi eukalypty se řadí přes 700 druhů stromů, většinou s původem v Austrálii. Dnes jsou s oblibou pěstovány na dřevo (jako palivo, průmyslové i ozdobné dříví) nebo jako větrolamy v krajině. Protože však velmi rychle rostou, jejich využití je mnohem širší. Tradičně se z nich získává voňavý olej pomáhající například při rýmě. Původní obyvatelé Austrálie, Aboriginové, používali listy eukalyptů k lovu ryb – když se listí ponořilo pod vodu, vyloučily se z něho látky, které ryby dočasně omámily. Eukalyptové háje se vysazují též na místech, která chce člověk vysušit, protože stromy odpařují obrovské množství vody – takto se například omezovaly bažiny na severu Afriky, aby se zde nemnožili komáři šířící malárii.

Rattan (rotan): Kdo by neznal pohodlná a lehká ratanová křesla? Toto exotické „proutí“ pochází z rovníkové Afriky a Asie, z několika druhů palem. Jeho prutovité výhonky velmi rychle rostou, po pokácení se z nich sloupne kůra a vyrábějí se z nich různé druhy nábytku a doplňků do domácnosti (kůra se využije při svazování prutů). Takový nábytek je nejen pěkný na pohled, ale především velmi lehký a trvanlivý. Od bambusu se liší tím, že pruty nejsou duté.

Bambus: Obrovská „potrubí“ rostoucí na stojato, i tak by se dal nazvat bambus, rostlina, která nám z dálky může připomínat strom, ale ve skutečnosti patří do rodiny trav Poaceae, tudíž je vzdáleným příbuzným pšenice, žita nebo kukuřice. V případě bambusu tedy nelze mluvit o dřevu, přestože se jeho pevné a duté stonky používají velmi podobně. Kromě toho, že jsou bambusové výhonky oblíbenou pochoutkou, se v oblastech, kde je bambus doma (západní Asie, Jižní a Střední Amerika, Afrika), z něho dělá snad úplně všechno: domy, střechy, ploty, potrubí, lešení, mosty, nábytek, hračky, hudební nástroje nebo jídelní hůlky. Na bambus jako potravu je odkázána panda velká, ve volné přírodě téměř vyhubená.

Skořicovník: Nevelký strom z Jihovýchodní Asie, světoznámý pro své dřevo a kůru používanou jako koření (skořice). Pro svou intenzivní nasládlou vůni i chuť se používá při přípravě mnoha asijských pokrmů, u nás je znám jako koření pro sladká jídla: jablečný kompot, závin, krupicová kaše. Ne nadarmo se původně skořice nazývala „kya mane“ (od toho i anglické cinnamon), což znamená „sladké dřevo“.

Poptávka po exotických dřevěch

Exotická dřeva jsou žádaným materiálem například pro výrobu luxusního nábytku a bytových doplňků. Nepovolená nebo neřízená těžba cenného dříví je však stále jednou z činností, která poškozují tropická lesní společenstva a zde žijící rostlinné a živočišné druhy.

V současnosti je snaha chránit a uchovat lesy a pralesy v tropických oblastech, proto jsou exotická dřeva často pěstována na umělých plantážích nebo nahrazována domácími druhy dřevin, které mají též zajímavé barvy a strukturu dřeva (třešeň, švestka, hrušeň, ořešák). Tím se snižuje tlak na těžbu dřevin v jejich přirozeném prostředí a nedochází tedy tolik k ničení pralesů.

V některých zemích se však stále potýkají s nelegální těžbou. Existují proto různé mechanismy, jak prokázat, že dřevo pochází z kontrolované těžby. Například my, zákazníci, můžeme kontrolovat, odkud dřevo nebo třeba i papír, na který píšeme, pochází. Dnes si lze koupit dřevo nebo dřevěné výrobky jako nábytek, parkety, hračky nebo vařečku, o kterých víme, že nepocházejí z lesů těžných „načerno“, ale pěstovaných a těžných ohleduplně vůči přírodě i lidem podle stanovených pravidel. Takové výrobky nebo i celé lesy jsou certifikovány, tzn. opatřeny zvláštní značkou kvality (viz dále), která ukazuje na jejich šetrný původ a zaručuje, že dřevo nepochází z nezákonné těžby nebo chráněných lesů.

„ŠETRNÉ“ DŘEVO

45 min +

Typ: samostatná práce s následnou celotřídní tvořivou aktivitou, exkurze

Pomůcky: zápisník, tužka

Postup:

- 1) Seznamte děti s tématem certifikovaných výrobků a lesů. Navázat můžete na předchozí úkol. Certifikace dřeva se netýká pouze exotických dřevin, ale i našich lesů.
- 2) Pokud je to pro vás dostupné, mohou žáci v obchodech vyhledávat certifikované výrobky. Doporučujeme informovat se u prodáváčů, protože certifikovaných výrobků je zatím poměrně málo. U nás jsou většinou k dostání jen v řetězcích s nábytkem a vybavením pro dům a zahradu.
- 3) Pokud je obtížné nalézt v obchodě certifikované výrobky, vypravte se s dětmi alespoň na exkurzi do lesa, který je pěstěn a těžen v souladu s pravidly, která certifikace vyžaduje. U nás je takových lesů asi 2 miliony ha.
- 4) Žáci vytvářejí vlastní kodex lesa - sestavují pravidla, podle kterých by se mělo s lesem zacházet. Nejdříve ve dvojicích vymyslí 8 pravidel (počet pravidel zvolte dle času a schopností dětí orientovat se v problematice). Dvojice se posléze spojí do čtveřic. Každá čtveřice musí sestavit 1 verzi pravidel, na kterých se všichni ve skupině shodnou. Pak se žáci spojí do skupin po osmi a zase dávají dohromady společná pravidla. Nakonec sestavuje pravidla celá třída.
- 5) Diskutujte o konečné verzi pravidel: Chybí tam nějaké důležité pravidlo? Jak probíhala diskuse ve skupinách?
- 6) Výstupem může být informační nástěnka o šetrném hospodaření v lesích, popř. o certifikaci dřeva.

Certifikace dřeva je jedním z druhů tzv. **ecolabellingu**, označování výrobků zvláštními symboly (značky, loga), které zaručují, že výrobek a technologie, kterou byl vyprodukován, splňují určitá pravidla ve vztahu k životnímu prostředí. Zvláštní značku nesou např. výrobky z recyklovaného papíru, potraviny pocházející z ekologického zemědělství, objevit můžeme i značku fair trade (spravedlivý obchod). Smyslem těchto značek je zaručit zákazníkovi, že výrobek má kvalitu, jakým on dává přednost (např. zelenina pěstovaná bez chemie, židle vyrobená ze dřeva, které nepochází z těžby chráněných pralesů, míč z továrny, kde nepracují děti atp.). Značka má samozřejmě výhodu i pro výrobce – takto označené zboží se odlišuje od podobných necertifikovaných produktů a lépe se uplatňuje na zahraničním trhu. Každá značka má svá pravidla certifikace, ustanoveny jsou i zvláštní instituce, které značku po kontrole a schválení udělují. Nevýhodou certifikace je, že pro výrobce dřevěných výrobků nebo vlastníka lesa může být proces certifikace finančně náročný.

V České republice se v současnosti můžeme setkat se 2 typy mezinárodních značek pro dřevo, výrobky z něj nebo i pro celé lesy. Jeden z nich je **FSC** (zkratka mezinárodní organizace **Forest Stewardship Council**, která značku uděluje) nebo **PEFC (Programme for the Endorsement of Forest Certification schemes)**. Obě značky jsou užívané: **a) pro výrobky ze dřeva, b) pro les, c) pro řetězec technologií**, které splňují dané podmínky.

Certifikační systém PEFC se v České republice týká převážně lesních celků, výrobků s logem PEFC je mnohem méně. **K roku 2006 bylo v České republice certifikováno asi 2 miliony ha lesa podle systému PEFC, což jsou přibližně 3/4 rozlohy našich lesů.** Seznamy certifikovaných výrobků nebo lesních celků najdete na internetových stránkách obou organizací (odkaz viz níže).

Správné hospodaření v lesích by mělo vést k jejich trvale udržitelnému využívání. Les by měl poskytovat ekonomický užitek ze své produkce, současně by měl též plnit mimoprodukční ekologické služby (ochrana půdy, zadržování vody apod.) a splňovat i společenské funkce jako je například rekreace.

Při aktivitě můžete vycházet ze dvou příkladů zásad šetrného lesního hospodaření podle 2 certifikačních systémů působících na našem území: zásady šetrného hospodaření v lesích dle PEFC a FSC najdete na jejich webových stránkách (odkaz viz níže).

