

Místní akční plán rozvoje vzdělávání v ORP Havířov II
reg. č. CZ.02.3.68/0.0/0.0/17_047/0008607

Vzdělávací program

Mladý farmář

Metodický materiál a inspirace pro pedagogy MŠ a ZŠ,
jak naplánovat, vytvořit a starat se o přírodní
užitkovou zahradu při škole a učit děti a žáky,

jak si vypěstovat vlastní jídlo.

Verze 1.0_2019

1

OBSAH METODIKY:

Anotace .. 2

Cíl .. 2

Výstupy .. 3

Aktivity projektu.. 3

Výstupy projektu .. 6

Závěr – shrnutí... 8

Udržitelnost projektu .. 8

Poradna ... 9

Projekt MAP Havířov II .. 9

2

ANOTACE VZDĚLÁVACÍHO PROGRAMU

Zahrada je nejbližším kouskem přírody, který můžete u vaší školy mít. Je na vás, jakým
způsobem budete školní zahradu utvářet a především využívat. V tomto metodickém
materiálu najdete tipy a doporučení, jak se věnovat ekologické školní zahradě. Taková
zahrada je přírodě blízká a nabízí spoustu využití nejen v environmentální výchově. Tvorba
a údržba ekologické školní zahrady je dlouhodobým úkolem, který přináší mnoho úskalí.
Přinášíme vám několik rad, které by vám mohly při práci pomoci, nabízíme finanční
a metodickou podporu tohoto projektu.

Při dnešním, téměř virtuálním životním stylu našich dětí je třeba přesměrovat je ven
do přírody. Proto nabízíme školám a školkám metodickou a materiální pomoc tak, aby mohly
vybudovat kvalitní technické a didaktické venkovní zázemí pro názornou ekologickou
výchovu a tím motivovaly děti k zájmu o přírodu a péči o životní prostředí. Právě jeho
ochrana se v dětském věku rozvíjí nejsilněji a trvá pak po celý život.

V rámci VP Mladý farmář jsou stanoveny 2 vzorové pilotní školy:

▪ venkovská malotřídní škola s mateřskou školou a
▪ městská plně organizovaná

Tyto školy mají vyškolené koordinátory EVVO a zkušenosti s oblastí
enviromentálního vzdělávání. Obě mají zázemí pro praktické a metodické ověřování
vzdělávacího programu. Budou metodicky pomáhat školám s realizací vzdělávacího
programu.

CÍL VZDĚLÁVACÍHO PROGRAMU:

Cílem projektu v rámci vzdělávacího programu Mladý farmář je umožnit dětem praktické

poznávaní přírodních prvků a podtrhnout význam ekologie. Je kladen důraz na harmonii
s přírodou, vztah k živé a neživé přírodě. Cílem je vybudování ekologické zahrady
a vytvoření elementárního povědomí o přírodním prostředí, jeho rozmanitosti, vývoji
a neustálých proměnách. Chceme, aby děti získaly praktické zkušenosti s péčí o přírodu,
a tím si vybudovaly pozitivní vztah a přirozený respekt k ní.

Cílem vzdělávacího programu není „nechat si vybudovat zahradu“, ale položit základy,
na kterých budou moci děti dlouhodobě samy s pomocí učitelů a rodičů budovat svůj prostor
a rozvíjet své ekologické myšlení a klíčové kompetence. Kromě nesporného přínosu školní
zahrady pro rozvoj ekologického cítění dětí a dalších již zmíněných výhod poskytne zahrada
nespočet příležitostí k ověření školních znalostí v praxi. Ne všechny děti s nadšením počítají
v lavici objem krychle či kvádru, ale všechny bezezbytku spočtou objem nepravidelného
šestibokého hranolu, aby zjistily, kolik kompostu bude potřeba pro jejich nový záhon. Výklad
o osmotických dějích v přírodě si asi zapamatuje málokdo, ale to, že po dešti popraskaly
zralé třešně na stromě, děti nezapomenou. Soustavné pozorování přírodních dějů v průběhu
celého roku výrazně napomůže pochopení mnoha probíraných jevů z prvouky a přírodopisu.

