
11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

Nápadník
na téma ekosystémové služby

kolektiv autorů

obalka_mame na zemi_napadnik.indd 3 27.1.2014 15:50:32

11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

Publikace byla vydána v rámci projektu Vzdělávání k udržitelnému rozvoji pro střední školy
(CZ.1.07/1.100/14.0151), který byl spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

Nápadník
na téma ekosystémové služby

Kolektiv autorů

Lipka – školské zařízení pro environmentální vzdělávání
Brno 2013

Nápadník na téma ekosystémové služby
© Lipka – školské zařízení pro environmentální vzdělávání, 2013

ISBN: 978-80-87604-51-9

Nápadník na téma ekosystémové služby | 7

Obsah
Předmluva... 9
Aktivita 1: Nezdravá kosmetika.. 11

Příloha 1 k aktivitě Nezdravá kosmetika.. 13
Příloha 2 k aktivitě Nezdravá kosmetika.. 14
Příloha 3 k aktivitě Nezdravá kosmetika.. 15

Aktivita 2: Nenahraditelné služby.. 16
Příloha 1 k aktivitě Nenahraditelné služby ... 20
Příloha 2 k aktivitě Nenahraditelné služby ... 21

Aktivita 3: Průmyslový rybolov ... 22

Aktivita 4: Znečištění vod .. 25

Aktivita 5: Ekopexeso .. 29
Příloha 1 k aktivitě Ekopexeso .. 32
Příloha 2 k aktivitě Ekopexeso .. 33

Aktivita 6: Jakou má cenu? ... 34
Příloha 2 k aktivitě Jakou má cenu? .. 37
Příloha 4 k aktivitě Jakou má cenu? .. 38

Aktivita 7: Hormonálně aktivní látky .. 40

Aktivita 8: Memorandum ... 46

CD příloha ... 51

8 | Nápadník na téma ekosystémové služby

Nápadník na téma ekosystémové služby | 9

Předmluva
Publikace, kterou držíte v rukou, je souborem námětů, jež vám
mohou posloužit jako inspirace pro výuku vašich předmětů,
případně je můžete také doporučit svým kolegům. Jedná se
o několik samostatných výukových aktivit, které zastřešuje
společné téma – v tomto případě jsou jím ekosystémové služ-
by. Aktivity volně doplňují a rozšiřují výukový program Máme
na Zemi?, jenž se tématu ekosystémové služby rovněž věnuje
a stejně jako tato publikace vznikl v rámci projektu Vzdělávání
k udržitelnému rozvoji pro střední školy ve spolupráci s exter-
ními autory, kteří mají různé pedagogické zázemí a zaměření
a pocházejí z různých koutů České republiky.

Jako vhodné doplnění a rozšíření výukového programu
Máme na Zemi? vám můžeme doporučit zejména aktivity Ne-
nahraditelné služby a Jakou má cenu? Tyto i všechny zbývající
aktivity můžete ve výuce použít také zcela samostatně bez ná-
vaznosti na výukový program.

Aktivity v této publikaci jsou určeny k výuce na středních
školách – respektují délku vyučovací hodiny (45 minut, případ-
ně 2x 45 minut) a svým obsahem usnadňují naplňování Do-
poručených očekávaných výstupů v environmentální výchově.
U každé aktivity najdete přehledně popsanou anotaci, potřeb-
né pomůcky, popis postupu, časové rozvržení i doporučené
rozšiřující zdroje.

V rámci projektu vznikly obdobné publikace také pro té-
mata environmentální aspekty potravin, globální problémy
a občanská angažovanost.

10 | Nápadník na téma ekosystémové služby

Aktivita 1: Nezdravá kosmetika

Autorka: Dana Křivánková

Anotace
Až 60 % chemických látek vstřebáváme kůží, vlasy a nehty. Můžeme sebezdravěji jíst a cvičit, ale po-
kud chemikáliím obsaženým v kosmetice nevěnujeme dostatečnou pozornost, tak si můžeme poško-
dit zdraví, a to zejména játra a ledviny. Syntetické vůně zase mohou vést k depresím, podrážděnosti
nebo hyperaktivitě. Výuková aktivita seznamuje žáky s nebezpečnými „éčky“ v kosmetice. O jejich
škodlivosti v potravinách už máme většinou jasno a umíme je najít na obalu a nyní tuto dovednost
rozšíříme. Žáci zjistí, kde mají hledat relevantní informace o používané kosmetice a na jaké látky či
výrobky by si měli dát pozor, zvláště u zkrášlující kosmetiky.

Výstupy
Žák:

¬¬ si je vědom vlivu kosmetiky na zdraví člověka;
¬¬ si uvědomuje potřebu kosmetické přípravky při nákupu kriticky vybírat;
¬¬ v praktickém životě vyhledává informace o chemickém složení kosmetických přípravků

	 a porovnává jejich chemické složení s přehledem nebezpečných látek;
¬¬ sám dovede aktivně vyhledávat firmy produkující kvalitní výrobky bezpečné pro zdraví člověka;
¬¬ rozlišuje tři základní ekoznačky k označení kosmetických výrobků.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a společnost / Občanský a společenskovědní základ, Člověk a zdraví / Výchova ke zdraví

Průřezová témata
Osobnostní a sociální výchova
Environmentální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Vzdělávání pro zdraví

Průřezová témata
Člověk a životní prostředí

Nápadník na téma ekosystémové služby | 11

Čas na přípravu: 5 min
Doba trvání: 45 minut
Prostor: třída nebo obchod (v druhém případě je třeba žáky upozornit, že je nezbytné předem per-
sonálu v obchodě vysvětlit smysl a průběh aktivity a požádat jej o souhlas s níže popsanou variantou
provedení přímo v prodejně)
Pomůcky: pracovní list, tužky, papíry, prázdné obaly od kosmetiky nejrůznějších značek (mohou
přinést sami žáci), ekoznačky s vysvětlivkami (příloha na CD), lupy

	
Postup
1. Co jsou „éčka“ v kosmetice? (5 min), 2. Praktický průzkum (15–20 min), 3. Vyhodnocení
(5–10 min), 4. Závěrečné shrnutí (10 min)

1. Co jsou „éčka“ v kosmetice?
Zeptáme se žáků, zda vědí, co jsou tzv. éčka v potravinách, proč se tam přidávají a jestli je potřeba si
na ně dávat pozor. Pak se žáků zeptáme, zda slyšeli o „éčkách“ v kosmetice. Vysvětlíme jejich škod-
livost, zejména při nadměrném používání v mladém věku.

2. Praktický průzkum
Žáci se rozdělí do skupin po 3 nebo 4 členech. Vezmou si do každé skupiny papíry a tužky a z nashro-
mážděných obalů od kosmetiky udělají „nákup“. V každé skupině by měla být zubní pasta, šampon,
deodorant a čtvrtý kosmetický výrobek dle vlastního výběru. Pro každý z těchto výrobků vyplní sa-
mostatný pracovní list (přílohy 1 a 2). Tuto aktivitu je možné provést i přímo v obchodě s reálnými
výrobky. V obchodě si žáci zapíší i cenu výrobku a pak vše vypůjčené vrátí v pořádku zpět do regálů.

3. Vyhodnocení
Po vyplnění pracovních listů se žáci znovu rozdělí a utvoří skupiny podle výrobků (skupina zubních
past, šamponů nebo sprchových gelů, deodorantů a ostatní). Ve skupině podle přílohy 3 (Tabulka
škodlivých látek v kosmetice) na svém pracovním listu označí červeně škodlivé chemikálie a vzá-
jemně si porovnají výsledky. Vytvoří škálu výrobků od nejvhodnějšího po nejškodlivější s uvedením
značky a výsledky zapíší na tabuli.

4. Závěrečné shrnutí
Na závěr shrneme výsledky. Máme-li k dispozici i ceny, můžeme porovnávat kvalitu s cenou. Zdů-
razníme nástrahy klamavé reklamy a seznámíme žáky s ekoznačkami, které jsou zárukou kvality.
Současně je upozorníme na pseudoznačky a pseudocertifikáty, které se jen důvěryhodně tváří, ale
nic nezaručují.

12 | Nápadník na téma ekosystémové služby

Zajímavé odkazy
EkoCentrum Brno (reportáže týkající se úklidu a biooblečení, edice Dobrá rada): www.ecb.cz
Pořad České televize Pod pokličkou s názvem Ocet, sůl i mýdlo vyčistí vám bydlo (9. 2. 2001): http://www.ceskatelevize.cz/
ivysilani/1092592063-pod-poklickou/410236100091005
Tipy na ekologické čističe pro domácnost: http://www.jakbydlet.cz, http://old.greenpeace.czl
Přírodní octový čistič: http://www.mujcistic.cz
Návody, jak si doma vyrobit čisticí prostředky, kosmetiku aj.: http://www.home-made.cz
Sdružení podporující praktickými návody a činnostmi ekologickou domácnost a péči o životní prostředí: www.arnika.org
Cenia (Česká informační agentura životního prostředí), informace o ekoznačení: www.ekoznacka.cz
Portál informačního centra bezpečnosti potravin: www.bezpecnostpotravin.cz
Rady pro zahradu: http://www.zahradnice.estranky.cz/clanky/ekologicke-hubeni-skudcu.html

Použitá a doporučená literatura
STRUNECKÁ, A., PATOČKA, J. Doba jedová. Praha: Triton, 2011. ISBN 978-80-7387-469-8.
STRUNECKÁ, A., PATOČKA, J. Doba jedová 2. Praha: Triton, 2012. ISBN 978-80-7387-555-8.

Seznam příloh
Publikace
Příloha 1: Nákup v drogerii – pracovní list
Příloha 2: Nákup v drogerii – ukázkové řešení pracovního listu
Příloha 3: Tabulka škodlivých látek v kosmetice

CD
Příloha 4: Bio a ekoznačení

Nápadník na téma ekosystémové služby | 13

Příloha 1 k aktivitě Nezdravá kosmetika

Nákup v drogerii – pracovní list

Název výrobku: ..

Firma: ..	

Loga testování: ..	

Přidané látky: ..

Účel: ..

Výrobce: ..

Dovozce: ..

Ingredience:...

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

14 | Nápadník na téma ekosystémové služby

Příloha 2 k aktivitě Nezdravá kosmetika

Nákup v drogerii – ukázkové řešení pracovního listu

Název výrobku: regenerační tělové mléko pro suchou pleť
Firma: Astrid
Loga testování: dermatologicky testováno
Přidané látky: s mandlovým olejem, komplex vitaminů (E + D-panthenol)
Účel: každodenní intenzivní péče o suchou plet
Výrobce: Astrid, ČR
Dovozce:
Ingredience:

 			 aqua

			 paraffinum liquidum	

			 isopropyl myristate

			 glycerin

			 PEG-7 hydrogenated castor oil

			 sorbitan stearate

			 PEG-40 sorbitan peroleate

			 magnesium sulfate

			 panthenol

			 tocopheryl acetate

			 prunus amygdalus dulcis oil

			 allantoin

			 parfum

			 methylparaben

			 ethylparaben

			 propylparaben

			 methylisothiazolinone

Nápadník na téma ekosystémové služby | 15

Příloha 3 k aktivitě Nezdravá kosmetika

Tabulka škodlivých látek v kosmetice

Název podle INCI Použití Nebezpečí

ethylparaben
methylparaben
propylparaben

široce používané pro konzer-
vaci ve většině kosmetických
prostředků

napodobují estrogeny, narušují hormonální
regulace, podezření z kancerogenity

ftaláty
DBP a DEP

laky na nehty
parfémy
toaletní vody snižují plodnost žen i mužů, ohrožují vývoj plodu

sodium lauryl
sulfate (SLS)
sodium laureth
sulfate (SLES)

v 95 % šamponů, pěn do
koupele a v některých zubních
pastách

dráždí kůži i oči, způsobují svědění; nebezpečné
pro genitální ústroj malých dětí, jako surfaktant
narušuje kožní bariéru, vysušuje a způsobuje
předčasné stárnutí kůže

acrylamide v mnoha krémech a mastích prokázán vznik nádorů u laboratorních zvířat;
spojení s rakovinou u lidí neprokázáno

propylene glycol (PG)
polyethylene glycol
(PEG)
ethylene glycol (EG)

běžné zvlhčovače a nosiče
vůní v olejích

mohou vyvolávat dermatitidu a podráždění
kůže; mohou inhibovat dělení a růst kožních
buněk; nebezpečí poškození jater a ledvin

formaldehyd laky na nehty kancerogenní, dráždí sliznice

toluene
přípravky pro ošetřování neh-
tů, barvení vlasů, ve voňav-
kách

nebezpečná návyková látka; způsobuje anémii,
srdeční arytmii, poškození jater a ledvin; nebez-
pečný v těhotenství

dioxane
všude, kde je současně PEG,
SLES, v bělených tamponech,
vložkách a ubrouscích

snadno prostupuje kůží, silně kancerogenní,
poruchy imunity, poruchy plodnosti, hormonální
poruchy

Zdroj: Strunecká, Patočka, 2011.

16 | Nápadník na téma ekosystémové služby

Aktivita 2: Nenahraditelné služby

Autorka: Michaela Rychtecká

Anotace
Aktivita je zaměřena na problematiku služeb přírody, které lidé využívají ve svůj prospěch. Pomocí
příběhu obyvatele Bangladéše se žáci dozvídají o důsledcích nefungujících ekosystémových služeb
a při skupinové práci se snaží porozumět příčinám a nalézat možné způsoby prevence.