Použité a doporučené zdroje:

Bičík, I. a kol.: Školní atlas dnešního světa. Nakladatelství TERRA, Praha 2001

Bičík, I., Jánský, B. a kol.: Příroda a lidé Země. Učebnice zeměpisu pro střední školy. Nakladatelství České geografické společnosti, Praha 2003

Gibbs, N.: Dřevo. Nakladatelství Slovart, Praha 2005

Patříčný, M.: Dřevo krásných stromů. Ivo Železný, Praha 1998

Větvička, V.: Stromy a keře. Aventinum, Praha 2005

Wagenfuhr, R.: Dřevo – obrazový lexikon. Grada Publishing, Praha 2002

Zpráva o stavu lesa a lesního hospodářství České republiky v roce 2006. Dostupné v elektronické podobě na http://www.uhul.cz/zelenazprava/2006/ZZ_2006.pdf

<http://www.czechfsc.cz/> – Česká větev FSC

<http://www.pefc.cz> – Česká větev PEFC

<http://www.fao.org/forestry/index.jsp> – portál Organizace spojených národů pro výživu a zemědělství (FAO)

1 1. DŘEVO PRO RADOST

Cíl: Žák si vlastním prožitkem uvědomuje některé vlastnosti dřeva. Poznává, jak člověk využívá vlastnosti dřeva pro výrobu hudebních nástrojů. Chápe, že dřevo bylo pro člověka vždy inspirací, například i v jazyce.

Vzdělávací oblasti (obory) dle RVP: Umění a kultura (Výtvarná výchova, Hudební výchova), Jazyk a jazyková komunikace (Český jazyk a literatura)

Průřezová témata: Osobnostní a sociální výchova

DŘEVO VŠEMI SMYSLY

30 min

Typ: smyslové poznávání

Pomůcky: šátky na zavázání očí, různé předměty ze dřeva, kovu, plastu, kamene apod. Měly by se navzájem podobat, ale být vyrobeny z jiného materiálu (skleněné, dřevěné a plastové korále, dřevěná a kovová lžice, plastové a dřevěné prkénko na krájení, skleněná a dřevěná miska, kamenná a dřevěná soška apod.), větvičky, kůra aj.

Postup:

1) Hmat: Vhodné uskupení k aktivitě je vsedě na zemi do kruhu. Pro vytvoření nálady můžete na pozadí tiše pustit instrumentální skladbu, kde se hraje na dřevěné nástroje (didgeridoo, bubny, dřívka...). Během hry by nikdo neměl mluvit. Žáky rozdělte do dvojic. V každé dvojici má jeden zavázané oči a druhý je vidoucí. Ten, který vidí, podává „slepému“ různé předměty. Dvojice si mezi sebou navzájem mohou předměty měnit. Po 5 minutách se hráči ve dvojici prostřídají. Nakonec věci shromážděte uprostřed a povídejte si s žáky o jejich příjemných a nepříjemných pocitech, jak na ně který materiál působil, jestli je dřevo hřálo apod.

2) Sluch: Povídejte si s žáky, jaké znají zvuky dřeva. Pokud žádné zvuky nevymyslí, nechte je zavřít oči a barvitě popisujte situace, kdy zvuky dřeva můžeme slyšet:

- *chůze po starých dřevěných schodech nebo dřevěné podlaze, kdy dřevo vrže*
- *praskání větviček pod nohama při večerní vycházce v lese*
- *zvuk dřeva, které skřípe, když štípáme polena*
- *kvílení a praskání větví kývajících se v silném větru*
- *zaťukání na dřevěné dveře u kanceláře*
- *zvuk hořícího ohně*
- *úder dřeva, když řezbář vyřezává sochu*
- *zvuk různých hudebních nástrojů vyrobených ze dřeva*

Obměna: Zkuste různé zvuky dřeva nahrát na kazetu, pak dát žákům hádat, o jakou situaci se jedná.

3) Vůně: Žáci čichají k dřevěným předmětům, čerstvě utržené větvi, kůře apod.

4) Chuť: Mnoho dětí má zkušenost například s cucáním konce tužky, tak nejspíš vědí, jak dřevo chutná. Při aktivitě dávejte pozor, aby děti „nechutnaly“ dřevo nalakované nebo jinak chemicky upravované.

JAKÝ ZVUK VYDÁVÁ DŘEVO?

1-2 hod

Typ: tvořivá aktivita

Pomůcky: dřívka, vlasce, dřevěné ramínko s tyčkou, nožík, nůžky, pilka

Postup – rytmická dřívka: Na jejich výrobu je nejlepší použít vyschlé, ale pevné dřevo bez kůry o průměru kolem 2–3 cm. Dřívka by měla být dlouhá tak, aby šla správně do ruky a dobře se jimi tlouklo. Na vybranou délku je seřízněte pilkou. Můžete je ozdobit vyřezáváním.

Postup – xylofon: Posbírejte 10–20 dřivek a pomocí vlasce je připevněte na tyčku od ramínka, aby volně visela. Aby se vlasce na dřívka lépe uvazoval, můžete do nich v horní části udělat zářez. Stejně tak můžete vyrobit zářezy v dřevěné tyčce ramínka, aby vlasce po ramínku neklouzaly k jedné straně. Ramínko s dřívky si pak pověste do třídy nebo ven na strom. Dalším dřívkem zkoušejte, jak zavěšená dřeva zní.

Historie hudebních nástrojů

První pokusy o vyluzování zvuku se vážou k období, kdy člověk začal používat řeč. Hudební nástroje vznikaly již v paleolitu z nejjednodušších přírodních materiálů, dřeva, kamene, kostí, rohů, lastur, kůže apod. Jedním z nejstarších nástrojů byly určité dřívka a bubny. Prapředkem strunných nástrojů byla pevně napnutá tětiva luku. Na duté větve hráli australské domorodci již před 30 tisíci lety.

DŘEVĚNÉ HUDEBNÍ NÁSTROJE

30–45 min

Typ: práce s textem

Pomůcky: barevné pastelky (3 barvy), fotografie různých hudebních nástrojů, text z Přílohy 10

Postup:

1) Žáci vymýšlejí co nejvíce dřevěných hudebních nástrojů, zapisují je do pracovního listu. Poté je jmenují nahlas, učitel zapisuje na tabuli.

- 2) Zeptejte se, zda by se daly nástroje nějak rozdělit do skupin podle toho, jak se na ně hraje. Dřevěné hudební nástroje lze rozdělit na strunné (kytara, loutna, harfa, kontrabas, viola, housle, violoncello, klavír, pianino, cimbál), dechové (píšťala, zobcová flétna, hoboj, klarinet, fagot, didgeridoo, varhany) a bicí (dřívka, bubínek, africké bubny djembe, xylofon, kastaněty). Žáci kroužkují v pracovním listu různými pastelkami, které nástroje patří do které skupiny. Při této aktivitě je vhodné mít připraveny ukázky hudebních nástrojů (fotky, obrázky).
- 3) Věnujte se dále strunným nástrojům. Přečtěte s žáky informační text v pracovním listu, kde se dozvědí o rezonančním dřevu.
- 4) Poté pracujte s textem „Tajemství stradivárek“ z přílohy. Žáci řadí odstavce do správného pořadí. Přečtěte dohromady celý text a položte žákům otázky, na které mohou najít odpovědi v textu (V jaké zemi a v jakém století žil Antonio Stradivari? Který druh stromu je nejvhodnější na výrobu houslí? Jak musí vypadat letokruhy dřeva, aby co nejlépe znělo? Proč jsou stradivárky výjimečné? Proč už nikdy nebyly vyrobeny stejně krásně znějící housle?)

Řešení: C, A, E, B, D

Rezonanční dřevo

Smrkové dřevo je velmi rezonanční. Vyrábí se z něj housle, violy, kontrabasy, pianina. V hustých severských lesích se k tomu vybírají zvláštní rezonanční smrky ve věku 100 – 120 let. Jejich dřevo musí mít letokruhy stejné šíře. Až 5 let se moří a sesedá, což zachovává strukturu materiálu. Drsné klimatické podmínky vedly k tomu, že smrk rostl velmi pomalu, letokruhy jsou tenké a dřevo se stává velmi tvrdým, což mu dodává mimořádnou muzikálnost. Rezonanční smrk je nenahraditelný při výrobě hudebních nástrojů. Přední ozvučné desky houslí, kytar, mandolín či viol se totiž lepí vždy ze dvou kusů smrkového dřeva.

Bukové dřevo má světle hnědou až růžovou barvu, je pevné, těžké, dobře se ohýbá a při schnutí nekřehne. Z bukového dřeva se vyrábějí hudební nástroje jako balalajky, kytary, mandolíny. Podle názorů výrobců je nejlepší rezonanční dřevo z buků rostoucích na kamenitých svazích v nadmořské výšce přes 800 m. Po pokácení stromu musí dřevo schnout v přirozených podmínkách 5 let.

Javorové dřevo je známé jako materiál na výrobu houslí. Zvláště krásné dřevo s vlnkovitou strukturou se s oblibou používá na zadní desku houslí nebo kytar („dřevo javorové, na husličky dobré...“).

Historie výroby ozvučného rezonančního dřeva

Rezonanční dřevo vyžaduje zvláštní zpracování na pile. První pila na zpracování rezonančního dřeva v Rakousku-Uhersku byla založena na Modravě na Šumavě. Lidé vyhledávali silné kmeny v bažinách, protože se tradovalo, že nejlepší rezonanční desky jsou ze stromů padlých samovolně. Pod ztrouchnivělou horní vrstvou se v bažině uchovalo bílé dřevo vynikajících rezonančních vlastností.