3

VÝSLEDKY A VÝSTUPY PROJEKTU ŠKOLY:

Projekt bude trvat celý rok a budou se promítat aktivity všech ročních období. Výstupem
projektu bude zpracované portfolio: „Rok na zahradě“.

Jakou formu bude portfolio mít, si škola zvolí sama. Projekt bude zakončen školním
farmářským trhem.

AKTIVITY PROJEKTU:

1. REALIZAČNÍ TÝM

Hned na začátku sestavte realizační tým. Tým můžete postupně rozšiřovat během tvorby
zahrady. Za realizaci projektu bude zodpovědná vybraná osoba – lektor, který bude
proškolen a bude koordinovat celý projekt. Tento lektor bude hrazen v pilotní fázi ověřování
vzdělávacího programu z prostředků projektu MAP Havířov II v rozsahu 100 hodin v období
od 1.1.2020 do 31.12.2020.

2. PLÁN ŠKOLNÍ ZAHRADY

Vytvořte plán školní zahrady na základě nápadů a návrhů dětí, žáků a pedagogů (ev. rodičů)
školy, principů budování přírodních zahrad a materiálních a finančních možností, které škola
má. Děti včetně rodičů budou zapojeny už do samotného plánování projektu, kdy byly
konzultovány požadované herní prvky. Děti si pak nakreslí návrhy úpravy zahrady.
U mateřských škol se při návrhu plánu počítá s dopomocí pedagoga.

V rámci projektu je povinné vybudovat vzdělávací prvky vhodné k ekologické výchově
a vzdělání. Tyto vzdělávací prvky škola obdrží v rámci projektu a je třeba zakomponovat je
do plánu školní zahrady. Upozorňujeme, že tyto vzdělávací prvky si budete muset s pomocí
rodičů nainstalovat sami.

Z projektu bude zapojené škole poskytnuta (vizualizace viz Příloha č.1):

a) Pozorovatelská stanice (1 ks):
Jak název prvku napovídá, tento může být využit k pozorování dějů a změn související
s růstem rostlin. Pro děti bude určitě zajímavé zjišťovat, co probíhá v půdě,
což je za normálních okolností nemožné. Jako motivační činnost celé aktivity bude
určitě příprava půdy a sázení do zařízení. Dále mohou pozorovat celý děj růstu,
od klíčení až po sklizeň. Mohou sledovat tvar a velikost kořene, případný výskyt
živočichů i rozvoj nadzemních částí. Procvičí si samostatné pozorování
a experimentování.

b) Ekologické tabule (2 ks):
Edukační prvek sloužící k rozvoji znalostí. Na tabuli budou informace s obrázky. Prvek
lze využít k různým soutěžím či povídáním na různá témata. Jedná se o stromy, ptáky
a ryby, osivo...

4

c) Vyvýšené záhony se zeminou (3 ks):
Jsou praktické i v zahradách s nevhodnou a neúrodnou půdou, rostliny zde mají více
místa než rostliny pěstované v nádobách, jsou snadno dostupné, nemusíte se k nim
ohýbat. Péče o rostliny na vyvýšeném záhonu je pro žáky přehlednější, jednodušší,
umožňuje lepší pozorování rostlin i badatelské činnosti. Pomáhá při zakládání
a využití vlastní zahrady do budoucna. Práce na vyvýšeném záhonu rozšíří možnosti
vzdělávání na zahradě nejen ve znalostech a dovednostech, ale také v postojích.
Žáci se učí manuální zručnosti při péči o záhon, ale také vzájemné komunikaci,
spolupráci i odpovědnosti za odvedenou činnost.

d) Kompostér (1 ks):
Cílem projektu je zvýšit informovanost žáků o ekologickém nakládání s bioodpady,
podpořit sběr bioodpadu do příslušných sběrných nádob (sběrové koše, kompostér)
a sledovat přeměnu bioodpadu na kompost. Toto téma dětem nabízí možnost získat
určité postoje a návyky, které budou uplatňovat i mimo školu a přispějí svým dílem
ke zdravějšímu životnímu prostředí nás všech. Zeminu na záhony obdrží školy
z projektu MAP II, jako podklad bude sloužit hlína, která vznikne z přípravy záhonu.

e) Pařeniště velké (1ks):
Vybudování vlastního pařeniště na zahradě přináší hned několik výhod. V prvé řadě
si v něm mohou žáci předpěstovat sazenice zeleniny nebo okrasných rostlin
v období, kdy venkovní teploty ještě nejsou vhodné na vysázení na záhon. Dále může
pařeniště sloužit na vypěstování čerstvého salátu nebo ředkviček brzy zjara.
Na podzim do něj zase lze přemístit zeleninu k jejímu uchování přes zimu. Malá
rozloha pařeniště zajistí jednodušší péči o rostliny. Pokud si na školní zahradě
pařeniště pořídíte, naleznete pro něj využití po celý rok.