Výstupy
Žák:

¬¬ vlastními slovy vysvětlí obsah pojmu „ekosystémové služby“;
¬¬ uvede příklady projevů nefungující ekosystémové služby;
¬¬ navrhne řešení.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Geografie
Člověk a společnost / Občanský a společenskovědní základ, Geografie

Průřezová témata
Environmentální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání

Průřezová témata
Člověk a životní prostředí
Čas na přípravu: 10 minut

Nápadník na téma ekosystémové služby | 17

Doba trvání: 90 minut
Prostor: třída
Pomůcky: psací potřeby, papír A4 do dvojic, nakopírované texty, mapa světa, dokumentární
fotografie z Bangladéše	

Postup
1. Úvod (15 min), 2. Definice ekosystémových služeb (10 min), 3. Ahmadův příběh (35 min),
4. Mohlo by se to stát také u nás? (15 min), 5. Závěr (15 min)

1. Úvod
Pro úvodní část využijeme metodu „Vím, chci vědět, dozvěděl jsem se“. Žáci jsou rozděleni do dvojic
a zapisují informace o daném tématu do tří sloupců. Do prvního vpisují to, co o tématu už vědí nebo
si myslí, že vědí, druhý sloupec slouží pro zaznamenání otázek týkajících se daného tématu a třetí
sloupec zasahuje do fáze uvědomění si významu. Žáci si zde poznačují, co se o tématu dozvěděli
z textu či přednášky.

Rozdělte žáky do dvojic a požádejte je, aby si vzali papír a rozdělili ho na 3 části. Vyzvěte je, aby
do prvního sloupce VÍM zapsali vše, co si vybavují o Bangladéši. Napadnou-li je nějaké otázky, zapíší
si je do druhého sloupce (CHCI VĚDĚT). Požádejte žáky o přečtení informací, které si zapsali. Tyto
informace postupně zapisujte na tabuli. Napadají-li někoho další otázky, zapište je také. K zápisu na
tabuli se vrátíte na konci hodiny.

2. Definice ekosystémových služeb
Zeptejte se žáků, co je napadá, když se řekne ekosystémové služby (ES). Pokud tápou, pomozte jim
slovní spojení rozložit na jednotlivá slova, jejichž význam jim pravděpodobně nebude neznámý.
Když se vám podaří význam spojení vyjasnit, předložte žákům jeho definici (nebo ji zapište na tabuli)
a požádejte je o vysvětlení vlastními slovy. Přemýšlejte s žáky nad vhodným příkladem některé ES.

	 EKOSYSTÉMOVÉ SLUŽBY
respektive služby ekosystémů jsou procesy a podmínky přírodních ekosystémů, které jsou nezbytné pro existenci a ži-
vot lidí na Zemi, například fotosyntéza, udržování poměru plynů v atmosféře, půdotvorné procesy a podobně. Služba-
mi ekosystémů se rozumí přínosy a užitky, které ekosystémy (nejen lidem) poskytují, tedy například služby zásobovací
– potraviny, krmiva, voda, dřevo, vlákna, genetické zdroje; služby regulační – regulace planetárního klimatu, tlumení
povodní, chorob, obnovování kvality vody samočištěním, likvidace (či spíše recyklace) odpadů; služby kulturní – rekre-
ace, estetické požitky i duchovní naplnění; a služby podpůrné – tvorba půdy, opylování, koloběh živin a podobně. Služ-
by ekosystémů jsou nenahraditelným bohatstvím, které lze zahrnovat mezi neobnovitelné přírodní zdroje.
(Upraveno podle: REID, 2005)

3. Ahmadův příběh
Rozdělte žáky do skupin po čtyřech. Na tabuli napište názvy těchto čtyř ES:
ochrana před vodní erozí
čištění vody
regulace záplav
regulace klimatu

18 | Nápadník na téma ekosystémové služby

Promluvte s žáky o významu těchto služeb přírody. Poté jim rozdejte smyšlený příběh (avšak vytvo-
řený na základě reálných situací) o Ahmadovi, který pochází z Bangladéše, ale z environmentálních
důvodů emigroval do Indie (příloha 1: Ahmadův příběh – text pro žáky). Jejich úkolem je vyhledat
v příběhu projevy selhání jednotlivých ES. Každý člen skupiny bude vyhledávat jednu z uvedených
ES, rozdělení je na nich. Důležité je pojmenovat, co konkrétně selhává, v čem spatřují projevy nežá-
doucích změn. Po přečtení příběhu si žáci zjištěné poznatky vzájemně sdělí.

Varianta:
Po rozdělení jednotlivých ES se mohou žáci sejít v nových pracovních skupinách podle tématu a vy-
hledávat informace v článku společně. Výsledky potom prezentují ve své původní skupině.

Doporučujeme během práce žáky obcházet a ujišťovat se, že chápou zadání, rozumějí výkladu jed-
notlivých ES a vědí, jak mají s textem pracovat.

Po skončení práce společně projděte text a pojmenujte jednotlivá selhání ekosystémových služeb
(příloha 2: Ahmadův příběh – text pro učitele). Pro diskuzi využijte otázky: Co vás překvapilo? Do-
kážete vysvětlit, co je to ES? Nadají vás ještě jiné důsledky související s narušením ES, které dosud
nezazněly? A podobně.

4. Mohlo by se to stát také u nás?
Při diskuzi přejděte k otázce, zda by se situace z Ahmadova příběhu mohla stát také v České repub-
lice. Je možné, že dojde k selhání některé ES také u nás? Můžete uvést konkrétní příklad? Čím je to
způsobeno? Existují nějaká řešení?

	 Příklady z České republiky
Selhávání ochrany před vodní erozí pozorujeme u nedomyšlených agrotechnických zásahů na svažitých lánech, u zá-
sahů těžkou zemědělskou technikou v lesích, u plošného odlesňování zvláště v horských oblastech (Krušné hory, Šu-
mava). Chybějící meze a remízky. Trvalé travní porosty v zemědělské krajině se při povodních rovněž projevují ničivou
erozí. Selhávající čištění vody můžeme pozorovat na zhoršující se kvalitě vod v nádržích, přehradách a dalších vodních
plochách (i když v posledních letech zaznamenáváme spíše mírně se zlepšující trend, hygienikové běžně zakazují kou-
pání již v první polovině léta). Selhávající regulaci záplav můžeme v ČR vidět z podobných důvodů, jaké jsou popsané
v příběhu z Bangladéše – mizející stromy, keře a meze, které jinak zadržují v krajině vodu, narovnávání koryt řek, zasta-
vování nivních oblastí. Selhávající regulace klimatu není tak zřejmá jako tání ledovců v Himálaji, existují však vědecky
zdůvodněné názory, že časté povodně v posledních desetiletích mohou souviset právě se změnami klimatu, a to v po-
době koncentrací srážek do krátkých období, kdy prší velmi intenzivně.

5. Závěr
Přejděte zpět k tabuli k zapsaným informacím. Projděte zápisy a porovnejte nově získané informa-
ce s těmi, které jsou uvedeny v prvním sloupci (VÍM). Dále zjistěte, jestli se podařilo odpovědět na
otázky z druhého sloupce (CHCI VĚDĚT). Zamyslete se společně nad otázkami, na které jste odpovědi
nezískali.

Na závěr nechte žáky, aby ve dvojicích vyplnili poslední sloupec (DOZVĚDĚL JSEM SE). Pokud ještě
zbývá čas, nechte žáky přečíst jejich zápisky. Můžete je současně zapisovat také na tabuli.

Nápadník na téma ekosystémové služby | 19

Použitá a doporučená literatura
BIEREZNOJ, U., TRIPOLSZKY, S. Služby přírody: Jak přispívá Natura 2000 k zajištění ekosystémo-
vých služeb pro potřebu člověka [online]. Praha: CEEWEB FOR BIODIVERSITY, 2007 [cit. 2014-
01-13]. Dostupné z: http://www.ceeweb.org/wp-content/uploads/2011/12/services_of_na-
ture_CZ.pdf.
KOLÁŘOVÁ, H. Udržitelný rozvoj: hledání cest, které nekončí. Praha: Univerzita Karlova v Praze,
Centrum pro otázky životního prostředí, 2006. ISBN 80-87076-02-8.
MÁCHAL, A., HUSTÁK, J. Malý ekologický a environmentální slovníček. 3. vydání. Brno: Reze-
kvítek, 2001. ISBN 80-902954-1-X.
REID, W. V. Ekosystémy a lidský blahobyt: syntéza: zpráva Hodnocení ekosystémů k miléniu.
Praha: Centrum pro otázky životního prostředí Univerzity Karlovy, 2005. ISBN 80-239-6300-7.
STOJANOV, R., DUŽÍ, B. Změna klimatu a migrace. Adaptační dilema obyvatel Bangladéše. Ves-
mír, 2012, roč. 91 č. 10, s. 570-573. ISSN 1214-4029.

Seznam příloh
Publikace
Příloha 1: Ahmadův příběh – text pro žáky
Příloha 2: Ahmadův příběh – text pro učitele

20 | Nápadník na téma ekosystémové služby

Příloha 1 k aktivitě Nenahraditelné služby

Ahmadův příběh – text pro žáky
Ahmad se narodil v roce 1979 v malé vesnici nedaleko města Kushtia, na břehu řeky Gangy. Rodi-
če byli zemědělci, vlastnili políčko, na němž pěstovali hlavně pšenici, rýži a tabák na prodej a také
nějakou zeleninu a ovoce pro vlastní spotřebu. Měli také tři kozy, jejichž mléko využívali pro vlastní
spotřebu. Ahmad má čtyři sourozence. Od pěti let hodně pomáhal rodičům. Do školy nechodil, v tak
malé vesnici ani žádná nebyla, a stejně by na ni neměli peníze. Když mu bylo 13 let a onemocněla
mu matka, cítil, že je pro rodinu náročné živit tolik lidí, a proto odjel do hlavního města Dháky. Ně-
kolik měsíců se protloukal jen tak tak, až se mu naskytla příležitost a pronajal si malinký krámek,
v němž začal prodávat různé zboží, které sehnal, cigarety, potraviny, noviny, drogerii, občas i knihy.
Později se oženil s Jaseen, která měla za městem malé políčko. Tam si vypěstovali trochu zeleniny
na přilepšenou. Do pěti let se jim narodily tři děti a za dalších pět let ještě dvě.

V letech 1995, 1997 a 2002 se prohnaly Dhákou nebývalé monzunové deště. Záplavy v Bangla-
déši nejsou výjimkou, ale s takovou četností se jeho obyvatelé ještě nesetkali. Změny zaznamenali
v posledních letech a vědci tvrdí, že na svědomí je má tání ledovců v Himálaji, vysoušení velkoploš-
ných mokřadů za účelem získání nové půdy k zástavbě pro neustále přibývající obyvatelstvo, emise
oxidu uhličitého a další příčiny. Ulicemi města se valily proudy vody, která dosahovala až nad kolena
dospělého člověka, kanály nestíhaly vodu odvádět a pršelo pořád dál a dál. Voda se do města navíc
dostávala i z řek. Normálně jsou to jenom malé potůčky, ale v dobách monzunů se hlavně z důvodu
zastavění břehů hnaly korytem stonásobné objemy vody. Ahmadův krámek úplně poničily a zne-
hodnotily všechno zboží. Musel začínat zase od nuly. Po poslední povodni už na to ale nenašel sílu,
zůstal bez práce a snažil se uživit na ulici.

Ty samé záplavy hodně poškozovaly Jaseenino políčko. Voda odnášela pryč půdu. Široko daleko
není žádný les ani trvalé travní porosty, které by dokázaly půdu zadržet, jen samá pole. Povodně ne-
jen že odplavovaly kvalitní svrchní půdu, ale přinášely těžké jílovité a kamenité půdy odjinud. Políčko
se postupně stávalo čím dál méně úrodné, zeleniny dávalo stále méně a společně se zhoršujícími se
výsledky Ahmadova obchodu se situace pro rodinu stávala neúnosná.

Poslední kapkou bylo, když ze zkažené vody vážně onemocněl jejich syn. K dispozici měli jenom
vodu z obecních vodovodů a její kvalita se po záplavách skokově zhoršovala. Nezbývalo jim ale nic
jiného, než tuto vodu pít. Do domácnosti tekla zakalená a plná mechanických nečistot, jako jsou
zrníčka půdy, sinic i řas. Nezřídka se dokonce stalo, že se do okolí zdroje vody dostaly chemikálie
z mnohých textilních továren v okolí nebo toxický odpad z vybitých baterií a plechovek od barev,
protože systém nakládání s odpady v Dháce funguje velmi špatně.

Ahmad, Jaseen a jejich děti se sebrali a přestěhovali se do Bengálska – státu na východě Indie,
který s Bangladéšem sousedí. Podobných migrantů jsou za rok desítky tisíc. Mnoho z nich skončí
právě v Bengálsku, které je velmi chudé, ale i tak se zde lidé mají o něco lépe než v zaplavovaném
a diktátorským režimem sužovaném Bangladéši.

Zdroj: osobní sdělení a Stojanov, Duží, 2012.