Rezonanční dřevo se vyrábí štípáním smrkových špalků na desky (určené pro strunné nástroje), nebo řezáním ve směru vláken (pro klavírní desky). Další úprava spočívala v máčení a sušení, aby se vyplavila pryskyřice.

DŘEVO V JAZYCE

15 min

Typ: práce s jazykem - vysvětlování úsloví

Pomůcky: pracovní list nebo na papíru napsaná přísloví a pořekadla, kniha o příslovích

Postup: Žáci samostatně přemýšlejí nad jednotlivými úslovími. Pak s nimi diskutují, o čem se v nich mluví, jak asi vznikla. Případně přidejte nějaká další pořekadla.

Obměna: Rozdělte žáky do skupin a do každé dejte na papíru napsané jedno pořekadlo. Žáci mají za úkol sehrát pořekadlo jako krátkou scénku (starší zvládnou i obtížnější pantomimu). Ostatní skupiny hádají, o jaké pořekadlo se jedná. V průběhu scénky by nikdo z herců neměl celé přísloví vyslovit tak, jak je psané, používat se mohou jen jednotlivá slova.

Použitá a doporučená zdroje:

Bittnerová, D., Schindler, F.: Česká přísloví. Soudobý stav konce 20. století. Karolinum, Praha 2002

Dršatová, J., Louženská, A.: Čeština od lesa. Albra, Praha 1997

Čelakovský, F. L.: Mudrosloví národu slovanského ve příslovích. LIKA KLUB, Praha 2000

Hejzlar, T. a kol.: Světem hudebních nástrojů. O jejich vzniku a výrobě. Panton, Praha 1979

Klement, M., Kadlec, M.: Hudební nástroje. Albatros, Praha 1972

Pokorná, M., Makýš, P.: Objavovanie lesa. Ekoiventura, Bratislava 1992

<http://www.etnomuzikologie.cz/clanky.shtml?x=123381> – prehistorie hudebních nástrojů

<http://www.didgeridoo.cz> – informace o hře na didgeridoo

O Cremoně Antonia Stradivariho. Článek z Hospodářských novin 18.2.2005 dostupný z http://vikend.ihned.cz/1-10054240-15670420-v00000_d-21

Tajemství stradivárek odhaleno? Článek uveřejněný 23. 12. 2003 [TISCALI/ČTK/Reuters] dostupný z http://www.tiscali.cz/mult/mult_center_v03122.683442.html

http://www.volny.cz/r_novotny/sumava/remesla.html – stránka o řemeslech a povoláních staré Šumavy

12. PÉČE O DŘEVO

Cíl: Žák si uvědomí, že dřevo má omezenou trvanlivost, pozná proces stárnutí dřeva. Rozpozná vliv některých biotických i abiotických faktorů na kvalitu dřeva. Chápe význam správné úpravy dřeva za účelem prodloužení jeho trvanlivosti.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis, Chemie, Fyzika), Člověk a svět práce

Průřezová témata: Environmentální výchova

DŘEVO ČASEM STÁRNE

30 min

Typ: venkovní pozorování

Pomůcky: pracovní listy, tužka, obrázky organismů poškozujících dřevo

Postup: Aktivitu můžete zadat jako domácí úkol nebo řešit na společné vycházce v okolí školy, na výletě apod. Úkol vhodně navazuje na aktivitu „Mapa dřeva“ z pracovního listu č. 5 „Dřevo kolem nás“.

- 1) Vysvětlíte žákům úkol. Žáci pak pracují v malých skupinách.
- 2) Projděte otázky společně, vyslechněte různé odpovědi žáků.
- 3) Děti přiřazují k popisu poškozeného dřeva jméno příslušného „škůdce“. Úkol můžete doplnit aktivitou z pracovního listu č. 13 „Živé dřevo“. Vhodné je mít připravené obrázky dřevokazného hmyzu apod.

Řešení:

1. Na dřevu se objevily skvrny, původní světlá barva dřeva se změnila do modra. Drobné plísně a bakterie.
2. Ve dřevě se objevují trhliny, začíná se rozpadat do krychlovitých útvarů. Dřevomorka domácí.
3. Chodbičky vykoušané ve dřevě narušují pevnost a soudržnost trámů. Tesařík krovový.

 Před vodou nechráněné dřevo většinou časem ztmavne vlivem vlhkosti, světlé dřevo často zašedne. Mezi nejčastější poškození patří trhliny a změny tvaru (ohýbání, vlnění) vzniklé sesycháním dřeva a zamrzáním vody ve dřevě. Ke stárnutí dřeva přispívá střídání teplot (hlavně mráz), vliv srážek, větru a slunečního záření (UV). Dřevo stárne přirozeně už jen tím, že je na vzduchu, dochází zde ke změně chemického složení vlivem působení kyslíku a dalších látek přítomných ve vzduchu.

Z rostlin je dřevo oblíbeným hostitelem pro **jmelí a ochmet**, někdy i drobné **řasy, mechy a lišejníky**.

Mezi živočišné „škůdce“ dřeva patří především hmyz: **tesařík krovový** (*Hylotrupes balujus*), **červotoč proužkovaný** (*Anobium punctatum*) a **červotoč umrlčí** (*Anobium pertinax*), **hrbohlav parketový** (*Lyctus linearis*), **pilořítko fialové** (*Sirex juvencus*) aj.

Nejmenšími organismy žijícími ve dřevě jsou pak **houby, plísně a bakterie**. Známá je například **dřevomorka domácí** (*Serpula lacrymans*) nebo **trámovka jedlová** (*Gloeophyllum abietinum*).

TRVANLIVOST DŘEVA

20 min

Typ: krátká aktivita ve třídě – doplňování

Pomůcky: pracovní list, tužka, kuláčky dřeva různých stromů

Postup:

- 1) Ptejte se žáků, na čem závisí, jak dlouho vydrží například dřevěný dům, stůl na zahradě nebo dřevěné parkety v místnosti. Žáci by měli přijít na to, že na trvanlivost mají vliv nejen vnější podmínky (podnebí, organismy) ale i vlastnosti dřeva a způsob, jakým se o dřevěné výrobky staráme.
- 2) Připomeňte si vlastnosti, které mají na trvanlivost dřeva velký vliv - hustota a tvrdost (viz pracovní list č. 4). Žáci pak doplňují jména stromů v pracovním listu. Můžete připojit praktickou ukázkou vzorků dřeva.
- 3) Žáci vymýšlejí, jak bychom měli o dřevo pečovat, aby vydrželo co nejdéle. Odpovídají na otázky v pracovním listu.

Trvanlivost dřeva souvisí s vlastnostmi dřeva (hustota, pevnost, objem vzduchu ve dřevu, vlhkost), liší se tedy podle druhu. Dalším faktorem je, jak je strom rostlý a zda se dřevo během růstu stromu zdravě vyvíjelo.

Obecně se za **trvanlivé dřevo** považuje **trnovník akát, dub letní i zimní, tis, borovice černá, jilm, modřín**.

Mezi **středně trvanlivé** patří například dřevo **jasanu, jedle, borovice lesní**.

Málo trvanlivé je pak dřevo **smrku, borovice vejmutovky, buku, habru, javoru, olše, břízy nebo lípy**.

Řešení: velmi trvanlivé – akát, dub, modřín, tis, borovice
málo trvanlivé – smrk, buk, habr, javor, olše, bříza

Odpovědi na otázky:

Jak byste ošetřili plot nebo dřevěný zahradní stůl, aby déle vydržel ve venkovním prostředí?

Dřevo pro venkovní prostředí se upravuje chemickou impregnací proti dřevokazným houbám a hmyzu. Nejúčinnější je použití látky a postupy, které zajistí ochranu dřeva nejen na povrchu, ale i do hloubky (tlaková impregnace, máčení).

Nejběžněji se však používají krycí ochranné nátěry či laky (v několika vrstvách, barevné i bezbarvé), které chrání dřevo před přímým stykem se vzduchem, deštěm nebo UV zářením, zabraňují též pronikání dřevokazných hub a hmyzu do dřeva.

Někdy se používají i fyzikální metody ošetření dřeva: prohřívání dřeva na teploty okolo 80 – 90 °C nebo ozařování radioaktivním zářením. Obojí slouží ke zničení zárodků škůdců, spor dřevokazných hub apod.

Jak byste se starali o dřevěnou skříň a parkety v obývacím pokoji, aby pořád vypadaly hezky?

Dřevo ve vnitřních prostorách se ošetřuje nátěrem, olejem nebo vosky. Navoskované dřevo udržujeme roztíráním leštidla.

NEPRAVIDELNOSTI A PORUCHY VE DŘEVĚ

15 min

Typ: doplňování názvů a popisu k obrázkům

Pomůcky: pracovní list, tužka, popřípadě kousek dřeva s patrným sukem, trhlinou apod.

Postup: Nechejte děti přiřadit názvy nepravidelností dřeva k obrázkům a přemýšlet o tom, jak poruchy ve dřevě vznikly. K aktivitě je dobré mít připravenou ukázkou dřeva, kde můžeme nepravidelnost pozorovat.