DALŠÍ POVINNÉ VZDĚLÁVACÍ PRVKY – vytvořené svépomocí
(hrazené z vlastních zdrojů školy)

Kromě edukačních pomůcek do ekologické výchovy budou zapojeni rodiče, a proto jste
v rámci projektu povinni společně založit:

a) Hmyzí hotel:
Naučný a zdobný prvek zahrady se zaměřením na ekologii a entomologii. Jedná se
o dřevěnou konstrukci s různými přírodními materiály, které lákají různé druhy brouků
a hmyzu. Děti je mohou pozorovat a více se tak sbližovat s přírodou.

b) Skalka

Jako ukázka života drobných živočichů, kvetoucích rostlin a motýlí louka.
Na jarní a letní brigádě děti spolu s rodiči založí skalku, přinesou si různé cibulky
a sazeničky rostlin a budou se podílet na průzkumu a zjištění stavu rostlin a živočichů
na skalce. Na základě toho vznikne osazení rostlin a keřů.

Náklady na stavbu hmyzího hotelu, založení skalky, semínek, sazeniček si
školy hradí z vlastních zdrojů.

5

3) NÁVŠTĚVA EKOLOGICKÝCH FAREM

V rámci projektu škola povinně navštíví jednu z níže uvedených ekologických farem.

Z průběhu návštěvy bude vedena fotodokumentace návštěvy, třídní kniha (prezenční listina)
a stručný zápis o průběhu návštěvy.

Seznam ekologických farem v rámci Moravskoslezského kraje:

Název farmy Webová stránka

Biofarma Třanovice https://biofarma-tranovice.webnode.cz/

Kozí farma Havířov http://www.kozifarma.com/

Jarošův statek, Příroda kolem nás,
o.p.s., Studénka

http://www.jarosuv-statek.cz/

Farma Bovine, Heřmanovice https://www.farmabovine.cz/

Náklady na dopravu a vzdělávací program ekologické farmy pro 40 dětí/žáků
školy budou v pilotním roce vzdělávacího programu Mladý farmář hrazeny
z projektu MAP Havířov II.

https://biofarma-tranovice.webnode.cz/
https://biofarma-tranovice.webnode.cz/
http://www.kozifarma.com/
http://www.kozifarma.com/
http://www.jarosuv-statek.cz/
http://www.jarosuv-statek.cz/
https://www.farmabovine.cz/
https://www.farmabovine.cz/

6

VÝSTUPY PROJEKTU:

1. PORTFOLIO ŠKOLY s podtitulem

„ROK NA ZAHRADĚ“

Cílem projektu školy je poznávat přírodu
společně po celý rok, děti si založí portfolia
a budou zaznamenávat přeměny přírody
napříč ročním obdobím.

Budou zaznamenávat růst rostlin, pozorovat
hmyz, poznávat bylinky, keře, stromy a poznatky zapisovat do svých portfolií.

Jaro:

Děti hledají, co se na jaře v zahradách děje. Zkoumají různé vzorky
půdy v zahradě. Objevují, z čeho se půda skládá, a také odhalí, kdo
pomáhá půdu vyrábět a co je to kompost. Na jaře vysejí semena
do truhlíků a pozorují klíčení. Pak je vysadí do vyvýšených záhonů.

• Témata: znaky jarní přírody a zahrad, půda, půdní bezobratlí,
kompost, bioodpad, sázení bylin. zeleniny...

Léto:

Povídáme si o významu včel a čmeláků pro zahradu. Zkoušíme
opylovat zahradu jako vítr a sbírat pyl. Nakonec společně vyrábíme
rámečky na sušení bylinek a učíme se zásady jejich správného
sběru.

