 (
МБОУ ДОД ЦДТ «Ирбис» Кировского района
г
.о. Самара

Методические рекомендации для педагогов
«Организация экскурсий по экологическим тропам для разных возрастных групп учащихся»

)

Организация экскурсий по экологическим тропам для разных возрастных групп учащихся

 Здесь мы приводим примерные темы и, частично, тексты экскурсий для 4 групп слушателей: младших школьников, учащихся среднего звена, старшеклассников и педагогов, ведущих уроки биологии, зоологии, ботаники и экологии в школе, а также проводящих внешкольные занятия в кружках биолого-экологического направления, курирующих индивидуальные исследовательские проекты учащихся.
Тексты рассказов в конечном итоге должны составляться самими преподавателями, ведущими экскурсию или урок на открытом воздухе, желательно при этом учитывать темы школьной программы, чтобы пройденное на уроке было наглядно проиллюстрировано во время экскурсии. Для помощи педагогам в этом мы приводим списки объектов, которые хорошо иллюстрируют те либо иные темы школьных занятий. При проведении тех или иных индивидуальных работ по исследовательским проектам преподаватель сам должен выбирать тему и объекты исследований, согласуя их с желаниями и возможностями учащегося.

Младшая возрастная группа (1-4 классы)
Экскурсия для младших школьников рассчитана на 45 минут, т.е. равна по продолжительности одному уроку. Весь маршрут тропы за это время пройти невозможно, но в этом и нет необходимости – достаточно пройти по лесополосе до моста, посетив 4 первых станции. Рассказ должен строиться на основе первоначальных сведений по природоведению, экологии, ботаники, зоологии, необходимо показать детям красоту родной природы, вред, который может нанести ей человек своими необдуманными действиями, разъяснить, как нужно вести себя на природе.
Младшие школьники особо любознательны, им все в новинку, поэтому они обычно с интересом слушают рассказ учителя по любой теме, особенно если сюда включаются элементы игры, викторины, детям приятно показать свои знания.
Дети вполне могут принять участие и в небольшом исследовании, особенно если оно происходит в форме игры: например, можно устроить соревнование, кто больше насчитает видов насекомых – для этого особо подходят цветущие виды различных Зонтичных: борщевики, сныть и другие, т.к. на них встречаются самые разные насекомые, питающиеся их нектаром. Разъяснив предварительно детям характерные особенности того либо иного семейства растений, можно устроить конкурс, кто за время экскурсии найдет больше представителей данного семейства – тут следует выбирать группы растений, которые легко узнать даже малышам и которые у нас представлены большим числом видов: Розоцветные, Зонтичные, Сложноцветные, Бобовые. Растения эти могут сразу же во время экскурсии собираться для гербария, лучший гербарий удостаивается поощерения.

Большое разнообразие диких лекарственных растений может служить основой для проведения тематической экскурсии, которую мы назовем «Лекарства под ногами». Примерный текст рассказа приводится ниже.