Řešení: A. suk, B. trhlina, C. smolník, D. zárost

Suk: Pozůstatek letokruhů větve rostlé na kmeni.

Trhlina: Vzniká při sesychání dřeva nebo vlivem mrazu.

Smolník: Volný prostor v letokruhu, kde se hromadí pryskyřice (smůla) – u modřínu, smrku, borovice.

Zárost: Kůra vrostlá hluboko do dřeva. Zárost vzniká na místě, kde došlo k poranění kmene.

Použité a doporučené zdroje:

Baier, J., Týn, Z.: Ochrana dřeva. Grada Publishing, Praha 2004

Patříčny, M.: Pracujeme se dřevem. Grada Publishing, Praha 2004

Reiprecht, L., Štefko, J.: Dřevěné stropy a krovy. Nakladatelství ARCH, Praha 2000

Wagenfuhr, R.: Dřevo – obrazový lexikon. Grada Publishing, Praha 2002

CD Vzdělávání o dřevě. SOČ k tématu „Tvorba učebních pomůcek, didaktická technologie“. Autorem je Jiří Pražan z SOŠP a SOUS Hranice.

<http://www.drevo.eduforest.cz/> – Vzdělávací portál oborů pro zpracování dřeva, Střední odborné učiliště lesnické, Nové Město na Moravě.

13. ŽIVÉ DŘEVO

Cíl: Žák pozná dřevo jako místo k životu nebo zdroj obživy rozmanitých živočichů, rostlin a hub. Uvědomí si důležitost doupných stromů pro rozmanitost lesa. Rozpozná některé zástupce živých organismů žijících ve dřevu. Chápe rozdíl mezi poloparazitickou a běžnou rostlinou.

Vzdělávací oblasti (obory) dle RVP: Člověk a příroda (Přírodopis)

Průřezová témata: Environmentální výchova

PTÁCI BYDLÍCÍ VE STROMECH

45 min

Typ: samostatná práce s atlasem ptáků, popřípadě pozorování v přírodě

Pomůcky: fotografie či obrázky ptáků, atlas ptáků (nejlépe i s obrázky hnízd a dutin), pracovní list, tužka, velké archy papíru, fixy, pastelky

Postup:

- 1) přečtete s žáky ptačí druhy vyjmenované v pracovním listu. Ptejte se, zda žáci ptáky znají, popřípadě jestli vědí, kde si staví hnízda.
- 2) Rozdělte žáky do 6 skupin. Každé skupině přiřadíte dvojici ptáků, kde bude vždy 1 druh, který v dutinách hnízdí, a 1 druh, který v dutinách nehnízdí. Žáci hledají informace o ptácích v atlase a sestavují prezentaci pro ostatní.
- 3) Na tabuli napište rámec, podle kterého děti prezentaci o ptačím druhu vytvářejí (jméno, velikost, barva, kde žije, čím se živí, jak hnízdí apod.). Každá skupina by měla vytvořit podle rámce plakát, kde budou stručně napsány či nakresleny základní charakteristiky ptačího druhu.
- 4) Žáci představují své plakáty, ostatní poslouchají a dělají si poznámky.
- 5) Vraťte se k pracovnímu listu. Žáci samostatně odpovídají na otázky na základě toho, co se dozvěděli z prezentace ostatních skupin.
- 6) Zkontrolujte správnost odpovědí, popřípadě dohleďte informace, které se žákům nepodařilo najít.

Úkol můžete spojit s hledáním doupných stromů v lese (následující aktivita). Možná se vám podaří i některého ze zmíněných ptáků zahlédnout.

Řešení otázek:

Uvnitř kmenů nehází: pěnkava obecná, strnad luční, kos černý, poštolka obecná, káně lesní, čáp bílý

Uvnitř kmenů hází: datel černý, žluna zelená, strakapoud velký, krutihlav obecný, sýček obecný, sýkora koňadra

Hnízdní dutinu s okrouhlým otvorem tesá sám: datel černý, žluna zelená

Hnízdní dutinu s oválným otvorem tesá sám: strakapoud velký

Hnízdí v dutinách stromů, které si sám netesá, obývá opuštěné dutiny po jiných ptácích: krutihlav obecný, sýček obecný, sýkora koňadra

DOUPNÉ STROMY

90 min +

Typ: exkurze

Pomůcky: zápisník, tužka, metr (pásmo), atlas ptáků, dalekohled

Postup:

- 1) Vydejte se s žáky do lesa nebo do parku a zkuste najít doupný strom s dutinami, ve kterých by mohli žít ptáci. U něho můžete vyřešit otázky v předešlé aktivitě.
- 2) Poznamenejte si, o jaký druh stromu jde, jaký má obvod a průměr kmene (obvod se měří 130 cm nad zemí), odhadněte jeho výšku. Spočítejte, kolik dutin (otvorů) lze na stromě najít, popřípadě zjistěte, jaký druh ptáka zde bydlí.
- 3) V místech, kde je nedostatek doupných stromů (parky, zahrádkářské kolonie, mladý les apod.), lidé nahrazují přirozené dutiny stromů vyvěšováním ptačích budek. Pokud nemáte možnost vidět ve svém okolí doupný strom, zastavte se alespoň u ptačí budky.
- 4) Na tuto aktivitu může navazovat výroba dřevěných budek pro ptáky. Informace o výrobě, zavěšování a čištění budek naleznete na webových stránkách České společnosti ornitologické (www.cso.cz). Jsou zde uvedeny parametry budky pro jednotlivé druhy ptáků i návod, jak budku vyrobit.

Výroba a zavěšení budek vyžaduje samozřejmě více času, vhodné pojmout jako dlouhodobý projekt na škole.

Doupné stromy přispívají k obohacení rozmanitosti lesa. V jejich dřevě si mnoho druhů lesních ptáků vytváří dutiny pro hnízdění. Někteří ptáci nejsou schopni vydlabat si dutinu vlastní, proto jsou pro ně doupné stromy životně důležité (krutihlav, brhlík, sýkorka, lejsek, sovy a další). Dutiny stromů obývají i další lesní živočichové, například plšici, plši, myšice a veverky. Doupné stromy proto lesníci záměrně v porostu ponechávají. Spolu s rozmístováním ptačích budek přispívá ochrana doupných stromů k udržování a zvyšování populací lesního ptactva.

HEMŽENÍ VE DŘEVU

30–45 min

Typ: přiřazování popisu k obrázkům

Pomůcky: pracovní list, atlas brouků, popř. vzorek dřeva napadeného červotočem a lupa

Postup:

- 1) Žáci samostatně přiřazují charakteristiky A-I k jednotlivým druhům brouků v pracovním listě.
- 2) Pak se sdruží do skupin a dohromady pracují na správném řešení. Rozdejte do skupin atlas brouků. Žáci je mohou použít jako nápovědu.
- 3) Zkontrolujte výsledky.
- 4) Navázat můžete pozorováním dřeva napadeného červotočem. Cestičky v rozříznutém dřevě nebo výletové otvůrky na povrchu dřeva pozorujte pomocí lupy. Pozor při přenášení napadeného dřeva. Pokud dřevo není ošetřeno, hrozí, že červotoče přenesete i do školy. Jestliže vzorek dřeva s červotočimi cestičkami pečlivě nalakujete, brouk už nemá šanci se rozšířit.

Řešení: 1. TESAŘÍK C, D, G 2. ROHÁČ A, F, I 3. ČERVOTOČ B, E, H

PROROSTLÉ DŘEVO

15 min

Typ: srovnání dvou druhů rostlin

Pomůcky: pracovní list, tužka, jmelí, sasanka hajní (alespoň obrázky)

Postup: Seznamte děti s oběma rostlinami. Vysvětlete jim, co znamená slovo (polo)parazitický. Poté je nechejte samostatně vyplnit tabulku. Pokud si myslíte, že je tabulka pro děti příliš těžká, můžete ji nechat jako opakování na konci výkladu o lesních rostlinách, kde způsob života jmelí i sasanky zmíníte.

V našich lesích se vyskytují dvě nejznámější poloparazitické rostliny – jmelí a ochmet. Zatímco jeden druh jmelí (*Viscum laxum*) roste výhradně na jehličnatých stromech a druhý (*Viscum album*) na listnatých, ochmet (*Loranthus europaeus*) je výhradně vázán na duby. Za jmelím či ochmetem se do přírody vydejte spíše v zimě, kdy je lépe vidět do korun stromů.