• Témata: význam opylovačů v přírodě a zahradách, sběr a sušení
bylin, pozorování hmyzu a brouků v hmyzím hotelu.

Podzim:

Zkoumáme rozmanitost listů a plodů v zahradě. Povídáme si o tom,
jak se rostliny a zvířata vyrovnávají se zimním obdobím. Společnými
silami vyrobíme úkryt pro drobné zahradní živočichy. Sbíráme plody,
uklízíme zahradu...

• Témata: podzim, plody, způsoby přečkávání zimy, tvorba úkrytů
pro drobné zahradní živočichy

7

Zima:

Děti hledají znaky zimy v zahradě. Pozorují, jak zahrada v zimě
odpočívá a připravuje se na jaro.

• Témata: zima, zahrada, setí semen, péče o rostliny

Náklady na vyhotovení portfolií si školy hradí z vlastních zdrojů.

2. ŠKOLNÍ FARMÁŘSKÝ TRH

Školní farmářský trh se uskuteční na nově vzniklé zahradě.

Školní farmářský trh je projekt, který žákům umožňuje dozvědět se něco o jídle a farmaření
a zároveň rozvíjí učební osnovy novými, vzrušujícími způsoby. Žáci si mohou zlepšovat své
početní dovednosti přemýšlením nad náklady, váhami,
množstvím atd.

Poskytne zaměstnancům školy, žákům a jejich rodičům,
ale i široké veřejnosti příležitost přijít a zakoupit si čerstvé lokální
produkty. Na jejich přípravě a organizaci se budou podílet žáci
pod vedením pedagogů. Je to skvělý způsob, jak navazovat
vztah s řemeslníky a zemědělci ve vašem regionu a pomáhat
žákům poznat, odkud potraviny pocházejí a kolik práce dá je
vyprodukovat.

Na školním farmářském trhu jsou vítáni všichni členové místní komunity, ať už si chtějí
zakoupit čerstvé lokální produkty nebo jen brouzdat mezi stánky. Organizace farmářského
trhu je vzrušující poutí, která kombinuje atraktivní vzdělávací aktivity ve třídě se samotnou
událostí a zároveň generuje žákům drobný příjem, který bude sloužit k zvelebení zahrady
(nákup semen, zeminy, nářadí...)

Na farmářském trhu budou prezentovat své poznatky, připraví výrobky, osloví místní farmáře
a uspořádají akci pro rodiče a veřejnost.

Příklad dobré praxe: děti nasuší vypěstované bylinky a připraví bylinkové čaje, spolu s rodiči
napečou ovocné koláče, připraví domácí limonády, osloví rodiče, aby přinesli domácí
zavařeniny, a děti je budou prodávat.

Je třeba navrhnout plakát a letáčky k propagaci trhu. Tím se může rozvinout jejich
gramotnost a výtvarné vlohy.

O akci dejte včas vědět nejen rodičům, žákům a pedagogům, ale také lidem v okolí školy.
Návrh plakátu bude součástí portfolia.

8

ZÁVĚR

Projekt bude realizován ve spolupráci s rodiči. Z projektu budou zakoupeny edukační prvky
(pozorovací stanice, edukační tabule, kompostér, vyvýšené záhony, pařeniště), rodiče
provedou montáž sami, děti budou dohlížet na postupné vybavování přírodní zahrady.
Spolu s rodiči svépomocí vybudují hmyzí hotel, skalku....

Rodiče budou pomáhat zejména při údržbových pracích na přírodní zahradě – hnojení
zahrádky, hrabání listí, mulčování rostlin.

Cílem tohoto projektu je poznávat přírodu společně po celý rok, děti si založí portfolia
a budou zaznamenávat přeměny přírody napříč ročním obdobím. Budou zaznamenávat růst
rostlin, budou pozorovat hmyz, budou poznávat bylinky, keře, stromy a poznatky budou
zapisovat do svých portfolií. Spolu s rodiči budou tuto zahradu udržovat, hrabat, sušit
bylinky, okopávat záhony, sbírat plody. Záměrem vzdělávacího programu je utužovat nejen
vztahy mezi dětmi, rodiči a učiteli, ale hlavně vztah k přírodě.