Nápadník na téma ekosystémové služby | 21

Příloha 2 k aktivitě Nenahraditelné služby

Ahmadův příběh – text pro učitele
Ahmad se narodil v roce 1979 v malé vesnici nedaleko města Kushtia, na břehu řeky Gangy. Rodi-
če byli zemědělci, vlastnili políčko, na němž pěstovali hlavně pšenici, rýži a tabák na prodej a také
nějakou zeleninu a ovoce pro vlastní spotřebu. Měli také tři kozy, jejichž mléko využívali pro vlastní
spotřebu. Ahmad má čtyři sourozence. Od pěti let hodně pomáhal rodičům. Do školy nechodil, v tak
malé vesnici ani žádná nebyla, a stejně by na ni neměli peníze. Když mu bylo 13 let a onemocněla
mu matka, cítil, že je pro rodinu náročné živit tolik lidí, a proto odjel do hlavního města Dháky. Ně-
kolik měsíců se protloukal jen tak tak, až se mu naskytla příležitost a pronajal si malinký krámek,
v němž začal prodávat různé zboží, které sehnal, cigarety, potraviny, noviny, drogerii, občas i knihy.
Později se oženil s Jaseen, která měla za městem malé políčko. Tam si vypěstovali trochu zeleniny
na přilepšenou. Do pěti let se jim narodily tři děti a za dalších pět let ještě dvě.

V letech 1995, 1997 a 2002 se prohnaly Dhákou nebývalé monzunové deště. Záplavy v Bangla-
déši nejsou výjimkou, ale s takovou četností se jeho obyvatelé ještě nesetkali. Změny zaznamenali
v posledních letech a vědci tvrdí, že na svědomí je má tání ledovců v Himálaji, vysoušení velkoploš-
ných mokřadů za účelem získání nové půdy k zástavbě pro neustále přibývající obyvatelstvo, emise
oxidu uhličitého a další příčiny. Ulicemi města se valily proudy vody, která dosahovala až nad kolena
dospělého člověka, kanály nestíhaly vodu odvádět a pršelo pořád dál a dál. Voda se do města navíc
dostávala i z řek. Normálně jsou to jenom malé potůčky, ale v dobách monzunů se hlavně z důvodu
zastavění břehů hnaly korytem stonásobné objemy vody. Ahmadův krámek úplně poničily a zne-
hodnotily všechno zboží. Musel začínat zase od nuly. Po poslední povodni už na to ale nenašel sílu,
zůstal bez práce a snažil se uživit na ulici.

Ty samé záplavy hodně poškozovaly Jaseenino políčko. Voda odnášela pryč půdu. Široko daleko
není žádný les ani trvalé travní porosty, které by dokázaly půdu zadržet, jen samá pole. Povodně ne-
jen že odplavovaly kvalitní svrchní půdu, ale přinášely těžké jílovité a kamenité půdy odjinud. Políčko
se postupně stávalo čím dál méně úrodné, zeleniny dávalo stále méně a společně se zhoršujícími se
výsledky Ahmadova obchodu se situace pro rodinu stávala neúnosná.

Poslední kapkou bylo, když ze zkažené vody vážně onemocněl jejich syn. K dispozici měli jenom
vodu z obecních vodovodů a její [kvalita se po záplavách skokově zhoršovala]. Nezbývalo jim ale nic
jiného, než tuto vodu pít. Do domácnosti tekla zakalená a plná mechanických nečistot, jako jsou
zrníčka půdy, sinic i řas. Nezřídka se dokonce stalo, že se do okolí zdroje vody dostaly chemikálie
z mnohých textilních továren v okolí nebo toxický odpad z vybitých baterií a plechovek od barev,
protože systém nakládání s odpady v Dháce funguje velmi špatně.

Ahmad, Jaseen a jejich děti se sebrali a přestěhovali se do Bengálska – státu na východě Indie,
který s Bangladéšem sousedí. Podobných migrantů jsou za rok desítky tisíc. Mnoho z nich skončí
právě v Bengálsku, které je velmi chudé, ale i tak se zde lidé mají o něco lépe než v zaplavovaném a
diktátorským režimem sužovaném Bangladéši.

regulace záplav
globální regulace klimatu
[čištění vody]
bránění vodní erozi
čištění ovzduší

Zdroj: osobní sdělení a Stojanov, Duží, 2012.

22 | Nápadník na téma ekosystémové služby

Aktivita 3: Průmyslový rybolov

Autor: Kateřina Hošková

Anotace
Na základě literární ukázky z novely Stařec a moře Ernesta Hemingwaye se žákům otevře téma
rybolovu. Pomocí brainstormingu si uvědomí nenahraditelné funkce oceánů a moří (např. součást
vodního koloběhu, produkce, kyslíku, zadržování CO2, existenční závislost některých států na výlo-
vu, nezastupitelnost ryb v lidském jídelníčku apod.). Na základě grafu a vědeckých textů jim bude
nastíněn problém drancování rybích populací bezohlednými metodami rybolovu, které způsobují
nejen úbytek ryb v globálním měřítku, ale mají i své nevratné dopady sociální (nezaměstnanost,
sociálně patologické jevy), ekonomické i environmentální (nenahraditelnost jedinečných vodních
ekosystémů, které jsou pro lidstvo nenahraditelnou ekosystémovou službou).

Výstupy
Žák:

¬¬ zdůvodní nezastupitelné funkce moří a oceánů v přírodě i v životě lidí;
¬¬ popíše konkrétní globální, regionální a lokální dopady drancování mořských ekosystémů

	 metodami průmyslového rybolovu, které se v některých částech světa doposud používají.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Zeměpis, Biologie
Jazyk a jazyková komunikace / Český jazyk a literatura

Průřezová témata
Environmentální výchova
Výchova k myšlení v evropských a globálních souvislostech
Osobnostní a sociální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání (biologické a ekologické vzdělávání)
Jazykové vzdělávání a komunikace

Nápadník na téma ekosystémové služby | 23

Průřezová témata
Člověk a životní prostředí

Čas na přípravu: 20–30 minut (učitel by měl znát Hemingwayovu novelu, minimálně si vybrané texty
musí přečíst a promyslet si k nim otázky; měl by být schopen vysvětlit pojmy, na které se žáci mohou
ptát: biologické a environmentální pojmy – populace, ekosystém, vodní koloběh; sociologické pojmy
– nezaměstnanost, rekvalifikace, podpora v nezaměstnanosti)
Doba trvání: 45 minut (případně 90 minut, pokud si žáci ukázku z románu Stařec a moře nepřečtou
doma); délka aktivity závisí také na učiteli: diskuzi, brainstorming a práci ve skupinkách je možné
časově ohraničit tak, aby se aktivita vešla do jedné vyučovací hodiny
Prostor: třída
Pomůcky: namnožené přílohy pro každého žáka, přístup k internetu na přípravu, tabule
	

Postup
1. Vstup do problematiky (15 min), 2. Co by kdyby (20 min), 3. Reflexe (10 min)

1. Vstup do problematiky
Žákům je k přečtení předložena literární ukázka z novely Ernesta Hemingwaye „Stařec a moře“ (pří-
loha 1), a to buď jako domácí úkol, nebo v rámci lekce. Poté by mělo následovat několik otázek ze
strany učitele, aby si ověřil, že žáci ukázku četli, například: Popište stručně děj ukázky. Kde se podle
vás děj odehrává? Znáte země, jejichž velká část obyvatel je závislá na rybolovu? Atd.

Žáci jsou rozděleni do malých skupinek po čtyřech nebo pěti. Společně ve skupině sepíší alespoň
6 nezastupitelných funkcí moří a oceánů, které si uvědomili při četbě literární ukázky, i ty, jež už
znají. Poté se vždy dvě skupiny spojí a ze společného seznamu vyberou maximálně 8 funkcí, které
považují za opravdu podstatné, a seřadí je dle důležitosti od nejvýznamnější po ty méně významné.
Následně jednotlivé skupiny hlásí střídavě po jedné funkci (vždy tu, která ještě nezazněla). Takto
postupujeme tři kola. Nakonec může ještě každá skupina vynést jedno eso nezávisle na pořadí v je-
jich seznamu. Vytvoří se tím seznam 10 nebo více funkcí sepsaných například na tabuli s výchozím
pojmem „funkce moří a oceánů“ (na tabuli se pravděpodobně objeví funkce typu: součást vodního
koloběhu, zdroj potravy apod.).

2. Co by kdyby
Žáci zůstávají ve skupinkách a nyní se na pokyn učitele zamyslí, jaké sociální a environmentální do-
pady může mít omezení či zánik jimi uváděných (a učitelem v případě potřeby doplněných) funkcí.
Mluvčí skupinek opět sepíší své postřehy na tabuli, tentokrát na druhou část s výchozím pojmem
„sociální a environmentální dopady“.

Následně se žáci seznámí s konkrétním případem: každý dostane úryvek z publikace Ekosystémy a
lidský blahobyt (příloha 2, s. 12, graf 11: Zhroucení populace atlantické tresky při východním pobřeží
Newfoundlandu v roce 1992).

24 | Nápadník na téma ekosystémové služby

	 Graf č. 11
v publikaci Ekosystémy a lidský blahobyt upozorňuje nejen na environmentální dopady drastického komerčního rybo-
lovu (úbytek populací ryb), ale je třeba uvědomit si při jeho prostudování i sociální dopady zákazu rybolovu. Rybáři a
jejich rodiny, kteří se rybolovu v této části světa věnovali po staletí, se během pár let ocitli bez práce a bez příjmů. Uči-
tel žákům doplní informaci, že zhroucení lovišť tresky v Newfoundlandu začátkem 90. let vedlo ke ztrátě desítek tisíců
pracovních míst a stálo nejméně dvě miliardy dolarů vyplacených na podpoře v nezaměstnanosti a za rekvalifikaci.

Žáci následně diskutují o environmentálních a sociálních dopadech tohoto konkrétního příkladu
a porovnají je s dopady sepsanými na tabuli. Mluvčí skupinek opět na učitelovu výzvu doplní, pří-
padně pozmění zápisy na tabuli (ostatní skupinky výklad sledují a eventuálně doplňují).

3. Reflexe
Téma závěrečné společné diskuze: důsledek drancování uplatňovaný v rybolovu versus trvale udr-
žitelné možnosti rybolovu. Žáci jsou vybídnuti k diskuzi o dalších příkladech, na které si vzpomínají
například z médií. Součástí závěrečné reflexe by měla být i učitelem položená otázka: „Co můžu
udělat já?“ V návrzích žáků (případně učitele) by mělo zaznít: uvědomělé nakupování potravin, výběr
jídel v restauraci, zaměření na lokální produkty apod.

	 Tipy na vedení a rozšíření aktivity
Nápad pro tvůrčí psaní: zapomeňte, jak končí Hemingwayova novela a zkuste příběh starého rybáře dokončit sami po-
mocí své fantazie (učitel může vymezit rozsah).

Zajímavé odkazy
Uvědomělé nakupování, lokálnost: www.fairtrade.cz, www.bio-bedynky.cz, www.bioinstitut.cz
Slovníky environmentálních pojmů: www.enviweb.cz/eslovnik, http://vzdelavani.brontosaurus.cz/pro-organizatory/ekolo-
gickavychova/143-aktualizovany-slovnik-ekologickych-pojm.html

Použitá a doporučená literatura
HEMINGWAY, E. Stařec a moře. 2. vydání. Praha: Československý spisovatel, 1957.
MÁCHAL, A., HUSTÁK, J. Malý ekologický a environmentální slovníček. 3. vydání. Brno: Rezekvítek,
2001. ISBN 80-902954-1-X.
MATĚJČEK, T. Malý geografický a ekologický slovník: příručka pro školy i veřejnost. Praha: Naklada-
telství České geografické společnosti, 2007. ISBN 978-80-86034-68-3.
REID, W. V. Ekosystémy a lidský blahobyt: syntéza: zpráva Hodnocení ekosystémů k miléniu. Praha:
Univerzita Karlova, Centrum pro otázky životního prostředí, 2005. ISBN 80-239-6300-7.

Seznam příloh
CD
Příloha 1: Ukázka z knihy Ernesta Hemingwaye Stařec a moře
Příloha 2: Graf Zhroucení populace atlantické tresky při východním pobřeží Newfoundlandu v roce
1992 (REID, W. V. Ekosystémy a lidský blahobyt)

Nápadník na téma ekosystémové služby | 25

Aktivita 4: Znečištění vod

Autor: Kateřina Hošková

Anotace
Na základě četby vybraných literárních ukázek se žákům předestře téma vody. Na základě diskuze,
skupinové práce i brainstormingu si uvědomí nenahraditelnost vodních zdrojů pro život na Zemi. Po-
mocí textů jim bude nastíněn problém znečišťování vody a vodních zdrojů ve světě, který má dopady
sociální (přístup k pitné vodě, vliv na lidské zdraví) a environmentální (nenahraditelnost jedinečných
vodních ekosystémů, zadržování vody a zásahy do vodního koloběhu, problém obnovitelnosti zásob
vody, znečištění vody, vymírání druhů).