Řešení:

JAK ROSTLINY ZÍSKÁVAJÍ:	JMELÍ	SASANKA
energii pro růst a přeměnu látek	fotosyntézou na listech	fotosyntézou na listech
vodu	z vodivých pletiv napadeného stromu	z půdy pomocí kořínků
minerální látky	z vodivých pletiv napadeného stromu	z půdy pomocí kořínků

Použité a doporučené zdroje:

Alexejev, B. D.: Zajímavosti ze světa rostlin. Státní zemědělské nakladatelství, Praha 1990

Černý, W.: Ptáci. Artia. Praha 1980

Maňan, J.: Naši brouci. Státní nakladatelství dětské knihy, Praha 1963

Mezera, A., Hísek, K.: Naše stromy a keře. Albatros, Praha 1989

Novák, V., Hrozinka, F., Starý, B.: Atlas hmyzích škůdců lesních dřevin. SZN, Praha 1974

Pokorná, M., Makýš, P.: Objavovanie lesa. Ekoiuventa, Bratislava 1992

Reichholf, J.: Les. Ekologie střeoevropských lesů. Ikar, Praha 1999

Sauer, F.: Ptáci lesů, luk a polí. Ikar, Praha 1995

Zasadil, P. (ed.): Ptačí budky a další způsoby zvyšování hnízdních možností ptáků. Metodická příručka č. 20. ČSOP Praha 2001

Kodet, V., Pokorný, P., Stejskal, D., Kunstmüller, I.: Ochrana doupných a odumřelých stromů v lesích. Článek dostupný na webových stránkách České společnosti ornitologické: <http://www.cso.cz/index.php?ID=1660>

BRKAČKA Z KŘÍDLATKY

i Brkačka je jednoduchý dechový nástroj, který zní pomocí membrány umístěné na 1 konci trubice. Princip vydávání zvuku je podobný jako například nástroj kazoo. Hraní na brkačku nebo kazoo nespočívá v čistém foukání do nástroje, ale v artikulaci slabik ústy (např. „tútání“), zvuk se pomocí nástroje zesiluje a pozměňuje.

Pomůcky:

45 min

pilka zářezka s jemnými zuby (např. modelářská pilka Zona), popř. stačí i pilka na železo
kapesní nůž
plátek pilky na železo – starý, použitý
smirkový papír (např. č. 80)
pevnější nit
gumička
mikrotenový sáček
stonek křídlatky o průměru 1–2 cm

Postup:

- 1) Připravte si potřebné množství stonků křídlatky. Křídlatka se vyskytuje velmi hojně jako plevel zvláště v okolí vodních toků. Spodní část stonků starších rostlin je zdřevnatělá, proto se dá použít k výrobě brkačky, ale i dalších drobností (např. kořenky).
- 2) Odřízněte ze stonku křídlatky trubičku dlouhou asi 6 cm. Na odříznutém kusu by neměla být kolénka. Stonek musí být pevný, aby se při opracování nezdeformoval nebo nepraskl. Pevnost vyzkoušíte tak, že trubičku zmáčknete v dlaní – neměla by se dát promáčknout ani prasknout.
- 3) Po odříznutí vezměte smirkový papír a obruste hrany trubičky na obou koncích. Obrousit můžete trubičku i po celé vnější ploše, vyniknou tak žebra stonku a vytvoří světlé pruhy.
- 4) Do stěny trubičky vyřízněte čtvercový otvor (1krát 1 cm) následujícím způsobem. Zařízněte pilkou asi 1 cm od kraje trubičky akorát tak hluboko, aby pilka pronikla stěnou skrz. Druhý zářez ved'te podobně asi 1 cm od prvního. Zářezy by měly být stejně dlouhé. Pak vsuňte ostří nožičku do zářezu (pokud nejsou úplně stejně dlouhé, začínejte vždy u kratšího zářezu) a zapáče směrem k druhému zářezu. Odloupněte opatrně „okénko“ mezi oběma zářezy. Pak začistěte nožičkem hrany vzniklého otvoru.
- 5) Plátkem pilky na železo vytvořte zářez po celém obvodu trubičky asi 4 mm od konce (mezi okrajem a vzniklým čtvercovým otvorem). Dejte si pozor, abyste neprořízli stěnu skrz. Drážka by měla být akorát tak hluboká, aby v ní držela nit, tedy poměrně mělká.
- 6) Trubičku postavte na konec, který je dál od čtvercového otvoru. Mikrotenovým sáčkem překryjte vrchní konec a fixujte mikrotenový sáček na křídlatku gumičkou. Poté vezměte nit, udělejte na ní smyčku s dvojitým protažením a navlečte ji na trubičku a sáček. Utáhněte v místě zářezu a dotáhněte dalším uzlem.
- 7) Sáček ořízněte nožičkem zhruba 3–4 mm pod nití. Zbytek mikrotenu a gumičku svlékněte z trubičky.
- 8) Prstem poklepte na mikrotenovou folii zakrývající nyní jeden otvor trubičky. Folie nesmí být příliš napnutá, spíš jemně povolená. Tvoří membránu, pomocí které brkačka zní.
- 9) Vyzkoušejte zvuk - přiložte brkačku ke rtům čtvercovým otvorem. Do brkačky můžete mluvit, vydávat různé zvuky (mručet, vrčet, broukat, troubit apod.), nikdy do ní nefoukejte.

Křídlatka česká (*Reynoutria x bohemica*)

- invazní rostlina, která vznikla křížením křídlatky sachalinské (*Reynoutria sachalinensis*) a křídlatky japonské (*Reynoutria japonica*) – její vzhled je proto proměnlivý
- vytrvalá bylina, rozmnožuje se velmi rychle díky bohatému systému oddenků
- vyskytuje se podél vodních toků, které jsou přirozenou cestou šíření křídlatky
- rostliny vytvářejí souvislé husté porosty, někdy i 3 m vysoké
- kolénkaté lodyhy jsou duté a pevné, často s červenými skvrnami, dále se větví
- listy srdčitého až vejčitého tvaru, řapíkaté, různá velikost (5–25 cm)
- květy v květenství (lata) – bílé, nazelenalé, kvete od července do září

Použité a doporučené zdroje:

www.reynoutria.cz

PŘÍVĚSKY Z KŮRY

45–90min dle zručnosti žáků a složitosti vyráběných tvarů

Pomůcky:

borová kůra
pilka
tvrdší papír
tužka
nůžky
nožik
podložka na řezání
smirkový papír (2 druhy: hrubší č. 80, jemný č. 220)
rubší štětec
slabý vrtáček nebo hřebík
drátek – silnější měděný nebo železný pozinkovaný apod.
kleště štípačky

Postup:

- 1) Borovou kůru získáte z padlých nebo pokácených stromů v lese, někdy ji lze získat i na pile. Pláty kůry usušte. Místo kůry z borovice můžete použít i topolovou.
- 2) Než začnete vyrábět, očistěte z kůry vrchní hrubou vrstvu a rozřežte ji na menší kousky (cca 5 krát 5 cm), popřípadě jí i rozštípněte podélně na poloviční tloušťku, pokud je moc silná.
- 3) Vyroberte s žáky šablony. Pro začátečníky či mladší děti doporučujeme jednoduché kompaktní tvary, které nemají komplikované záhyby a rohy. Jednoduché tvary: trojúhelník, ovál, kruh, zub/kapka, srdce apod. Složitější tvary: křížek, zvířata apod. Můžete buď použít šablony z pracovního listu nebo vymyslet své vlastní návrhy. Nakreslete obrys na tvrdší papír. Šablonu vystříhnete.
- 4) Vyberte si vhodný kousek kůry, přiložte na něj šablonu a obkreslete tužkou tvar na kůru.
- 5) Podle předkreslené čáry nejprve ořežte kůru nahrubo, abyste dostali přibližný tvar. Naučte žáky, aby řezali vždy směrem od sebe. Bezpečným způsobem je odřezávání (odkrajování) kůry na podložce (prkýnko apod.), kdy jedna ruka přidržuje kůru a druhá ovládá nožik. Na jemnější práci je vhodné opatrné krájení či loupání nožikem proti palci jako když loupeme brambor. Lepší je řezat kůru pomalu, postupně po menších částech. Vyžaduje to hodně trpělivosti, pokud moc spěcháme nebo vyvíjíme moc velký tlak, kůra snadno praskne.
- 6) Nejdříve pomocí nožiku a posléze i hrubým smirkovým papírem opracujte kůru do tvaru, který jste si předkreslili. Pokud potřebujete udělat ostrý roh nebo zářez, například u tvaru kříže nebo „v“ tvar v horní části srdce, postupujte velmi pomalu a obezřetně. Odřezávejte kůru na podložce takto: vždy nožikem zakrojíte z jedné strany třeba jen 1mm hluboko, pak nůž pootočte (např. o 90° v případě křížku) a to samé opakujte na druhé straně. Špička nože přitom vždy směřuje do rohu. Střídavými řezy budete postupně prohlubovat zářez a odřezávat jednotlivé vrstvy kůry. Až se dostanete skoro skrz, nevytlamujte zbytek nožem, ale opět jemně odřízněte.
- 7) Nyní je třeba přívěsek ještě začistit, aby vypadal pěkně. Hrubým smirkovým papírem zaoblete hrany a jemným smirkovým papírem vyhladte povrch přívěsku. Přebytečný prach omeťte štětcem.
- 8) Do přívěsku vyvrtejte díрку na závěs buď slabým vrtáčkem nebo i hřebíkem. Pracujte pomalu a jemně, ať při vrtání kůra nepraskne.
- 9) Připravte si drátěná očka průměru asi 6 mm. Roztáhněte trochu očko a jeho volné konce pak vtlačte do otvoru v přívěsku a přitlačte pevně proti sobě.
- 10) Vyřezané tvary přívěsků můžete ozdobit špičkou hřebíku či jehlou. Nejprve tvar do kůry vytečkejte hrotem a pak opatrně spojte. Pro rytí do kůry lze použít i rydla určená pro linoryt.
- 11) Přívěsek je hotov - stačí jen zavěsit ho na řetízek či tenkou kůži.