Ukončení projektu proběhne formou prezentace a příkladů dobré praxe na setkání lektorů
a metodiků projektu, vytvořená portfolia budou prezentována veřejnosti.

Shrnutí zpracovaných požadavků pro zapojení se školy do projektu:

1. Vytvořit návrh plánu školní zahrady s vyznačením zabudování povinných prvků

2. Zvolit lektora školy zodpovědného za projekt

3. Anotace projektu – stručná a krátká motivace školy pro zapojení se do projektu

UDRŽITELNOST A NÁSLEDNÁ PÉČE

Zahrada bude udržována v rámci hodin pracovních činností a společnými akcemi s rodiči
(péče o dřeviny, květiny, drobná údržba, hnojení, okopávání ...) - spolupráce žáků školy
s pracovníky školy, rodiči, absolventy školy, budou probíhat pravidelné revize herních prvků
(specializovaný pracovník, školník) - zajištění dohledu nad zahradou v době školních
prázdnin (nepedagogičtí pracovníci, rodiče, žáci).

9

PORADNA:

Bližší informace k realizaci projektu obdrží lektoři vybraných škol na workshopech
a metodických schůzkách s odborným týmem projektu MAP Havířov II.

Během celého projektu se můžou lektoři obracet s dotazy na metodiky vzdělávacího
programu Mladý farmář na níže uvedené kontakty:

Pozice Kontaktní osoba Telefon

Metodik č.1 Mgr. Barbara Smugala 596 423 059, 739 088 077

Metodik č.2 Mgr. Růžena Bajerová 596 444 584, 732 574 590

Metodik č.3 Bc. Eva Kiedroňová 596 811 175

PROJEKT MAP HAVÍŘOV II

Metodika vzdělávacího programu Mladý farmář vznikla v rámci projektu Místní akční plán
rozvoje vzdělávání v ORP Havířov II, reg.č.: CZ.02.3.68/0.0/0.0/17_047/0008607 jako
klíčová aktivita Pracovní skupiny občanské kompetence. Nositelem projektu je statutární
město Havířov a tento projekt je spolufinancován Evropskou unií. Další podrobnosti
o projektu naleznete na webových stránkách projektu (http://www.map-havirov.cz/)
a facebookovém profilu projektu (https://www.facebook.com/MapHavirovII)

VP Mladý farmář (dále jen VP) je vytvořen k podpoře EVVO se zaměřením na inovativní
metody, jak EVVO zařadit do výuky, jak připravit materiály, které by respektovaly potřeby
dětí v MŠ a ZŠ a zvyšovaly jejich vnitřní motivaci k přírodovědnému a environmentálnímu
vzdělávání a vedly k požadovaným výstupům. Cílem je rovněž zavést do škol prvky
zdravého životního stylu.
VP řeší nedostatečnou motivaci k přírodovědnému a environmentálnímu vzdělávání, přitom
roste nátlak na čisté životní prostředí a zdravý životní styl. VP by měl přispět k velké motivaci
dětí škol zabývat se přírodovědným a environmentálním vzděláváním, které by měl
zatraktivnit. Pro dosažení těchto cílů budou zapojeným školám poskytnuty přírodní prvky
do školních zahrad, které podpoří manuální zručnost dětí a žáků a zavede tak prvky EVVO
ve vzdělávání. Tento ucelený VP umožní intenzivně podporovat přírodovědné
a environmentální vzdělávání a podporovat tak vybrané kompetence u dětí/žáků, a to
formou školních i mimoškolních aktivit.

Metodika VP Mladý farmář jako výstup klíčové aktivity projektu MAP Havířov II bude sloužit
jako inspirativní metodický materiál pro pedagogy MŠ a ZŠ na území ORP Havířov.

http://www.map-havirov.cz/
http://www.map-havirov.cz/
https://www.facebook.com/MapHavirovII
https://www.facebook.com/MapHavirovII

10

 Příloha č.1 – Vizualizace povinných prvků přírodní zahrady

a) Pozorovací centrum (zdroj: www.hybaj.cz)

b) Ekologická naučná tabule (zdroj: www.alestra.cz)

c) Vyvýšené záhony se zeminou

http://detske-hriste-alestra.cz/111-580-rostliny-detail/

11

d) Kompostér

e) Pařeniště

