ПРАКТИКУМ ПО ЭКОЛОГИИ
“РОДНЫЕ ПРОСТОРЫ”


Форма: практикум по экологии для учащихся V - VIII классов.

Цель: знакомство учащихся с флорой и фауной региона, формирование умения правильного поведения в природе.

Условия: 

1. Практикум проводится после учебных занятий один - два раза в неделю с 3 - 4 часовой нагрузкой.

2. Практикум рассчитан на V - VIII классы, его тематика охватывает флористические и фаунистические направления

. 

3. Предполагается участие школьников в полевой экспедиционной работе.

4. Участники-школьники могут выполнять задания учителей-предметников по сбору наглядного материала, созданию гербария, коллекций и пр.

 

	№ п/п
	Тематика
	Формы и виды работы

	 
	Лес и человек (творч. лаб. в природе)
-Правила поведения в природе.
Приложение 9
	 

	I раздел.
	Мир растений:
Многообразие растений края
Приложение 2, 3
Лекарственные растения района;описание, определение в природе, приемы работы с лекарственными растениями."Помоги растению
Методика определения уровня загрязнения окружающей среды при помощи растений.Приложение 4, 5
	экскурсия
уроки-диалоги
встреча с фармацевтом
конкурс описаний
конкурс творческих дел
полевые работы

	II раздел
	Мир животных:
многообразие животного мира края
животные, которым надо помогать:
Красная книга республики,
Черная книга региона
"Фауна. Приложение 1
	экскурсии
конкурс "Почемучек"
олимпиада
работа с литературой
сочинения, наблюдения за природными объектами, насекомыми, птицами

	III раздел.
	Экологическая тропа
Приложение 8
	маркировка природных объектов

	IV раздел.
	Методики исследования окружающей среды.
Приложение 6, 7
	полевые работы
конкурс "природных мар-шрутов"
семинар "Экологическое картографирование


Конкурс “Почемучек” 

I. Почему весной и в начале лета особенно нельзя шуметь в лесу, включать магнитофоны, разжигать костры? (Шум, запах дыма пугает лесных обитателей, заставляет птиц бросать гнезда, зверей — искать укромные места); 

— вы увидели гнездо птицы. Как сохранить его? (Не вытаптывать траву у гнезда, если оно на земле, не трогать яйца руками, не брать в руки птенцов);
— вылетевших из гнезда птенцов называют слетками. Почему нельзя уносить их домой? (Птицы учат их искать пищу, защищаться от врагов, этому научить дома птенцов трудно, потом они будут беспомощными);
— какова польза от муравьев? (В муравейнике живет 300 тысяч особей муравьев, которые за год могут уничтожить 20 млн. насекомых);

— как охраняют муравейники? (Муравейники огораживают, учитывают их количество на одном га леса, вместе со специалистами расселяют в другие части леса);
— какая охота разрешается в лесу летом? (Фотоохота).
II. Почему нельзя разрушать и уносить из леса лесную подстилку? (Лесная подстилка — это лежащие на поверхности почвы отмершие хвоя, листья деревьев, ветки, которые, перегнивая, образуют почву; подстилка влияет на рост растений, молодых всходов, создает благоприятные условия для жизни землероек, личинок насекомых и т. д., предохраняет корни растений от заморозков, от жары); 

— нашел грибник один боровик, разрыл вокруг весь мох и подстилку, выискивая мелкие грибочки. Какой вред он нанес природе? (Такой “активист” погубил грибницу, которой, может быть, до 300 и более лет);
— назовите правила сбора грибов. (Не разрывать мох и не нарушать грибницу. Гриб срезать ножом или выкручивать, ямку засыпать землей или прикрыть мхом. Не собирать незнакомых и старых грибов, не трогать ядовитых, т.к. ими лечатся лоси и другие животные);
— почему не везде растут лишайники? (Лишайники растут там, где чистый воздух);
— почему чернику нельзя собирать веточками? (Кустарники черники могут жить до 300 лет, поэтому их надо беречь);
— почему нельзя рвать букеты цветов? (Сорванные цветы уже не дадут семян, и на следующий год станет меньше цветов).
III. Как правильно разжечь костер? (Выбрать место дальше от деревьев, снять дерн и положить под куст, подальше от огня. Костер залить водой, убрать головни, уложить обратно дерн и хорошо полить); 
— каковы причины лесных пожаров? (Непотушенный костер, окурок, брошенная спичка, молния и другие).
Урок – игра: СВАЛКА ПО ИМЕНИ ЗЕМЛЯ
 
(экологический эрудицион для 7 – 9 классов)
 
      Цели: 1. Воспитание любви к природе. 2. Развитие способности «мыслить глобально, действовать локально». 3. Выявление истоков экологических проблем, как следствие неадекватного действия людей. 
 
Оборудование: Экологические плакаты, карточки-задания, физическая карта мира, карта «Охраняемые территории России»
 
Ход урока:
 
  I этап – подготовительный
- учащиеся разбиваются на группы (5 – 6 человек);
- определяется состав жюри и счетной комиссии, выбирается ведущий (учитель);
- оформляется кабинет;
- предлагается список литературы или сама литература для самостоятельного изучения.
 