Výstupy
Žák:

¬¬ čistou (resp. pitnou) vodu vnímá jako nenahraditelnou hodnotu;
¬¬ chápe vodstvo Země jako základ života a předpoklad rozvoje společnosti;
¬¬ uvede příklady a vysvětlí dopady globálního, regionálního i lokálního poškozování vodních zdrojů;
¬¬ objasní velký a malý oběh vody v ekosystému, rozliší jednotlivé složky hydrosféry a jejich funkci 		

	 v krajině;
¬¬ navrhne příklady šetrnějšího hospodaření s vodou v domácnosti, ve škole apod.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Fyzika, Chemie, Biologie, Geografie
Jazyk a jazyková komunikace / Český jazyk a literatura

Průřezová témata
Osobnostní a sociální výchova
Výchova k myšlení v evropských a globálních souvislostech
Environmentální výchova

26 | Nápadník na téma ekosystémové služby

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání (biologické a ekologické vzdělávání, chemické vzdělávání, fyzikální vzdělávání)
Jazykové vzdělávání a komunikace

Průřezová témata
Člověk a životní prostředí

Čas na přípravu: cca 30 minut (učitel musí znát literární ukázky a promyslet si své otázky i průběh
aktivity, měl by být schopen vysvětlit pojmy, na které se žáci mohou ptát: trvale udržitelný rozvoj,
ekosystém, vodní koloběh apod.)
Doba trvání: 45 minut (případně 90 minut, pokud si žáci literární ukázky nepřečtou doma), délka
aktivity závisí také na učiteli: diskuzi, brainstorming a práci ve skupinkách je možné časově ohraničit
tak, aby se aktivita vešla do jedné vyučovací hodiny
Prostor: třída
Pomůcky: namnožené literární ukázky pro každého žáka (přílohy 1a a 1b), namnožené infoboxy pro
každou skupinku (příloha 2), tabule, internet, počítač a projektor pro případné promítání dokumentů
a spotů
	
Postup
1. Zamyšlení nad tématem „voda“ (20 min), 2. Co (ne)víme o vodě? (15 min), 3. Reflexe (10 min)

1. Zamyšlení nad tématem „voda“
Na začátku se učitel žáků provokativně zeptá, proč by se vůbec tématem voda měli zabývat (žáci se sa-
mozřejmě rychle doberou k odpovědím typu „je důležitá, je podmínkou pro zachování života atd.“).

Následně učitel žákům předloží literární ukázky (přílohy 1a a 1b), ve kterých se objevuje téma
vody: úryvek z Rozmarného léta Vladislava Vančury a básně Jana Skácela. (Je samozřejmě možné
použít i jinou literaturu. Pedagog vybere vhodné ukázky s ohledem na věk a založení žáků.) Ukázky
si žáci přečtou za domácí úkol nebo v hodině – podle časových možností.

Poté učitel položí několik otázek, aby si ověřil, že žáci ukázku četli, například: Popište stručně mís-
to nastíněné v Rozmarném létu. Jak využívají obyvatelé Krokových Varů tamní řeku? Co je hlavním
tématem dvou básní Jana Skácela? Atd.

Žáci jsou rozděleni do skupinek po čtyřech nebo pěti. Učitel je požádá, aby debatovali o tom,
jak je voda v jejich okolí využívána, a zároveň aby se zamysleli nad její kvalitou, jejími zdroji a jejich
ohrožením. Po diskuzi ve skupinkách přednesou mluvčí své postřehy ostatním skupinkám. Všechny
odpovědi učitel zapisuje v bodech na tabuli pod hlavičkou „voda u nás“. (Objeví se pravděpodobně
postřehy typu: setkáváme se s vodou každodenně, protože ji potřebujeme, voda v ČR je kvalitní,
a ačkoliv všichni lidé mají přístup ke kohoutkové pitné vodě, mnozí zbytečně a nepochopitelně kupují
vodu balenou v PET lahvích atd.)

Následuje společný brainstorming: učitel se žáků zeptá, jestli je na planetě Zemi vody dostatek
pro všechny a z jakých důvodů nemají všichni lidé na světě přístup k pitné vodě jako u nás. Nápady
jsou opět v bodech sepsány na tabuli, tentokrát pod hlavičkou „voda ve světě“. (Na tabuli se pravdě-
podobně objeví postřehy typu: ne všichni obyvatelé planety mají přístup k pitné vodě nebo vůbec
ke zdroji vody, a to z důvodů geografických, politických, sociálních apod.; patrně však bez přesnější
představy, o jaké procento světové populace se jedná a jaké typy znečištění vodních zdrojů existují.)

Nápadník na téma ekosystémové služby | 27

2. Co (ne)víme o vodě?
Při práci ve skupině a v diskuzi žáci porovnají své dosavadní znalosti s novými poznatky vyňatými
z odborného textu. Učitel rozdělí texty s infoboxy (příloha 2) do skupinek a dá pokyn, aby si každá
skupina prošla zadaný text, promluvila si o něm, porozuměla mu a následně přinesla shrnutí vlastní-
mi slovy pro ostatní žáky. Pedagog vše zaznamenává v bodech na tabuli pod nadpis „aktuální problé-
my týkající se vody ve světě“. Následně žáci hromadně pomocí brainstormingu debatují o možných
sociálních a environmentálních dopadech, které je napadají nebo které již znají (z médií atd.).

3. Reflexe
Tématem závěrečné společné diskuze je návrh možností, jak se zdroji vody a s vodou vůbec zacházet
v mezích trvalé udržitelnosti. Žáci jsou směrováni k diskuzi spíše nad lokálními zlepšeními či postoji
každého z nich. Impulzem pro vznik debaty může být i návrat k literárním ukázkám a otázky typu:
Znáte ve svém okolí studánky a prameny vody? Kdo se o ně stará? Jak studánky vnímá Jan Skácel?
Víte, že dříve byly na řekách běžné říční lázně (v Brně například v Obřanech)? Proč se v řekách ve
městech v současné době nekoupeme?

Součástí závěrečné reflexe by měla být i učitelem položená otázka: „Co můžu udělat já?“ V ná-
vrzích žáků (případně učitele) by mělo zaznít šetření vodou (existuje možnost šetřičů vody pro do-
mácnost, úprava vnitřního koloběhu vody v domácnostech – vyhýbání se splachování pitnou vodou,
zaměření na lokální produkty – například odmítání květin vypěstovaných v některých zemích Afriky,
kde kvůli zavlažování polí s květinami přicházejí tamní obyvatele o vodu ve studnách) apod.

	 Tipy na vedení a rozšíření aktivity
Literární ukázky mohou být použity dále pro hodiny českého jazyka a literatury, např. literární pojem „personifikace“
v básních Jana Skácela, Vančurův jazyk: archaismy, postpozice shodných přívlastků, přechodníky atd.

Zajímavé odkazy
PET lahve versus kohoutková voda: www.vodovoda.cz
Článek Ochrana vod: www.veronica.cz/?id=519
Zneužívání citlivých vodních zdrojů ve Třetím světě: www.clovekvtisni.cz

Použitá a doporučená literatura
SKÁCEL, J. Básně. 3. vydání. Třebíč: Akcent – Blok, 1998–2008, 2. sv. ISBN 978-80-86868-34-92.
VANČURA, V. Rozmarné léto: (humoristický románek). 3. vydání. Brno: Šimon Ryšavý, 1999.
ISBN 80-861-3724-4.
REID, W. V. Ekosystémy a lidský blahobyt: syntéza: zpráva Hodnocení ekosystémů k miléniu. Praha:
Univerzita Karlova, Centrum pro otázky životního prostředí, 2005. ISBN 80-239-6300-7.
VLAŠÍN, M., LEDVINA. P., MÁCHAL, A. Desatero domácí ekologie. 6. přepracované vydání. Brno:
Ekologický institut Veronica, 2012. ISBN 978-80-87308-21-9.

28 | Nápadník na téma ekosystémové služby

Seznam příloh
CD
Příloha 1a: Vladislav Vančura – Rozmarné léto (ukázka)
Příloha 1b: Jan Skácel – vybrané básně
Příloha 2: Infoboxy

Nápadník na téma ekosystémové služby | 29

Aktivita 5: Ekopexeso

Autorka: Agáta Kočí

Anotace
Ekopexeso obsahuje 40 pojmů, které se vážou k ekologii nebo k ekozemědělství. Cílem aktivity je
získání potřebných znalostí. Jde o aktivitu značně variabilní, záleží tedy pouze na kreativitě učitele,
pro jakou skupinu žáků ji uzpůsobí, jak rozsahově a časově, tak i podle náročnosti informací. Hodí
se pro žáky gymnázií a SOŠ a SOU, ale lze ji uzpůsobit i pro žáky 2. stupně ZŠ. Můžeme pracovat jen
s některými vybranými pojmy, záleží pouze na vedoucím aktivity, které z pojmů uzná za vhodné a
zařadí je k určení. Nevhodné nebo příliš náročné pojmy pro konkrétní skupinu žáků můžeme vyřadit.
Aktivita slouží k úvodnímu zjištění úrovně znalostí ekologických pojmů, k poznávání a učení se novým
pojmům a rovněž dochází k průběžnému ověřování nabytých znalostí.

Výstupy
Žák:

¬¬ vysvětlí vybrané ekologické pojmy;
¬¬ odvodí význam neznámých slov na základě již osvojené slovní zásoby a kontextu.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Biologie

Průřezová témata
Environmentální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání, Společenskovědní vzdělávání

Průřezová témata
Člověk a životní prostředí

30 | Nápadník na téma ekosystémové služby

Čas na přípravu: cca 20 minut (nakopírování pracovních listů a sad ekopexesa podle počtu skupin,
rozstříhání a zalaminování kartiček; pojmy i vysvětlivky rozstříhejte na čtverečky; pro opakované
využití je vhodné kartičky zalaminovat; vyberte zhruba 15–20 pojmů přiměřených věku a zaměření
žáků a návaznosti na učivo)
Doba trvání: 30–45 minut podle počtu žáků a pojmů
Prostor: třída, případně i jako mimoškolní aktivita v přírodě (tábory, kurzy apod.)
Pomůcky: materiály pro žáky (1 sada do skupiny): seznam pojmů pro Ekopexeso, vysvětlivky, pra-
covní listy

 	
Postup
1. Co už víme (5 min), 2. Ekopexeso (10 min), 3. Ověření (5 min), 4. Ekopexeso II (10 min),
5. Shrnutí (5 min)

1. Co už víme
Rozdělte žáky do skupin (ideální jsou skupiny po třech až pěti žácích). Rozdejte žákům do skupin
pracovní list č. 1 (příloha 1) s ekologickými pojmy, který slouží jako motivace, případně se dá využít
i později k prozkoušení. Pojmy, které jsou jim povědomé nebo které znají, se pokusí ve skupině do
prázdných políček vysvětlit nebo nakreslit (piktogram). Není nutné řešit s žáky výsledky. Jde nám
nyní o vstup do aktivity. Při práci žáků procházejte třídou, uděláte si tak obrázek o současném stavu
jejich znalostí ekologických pojmů. (Pojmy, se kterými žáci nebudou pracovat, proškrtněte).

2. Ekopexeso
Ještě než žákům rozdáte další pomůcky (ekopexeso), vysvětlete jim zadání. Každá skupina dostane
jednu sadu ekopexesa (rozstříhané kartičky pojmů i vysvětlivek). Před sebe si rozloží všechny kartičky
pexesa popisky vzhůru a ve skupině mají žáci za úkol najít k pojmům správnou definici. Následně
určete časový limit pro splnění úkolu v závislosti na množství pojmů, se kterými se pracuje. Poté
žákům rozdejte do skupin ekopexesa a mohou začít pracovat.

Zatímco žáci pracují, rozmístěte po třídě kontrolní výsledkové kartičky pro následující část aktivity.

3. Ověření
Po uplynutí daného limitu vyzvěte skupiny, aby si správnost svých výsledků ověřili na výsledkových
kartičkách rozmístěných po třídě. Je vhodné, aby řešení bylo rozstříháno a rozmístěno různě po tří-
dě, například po třech pojmech společně. Ve skupině si žáci rozdělí mezi sebe pojmy (lze si vylosovat
jednotlivé kartičky ekopexesa), jež bude mít každý za úkol ve třídě najít a ověřit. Správné významy
pojmů z pexesa, který každý žák ve třídě najde, si musí zapamatovat, aby dokázal spolužákům jejich
význam vysvětlit vlastními slovy.

Všichni se pak vrátí ke svým skupinám a společně vymění pojmy, které byly chybně přiřazeny.
Jeden ze žáků zapisuje, kolik měla skupina při prvním určování správných odpovědí.

4. Ekopexeso II
Zahájíme druhé kolo hry. Skupiny opět zamíchají pexeso a přiřadí pojmy znovu na základě naby-
tých znalostí. Po druhém kole pexesa žáci střídavě z různých skupin přečtou určené pojmy a jejich
definice. Učitel nebo ostatní skupiny opravují nepřesnosti. Skupiny si poznačí, kolik mají správných
odpovědí v tomto kole a zjistí, o kolik se proti prvnímu kolu zlepšili. Při kontrole dejte žákům prostor
pro dotazy, aby pochopili vče, čemu doposud nerozuměli.

Nápadník na téma ekosystémové služby | 31

5. Shrnutí
Nakonec může učitel žákům poskytnout list s pojmy a jejich definicemi (příloha 2), který si vloží do
svých poznámek a mohou ho použít k domácímu opakování. Pracovní listy lze využít též jako pro-
věrku (k prozkoušení/zopakování) v další vyučovací hodině.

