
Stránka 1 z 23

METODICKÉ LISTY

pro přátele

LESNÍ PEDAGOGIKY

PLZEŇ ZÁŘÍ 2012

Stránka 2 z 23

Lesní vycházky

Metodika programu lesního pedagoga a dětí
předškolního, mladšího a staršího školního věku v lese

Vážení přátelé lesní pedagogiky,

Sdružení přátel arboreta Sofronka pro Vás připravilo metodické listy,
které jsou určeny pro všechny možné pořadatele vycházek s dětmi do lesního
prostředí. Metodické listy poskytují náměty na aktivity v lese a formou ukázky
programu pro různé věkové skupiny dětí a umožňují začínajícím lesním
pedagogům snadněji vést jejich aktivity.
 Metodické listy vznikly ve spolupráci s firmou JHC Plzeň s.r.o. a celé naše
snažení bylo podporováno Krajským úřadem pro Plzeňský kraj. Správa
veřejného statku města Plzně-městské lesy dlouhodobě podporuje lesní
pedagogiku a také za její podpory mohly vzniknout metodické listy, které, jak
doufáme, budeme postupně v budoucnu vylepšovat.
 Přejeme Vám mnoho úžasných zážitků s dětmi v lese.

Za autory:
Ing. Jan Kaňák, PhD.
Ing. Jiří Holický

Plzeň 2. 9. 2012

Stránka 3 z 23

1. Přípravné práce
Program dětí a lesního pedagoga (dále jen „LP“) v lese tvoří tyto části: příprava, úvod a
seznámení, vlastní program, závěr.

1.1 Příprava
LP se na vycházku s dětmi do lesa musí připravit. Čím pečlivější je tato příprava, tím

snadnější, plynulejší a uvolněnější je průběh vycházky. Nejprve je nutné zjistit základní údaje:
- počet dětí
- věk dětí
- skladba kolektivu (chlapci, dívky)
- čas, který může být programu věnován
- počet dospělých, kteří budou děti doprovázet, případně zda jsou ochotni LP

s programem pomáhat
Tyto údaje se doplní o datum vycházky, čas a místo, kde se všichni účastníci sejdou. Vhodné
je připomenout, že účastníci programu musí mít vhodné oblečení a obutí.

LP zvolí nejvhodnější místo pro vycházku a celou zamýšlenou trasu v lese si projde.
Přitom již promýšlí, jaká hra nebo aktivita by se dala v určitém místě provést tak, aby
podmínky tohoto místa byly pro její provedení co nejvhodnější. Nezapomene ani na vhodné
místo pro přestávku na svačinu. Je vhodné si dělat písemné poznámky, případně i fotit.

Následuje nejdůležitější přípravná fáze, kdy LP sestaví jakýsi „itinerář“, sled vybraných
aktivit a her pro konkrétní vycházku. Dále popsané hry a aktivity v lese samozřejmě nemusí
přejímat přesně tak, jak jsou popsány, často to ani není možné. Musí je přizpůsobit
konkrétnímu místu, počtu a věku dětí a někdy přímo v lese i počasí. S dostatečným
předstihem si připraví pomůcky, kterých by nemělo být mnoho, takže by se měly dát
pohodlně sbalit do batohu. Pomůcky je dobré ještě jednou zkontrolovat v předvečer
vycházky. Pokud má LP pomocníky, předem se domluví, jaké budou jejich úkoly.

1.2 Úvod, seznámení
Vzájemné seznámení a vysvětlení, co děti budou v lese dělat, je naprostou

nezbytností. Na vhodném místě, nejlépe na okraji lesa, vytvoří děti, jejich doprovod a LP
kruh, ve kterém na sebe všichni vidí a dobře se slyší. V kruhu je možné stát i sedět. U malých
dětí (mateřské školy a 1., 2. třída ZŠ) by délka neměla přesáhnout 10 minut, aby děti dobře
udržely pozornost. LP se představí, ptá se dětí, zda chodí do lesa, co tam dělají, zda se jim
v lese líbí apod. Vhodné je, aby LP nosil jmenovku a zejména malé děti označil křestními
jmény, které napíše na papírovou lepenku a připevní dětem na oblečení. V úvodu je potřeba
připomenout pravidla chování v lese. Je-li to potřeba, rozdělí děti do skupinek. I tato činnost
může být zábavná, může být první hrou v lese nebo jakýmsi „oslím můstkem“ pro první
aktivitu vlastního programu. Z každého setkání s LP by si děti měly z lesa odnést něco, co by
jim toto setkání připomínalo, nebo něco, co by využily k další činnosti doma nebo ve škole.