Jak si připravit očka na závěs:

Použijte silnější měděný drát nebo normální pozinkovaný. Drátek by měl být pevný, tvarovatelný až když vyvinete větší sílu.

Drát vytvarujte a omotejte okolo tužky, pak spirálu z tužky sejměte. Nůžkami prostříhnete spirálu po celé délce tak, aby vznikly z drátu malé kroužky. Dle tloušťky drátu použijte buď ostré nůžky nebo kleště štípačky. Kroužky by měly mít průměr okolo 6 mm.

Použité a doporučené zdroje:

Minář, M.: Řezbářství (řemesla, tradice, technika). Grada Publishing, Praha 2005

BZUČÍCÍ DŘEVO – ČARINGA

i Bzučící či mluvicí dřevo (v původním názvu čaringa, anglicky bull-roarer, někdy též hukadlo, frčadlo, bučák či bzučák) je považováno za jeden z nejstarších hudebních nástrojů. Patří mezi aerofony, tedy nástroje, u kterých zvuk vzniká rozechvíváním sloupce vzduchu na kontaktu s nástrojem.

Původní funkce bzučícího dřeva však nebyla muzikální, ale spíše rituálně-náboženská a komunikační. Někdy se v překladu označuje jako „hlas duchů“ a z filmu Krokodýl Dundee ho známe též pod názvem „australský telefon“. Přírodní národy (tradičně je čaringa nástrojem australských Aboriginců) jej využívaly hlavně při náboženských obřadech, dřevo tak mělo povahu posvátného předmětu pro komunikaci s božstvy. Bzučící dřevo bylo magickým předmětem, který směli používat pouze muži, ženy ho nesměly ani spatřit.

Podobné bzučící dřeva používali již v paleolitu nejen lidé v Austrálii, ale i jihovýchodní Asii a Jižní Americe.

Pomůcky:

dřevo o rozměrech cca 25 krát 5 krát 0,5 cm*

sekerka na štípání dřevěných plátek

tužka

nožik

pilka

smirkový papír

pevný provázek nebo nit

svídk či vrtačka

barvy na dřevo

štětec

1–3 hodiny dle typu materiálu a složitosti vybraného tvaru

* Délka a šířka jsou doporučené rozměry – můžete vyrobit i větší či menší bzučící dřevo, tloušťka může být i menší než uvádíme, silnější dřevo nedoporučujeme – bude se hůře roztáčet.

Nejvhodnější je smrkové, borové či modřínové dřevo, ale lze použít i jiné druhy dřev.

Materiál: nejlépe polínko, tenká lišta, prkénka z bedničky od ovoce apod. Náhradou může být staré dřevěné pravítko, dřevěná lékařská špachtle nebo dřívko od nanuku.

Postup:

- 1) Z polínka naštípejte sekerkou nebo nožem tenké plátky dřeva (cca 5mm tloušťka). Lze též použít dřevo, které již požadované rozměry má - např. koupit lištu pro truhláře nebo použít bedýnky od ovoce. Pro naše účely však postačí i staré dřevěné pravítko, lékařská špachtle nebo dřevěná špachtle od nanuku. Tyto jsou většinou menší, což by ale nemělo vadit. Výhodou je, že už vlastně mají tvar, který je pro bzučící dřevo potřeba. Výroba bzučícího dřeva pak není tak náročná a zvládnete ji i s mladšími dětmi za poměrně krátký čas. Nevýhodou lehkého dřeva je, že se musí pořádně roztčit, než začne vydávat zvuk, těžké dřevo zase vyžaduje fyzickou zdatnost a vytrvalost při točení. U těžkého dřeva též hrozí, že se při točení přetrhne provázek.
- 2) Nechejte žákům čas, aby si vybrali, jaký tvar bude jejich dřevo mít. Obrys mohou kreslit rovnou na dřevo (ti zručnější) nebo nejprve na papír. Papírovou šablonu pak obkreslí na dřevo tužkou. Inspirovat se můžete příklady tvarů bzučících dřev, které uvádíme v pracovním listu. Aby bzučící dřevo správně fungovalo, musí být symetrické podle podélné osy. Dřevo totiž při roztáčení provazu rotuje kolem své osy, pokud bude nevyvážené, nebude se nám bzučení tolik dařit. Ze stejného důvodu by dřevo nemělo být moc silné.
- 3) Žáci upravují naštípané plátky dřeva. Rohy a hrany je třeba seříznout nožikem do požadovaného tvaru a pak opracovat a začistit smirkovým papírem.
- 4) Do dřeva můžete udělat po obvodu zářezy či vroubky – dřevo pak bude znít odlišně. Dobré je nejdříve si předkreslit zářezy tužkou. Pak vždy zářez naříznete pilkou a doříznete ho z druhé strany opatrně nožikem.
- 5) Teď už zbývá jen navrtat díрку na jednom konci dřeva - asi 2mm v průměru. Pozor, ať dřevo nepraskne.
- 6) Dírkou provlečte provázek o délce cca 70 cm a přivažte důkladně ke dřevu. Pokud máte slabší provázek, dejte ho dvojité. Pokud je provázek kroucený, dejte ho také dvojité.
- 7) Dřevo ozdobte - pomalujte ho tradičními motivy australských domorodců.
- 8) Než začnete točit, namotejte provázek okolo dřeva. Uchopte volný konec provázku a točte dřevem na provázku podél svého těla. Jak se provázek začne odmotávat, dřevo se roztáčí. Aby se vám provázek lépe držel v ruce, přivažte na jeho konec tyčku nebo dřívko, které pak lépe sevřete v dlani. Při otáčení musí dřevo překonávat odpor vzduchu a začne vydávat zvuk (svištění, bzučení, vrčení apod.), na tvorbě zvuku se podílí i otáčející se provázek. Čím rychleji dřevem otáčíte, tím vyšší tón uslyšíte. Dřevem lze točit i nad hlavou, pak můžete použít provaz délky i 2 m.
- 9) Zkuste najednou ve více lidech točit různými dřevy (udržujte bezpečnou vzdálenost mezi hráči). Uslyšíte, že každé dřevo má trochu jiný zvuk a dohromady skládají zvláštní melodii.

Použitá a doporučená zdroje:

<http://www.didgeridoo.sk/hukadlo.html>

<http://www.etnomuzikologie.cz/clanky.shtml?x=123381> – článek Ph.D. Vlastislava Matouška o prehistorii hudebních nástrojů

PLAVENÍ DŘEVA

V minulosti, když bylo potřeba dopravit dřevo na větší vzdálenosti, ho lidé plavili po řekách ve vorech. Po pokácení stromu klády po jedné putovaly nejdříve potoky a plavebními kanály. Pak se z nich vázaly malé vory, které se níže na řece spojovaly s dalšími.

Svazování klád prováděli voraři pomocí pevných houžví vyrobených z mladých smrčků. Nejdříve z několika klád položených vedle sebe svázali „tabuli“, jednotlivé tabule pak poutali jednu za druhou do dlouhého voru. Vepředu byl vor svázán pevně, na konci volněji, takže se směrem dozadu rozšiřoval.

Velké vory plující na Vltavě řídilo 4–8 plavců, jak se správně voraři nazývali. Cesta z Šumavy do Prahy obvykle trvala 4 dny. Cestou plavci řídili vor i nebezpečnými skalnatými nebo divokými úseky řeky. Vor ovládali pomocí vesel, kormidla a dlouhého trámu, který sloužil jako brzda. Když s vorem dorazili na místo, rozebrali jej na jednotlivé klády a předali kupcům. Zpátky do hor se pak vraceli pěšky nebo na kolech, které si proto s sebou na voru vezli.

Voroplavba, jak se dopravování dřeva po řekách říkalo, se v Čechách využívala již ve 14. století. Dřevo bylo ve středověku i novověku ceněnou surovinou. Z horských oblastí, kde bylo dostatek lesů, se dřevo plavilo do měst v české kotlině, později i do Německa. Šumavské dříví se přes hranice dopravovalo do Rakouska Schwarzenberským plavebním kanálem. Pro voroplavbu se u nás využívala nejvíce Vltava a její přítoky Otava, Lužnice, Sázava a Malše. Voroplavba na Labi byla ukončena na počátku 20. století, na Vltavě pokračovala až do poloviny 20. století.

☉ Najděte na mapě řeky, které jsou zmíněné v textu. Po které řece se plavilo dřevo z Krkonoš do Kutné Hory a po které ze Šumavy do Prahy?

☉ Proč se v Čechách přestalo ve 20. století plavit dříví po řekách?

☉ Jak se přepravuje dřevo dnes?

☉ Sestavte malý vor a vydejte se k potoku nebo řece a vyzkoušejte, jak dřevo plave na hladině. Uspořádejte vorařské závody!