	 Tipy na vedení a rozšíření aktivity
Pokud jsou mezi žáky větší vědomostní rozdíly, může vyučující rozdělit žáky sám. V tomto případě použije pouze jednu
sadu pojmů a vysvětlivek, které rozdělí podle náročnosti a přidělí je jednotlivým skupinám – náročnější pojmy zadá
zkušenějším žákům. V takovém případě je potřeba uzpůsobit i hodnocení. Možná by zde bylo vhodné aplikovat sebe-
hodnocení žáků podle skupin.

Použitá a doporučená literatura
URBAN, J. Ekologické zemědělství: učebnice pro školy i praxi, I. díl. Základy ekologického země-
dělství, agroenvironmentální aspekty a pěstování rostlin. Praha: MŽP, 2003.
ISBN 80-7212-274-6.
ŠARAPATKA, B. Ekologické zemědělství: učebnice pro školy i praxi, II. díl. Normy Evropské unie,
chovy a welfare hospodářských zvířat, ekonomika, marketing, konverze a příklady z praxe.
Šumperk: PRO-BIO, 2005. ISBN 80-9035-830-6.
MÁCHAL, A. Malý ekologický a environmentální slovníček. 4. vydání. Brno: Rezekvítek, 2006.
ISBN 80-86626-08-3.

Seznam příloh
Publikace
Příloha 1: Pracovní list č. 1 – co už znám
Příloha 2: Pracovní list č. 2 – výsledkové kartičky

CD
Příloha 3: Ekopexeso – pojmy
Příloha 4: Ekopexeso – vysvětlivky k pojmům

32 | Nápadník na téma ekosystémové služby

Příloha 1 k aktivitě Ekopexeso

Pracovní list č. 1 – co už znám

ae
ra

ce
 p

ůd
y

bi
od

iv
er

zi
ta

bi
om

as
a

bi
ot

op

de
gr

ad
ac

e
pů

d

di
ox

in
y

ed
af

on

ek
os

ys
té

m

em
is

e

en
vi

ro
nm

en
tá

ln
í

er
oz

e
pů

dy

ex
tr

ak
t

fa
un

a

fe
ro

m
on

ov
é

la
pá

ky

fix
ac

e
du

sí
ku

fló
ra

fu
ng

ic
id

y

G
M

O

hu
m

ifi
ka

ce

in
fil

tr
ac

e
vo

dy

in
se

kti
ci

dy

in
te

gr
ov

an
é

ze
m

ěd
ěl

st
ví

ko
nt

am
in

ac
e

ko
nz

um
en

ti

m
oč

ov
in

a

m
on

ok
ul

tu
ra

m
yk

or
rh

yz
a

ne
kr

óz
a

pa
to

ge
n

pe
sti

ci
dy

po
lu

ta
nt

po
pu

la
ce

pr
ed

át
oř

i

re
cy

kl
ac

e

re
zi

du
um

re
zi

st
en

ce

sa
pr

of
yt

sk
le

ní
ko

vý
 e

fe
kt

to
xi

ny

w
el

fa
re

Nápadník na téma ekosystémové služby | 33

Příloha 2 k aktivitě Ekopexeso

Pracovní list č. 2 – výsledkové kartičky

ae
ra

ce
 p

ůd
y

bi
od

iv
er

zi
ta

bi
om

as
a

bi
ot

op

de
gr

ad
ac

e
pů

d

di
ox

in
y

ed
af

on

ek
os

ys
té

m

em
is

e

en
vi

ro
nm

en
tá

ln
í

er
oz

e
pů

dy

ex
tr

ak
t

fa
un

a

fe
ro

m
on

ov
é

la
pá

ky

fix
ac

e
du

sí
ku

fló
ra

fu
ng

ic
id

y

G
M

O

hu
m

ifi
ka

ce

in
fil

tr
ac

e
vo

dy

1
ae

ra
ce

 p
ůd

y
k

pr
ov

zd
uš

ně
ní

 p
ůd

y

2
bi

od
iv

er
zi

ta
f

dr
uh

ov
á,

 g
en

eti
ck

á
i e

ko
lo

gi
ck

á
ro

zm
an

ito
st

 ži
vý

ch
 sl

ož
ek

sy

st
ém

u

3
bi

om
as

a
F

hm
ot

a
je

di
nc

ů,
 p

op
ul

ac
í n

eb
o

ce
lé

ho
 sp

ol
eč

en
st

va
 n

a
ur

či
té

 p
lo

še
 n

eb
o

pr
os

to
ru

4
bi

ot
op

l
"s

ou
bo

r v
eš

ke
rý

ch
 n

ež
iv

ýc
h

a
živ

ýc
h

či
ni

te
lů

, k
te

ří
na

ko

nk
ré

tn
ím

 m
íst

ě
ve

 v
zá

je
m

né
m

 p
ůs

ob
en

í v
yt

vá
ře

jí
živ

ot
ní

pr

os
tř

ed
í u

rč
ité

ho
 je

di
nc

e,
 d

ru
hu

, p
op

ul
ac

e
ne

bo
 sp

ol
e-

če
ns

tv
a

(n
ap

ř.
bi

ot
op

 le
dň

áč
ka

 ří
čn

íh
o

je
 p

om
al

u
te

ko
uc

í
vo

dn
í t

ok
 s

vy
šš

ím
i b

ře
hy

)"

5
de

gr
ad

ac
e

pů
d

J
sn

íže
ní

 k
va

lit
y

pů
dy

6
di

ox
in

y
G

"v
zn

ik
aj

í j
ak

o
ve

dl
ej

ší
pr

od
uk

ty
 n

ěk
te

rý
ch

 re
ak

cí

v
ch

em
ic

ké
 v

ýr
ob

ě
(n

ap
ř.

vý
ro

bě
 p

es
tic

id
ů)

 n
eb

o
př

i
sp

al
ov

ac
íc

h
pr

oc
es

ec
h.

"

7
ed

af
on

e
so

ub
or

 v
še

ch
 ro

st
lin

ný
ch

 i
živ

oč
išn

ýc
h

or
ga

ni
sm

ů
žij

íc
íc

h
v

pů
dě

8
ek

os
ys

té
m

K
fu

nk
čn

í s
ou

st
av

a
živ

ýc
h

a
ne

živ
ýc

h
slo

že
k

za
hr

nu
jíc

í v
še

ch
-

ny
 o

rg
an

ism
y

na
 u

rč
ité

m
 ú

ze
m

í a
 je

jic
h

vz
ta

hy

9
em

is
e

m
ex

ha
lá

ty
, z

ne
či

šť
uj

íc
í l

át
ky

 u
ni

ka
jíc

í n
eb

o
vy

pu
št

ěn
é

do

vz
du

ch
u

10
en

vi
ro

nm
en

tá
ln

í
L

tý
ka

jíc
í s

e
živ

ot
ní

ho
 p

ro
st

ře
dí

11
er

oz
e

pů
dy

o
ro

zr
uš

ov
án

í p
ůd

y,
 n

ap
ř.

vo
do

u
ne

bo
 v

ět
re

m
, a

 je
jí

od
no

s
na

 ji
ná

 m
íst

a

12
ex

tr
ak

t
R

vý
ta

že
k

13
fa

un
a

P
zv

íře
na

, s
ou

bo
r ž

iv
oč

išn
ýc

h
dr

uh
ů

ob
ýv

aj
íc

íc
h

ur
či

té
 ú

ze
m

í

14
fe

ro
m

on
ov

é
la

pá
ky

c
la

pá
ky

 h
m

yz
u

za
lo

že
né

 n
a

př
ita

žli
vo

sti
 fe

ro
m

on
ů,

 v
yl

uč
o-

va
ný

ch
 p

oh
la

vn
ím

i o
rg

án
y

sa
m

ic

15
fix

ac
e

du
sí

ku
I

bi
ol

og
ic

ký
 p

ro
ce

s,
 p

ři
kt

er
ém

 m
ik

ro
or

ga
ni

sm
y

po
ut

aj
í

m
ol

ek
ul

ár
ní

 d
us

ík
 ze

 v
zd

uc
hu

16
fló

ra
n

kv
ět

en
a,

 ro
st

lin
st

vo
, s

ou
hr

n
ro

st
lin

ný
ch

 d
ru

hů
 n

a
vy

m
e-

ze
né

m
 ú

ze
m

í

17
fu

ng
ic

id
y

H
lá

tk
y

po
už

ív
an

é
př

i o
ch

ra
ně

 ro
st

lin
 p

ro
ti

ho
ub

ov
ým

ch

or
ob

ám

18
G

M
O

d
or

ga
ni

sm
us

, j
eh

ož
 d

ěd
ič

ný
 m

at
er

iá
l b

yl
 zm

ěn
ěn

 g
en

eti
c-

ko
u

m
od

ifi
ka

cí

19
hu

m
ifi

ka
ce

A
pr

oc
es

, p
ři

kt
er

ém
 se

 z
hu

m
us

ot
vo

rn
éh

o
m

at
er

iá
lu

 za

úč
as

ti
m

ik
ro

or
ga

ni
sm

ů
tv

oř
í h

um
us

20
in

fil
tr

ac
e

vo
dy

b
pr

on
ik

án
í s

rá
žk

ov
é

a
po

vr
ch

ov
é

vo
dy

 d
o

pů
dy

 a
 je

jí
pr

os
ak

ov
án

í

21
in

se
kti

ci
dy

p
lá

tk
y

po
už

ív
an

é
k

hu
be

ní
 h

m
yz

íc
h

šk
ůd

ců

22
in

te
gr

ov
an

é
ze

m
ěd

ěl
st

ví
E

m
od

er
ní

 sy
st

ém
 h

os
po

da
ře

ní
 s

om
ez

en
ím

 p
ou

žív
án

í
sy

nt
eti

ck
ýc

h
pe

sti
ci

dů

23
ko

nt
am

in
ac

e
M

zn
eč

išt
ěn

í v
zd

uc
hu

, p
ůd

y,
 v

od
y,

 p
ot

ra
vi

n
a

da
lší

ch
 m

at
er

iá
-

lů
 to

xi
ck

ým
i n

eb
o

in
fe

kč
ní

m
i l

át
ka

m
i

24
ko

nz
um

en
ti

N
og

an
ism

y,
jim

ž s
lo

už
í z

a
po

tr
av

u
po

uz
e

or
ga

ni
ck

é
lá

tk
y

vy
tv

oř
en

é
jin

ým
i o

rg
an

ism
y

25
m

oč
ov

in
a

S
or

ga
ni

ck
á

slo
uč

en
in

a
slo

už
íc

í v
 tě

le
ch

 o
rg

an
ism

ů
ja

ko

od
pa

dn
í l

át
ka

; j
e

po
už

ív
án

a
ja

ko
 sl

ož
ka

 h
no

jiv
, p

la
sti

ck
ýc

h
hm

ot
, l

ep
id

el
 a

po
d.

26
m

on
ok

ul
tu

ra
s

po
ro

st
 tv

oř
en

ý
je

dn
ím

 d
ru

he
m

 ro
st

lin
y

27
m

yk
or

hi
za

T
ob

ou
st

ra
nn

ě
pr

os
pě

šn
é

so
už

ití
 h

ub
 s

ko
ře

ny
 v

yš
šíc

h
ro

st
lin

28
ne

kr
óz

a
B

m
íst

ní
 o

du
m

ře
ní

 tk
án

ě

29
pa

to
ge

n
a

šk
od

liv
ý

(c
ho

ro
bo

pl
od

ný
) č

in
ite

l (
or

ga
ni

sm
us

)

30
pe

sti
ci

dy
g

lá
tk

y
po

už
ív

an
é

čl
ov

ěk
em

 n
a

po
tla

če
ní

 n
eb

o
vy

hu
be

ní

ne
žá

do
uc

íc
h

or
ga

ni
sm

ů

31
po

lu
ta

nt
j

lá
tk

a
zn

eč
išť

uj
íc

í ž
iv

ot
ní

 p
ro

st
ře

dí

32
po

pu
la

ce
r

so
ub

or
 je

di
nc

ů
té

ho
ž d

ru
hu

, v
ys

ky
tu

jíc
íc

h
se

 v
 u

rč
ité

m

pr
os

to
ru

 a
 u

rč
ité

m
 č

as
e

ve
 v

še
ch

 v
ýv

oj
ov

ýc
h

st
ad

iíc
h

33
pr

ed
át

oř
i

i
živ

oč
ic

ho
vé

 ži
ví

cí
 se

 d
ra

vý
m

 zp
ůs

ob
em

34
re

cy
kl

ac
e

O
ná

vr
at

 lá
te

k
zn

ov
u

do
 o

bě
hu

35
re

zi
du

um
C

zb
yt

ek
, p

oz
ůs

ta
te

k
(n

ap
ř.