 Примерный текст лекции для младшей возрастной группы
ТЕМА: «Лекарства под ногами» (рассказ о лекарственных растениях, встречающихся на маршруте экологической тропы «Удивительное рядом», рассчитан на 15-20 минут).
Дети, все мы знаем, что многие самые обычные растения являются лекарственными и помогают нам от разных болезней. Сегодня мы с вами познакомимся с некоторыми из них. Вот, например, подорожник – очень интересное и полезное растение: его листья помогают при ушибах, ранах, их настой и сок лечит язву желудка. Но это еще не все – молодые листочки подорожника просто едят, как салат – они очень полезные и содержат много витаминов. А название свое это растение получило из-за того, что всегда селится вдоль дорог и тропинок; это происходит потому, что семена у подорожника липкие и прилипают к нашей обуви и колесам машин и таким образом распространяются на большие расстояния. В Америке нашего подорожника раньше не было, его привезли европейцы вскоре после открытия Америки Колумбом, и почти сразу же это растение стало распространяться по дорогам и тропинкам нового континента, сопровождая завоевателей. Американские индейцы оказались очень наблюдательными людьми и прозвали его «след белого человека».
А вот – ромашка. Она не очень похожа на те садовые цветы, которые растут у нас дома, она мелкая и невзрачная. Но именно эту дикую ромашку, а не ее садовую родственницу применяют как лекарство при разных воспалениях. Для этого ее заваривают как чай и пьют либо полощут рот, зубы, горло, прикладывают к ранам и ушибам.
У ромашки есть хорошо всем знакомый родственник – тысячелистник. Он назван так потому, что его листья состоят из многих очень маленьких листочков, хотя их, конечно, и не тысяча. Дети, сорвите, потрите и понюхайте лист или цветок у тысячелистника – вы ощутите сильный запах, так пахнет его эфирное масло. Применяют это растение так же, как и ромашку, но действие у тысячелистника сильнее.
Есть одно растение, похожее на тысячелистник, только цветы у него не белые, а желтые – это пижма. Она даже пахнет похоже, но вот лечиться ей
нужно очень осторожно, т.к. ее эфирное масло такое сильное, что убивает даже глистов, поэтому ее и применяют, как глистогонное средство; в больших дозах пижма может причинить вред и человеку, если он не посоветовался с врачом и пытается лечиться сам.
А вот перед нами зверобой – одно из самых целебных растений. Само название его происходит от тюркского слова «джерабай», что означает «помогающий при ста болезнях». Но и русское слово «зверобой» имеет под собой основу, т.к. растение может вредить скоту на пастбищах. Зверобой не ядовит для животных с темной шерстью, но если его поест овца, коза или корова с белой шерстью, а потом долго будет находиться на солнце, она может погибнуть.
У нас это растение издавна почитают как целебное, а вот в Австралии он – злейший сорняк, засоряющий пастбища и мешающий пасти овец, которых в Австралии множество и все – белые. Кроме нашего зверобоя, есть и другие виды, некоторые растут высоко в горах, другие пришли к нам из дальних стран и выращиваются на клумбах ради крупных цветов(их вы могли видеть в центре Ставрополя), а в Индии есть зверобои-деревья с огромными, как тарелка, цветами.
Еще одно интересное и полезное растение – лопух или репейник. Вы все его хорошо знаете, особенно его цепкие плоды. С их помощью растение распространяется по белу свету и заселяет новые земли. На огородах лопух – сорняк, от него очень трудно избавиться, если уж он поселился у вас на участке. Но, тем не менее, это – очень полезное растение: его листья помогают при ушибах, из семян добывают масло, а корни просто можно есть. Во время Великой Отечественной войны, в блокадном Ленинграде, когда нечего было есть, лопух со своими толстыми и сочными корнями спас очень много жизней.
То же можно сказать и про одуванчик – это растение у нас считают сорняком, а вот во многих странах его молодые листочки едят, как салат – в них очень много витаминов и появляются они очень рано, когда других овощей еще нет. В Англии из цветочков одуванчика делают варенье и вино, а из жареных корней – заменитель кофе, который не оказывает вредного действия на сердце и очень полезен для печени.
А вот сразу несколько видов горца: горец птичий или спорыш – он так назван потому, что его очень любят разные птицы, воробьи, например, готовы пастись на нем целыми днями; горец «водяной перец» - у него такое название потому, что во-первых, он всегда растет у воды, а во-вторых, его свежие листья имеют жгучий вкус, как перец. Спорыш люди используют при боезнях почек, а «перец» - как кровоостанавливающее средство.
Теперь мы пойдем в нашу лесополосу и посмотрим на лекарственные деревья и кустарники. Вот – боярышник, он очень полезен при больном сердце, причем используются и плоды, и цветы. Вот – калина, вы все ее хорошо знаете, ее ягоды до самых морозов терпкие, а после становятся вкусными. Это растение – тоже хорошее кровоостанавливающее средство.