INTARZIE

Víte, co toto cizí slovo znamená? Intarzie je druh zdobení nábytku nebo jiných předmětů pomocí drobných kousků odlišného materiálu (dřeva, kamenů, kostí), který se sestavuje do obrazců a mozaik. Vykládaný nábytek, tedy nábytek s intarzií, byl velmi oblíben v 18. a 19. století. Vystříhejte nejprve barevné vzorky dřeva. Pak na šablonu s názvy stromů v políčkách přiřazujte vystříhané kartičky, zkuste je přiřadit podle popisu na šabloně. Pokaždé si přečtěte, jak dřevo vypadá, jaké má vlastnosti a co se z něj vyrábí.

 <p>LÍPA: Světlé dřevo smetanové, šedé nebo nažloutlé barvy. Poměrně měkké, ale pevné dřevo s oblibou používají řezbáři na výrobu soch, loutek nebo kuchyňského náčiní. Z lípy se vyrábějí i tužky nebo dřevěné přepravky a bedny.</p>		

 <p>TŘEŠŇ: Tvrdé dřevo naružovělé, načervenalé až červenohnědé barvy, které na vzduchu postupně ztmavne, má slabý lesk. Krásné dekorativní dřevo se používá pro výrobu nábytku (židle, stoly), zábradlí, obložení stěn či stropů nebo dekorativních předmětů.</p>	
 <p>OLŠE: Vyznačuje se proměnlivou barvou od žluté přes oranžovou po růžovou, nemá výrazné letokruhy. Stejně jako lipové dřevo je měkké a pevné a slouží jako materiál pro řezbaře (kuchyňské nádoby). Oranžové plátky dřeva se používají ke zdobení nábytku.</p>	
 <p>AKÁT: Dřeváková má žlutý, hnědý až zelenavý nádech a výrazné letokruhy. Akátové dřevo je odolné, velmi tvrdé a těžké. Používá se na výrobu dřevěných částí nástrojů, na pražce, vagony nebo lodě.</p>

 <p>JAVOR: Tvrdé a lesklé javorové dřevo má krémově bílou barvu, patří k nejsvětlejším z našich dřev. Pro svou bílou barvu a některé zvláštní kresby (očka, vlínky) se používá v nábytkářství nebo při výrobě hudebních nástrojů, tradičně k výrobě houslí a kytar.</p>	
 <p>BŘÍZA: Bříza má naružovělé až naředělé lesklé dřevo, které je pevné, ohobné a dobře hoří. Při sesychání tolik nepraská, proto se používá na soustřežení. Břízu zpracovávají i nábytkáři, vyrábějí se z ní též latovky a překlíčky. Prouti je surovinou pro březové metly.</p>	
 <p>DUB: Dubové dřevo je pevné, tvrdé a hodně vydrží, proto se dříve používalo pro stavby, kde je ve styku s vodou mosty, mlýny, hamry nebo sudy. Z dubového dřeva se vyrábí nábytek, dveře nebo schody. Dubové dřevo je hnědé.</p>

 <p>HABR: Stejněměrně šedobílé až hnědobílé husté dřevo je našim nejtvrdším dřevem. Používá se na výrobu rukojetí a nástrojů pracovních (hoblíky, palice) i hudebních (bubnové paličky). Ve venkovním prostředí dlouho nevydrží.</p>	
 <p>SMRK: Smrkové dřevo je světle smetanové nebo lehce nahnědlé s dobře patrnými letokruhy. Je měkké, pružné a pevné, dobře se štípe. Snadno se opracovává, proto ho používají tesaři na stavbách nebo truhláři pro výrobu nábytku. Ze smrkového dřeva se vyrábí papír. Tzv. rezonanční dřevo slouží k výrobě hudebních nástrojů.</p>	
 <p>ŠVESTKA: Švestkové dřevo má barevně rozlišené bělí (žlutá) a jádro (růžové, červené, nahnědlé), je velmi tvrdé, ale křehké. Používá se ke zdobení nábytku, na výrobu šperků a dekorativních drobností.</p>

 <p>BUK: Bukové dřevo se vyznačuje nahnědlou či narůžovělou barvou. Patří mezi oblíbený materiál v nábytkářství, vyrábějí se z něho například židle z ohýbaného dřeva (thonetky), často se používá na parkety.</p>	
 <p>BOROVICE: Dřevo směrem od kraje k jádru tmavne od bílé až k oranžové, někdy je též zamodralé. Borové dřevo je velmi odolné, proto se používá na výrobu nábytku, podlah, oken, dveří, železničních pražců nebo telegrafních sloupů. Obsahuje mnoho pryskyřice, což komplikuje jeho opracování.</p>	
 <p>MODŘÍN: Směrem dovnitř kmene je dřevo modřínu tmavší, od žlutohnědé na okraji přechází v červenohnědou. Dřevo se snadno opracovává a je tvrdší a hustší nežli smrkové. Využívá se při výrobě schodišť, obložení, nábytku a šindelové krytiny.</p>

 <p>OŘECH: Ořechové dřevo má krásnou strukturu a proměnlivou škálu barev (může být i velmi tmavé). Proto je oblíbeným materiálem na výrobu dýhovaného nebo vykládaného nábytku a dalších dekorativních předmětů. Je velmi tvrdé a pevné.</p>	
 <p>JASAN: Dřevo má výrazné letokruhy s jasně patrnými trhlínkami a narůžovělou až hnědou barvu. Jasanové dřevo je nepružnější z našich dřev, zároveň je pevné. Používá se na výrobu sportovního náčiní (lyže, saně, gymnastické náčiní), nábytku a lodí.</p>	

5 5 5 4 4 4 3 3 3 2 2 2 1 1 1
5 5 5 5 4 4 4 4 3 3 3 3 2 2 2 2 1 1 1 1
5 5 5 4 4 4 3 3 3 2 2 2 1 1 1
5 5 5 5 4 4 4 4 3 3 3 3 2 2 2 2 1 1 1 1
5 5 5 4 4 4 3 3 3 2 2 2 1 1 1
5 5 5 5 4 4 4 4 3 3 3 3 2 2 2 2 1 1 1 1
5 5 5 4 4 4 3 3 3 2 2 2 1 1 1
5 5 5 5 4 4 4 4 3 3 3 3 2 2 2 2 1 1 1 1
5 5 5 4 4 4 3 3 3 2 2 2 1 1 1
5 5 5 5 4 4 4 4 3 3 3 3 2 2 2 2 1 1 1 1

10 10 10 9. 9. 9. 8 8 8 7 7 7 6. 6. 6.
10 10 9. 9. 9. 9. 8 8 8 8 7 7 7 7 6. 6. 6. 6.
10 10 10 9. 9. 9. 8 8 8 7 7 7 6. 6. 6.
10 10 9. 9. 9. 9. 8 8 8 8 7 7 7 7 6. 6. 6. 6.
10 10 10 9. 9. 9. 8 8 8 7 7 7 6. 6. 6.
10 10 9. 9. 9. 9. 8 8 8 8 7 7 7 7 6. 6. 6. 6.
10 10 10 9. 9. 9. 8 8 8 7 7 7 6. 6. 6.
10 10 9. 9. 9. 9. 8 8 8 8 7 7 7 7 6. 6. 6. 6.
10 10 10 9. 9. 9. 8 8 8 7 7 7 6. 6. 6.
10 10 9. 9. 9. 9. 8 8 8 8 7 7 7 7 6. 6. 6. 6.

15 15 15 14 14 14 13 13 13 12 12 12 11 11 11
15 15 14 14 13 13 12 12 11 11
15 15 15 14 14 14 13 13 13 12 12 12 11 11 11
15 15 14 14 13 13 12 12 11 11
15 15 15 14 14 14 13 13 13 12 12 12 11 11 11
15 15 14 14 13 13 12 12 11 11
15 15 15 14 14 14 13 13 13 12 12 12 11 11 11
15 15 14 14 13 13 12 12 11 11
15 15 15 14 14 14 13 13 13 12 12 12 11 11 11
15 15 14 14 13 13 12 12 11 11

Životní cyklus dřevěné židle – kartičky

semínko	vznik humusu
půda pro semínko	sušárna dřeva
vzrostlý strom	obchod
pila	rozklad dřeva v půdě
kláda	židle na zahradě
těžba	sazenice
židle stárne a rozpadá se	továrna na výrobu nábytku

Životní cyklus plastové židle – kartičky

ložisko ropy	plastový odpad
ropné vrty	odumírání a rozklad prvohorních živočichů
rafinerie	chemický závod
plastická hmota	recyklace
popelnice na tříděný odpad	továrna na výrobu nábytku
velké množství prvohorních živočichů	židle stárne a rozpadá se
obchod	na zahradě