šk
od

liv
ýc

h
lá

te
k

v
pr

os
tř

ed
í)

36
re

zi
st

en
ce

u
od

ol
no

st
, s

ch
op

no
st

 sy
st

ém
u

od
ol

áv
at

 v
yc

hý
le

ní
 z

pů
vo

dn
íh

o
st

av
u

37
sa

pr
of

yt
U

ro
zk

la
da

č,
 o

rg
an

ism
us

 č
er

pa
jíc

í v
ýž

iv
u

z o
du

m
ře

lý
ch

tě

l r
os

tli
n

a
živ

oč
ic

hů
, č

ím
ž p

řis
pí

vá
 k

 je
jic

h
ro

zk
la

du
 a

př

em
ěn

ě

38
sk

le
ní

ko
vý

 e
fe

kt
t

"p
řir

oz
en

ý
dě

j v
 a

tm
os

fé
ře

, u
m

ož
ňu

jíc
í ž

iv
ot

 n
a

Ze
m

i;
zv

ýš
en

é
ko

nc
en

tr
ac

e
sk

le
ní

ko
vý

ch
 p

ly
nů

 m
oh

ou
 v

és
t

k

ce
lk

ov
ém

u
zv

yš
ov

án
í t

ep
lo

ty
 a

tm
os

fé
ry

"

39
to

xi
ny

h
je

dy
, j

ed
ov

at
é

lá
tk

y
pr

od
uk

ov
an

é
ro

st
lin

am
i n

eb
o

ba
kt

er
ie

m
i

40
w

el
fa

re
D

živ
ot

ní
 p

oh
od

a
ho

sp
od

ář
sk

ýc
h

zv
ířa

t

34 | Nápadník na téma ekosystémové služby

Aktivita 6: Jakou má cenu?

Autor: Michal Řepík

Anotace
Žáci se seznámí s některými ekosystémovými službami (produkce kyslíku, regulace teploty a vlhkosti,
protierozní opatření apod.) vybraných krajinných prvků (les, louka, mokřad) a prozkoumají způsoby,
jimiž lze tyto služby finančně ohodnotit. Na základě svých zjištění potom rozhodují o tom, jak důle-
žité konkrétní krajinné prvky jsou a jaké úpravy by česká krajina potřebovala.

Výstupy
Žák:

¬¬ uvede alespoň 3 příklady ekosystémových služeb, vysvětlí jejich princip a přínos pro člověka
	 a uvede, který typ ekosystému je zajišťuje;

¬¬ ocení alespoň jednu konkrétní ekosystémovou službu;
¬¬ navrhne na základě vlastní úvahy a týmové spolupráce úpravu krajiny přispívající ke zlepšení 		

	 jejích ekosystémových služeb.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Biologie
Jazyk a jazyková komunikace / Český jazyk a literatura

Průřezová témata
Environmentální výchova
Osobnostní a sociální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání (biologické a ekologické vzdělávání)
Jazykové vzdělávání a komunikace

Průřezová témata
Člověk a životní prostředí

Nápadník na téma ekosystémové služby | 35

Čas na přípravu: 10 minut
Doba trvání: 75 minut
Prostor: třída, zahrada
Pomůcky: pracovní list pro každého žáka, studijní text (nejlépe zalaminovaný) pro každého žáka,
zalaminované fotografie, otázky k řešení (4 z jednoho tématu pro každého žáka), správné odpovědi
(pro učitele), papíry na poznámky, tužky a psací podložky

Postup
1. Co je ekosystémová služba (15 min), 2. Jaká je vlastně hodnota přírody? (45 min),
3. Reflexe (15 min)

1. Co je ekosystémová služba
Každý žák obdrží pracovní list (příloha 1) s fotografií, na níž se v prvním kole pokusí označit a pojme-
novat krajinné prvky, které zabírají největší část obrázku. Společně s učitelem si pak žáci uvedou
příklady prvků, které objevili, a vysvětlí si pojem ekosystémová služba.

Ve druhém kole pak každý žák ke každému krajinnému prvku přiřadí hodnotu, a to podle toho,
jaký myslí, že má jednotlivý prvek význam pro jeho vlastní život. Použijeme stupnici 1 až 5, kde
1 = je to pro mě nenahraditelné, 2 = je to dost důležité, 3 = je dobré to mít, ale i bez toho se obejdu,
4 = v zásadě to k ničemu není, 5 = bylo by lepší, kdyby to vůbec nebylo.

2. Jaká je vlastně hodnota přírody?
Žáci dále využijí pracovní list. Každý si vylosuje čtyři otázky (rozstříhaná příloha 2), které se vztahují
k jednomu tématu. (Snažíme se o co nejvyrovnanější počet žáků u každého tématu.) Poté si najde
informace v příslušném textu (příloha 3). Na papír si dělá poznámky a pokusí se odpovědět na za-
dané otázky a najít jedno překvapení pro spolužáky, tedy informaci, kterou by rozhodně nečekal.

Na signál učitele všichni skončí zjišťování a vytvoří skupinky po třech (vždy jeden s tématem les,
jeden s loukou a jeden s krajinnými úpravami). Každý popíše ostatním, jaké měl otázky a jak na ně
odpověděl. Na závěr uvede, jak si myslí, že by si ho ostatní měli cenit (opět dle stupnice 1 až 5).

Úkolem posluchačů je sledovat vysvětlení a nachystat si během něj alespoň jednu doplňující
otázku k tématu, zapsat si ji do pracovního listu a poté ji prezentujícímu položit. Všichni účastníci
tříčlenné skupiny se vystřídají. To znamená, že uvedené prezentace probíhají ve všech skupinách
současně.

3. Reflexe
Znovu se vrátíme k úvodní fotografii. Úkolem žáků je na základě nově nabytých zkušeností přehod-
notit nebo ponechat hodnocení, které jednotlivým prvkům dali na úvod, a doplnit do obrázku cokoli,
co si myslí, že by fungování příslušné ekosystémové služby ještě vylepšilo. Učitel obejde všechny
skupinky a zkontroluje úpravy krajiny, hodnocení a položené otázky.
Správné odpovědi naleznete v příloze 4.

36 | Nápadník na téma ekosystémové služby

	 Tipy na vedení a rozšíření aktivity
•	 Rizikem úvodní evokační aktivity je soustředění žáků na nedůležité detaily na fotografii. Snažíme se je tedy přivést 	
	 k zaměření na velké a významné prvky.
•	 U společné práce je třeba skupinky obcházet a sledovat proces, zda žáci plní zadané úkoly. Kontrolou by měly být 	
	 poznámky k odpovědím na výzkumné otázky, poznámky z vysvětlení ostatních a vlastní otázky k tématům
	 spolužáků. Na závěr pak i navržená úprava krajiny.

Použitá a doporučená literatura
MARADA, P., HAVLÍČEK, Z., SKLÁDANKA, J. Ochrana přírody a krajiny – Ekosystémové služby,
nový trend zemědělského podnikání [online]. Brno: Mendelova univerzita v Brně, 2010 [cit.
2013-05-21]. ISBN: 978-80-7375-416-7. Dostupné z: http://web2.mendelu.cz/pcentrum/pub-
likace/66_opk_ekosyst_sluzby-finale_na_web.pdf.
HRABALOVÁ, A. et al. Ročenka 2011 – ekologické zemědělství v ČR [online]. Praha: Minister-
stvo zemědělství, 2012 [cit. 2013-05-21]. ISBN: 978-80-7434-080-2. Dostupné z: http://www.
bioinstitut.cz/documents/rocenka_CTPEZ_2011_web_000.pdf.
SEJÁK, J. et al. Objasnění dlouhodobých interakcí mezi ekosystémy ČR a jejich vnějším pro-
středím v podmínkách globálních změn [online]. Ústí nad Labem: Univerzita Jana Evangelisty
Purkyně v Ústí nad Labem, Fakulta životního prostředí, 2009 [cit. 2013-05-21]. Dostupné z:
http://projekty.fzp.ujep.cz/inteko/files/Zpr09_121209_fin1.pdf.
VAČKÁŘ, D. et al. Hodnocení ekosystémových služeb na příkladu travinných biotopů v ČR [onli-
ne]. Casopis.ochranaprirody.cz, 2008 [cit. 2013-05-21]. Dostupné z: www.casopis.ochranapri-
rody.cz/Vyzkum-a-dokumentace/jakou-cenu-ma-priroda.html?action=print.

Seznam příloh
Publikace
Příloha 2: Seznam otázek
Příloha 4: Správné odpovědi

CD
Příloha 1: Pracovní list
Příloha 3: Studijní texty

Nápadník na téma ekosystémové služby | 37

Příloha 2 k aktivitě Jakou má cenu?

Seznam otázek

ZLEPŠOVÁNÍ EKOSYSTÉMOVÝCH SLUŽEB
1) Uveď tři příklady, jak změnami v zemědělském obhospodařování učinit českou krajinu různorodější.
2) Jak velký podíl neobdělávané půdy je vhodný ke zlepšení ekosystémových služeb na pozemcích jednoho hospodáře?
3) Co to je ÚSES a z čeho se skládá? Jaká je funkce ÚSES v životním prostředí?
4) K čemu můžeme využít pozemkové úpravy?
5) Co to jsou biokoridory a jaké výhody přinášejí savcům, ptákům a hmyzu?
6) Které společné výhody přináší zalesňování a zatravňování orné půdy (z hlediska účinnosti ekosystémových služeb)?
7) Uveď šest příkladů typů biotopů souvisejících s vodou.
8) Popiš, jaké vlastnosti má mít místo vhodné k založení mokřadu.
9) Uveď jednu funkci mokřadu, kterou považuješ za nejdůležitější. Jaká opatření v nově založeném mokřadu uděláš, aby
vyhovoval co největšímu množství rostlinných druhů?

Les
1) Uveď ekosystémové služby lesa.
2) Které vlastnosti konkrétní části lesa mají vliv na jeho finanční hodnotu?
3) Uveď jeden ze způsobů, jak bys mohl stanovit hodnotu kyslíku produkovaného stromem.
4) S čím lze při výpočtu porovnávat hodnoty klimatizační funkce lesa?
5) Jak využije strom ve dne přicházející sluneční záření?
6) Co se děje v noci s vodní párou? A co se při tomto procesu děje s energií?
7) S čím lze porovnávat, chceš-li stanovit finanční hodnotu podpory krátkého vodního cyklu?
8) Rozloha ČR je 78 867 km2, lesnatost je 34 %. Jaká by byla celková finanční hodnota popsaných ekosystémových služeb,
kdyby všechny lesy byly zdravé, smíšené a dobře zásobené vodou?

Louka
1) Které chemické prvky jsou v ekosystému louky zužitkovány a čím nám tento ekosystém prospívá?
2) Jaký vliv mají louky na erozi půdy a jaký vliv mají na skladbu našeho jídelníčku?
3) Podle čeho vědci stanovují jednotlivé hodnoty ekosystémových služeb pro:

•	 ukládání uhlíku;
•	 regulaci odtoku vody;
•	 estetickou hodnotu krajiny;
•	 potírání invazních druhů;
•	 zužitkování dusíku;
•	 působení proti půdní erozi?

4) Český stát každoročně investuje do údržby trvalých travních porostů nemalé finanční prostředky. Porovnáme-li je
s částkou, kterou nám travinné ekosystémy ročně zajišťují, pak dojdeme k závěru, že…

38 | Nápadník na téma ekosystémové služby

Příloha 4 k aktivitě Jakou má cenu?

Správné odpovědi

ZLEPŠOVÁNÍ EKOSYSTÉMOVÝCH SLUŽEB
1) Zvýšit počet druhů používaných plodin a rostlin, rozdělit pole do menších částí a snížit velikost jednotlivých polí, zvýšit
podíl biotopů nevyužívaných k přímé produkci (meze, stromořadí atd.), snížit intenzitu a frekvenci energetických vkladů
(hnojení, aplikace pesticidů, agrotechnických zásahů atd.) a současně upravit jejich pravidla (např. neošetřovat pole pest-
icidy až do krajů atd.). Významná je diverzita nezemědělské vegetace včetně tzv. plevelů, diverzita doprovodných rostlin,
pěstování lokálních druhů rostlin, výsadba keřových a stromových pásů kolem vodních toků, okrajů komunikací, dále péče
o kamenné snosy, travnaté pásy, ploty, náspy, svahy, stezky a chodníčky, protože jsou významné pro přežití dalších, mnoh-
dy i vzácných druhů v zemědělské krajině.
2) 5–10 % z výměry každého hospodáře.
3) Územní systém ekologické stability je složený z biocenter a biokoridorů. Biocentra jsou větší plochy s relativně zacho-
valejší přírodou než okolní krajina. Biokoridory tato biocentra propojují. Přispívají k zachování a podpoření rozmanitosti
původních biologických druhů a jejich společenstev (biodiverzity), a tím i k vyšší účinnosti ekosystémových služeb.
4) K vyřešení vlastnických vztahů pozemkové držby, ke zlepšení zemědělské infrastruktury a plánování ÚSES, ke zlepšení
přístupnosti pozemků, k plánování společných zařízení, kterými jsou biokoridory, biocentra, mokřadní ekosystémy či suché
poldry. Usilují, aby tyto prvky byly na státní či obecní půdě, zajišťují plánování cestní sítě a systému ekologických protieroz-
ních, hydrologických a krajinných opatření.
5) Savci: dostatek jadrného a objemového krmiva dozrávajícího postupně v průběhu roku, potravu přes zimu, kryt; ptáci:
prostor k hnízdění a úkryt; hmyz: prostor k vývoji a vhodné prostředí k životu.
6) Příznivý vliv na vodní režim a ochrana půdy před erozí, filtrace znečišťujících látek.
7) Rašeliniště, vodní toky, rybníky, jezera, údolní nivy, mokřady.
8) Zaplavované části půdy podél potoků či řek; plochy porostlé rákosem či pozemky, které ve většině případů nejsou in-
tenzivně zemědělsky obhospodařovány; plochy obhospodařované neefektivně; plochy s vysokou hladinou spodní vody;
plochy s přirozenou akumulací vody, např. v období tání sněhu, při přívalových srážkách apod.
9) Mokřady představují přirozenou zásobárnu vody v krajině a ovlivňují příznivě klima. Mají značnou retenční schopnost
v případě nadměrných srážek, jsou přirozeným prostředím celé řady rostlin a živočichů pro život v mokřadech přizpůsobe-
ných, břehy je nutno upravit tak, aby se pozvolně snižovaly z nivy do tůně, a poskytovaly tak vhodné podmínky pro různé
rostlinné druhy, vyžadující různou hloubku vody.