Дети, присмотритесь вокруг! Какие еще лекарственные растения вы видите и знаете? Расскажите о них.
 Примечание. При рассказе могут использоваться и другие растения, здесь все зависит от времени года, хотя растения нами подбирались с тем расчетом, чтобы их можно было встретить всегда, с ранней весны до поздней осени. Очень хорошо после рассказа провести игру-викторину, кто знает больше лекарственных растений и может их показать.
 Ботаника
Тема: «Типы листьев»
Формы листовых пластинок: округлая – осина, подорожник большой; эллиптическая – жимолость, дерен; продолговатая – ива, подорожник ланцетный; линейная – злаки, осоки; яйцевидная – тополь, сирень; обратнояйцевидная – ильм.
Формы основания листовых пластинок: сердцевидная – сирень, липа; копьевидная – вьюнок, повой; клиновидная – ива; округлая – жимолость.
Рассеченность листовых пластинок: пальчатолопастные – дикая мальва; пальчаторараздельные – герань, виды клена; пальчаторассеченные – некоторые лютики; перистолопастные – дуб, одуванчик; перистораздельные – маки; перисторассеченные – тысячелистник, валериана.
Сложные листья: тройчатые – клевер, люцерна; пальчатосложные – конский каштан, девичий виноград; непарноперистосложные – робиния лжеакация, эспарцеты; парноперистосложные – дикий горошек; дважды перистосложные – гледичия.
Листорасположение: очередное – герань, ива, Бобовые, большинство Сложноцветных; супротивное – жимолость, клены, валериана, Губоцветные; мутовчатое – подмаренники; в розетке – подорожники, одуванчик, коровяки.
Прилистники: мелкие, опадающие – яблоня, груша; крупные – Бобовые, шиповник; листовидные – чина; колючие – робиния, сросшиеся – конский каштан.
Метаморфозы листьев: усик – чина, вика; колючка – барбарисы; чешуя – почки деревьев; суккулентные листья – очиток; прицветники – молочаи, липа.
Гетерофиллия: лютик, Зонтичные, ворсянка.
Редукция листьев: повилика, заразиха (бесхлорофильные паразиты), хвощи.
Интересными объектами являются также: приросшие листья хвощей, цистерны из сросшихся листьев ворсянки, влагалища Зонтичных; для иллюстрации опушения листьев особо подходят лох, виды коровяка и Бурачниковых, их следует захватить с собой и рассмотреть под бинокуляром, столь же интересно рассматривать железки на листьях ясенца, шалфея и других Губоцветных.
Тема: «Цветок»
Венчик.
Актиноморфные цветки: Розоцветные, герань, лютик, ирис, клен.
Зигоморфные цветки: Бобовые, Орхидные, Губоцветные, фиалка.
Раздельнолепестные цветки: лютик, герань, клен, Розоцветные.
Спайнолепестные цветки: Орхидные, коровяк, Губоцветные, жимолость, валериана.
Безлепестные цветки: молочаи, ива, тополь.
Андроцей.
Спиральный андроцей: лютики, василистник, анемона.
Циклический андроцей: 3 тычинки – осока, большинство Злаков; 6 тычинок – купена, луки, ирис, крокус; 2 либо 4 тычинки – Губоцветные, большинство Норичниковых; 5 либо 10 тычинок – Зонтичные, клен, Сложноцветные, герань, Бобовые; много тычинок (кратно 5) – яблоня, слива, боярышник; много тычинок (в пучках) – зверобой; много тычинок (сросшихся в трубку) – мальва, алтей.
Гинецей.
Верхняя завязь: Бобовые, лютик, клен, герань, луки, молочаи.
Полунижняя завязь: яблоня, боярышник.
Нижняя завязь: Орхидные, Зонтичные, эхиноцистис, жимолость, колокольчики.
Обоеполые и однополые цветки.
Обоеполые: почти все растения.
Однополые однодомные: эхиноцистис, молочаи, кукуруза.
Однополые двудомные: крапива двудомная, хмель.
Тема: «Соцветие»
Одиночные цветки: пион, тюльпаны (произрастают на садовых участках).
Моноподиальные соцветия: кисть – черемуха, робиния, кипрей; метелка – мятлик, мужское соцветие кукурузы; колос – подорожник, тимофеевка; сложный колос – пырей, другие Злаки; початок – женское соцветие кукурузы; сережка – ива, тополь; щиток – боярышник, рябина, калина; зонтик – примула, луки, вишня; сложный зонтик – Зонтичные; головка – виды клевера; корзинка – Сложноцветные.
Симподиальные соцветия: дихазий (развилина) – звездчатка, гипсофила, другие Гвоздичные; извилина – репейник, лютики; завиток – синяк, окопник, другие Бурачниковые; плейохазий (ложный зонтик) – молочаи.
Смешанные соцветия: дихазии, собранные в кисть – сирень; корзинки, собранные в щиток – тысячелистник; циатии, собранные в плейохазий – молочаи.
 Зоология
Тема: «Насекомые»
Большое разнообразие насекомых, питающихся нектаром, можно наблюдать на цветах Зонтичных: борщевиках, сныти, амми и других. Здесь можно встретить многих представителей отрядов Перепончатокрылых, Двукрылых, Чешуекрылых и ряда других. Это связано с тем, что у этих растений нектар не спрятан в глубине цветка, а открыт и легко доступен насекомым с коротким хоботком. Особо полно представлены роды и виды ос и наездников, на примере которых можно познакомиться с насекомыми-паразитами, увидеть приспособления для откладки яиц в тело жертвы – яйцеклады различного строения и длины. Много здесь и различных мух, в том числе паразитических – тахин. Для знакомства со специализированными насекомыми-опылителями хороши различные Губоцветные, особенно виды шалфея, и Бобовые, где можно наблюдать виды пчел, в том числе одиночных, и шмелей. Бабочек проще заметить на Сложноцветных и скабиозе; часто удается увидеть и их личинок – гусениц, кормящихся на тех или иных растениях.