Výhody a nevýhody dřeva jako stavebního materiálu – kartičky

Nízká tepelná vodivost – dřevo proto slouží jako tepelná izolace.	Trvanlivost dřeva je omezená, pokud je vystaveno například drsnému podnebí.
Nízká hustota dřeva - ve srovnání s jinými materiály se dřevo zdá být lehké.	Náročnější pravidelná údržba, pokud chceme prodloužit trvanlivost dřeva.
Výborně pohlcuje a utlumuje hluk.	Nižší protipožární odolnost oproti betonu nebo cihlám.
Udržuje rovnováhu vlhkosti uvnitř stavby.	Dřevo nasakuje vzdušnou vlhlost a mění tak svůj tvar a objem.
Jednoduše se dá opracovat do požadovaného tvaru.	Vlastnosti a vzhled dřeva jsou proměnlivé v různých částech kmenu i u různých stromů.
Dřevo se dá navzájem lehce spojovat.	Ve dřevě se vyskytují nepravidelnosti – suky, trhliny, smolníky aj.
Povrch dřeva má krásnou strukturu a barvu.	Dřevo „pracuje“, je „živé“ i zabudované ve stavbě – mění tvar a rozměry.
Dřevo má výborné elektrostatické a elektromagnetické vlastnosti.	Dřevo má nižší odolnost vůči škůdcům (dřevokazné houby a hmyz).
Dřevo má velmi nízkou přirozenou radiaci, není zdrojem škodlivého záření.	Konstrukce ze dřeva se nehodí na výškové budovy.
Dřevěné konstrukce nejsou drahé.	V současnosti jsou některé dřevěné materiály zbytečně drahé.
Na stavbě ze dřeva se méně používá malta nebo beton, které způsobují poruchy stavby kvůli vlhkosti.	Pryskyřice obsažená ve dřevu krásně voní.
Vysoká pevnost v tlaku a tahu.	Dřevo příjemně působí na člověka.
Dřevěnou konstrukci lze snadno rozebrat a znovu smontovat jinde nebo jinak.	Dřevní odpad je biologicky rozložitelný.
Poškozené části stavby se dají jednoduše vyměnit bez narušení celé stavby.	Dřevo je obnovitelnou surovinou.

CAESARŮV MOST

„Dva a dva kůly o síle půldruhé stopy, na spodním konci poněkud ve hrot přitesané, o délce odměřované vždy podle hloubky řeky, spojoval příčlemi tak, aby byly jeden od druhého dvě stopy. Tyto dvojice kůlů spouštěl prámovým zařízením do řeky, na dně je tam osazoval a beranidlem hluboko zarážel, nikoliv však kolmo podle olovnice, nýbrž šikmo, takže se skláněly po proudu řeky. Naproti každé dvojici stavěl, ve vzdálenosti čtyřiceti stop níže po vodě, zase dvojici kůlů stejně spojovanou, ale ve sklonu proti mocnému proudu řeky. Do těchto protilehlých dvojic zapouštěl shora po příčném trámu silném dvě stopy, že zapadal právě do spáry odshora k horní příčli. Tyto dvojice byly od sebe rozpínány dvěma svorami zaráženými na koncích trámů z obou stran. Protože byly tak rozpínány v opačném směru zase spínány, byla pevnost mostního díla taková a celek tak uzpůsoben, že čím prudší se hnal na ně nápor vod, tím pevněji držela jejich vazba. Tyto mostní pilíře byly spojovány trámy přes ně kladenými po délce mostu a ty zase pokrývány napříč laťovinou a na ni sypaným chrastím.“

(G. I. Caesar, Zápisky o válce galské, IV/18, překlad I. Bureš, kráceno)

MOST PŘES ÚŽINU BOSPOR

„...most pak stavěli jiní stavitelé. Spojovali jej takto: sestavili vedle sebe padesátiveslice a válečné lodi, ze strany Pohostinného moře 360 lodí, z druhé strany 314 lodí. Směrem k Pohostinnému moři jej stavěli šikmo, v Helléspontu však po proudu, aby proud udržoval lana napjatá, a zakotvili je velkými kotvami. Učinili tak kvůli větrům, vanoucím od Pohostinného moře, a na druhé straně k západu kvůli egejským větrům západnímu a jižnímu. Mezi padesátiveslicemi a válečnými lodmi ponechali na třech místech mezery, aby bylo možné proplouvat lehkými plavidly směrem k Pohostinnému moři a zase ven. Když to učinili, napínali lana ze souše dřevěnými hřídely, ale nikoliv již odděleně, nýbrž po dvou lněných a čtyřech konopných lanech na každou stranu. Tloušťka a jakost lan byla stejná, lněná však byla přirozeně těžší, loket jich vážil jeden talent. Když byl přechod spojen, nařezali klády stejně dlouhé, jako byla šířka mostu, a položili je po řadě na napjatá lana a jak je kladli, hned je spojovali. Potom přivezli prkna a opět je nakladli vedle sebe. Nato přivezli hlínu, udusali ji a z obou stran postavili ohradu, aby se soumaři a koně neplašili při pohledu na moře shora.“

(Hérodotos, Dějiny VII/36)

HISTORIE PAPÍRU

Lidé v minulosti psali na různý materiál. Vyrývali text do hliněných tabulek nebo třeba psali na kusy kůže. Již ve starověku byl v Egyptě vynalezen materiál, který se ke psaní hodil výborně. Z rostliny, která se jmenuje šáchor papírodárný (latinsky *Cyperus papyrus*), Egypťané vyráběli papyrus. Stonek se nejprve rozřezal, plátky se pak kladly přes sebe a lisovaly do archů, které se uchovávaly jako svitky.

Ve staré Číně vyráběli papír například z bambusu, konopí nebo ramie papírodárné. Na rozdíl od Egypťanů však vynalezli jiný způsob. Rostlinná vlákna rozdrtili, povařili a rozemleli na kaši. Tu pak nabírali rámečky z bambusu a sušili na slunci.

Zatímco v Číně se papír vyráběl již ve 2. století před naším letopočtem, v Evropě se na papír začalo psát o několik století později. Technologii výroby papíru přinesli do Evropy ve 13. století Arabové, kteří tento způsob výroby znali právě z Číny. V arabských zemích se tedy papír vyráběl dříve než v Evropě, již v 8. století stála papírna v Bagdádu.

K výrobě papíru se dají použít již zmíněné rostliny, v minulosti se využívaly i kopřivy, cukrová třtina, banánové listy, len, bavlna nebo staré hadry.

Velkým převratem bylo objevení výroby papíru ze dřeva. Od poloviny 19. století, kdy byla v Německu objevena metoda mokrého drcení dřeva, se tento způsob používá dodnes. Místo rámečků a sít, pomocí nichž vznikají jednotlivé listy papíru, se dnes v papírnách vyrábí spojitý pás papíru, který se navíjí na role.

☉ **Víte, kde a kdy se poprvé používal na psaní materiál podobný papíru? A proč se papír vlastně jmenuje papír?**

☉ **Kde byla vynalezena výroba papíru rozpouštěním rostlinných vláken ve vodě a cezením přes síto?**

☉ **Odkdy se v Evropě vyrábí papír?**

☉ **Vymyslete, z jakých materiálů by se dala získat vlákna pro výrobu papíru, pokud byste žili v zemi, kde nerostou stromy!**

☉ **Kdy se začal papír vyrábět ze dřeva způsobem, jakým to děláme dodnes?**

Tvrdot dřeva – kartičky

VRTIS	ROBOHA	VORVISMRK
hlohCE	ZAtřeDLE	POLšeňBA
TOBŘÍdub	JELÍbr	bukPAJA

TAJEMSTVÍ STRADIVÁREK

Za nejdokonalejší housle s nejkrásnějším zvukem jsou považovány „stradivárky“ nazvané podle světoznámého stavitele houslí Antonia Stradivariho, který žil před 300 lety v Itálii. Proč jsou jím vyrobené nástroje jedinečné si můžete přečíst, když správně seřadíte text.

A

Nejdříve musel být vybrán vhodný strom. Ten se pak podřal a ponechal 3 roky nastojato. Přitom dřevo ztrácelo postupně vláhu, tvrdlo a stávalo se lehkým. Z odpočatého dřeva pak Stradivari s nesmírnou šikovností stavěl housle, violy a violoncella, které jsou i dnes považovány za nejlepší, jaké kdy byly vyrobeny. Proč mají ale právě stradivárky jedinečný zvuk?

B

Vůbec nejchladnější roky se vyskytovaly v letech 1645 až 1715, pokles teplot byl pravděpodobně způsoben sníženou aktivitou Slunce. Protože bylo celkově chladnější podnebí, a zvláště na horách panovala drsná zima, dřevo stromů přirůstalo velmi pomalu.

C

Antonio Stradivari byl přijat do houslařské dílny v italské Cremoně asi čtyřicet let poté, co zde byly vynalezeny a postaveny první housle na světě. Šikovný Antonio pokračoval v tradici ruční výroby houslí. Smrky a javory, ze kterých se nástroje vyráběly, byly pečlivě vybírány z horských alpských lesů. A jak se vlastně dřevo na housle získávalo?

D

Pomalý růst stromů vedl k tomu, že bylo dřevo tvořeno hustými a sevřenými letokruhy a krásně znělo. K proslulosti stradivárek tak přispěly nejen výjimečné schopnosti houslaře, ale i výjimečné podnebí!

E

Nejspíše je to zásluhou Stradivariho talentu a také jedinečností dřeva, ze kterých byly housle vyrobeny. Víme totiž, že v době, kdy žil Stradivari, procházela Evropa již několik desetiletí malou dobou ledovou.