Les
1) Bioklimatizační (sezónní) účinek lesa: do snižování teploty a zvyšování vlhkosti vzduchu; redukce dřeva jako paliva i sta-
vebního materiálu, lovná zvěř, houby, maliny, borůvky, pryskyřice, ovlivňování toku vody, čištění vody a vzduchu, omezení
vodní a větrné eroze, ukládání uhlíku, podpora biodiverzity, rekreace.
2) Kvalita biotopu: jak blízký je přírodnímu stavu, jak je vzácný (dáno výskytem konkrétních chráněných druhů), jak je dru-
hově rozmanitý, jak jsou zastoupena lesní patra, svojí rozlohou atd.
3) Porovnáním s koupí stejného množství uměle vyrobeného kyslíku.
4) Finanční částkou za energii spotřebovanou srovnatelným klimatizačním zařízením.
5) Spotřebuje ho na ochlazování prostřednictvím výparu.
6) Vodní pára kondenzuje, a teplo se tím uvolňuje do okolí.
7) Finanční částka za nákup destilované vody vyrobené uměle.
8) 7 886 700 ha x 0,34 x 37,8 = 101 359 868,4 milionů ročně (37,8 = odhad součtu financí za ekosystémové služby 1 ha
smíšeného lesa).

Nápadník na téma ekosystémové služby | 39

Louka
1) Ukládají uhlík a spotřebovávají dusík.
2) Snižují erozi, poskytují krmivo pro hospodářská zvířata, ze kterých využíváme maso a další produkty.
3) Vědci stanovují jednotlivé hodnoty ekosystémových služeb následovně:

•	 Hodnotu uloženého uhlíku založili na průměrné hodnotě nákladů na zamezení emisí CO2 v hodnotě 2123 Kč
	 na tunu emisí CO2.
•	 V případě regulace odtoku vody je náhradou vodní nádrž, kterou musíme s nemalými finančními náklady postavit.
•	 Estetickou službu zemědělské krajiny můžeme vyjádřit jako ochotu návštěvníků platit za ni.
•	 Ekonomickou hodnotu regulace invazí odvodili z nákladů na potírání bolševníku v zasažených typech travinných 	
	 biotopů. Cena regulace invazí se pohybuje od 248 Kč/ha do 3968 Kč/ha podle typu louky.
•	 Pro spotřebovávání dusíku použili porovnání s náklady, které by vznikly při odstranění stejného množství dusíku 	
	 odfiltrovaného čistírnou odpadních vod.
•	 Pro odhad ekonomické hodnoty služeb regulace eroze využili výsledky studie o nákladech na odstraňování
	 (bagrování apod.) erodovaného materiálu z vodních toků.

4) … že investované prostředky se bohatě vyplácí, protože ČR investuje každoročně do údržby travinných ekosystémů
2,134 miliardy Kč, ale ty jí každoročně zajišťují služby za 65 miliard Kč.

40 | Nápadník na téma ekosystémové služby

Aktivita 7: Hormonálně aktivní látky

Autorka: Martina Čížková

Anotace
Simulační hra se zabývá vlivem antropogenních chemických látek na ekosystémy. Konkrétně jde o
hormonálně aktivní látky ve vodách, které se do životního prostředí dostávají běžnou činností lidí.
Aktivita hravou formou žákům přiblíží situaci hromadění hormonů a hormonům podobných látek
v životním prostředí i to, o jaké látky jde a jaký mají vliv na živočichy a následně na celý ekosystém.
V širších souvislostech lze navázat na biologii: hormonální řízení organismu; molekulární biologii:
vazba receptor – substrát; nebo chemii: perzistence a vlastnosti chemických látek.

Výstupy
Žák:

¬¬ vysvětlí termín hormonálně aktivní látka a popíše, jaký může mít vliv na živočichy a ekosystém;
¬¬ vyjmenuje alespoň tři hormonálně aktivní látky a jejich zdroje;
¬¬ má povědomí o důsledcích působení hormonálně aktivních látek ve vodním prostředí v průběhu 		

	 posledních desetiletí;
¬¬ navrhne možnosti prevence účinků hormonálních látek, na kterých je schopen (a ochoten) se sám 	

	 podílet.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Biologie, Chemie
Člověk a společnost / Občanský a společenskovědní základ
Člověk a zdraví / Výchova ke zdraví

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

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání, Společenskovědní vzdělávání

Nápadník na téma ekosystémové služby | 41

Průřezová témata
Člověk a životní prostředí

Čas na přípravu: 30 minut
Doba trvání: 45 minut
Prostor: hřiště, třída apod.
Pomůcky: kartičky z přílohy 1 a 2	

Postup
1. Simulační hra (35 min), 2. Závěrečná diskuze (10 min)

1. Simulační hra

¬¬ Učitel velmi stručně seznámí žáky s obsahem i pravidly hry a rozdělí je do skupin.
¬¬ Zadání simulace: Jste ryby ve třecím období. To, co všichni do jednoho chcete, je rozmnožit se.
¬¬ Popis prostředí a hranic, ve kterých se bude každý hráč v konkrétní roli pohybovat
¬¬ Představení karet s popisem jednotlivých rolí (příloha 1)
¬¬ Průběh hry: hra má tři kola, během nichž se budou role každého žáka měnit
¬¬ Rozdělení žáků do rolí: například losováním; žáci si své vylosované role vzájemně neprozrazují 	

	 a během hry nejsou nijak označeni, aby si nevybírali další hráče podle jejich role
¬¬ Počet hráčů: minimálně 12
¬¬ Časová dotace na jedno kolo: cca 5 minuty

	 Příklad rozdělní do rolí pro 18 žáků
•	 5 ryb samiček – každá má 5 kartiček s půlkou ryby
•	 5 ryb samečků – každý má 5 kartiček s půlkou ryby
•	 2 xenohormony – berou si kartičky od holek, traktorů a továren, které pak nosí pouze k rybám
	 samečkům; vyměňují je s nimi za zdravé samčí kartičky, kterou pak odloží (tyto kartičky znázorňují samčí 	
	 organismus ovlivněný xenohormony, tedy se sníženou plodností, se sníženou vitalitou, případně i orgá	
	 novými změnami – na obrázku je pro lepší orientaci přikreslen chemický vzorec a název hormonálně
	 aktivní látky)
•	 2 holky – mají kartičky s xenohormonem z antikoncepce: estradiol (cca 20 ks), předávají je
	 xenohormonům, vždy dvě současně
•	 2 traktory – mají kartičky s xenohormonem – pesticidem: atrazin (cca 20 ks), předávají je po jedné
	 xenohormonům
•	 2 továrny – mají kartičky s xenohormonem – alkylfenolem: bisfenol A (cca 20 ks), předávají je po jedné 	
	 xenohormonům
•	 (Do hry ve druhém kole lze přidat po jednom samečkovi a jedné samičce nebo po dvou samičkách
	 a samečcích a jednom xenohormonu atp.)

42 | Nápadník na téma ekosystémové služby

Ukázka poměrů při počtu hráčů 12 nebo 30

12 30 žáků

4 9 samečci

4 9 samičky

1 3 hormony

1 3 holky

1 3 traktory

1 3 továrny

Postup během dalších kol
Každé kolo znamená jeden rok. Na konci každého roku/kola žáci spočítají množství nových rybiček.
Vyhodnotí počet zdravých a hormonálně pozměněných potomků a výsledek zapíší viditelně napří-
klad na tabuli. Poté se posbírají kartičky a znovu se rozlosují role. Na začátku každého kola představí
pedagog novou situaci a na konci kola ji společně se žáky vyhodnotí a ověří pochopení příčin a dů-
sledků. V kole, v němž nejsou některé role využity, stojí žáci bokem hrací plochy a jen pozorují (např.
v prvním kole „holky“, „traktory“ a „hormony“).

	 Hormon
látka vytvářená organismem v endokrinních žlázách; vazbou na receptory buněk reguluje funkci jednotli-
vých orgánů a ovlivňuje důležité životní procesy; existují i synteticky vyrobené látky, přesně odpovídající
hormonům, například estradiol, testosteron, adrenalin, inzulín a další

	 Xenohormon
přírodní nebo syntetická cizorodá látka, která ovlivňuje hormonální systém organismu; chemicky nemusí
odpovídat žádnému přirozenému hormonu; xenohormony se navazují na receptory v těle organismů, a tak
se díky svému složení zapojují do chemických řetězců řízených hormony; zde však tyto řetězce buď inhibují,
nebo pozměňují, a tak narušují správnou hladinu hormonů v těle, což u dospělých jedinců může mít vliv na
plodnost (množství a životaschopnost pohlavních buněk); u potěru může docházet k fyziologickým změnám
vedoucím až ke změně pohlaví a plodnosti jedince; může tak docházet k narušení rovnováhy v poměru za-
stoupení samčího a samičího pohlaví v populaci, což může vést až k vymření druhu, a tím k oslabení ekolo-
gické stability daného ekosystému; vliv xenohromonů je u jednotlivých živočišných skupin velmi různý – na-
příklad abnormální funkce a vzhled štítné žlázy, ztráta plodnosti, snížená líhnivost, snížení přežívání mláďat,
změny v chování, poruchy vývoje a růstu, rakovinné bujení, smrt jedince; tyto látky se mohou vyskytovat
například v pesticidech (herbicidy, insekticidy atd.), změkčovačích plastech, rostlinných metabolitech, lé-
čivech (antikoncepce, antibiotika atd.), produktech z rozkladu detergentů, chemikáliích z vaření a hoření
apod.; účinky jsou velmi ovlivňovány načasováním expozice – stupněm vývoje, na kterém byl jedinec expo-
nován, jsou odlišné během doby života organismu (fetus vs. embryo vs. dospělec) a často opožděné – ke
kompletním projevům nemusí dojít až do dospělosti; účinky se pravděpodobněji projeví spíše na mláďatech
než na dospělcích, projeví se často i po působení velmi malými dávkami látek

Nápadník na téma ekosystémové služby | 43

Popis jednotlivých kol
1. kolo – 1970
Je rok 1970. Jsme v době, kdy se používalo jen velmi málo látek, které byly hormonálně aktivní. Ani se o těchto účincích
látek na organismy v přírodě nevědělo. První hormonální antikoncepce přišla na trh roku 1965, ale než se začala prodávat
ve velké míře, trvalo to. Rozmach přišel právě v 70. letech.
Hrají jen ryby, ostatní se dívají. Každá samička a sameček má na začátku kola 5 kartiček symbolicky znázorňujících polovinu
těla ryby (příloha 2). Po jejich spojení (složení na zemi) vzniká rybička nové generace. Samičky i samečci se volně pohybují
po rybníku, a když se potkají, rozmnoží se (poskládají ze dvou polovin novou rybku). Pak jdou dál a rozmnožují se zase
s někým jiným.

2. kolo – 1990
Další kolo se týká snižování plodnosti u samců vlivem hormonálně aktivních látek ve vodách, tedy xenohormonů. Xeno-
hormony vytékají z čistíren odpadních vod (ČOV), z chemicky ošeřených polí a z továren a mohou se hromadit na místech,
jako je právě rybník. Tím, že přibývá samičích hormonů v prostředí, se u samců snižuje plodnost (schopnost rozmnožovat
se) a porušují se hormonální rovnováhy, což ovlivňuje mnoho dějů (viz informace výše a doporučená literatura).
Žáci jednají dle instrukcí u svých rolí. Na konci kola spočítají v nové generaci zdravé rybičky a samečky ovlivněné xenohor-
mony. Závěry viditelně znázorní a porovnají s výsledky v předchozím kole. Holky, traktory a továrny stojí na kraji rybníka
(herního pole). Traktory a továrny dávají xenohormonům vždy jednu kartičku se samičí půlkou ryby ovlivněnou xenohor-
monem a holky dávají vždy dvě kartičky (estradioly z antikoncepce mají větší účinnost než jiné xenohormony). Tuto kar-
tičku vymění xenohormon rybě-samečkovi vždy jen za jednu jeho samčí kartičku, když ho v rybníku potká (v praxi to např.
znamená, že v rybníku xenohormon estradiol hormonálně ovlivňuje fyziologické funkce samečka: snižuje jeho plodnost,
narušuje samčí chování apod.). Pokud xenohormon obdržel dvě kartičky od holky, musí každou z nich vyměnit s jiným
samečkem. Pak běží zase k holce, traktoru nebo továrně a vezme si další kartičku. Holky, traktory a továrny mají dostatek
kartiček (cca 20 ks).