Из других отрядов насекомых часто можно встретить: Жуков (особенно в лесополосе), Клопов (в изобилии встречаются на плодах Зонтичных, а водомерки – у «Ручья»), Стрекоз (обычно у воды), Прямокрылых (саранчевых особенно много на полях, кузнечиков – на «Орхидной поляне» и «Разнотравье», у дач попадаются медведки и сверчки).
В саду и лесополосе мы можем найти скрытноживущих насекомых и следы их жизнедеятельности: различные галлы на листьях и плодах, повреждения, вызванные минирующими насекомыми, ходы короедов.
Из других тем по зоологии экологическая тропа может быть использована при изучении моллюсков (несколько видов улиток и слизней), червей (обычны дождевые черви, но, если применить специальные методики сбора и наблюдения, можно познакомить учащихся с нематодами и коловратками), земноводных, в том числе их размножения и ряда других групп животных.
Старшая возрастная группа (9 классы)
 В случае старшеклассников экскурсия может быть более длительной и охватить весь маршрут экологической тропы, т.е. 2-2.5 часа. Акцент здесь должен делаться на изучение общей биологии и экологии, а также на самостоятельную исследовательскую деятельность учащихся, проявляющих интерес к этим наукам.
Объекты экологической тропы могут служить хорошей иллюстрацией к таким темам по общей биологии и экологии, как:
«Современная система растений» (грибы и лишайники, низшие растения – водоросли, высшие споровые: мхи, хвощи, высшие семенные: голосеменные и цветковые);
«Современная система животных» (простейшие, круглые и кольчатые черви, моллюски, членистоногие, хордовые);
«Эмбриология. Развитие лягушки» (легко проследить на примере собранной в водоемах икры);
«Сезонные ритмы жизни организмов. Фенология»;
«Биоценозы» (на примере биоценозов леса, степи, луга, водоема, агробиоценозов поля, сада и огорода);
«Межвидовые взаимоотношения организмов» (симбиоз – Орхидные, муравьи и тли; комменсализм – лишайники, мхи, паразитизм – растения-паразиты, насекомые-паразиты; конкуренция – виды одной экологической ниши);
«Внутривидовые различия и дивергенция признаков» (на примере какого-либо рода, включающего на территории тропы ряд видов, один из которых является достаточно полиморфным, например – лютик);
«Абиотические факторы среды» (на примере полиморфного вида, встречающегося в разных условиях (амброзия, ширица, вероника и др.); «Отрицательное воздействие человека на природу» (виды-пришельцы: амброзия, колорадский жук; влияние хозяйственной деятельности: вывал мусора, вырубка леса, строительство, выпас скота, пахота);
«Клетка. Микроскопическое строение растительной клетки» (могут использоваться самые различные объекты: водоросли, водные цветковые растения, интересны для наблюдения под микроскопом видоизмененные клетки: волоски, железки, проводящие и водозапасающие ткани, нектарники, споры и пыльца);
«Приспособления организмов к образу жизни» (паразитическому, водному, околоводному, в тенистых и засушливых местообитаниях, в лесу, синантропных видов);
«Метаморфозы. Гомологичные и аналогичные органы» (например, аналогичные органы – колючки: листового происхождения – барбарис, побегового – боярышник, гледичия, эпидермального – шиповник, ежевика, из прилистников – робиния; гомологичные органы – побеги: луковица лука, клубнелуковица крокуса, колючка гледичии, усик винограда (симподиальный) и эхиноцистиса (моноподиальный), корневище купены, кочан капусты, клубень ятрышника);
«Экологические группы и жизненные формы растений»(по отношению к влажности, освещенности, почве; по Раункиеру и Серебрякову – на примере растений лесополосы, степной и луговой зоны);
«Беспозвоночные животные» (простейшие, круглые и кольчатые черви, моллюски, членистоногие: ракообразные, паукообразные, многоножки, насекомые);
«Воздействие человека на природу» (на примере участков хозяйственной деятельности, загрязнения окружающей среды, бесконтрольного развития видов-пришельцев и т.д.);
«Экологическая сукцессия и развитие биоценоза» (на примере формирования сообществ на измененных человеком участках и заброшенных агробиоценозах).
Для самостоятельного выполнения учащимися исследовательских проектов следует выбирать темы, достаточно узкие, чтобы существовала реальная возможность полнее их осветить, актуальные для нашего региона и согласуясь с интересами и знаниями, как учащегося, так и педагога-руководителя. На основе тропы с ее разнообразными объектами могут быть выполнены работы по ботанике (систематика, морфология, экология растений, геоботаника), зоологии (зоология позвоночных и беспозвоночных животных, экология животных и этология), общей биологии и экологии (биоценология, влияние человека на природу, внутривидовая изменчивость организмов, приспособления к образу жизни и борьба за существование, фенология и сезонные изменения в природе, межвидовые взаимоотношения и т.д.).

image1.jpeg