II этап – ход игры
Ведущий. Здравствуйте, ребята. Я приветствую всех собравшихся в нашем классе. Наш эрудицион необычный: он экологический и посвящен одной из самых актуальных тем – загрязнению планеты Земля.
Сегодняшнее население Земли – общество суперпотребителей. Подсчитано, что на каждого из нас в год затрачивается 20 тонн сырья, правда, большая часть (97%) идет в отходы. Львиная доля потребления, а значит, и отходов, приходится лишь на несколько десятков развитых стран.
Мусор постепенно становится монстром цивилизации. При нынешнем состоянии экономики и культуры быта люди еще долго обречены жить среди этих рукотворных памятников своей беззаботности.
Вопрос «Куда идет мусор?» становится все актуальнее. И мы попробуем сегодня на него ответить.
 
III этап 
       Представление команд, знакомство участников с правилами игры. 
 
 
I тур
«Что мы выбрасываем, или Золотые россыпи помоек»
 
Команды получают таблички-указатели с цифрами. 
На каждый задаваемый вопрос ведущий дает варианты ответа. По сигналу ведущего команды поднимают табличку с номером ответа.
 
	№
	Вопросы 
	Варианты ответов

	1
	Биоиндикатор чистой воды
	1.     аир болотный
2.     водяной орех
3.     наяда
4.     ряска

	2
	Главным виновником химического загрязнения воды является
	1.     водная эрозия
2.     ветровая эрозия
3.     человек
4.     гниение растений

	3
	К первому классу опасности относится загрязняющее почву вещество
	     1. бенз (а) пирен
 2. медь
 3. хром
    4. стронций

	4
	Главный виновник уничтожения озонового слоя
	1.     угарный газ
2.     фреон
3.     углекислый газ
4.     сернистый газ

	5
	Большую часть мусора, загрязняющего Землю, составляют
	1.     пластмасса
2.     стекло
3.     металл
4.     древесина

	6
	Какую страну называют «мусорным ящиком Европы»?
	1.     Великобритания
2.     Россия
3.     Польша
4.     Бельгия

	7
	Габрология – это 
	1.     наука о доме, местообитании
2.     наука, изучающая почву
3.     мусороведение
4.     наука, изучающая растения

	8
	Выброшенную бумагу «съедят» невидимки-микробы за
	1.     1 – 2 года
2.     5 – 8 лет
3.     10 – 15 лет
4.     20 лет и более

	9
	Появление «партизанских» свалок влечет за собой
	1.     загрязнение почвы
2.     уродства ландшафта
3.     изменение климатичес-ких условий
4.     красоту природы


 
II тур
Не спешите выбрасывать свое будущее (или отходы)
«Устами младенца»
 
Ведущий зачитывает детские высказывания об отходах. Задача команд: постараться понять, что имели в виду дети.
Детские высказывания.
Навоз
1.     Его производит обыкновенная корова.
2.     При попадании в водоемы он разрушается, рыба и другие водные животные начинают задыхаться.
3.     Его необходимо компостировать. 
       Пластмасса 
1.     У меня очень много игрушек сделано из нее.
2.     Она бывает разноцветной, и ее очень трудно сломать.
3.     Предметы, изготовленные из нее, мало весят.
4.     Ее нельзя выбрасывать, так как она сама по себе в природе не разлагается. 
Бумага 
1.     Ее изобрели китайцы.
2.     У нас ее получают из дерева.
3.     Она легко горит.
4.     Из нее получается очень много мусора.
5.     На ней обычно рисуют и пишут.
Стекло 
1.     Его делают из песка
2.     Чаще всего оно прозрачное.
3.     Когда падает, оно разбивается.
4.     Брошенное в лесу, оно может стать источником пожара.
Газовые отходы 
1.     Этого почти не видно.
2.     От этого у людей бывают астма, бронхит, рак.
3.     Это могут собрать на свои листья зеленые растения.
4.     В городе, где этого очень много, не растут лишайники.
Машинное масло 
1.     Это легче воды.
2.     Это может плавать в воде и не тонет.
3.     В речке этого много, когда в ней моют машины.
4.     Это мешает дышать рыбам.
5.     Это надо удалять с поверхности воды.
    
  
III тур
«Пойми меня»
 
Учащиеся должны предложить новый, экологический, природоохранный смысл народных пословиц и поговорок.
1.     Каждый кулик свое болото хвалит. (Тесная связь организма со средой обитания, его приспособленность к проживанию именно в конкретных условиях.) 
2.     Репу да горох не сей подле дорог.
3.     Пока гром не грянет, мужик не перекрестится.
4.     Лес рубят – щепки летят.
5.     Не плюй в колодец – пригодится воды напиться.
6.     Что имеем – не храним, потерявши – плачем.
 
IV тур
«На нем говорил Цезарь и писал Овидий»
 
Указать области использования и цели применения следующих типов пестицидов.
Акарициды – для борьбы с растительноядными клещами.
Альгициды – для уничтожения водорослей.
Антисептики – для предохранения деревянных и других неметаллических материалов от разрушения.
Аттрактанта – для привлечения насекомых.
Афициды – для борьбы с тлями.
Бактерициды – для борьбы с бактериями.
Дефолианты – для удаления листьев.
Ретарданты – для торможения роста заболеваний.
 
Ведущий. Эрудицион заканчивается. Будем же беречь нашу Землю! Повсюду, на каждом шагу, все вместе и каждый в отдельности. Другого нам не надо. Земля с ее биосферой – величайшее чудо, она у нас одна. Завтрашний день Земли будет таким, каким мы его создадим сегодня.
 
Стали люди сильными, как боги,
И судьба Земли у них в руках.
Но темнеют страшные ожоги
У земного шара на боках.
Мы давно освоили планету,
Широко шагает новый век.
На Земле уж белых пятен нет,
Черные сотрешь ли Человек?
 
IV этап – заключительный 
Подведение итогов и награждение победителей.
 