3. kolo – 2010
Jsme v roce 2010. V generaci z předchozích let se i z genetických samců stanou samice, a to vlivem hormonů působících v
jejich rané fázi života (potěr). Takže i když mají chromozomy XY, jsou to vzhledově a funkčně samice. Lze to přirovnat k hor-
monální „léčbě“ lidí, kteří se nechali přeoperovat na ženu nebo muže. Díky působení xenohormonů se od oplození vyvíjejí
samičí pohlavní orgány a znaky. (Tyto samice mohou, avšak nemusejí být plodné a schopné rozmnožování.) Proto je již na
začátku třetího kola více samic.
Ze závěrů druhého kola vyplynulo, že je v další generaci více samiček: 7 samiček a 3 samečci. Průběh třetího kola je stejný
jako u druhého kola. Žáci jednají dle instrukcí u svých rolí. Na konci kola spočítají zdravé rybičky a samečky ovlivněné xeno-
hormony v nové generaci. Závěry viditelně znázorní a porovnají s výsledky z předchozích kol.

Závěrečná diskuze
Porovnejte životní podmínky ryb v jednotlivých obdobích. Jaké dopady měly životní podmínky na ryby a vývoj jejich po-
tomků? Myslíte si, že tato situace je reálná? Svoje tvrzení zdůvodněte. Během diskuze by měl učitel předat žákům násle-
dující informace:
Tohle už se opravdu reálně děje na různých lokalitách v České republice, v Evropě i na jiných kontinentech. Hormonální
vliv nemají jen estrogeny z antikoncepce, ale i jiné látky, které mají podobnou strukturu jako určitý hormon, a právě proto
zapadají do receptoru v buňkách a ovlivňují veškeré hormonálně řízené procesy v těle. Například u xenohormonů podob-
ných pohlavním hormonům může tato změna vést u mláďat až ke změnám ve fyziologii a anatomii v oblasti primárních a
sekundárních pohlavních znaků, etologii i životaschopnosti organismů. Nejsou to tedy jen hormony, ale různé chemické
látky – všem dohromady říkáme xenohormony. Ovšem estrogeny z antikoncepce jsou pravé hormony, a tudíž mají mno-
hem větší účinnost. Působí už ve velmi malých koncentracích na úrovni celých ekosystémů.
Žáci při hře vidí, že pouhé 2 xenohormony způsobily kolaps v populaci 10 ryb. Pokud tedy zmizí ryby z vod, nebudou pre-
dátoři, nebude rozrýváno dno apod. – nastává zásadní změna potravních vztahů v ekosystému.

44 | Nápadník na téma ekosystémové služby

Xenohormony nepůsobí jen na ryby, ale na všechny živočichy, dokonce i na bezobratlé. Hormony jsou totiž evolučně hod-
ně staré. Tedy velmi podobné hormony, jako máme my, se vyskytují i v hormonálním systému bezobratlých živočichů.
Náměty pro prevenci:

•	 Nevylévat do odpadu zbytky kosmetiky, léčiv, hnojiv, laků a vůbec ničeho, co by mohlo obsahovat složité chemické 	
	 látky; lepší je odevzdat tyto zbytky do nebezpečného odpadu ve sběrném dvoře.
•	 Neužívat zbytečně hormonální léčbu.
•	 Volit spíše přírodní kosmetiku nebo kosmetiku se značkou ekologického výrobku apod.
•	 Vyhýbat se výrobkům z plastu měkčeného ftaláty.
•	 Nejíst příliš mnoho sójových výrobků (sója obsahuje velmi silné přírodní xenoestrogeny).

	 Tipy na vedení a rozšíření aktivity

Po ukončení hry doporučujeme rozšířit informace o zmiňovaných hormonech, jejich vzniku a vlastnostech.

Zajímavé odkazy
Informace o čistotě a chemických ukazatelích vod: www.aquatronic.cz/content/ovode/2.pdf
Centrum pro výzkum toxických látek v prostředí: www.recetox.muni.cz
Rizika pesticidů s endokrinními účinky: srovnání řešení v České republice a Německu: www.wolf.sk/dok/pesticidy/edpesti-
cidy.pdf

Použitá a doporučená literatura
GROSS-SOROKIN, M. Y., ROAST, S. D., BRIGHTY, G. C. at al. Assessment of Feminization of Male
Fish in English Rivers by the Environment Agency of England and Wales. Environmental Health
Perspectives. 21. 10. 2005, vol. 114, S-1, s. 147-151 [cit. 2013-11-11]. DOI: 10.1289/ehp.8068.
Dostupné z: http://www.ehponline.org/ambra-doi-resolver/10.1289/ehp.8068.
KIDD, K. A., BLANCHFIELD, P. J., MILLS, K. H. at al. Collapse of a fish population after exposure
to a synthetic estrogen. Proceedings of the National Academy of Sciences [online].
22. 5. 2007, vol. 104, issue 21, s. 8897-8901 [cit. 2013-11-11]. DOI: 10.1073/
pnas.0609568104. Dostupné z: http://www.pnas.org/cgi/doi/10.1073/pnas.0609568104.
MAZUROVÁ, E., HILSCHEROVÁ, K., ŠÍDLOVÁ-ŠTĚPÁNKOVÁ, T. et al. Chronic toxicity of contami-
nated sediments on reproduction and histopathology of the crustacean Gammarus fossarum
and relationship with the chemical contamination and in vitro effects. Journal of Soils and
Sediments [online]. 2010, vol. 10, issue 3, s. 423-433 [cit. 2013-11-11]. DOI: 10.1007/s11368-
009-0166-x. Dostupné z: http://link.springer.com/10.1007/s11368-009-0166-x.
MARSHALL, D. J., RAJKUMAR, A., ŠÍDLOVÁ-ŠTĚPÁNKOVÁ, T. et al. Imposex in the indige-
nous Nassarius kraussianus (Mollusca: Neogastropoda) from South African harbours. Ma-
rine Pollution Bulletin [online]. 2003, vol. 46, issue 9, s. 1150-1155 [cit. 2013-11-11]. DOI:
10.1016/S0025-326X(03)00191-7. Dostupné z: http://linkinghub.elsevier.com/retrieve/pii/
S0025326X03001917.
MATTHIESSEN, P., ARNOLD, D., JOHNSON, A. C. et al. Contamination of headwater
streams in the United Kingdom by oestrogenic hormones from livestock farms. Sci-
ence of The Total Environment. 2006, vol. 367, 2-3, s. 616-630. [cit. 2013-11-11]. DOI:
10.1016/j.scitotenv.2006.02.007. Dostupné z: http://linkinghub.elsevier.com/retrieve/pii/
S0048969706001148.

Nápadník na téma ekosystémové služby | 45

PARKS, L. G., BLANCHFIELD, P. J., MILLS, K. H. et al. Masculinization of Female Mosquitofish
in Kraft Mill Effluent-Contaminated Fenholloway River Water Is Associated with Androgen
Receptor Agonist Activity. Toxicological Sciences. 22. 5. 2007, vol. 62, issue 2, s. 257-267 [cit.
2013-11-11]. DOI: 10.1093/toxsci/62.2.257. Dostupné z: http://www.toxsci.oupjournals.org/
cgi/doi/10.1093/toxsci/62.2.257.

Seznam příloh
CD
Příloha 1: Popis rolí
Příloha 2: Kartičky ryb

46 | Nápadník na téma ekosystémové služby

Aktivita 8: Memorandum

Autorka: Agáta Kočí

Anotace
Cílem aktivity je upozornit žáky na dopady zemědělské činnosti člověka na krajinu. Tato aktivita
nabízí žákům možnost zopakovat si hravým způsobem znalosti získané na základní škole z oblasti
přírodopisu, biologie a ekologie a současně formulovat postoje k negativním jevům v krajině. V prů-
běhu aktivity si žáci vyzkoušejí roli zvířat, která žijí na loukách, polích, v blízkosti rybníků, na okrajích
lesních porostů a podobně. Žáci pracují ve skupinách, diskutují, formulují a prezentují své názory.
Aktivita je vhodná zejména pro nižší ročníky středních škol. Nejlépe se uplatní při volnočasových
aktivitách, například v průběhu adaptačního týdne nebo letního/zimního tábora. Lze ji však využít i
v klasických vyučovacích hodinách.

Výstupy
Žák:

¬¬ objasňuje základní potravní vztahy;
¬¬ uvede příklady dopadů činnosti člověka na biotopy některých druhů zvířat, popíše je

	 a zdůvodní;
¬¬ charakterizuje různé typy zemědělské krajiny a její využívání člověkem.

Zařazení do výuky
Aktivita usnadňuje naplňování Doporučených očekávaných výstupů v environmentální výchově.

GYMNÁZIUM
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Biologie

Průřezová témata
Environmentální výchova

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání

Průřezová témata
Člověk a životní prostředí, Občan v demokratické společnosti

Nápadník na téma ekosystémové služby | 47

Čas na přípravu: 45 minut (pouze před prvním využitím aktivity, učitel si musí připravit obrázky
živočichů, se kterými chce pracovat)
Doba trvání: 45 minut
Prostor: třída, učebna
Pomůcky: obrázky živočichů podle potřeb učitele, pracovní list č. 1 a č. 2 pro každou skupinu, psací
potřeby, pomocný papír pro sepsání návrhů a požadavků
	
Postup
1. Rozdělení do skupin (5 min), 2. Kdo jsem a co potřebuji (5 min), 3. Jak bych rád žil (10 min),
4. Memorandum (25 min)

1. Rozdělení do skupin
Každý žák si vytáhne jeden obrázek. Podle toho, jaké zvíře má na obrázku, se žáci rozdělí do skupin.
Vzniknou tak skupiny, například ryby, obojživelníci, plazi, ptáci, savci; nebo pěvci, šplhavci, srostloprs-
tí, vrubozobí; skupiny hmyzu atp.

2. Kdo jsem a co potřebuji
Žáci se vžijí do svých rolí (jsou např. hlodavci) a popíší, jak žijí, co dělají, co potřebují ke svému životu,
čím se živí, jak žijí v létě, jak v zimě a podobně = musejí se vcítit do situace dané skupiny zvířat. Tím
dochází k opakování dříve získaných vědomostí o životě dané skupiny zvířat.

3. Jak bych rád žil
Každá skupina obdrží dva pracovní listy (přílohy 1 a 2), na kterých jsou obrázky zemědělské krajiny.
Žáci si vyberou dva obrázky krajiny, ve které by se jim (jako zvířatům) dobře žilo a dva obrázky
krajiny, ve které by nemohli žít. Popíší důvody. Následně hledají a navrhují řešení pro zlepšení
podmínek svého zvířecího života. Vybraný žák zapisuje jejich požadavky.
Celá třída pak společně vytvoří 10 bodů memoranda pro lidské spoluobyvatele v krajině.

Seznam příloh
CD
Příloha 1: Pracovní list

Kolektiv autorů
Nápadník na téma ekosystémové služby

Autoři: Martina Čížková, Kateřina Hošková, Agáta Kočí, Dana Křivánková, Michaela Rychtecká, Michal Řepík
Redaktorka: Lucie Krejčí
Odborná spolupráce: Dana Kellnerová, Hana Klenovská, Vlaďka Kolářová, Zuzana Kruťová, Jiří Vorlíček,
Dáša Zouharová
Ilustrace: David Fišer
Grafická úprava: Jan Michoin

Vydala Lipka – školské zařízení pro environmentální vzdělávání
Lipová 20, Brno, www.lipka.cz
Brno 2013
První vydání
48 stran

Vytištěno na recyklovaném papíře.

Nápadník na téma ekosystémové služby | 49

LIPKA je jednou z největších a nejstarších organizací v České republice, které se věnují environmentální výchově a vzdělávání
dětí i dospělých. Na všech jejích pracovištích probíhají ve všední dny výukové programy pro školy a v odpoledních hodinách
kroužky pro děti i dospělé. Mezi činnosti Lipky patří také vzdělávání pedagogů, ekologické poradenství a osvětové akce pro
širokou veřejnost.
Navštivte některé z pěti pracovišť Lipky – Lipovou v Pisárkách, Rozmarýnek v Jundrově, Jezírko mezi Soběšicemi a Útěchovem,
Kamennou na Starém Brně nebo Rychtu v Krásensku na Drahanské vrchovině – a zúčastněte se některé z mnoha akcí pro ve-
řejnost. Kompletní nabídku výukových programů, kroužků, táborů a akcí naleznete na stránkách www.lipka.cz.

EDIČNÍ CENTRUM Lipky vydává nové vysoce kvalitní materiály, které se snaží zvyšovat úroveň ekologické gramotnosti žáků,
učitelů i veřejnosti. Přehled všech produktů Edičního centra – publikací, her i výukových pomůcek – naleznete
na internetových stránkách Lipky, kde si je můžete prostřednictvím e-shopu také objednat. K zakoupení jsou rovněž na všech
pracovištích Lipky.
www.lipka.cz/e-shop

11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

CD příloha

Publikace je souborem námětů, které mají
sloužit jako inspirace učitelům na středních
školách. Naleznete v ní několik výukových
aktivit, které se věnují tématu ekosystémové
služby a svým obsahem usnadňují naplňování
Doporučených očekávaných výstupů v envi-
ronmentální výchově. Aktivity volně doplňují
a rozšiřují výukový program Máme na Zemi?,
ale lze je použít také zcela samostatně.

V rámci projektu Vzdělávání k udržitelné-
mu rozvoji pro střední školy vznikly obdobné
publikace také pro témata environmentální
aspekty potravin, globální problémy a občan-
ská angažovanost.

obalka_mame na zemi_napadnik.indd 2 27.1.2014 15:50:32