1.3 Vlastní program

Vlastní program je zaměřený na poznávání stromů, rostlin, zvířat, života lesa, práce
lesníků, funkcí lesa… formou nejrůznějších her a aktivit. Dětem je potřeba dát co největší
prostor. LP musí odborná vysvětlení podávat krátce, musí se vyvarovat dlouhých monologů a
obtížných odborných termínů. Přípravě konkrétní aktivity věnujte potřebnou pozornost a
pokud je prováděna poprvé, je dobré si aktivitu vyzkoušet „nanečisto“.

Stránka 4 z 23

1.4 Závěr

Závěr aktivity je vhodné rozdělit na tři části:
1. Kreativní činnosti v lese. Les nabízí obrovské možnosti pro výtvarné činnosti dětí.
2. Vyhodnocení, zda se dětem program líbil, co by si někdy rády zopakovaly, co jim

v programu chybělo. I tato část může být spojena s hrou.
3. Rozloučení.

Stránka 5 z 23

2. Hry, aktivity

2.1 Část: ÚVOD, SEZNÁMENÍ

Rozdělení na skupinky
Každé dítě si vytáhne z neprůhledného pytle jednu věc, která ho určí k příslušné skupině. LP
si dopředu připraví od každé věci takový počet, aby mohl být vytvořen potřebný počet
skupinek o stejném počtu členů. Vhodné jsou různé přírodniny, obrázky, nadepsané kartičky,
bonbóny zabalené do barevných papírků nebo označené různobarevnými stužkami.

Příklady:
Rozdělení na dvě skupiny:
Použijeme obrázky nebo kartičky s nadepsanými názvy například:
houby – jedlé, nejedlé
stromy – jehličnaté, listnaté
bonbóny zabalené do červeného a modrého papírku.

Rozdělení na tři skupiny:
Můžeme využít kartičky s nápisy či obrázky na různá témata:
Varianta: Lesní plody – Použijeme kartičky: jahoda, borůvka, malina.
Varianta: Lesní zvěř – Na kartičky napíšeme názvy zvířat tak, aby vytvořily skupinku zvěře
pernaté, spárkaté, drobné srstnaté. Po rozdání kartiček všem dětem LP vyvolává: „Pernatá
(spárkatá, drobná srstnatá) zvěř ke mně“. Děti by měly znát, ke které skupince lesních zvířat
patří.

Rozdělení na 4 skupiny:
Použijeme kartičky: dub, smrk, borovice, buk. Když si každé dítě vybere jednu kartičku, LP
postupně vyvolává: „Stromy tvořící doubravy (smrčiny, bory, bučiny) ke mně“ Děti by měly
vědět, že doubravy tvoří duby atd.

Rozdělení na 5 skupin
Varianta: Plody – Děti si z pytle vybírají šišku smrkovou, šišku borovou, kaštany, žaludy,
bukvice. Když si každé dítě vybere jeden plod, LP postupně vyvolává: „Plody smrku (borovice,
dubu, buku) ke mně.“
Varianta: Lesní zahrádky – Použijeme kartičky nebo obrázky květin s různě zbarvenými květy.
Např. žlutě kvete netýkavka malokvětá, sasanka pryskyřníkovitá, prvosenka jarní, křivatec
žlutý, divizna velkokvětá; blatouch bahenní; modře kvete pomněnka lesní, rozrazil
rezekvítek, jaterník podléška, violka lesní, zvonek broskvolistý, čekanka obecná, hadinec
obecný, bílé květy má řebříček obecný, česnáček lékařský, bez černý, šťavel kyselý, sněženka
podsněžník, jahodník obecný, sasanka hajní, udatna lesní, hluchavka bílá; červené až fialové
květy má vřes obyčejný, bodlák, vrbka úzkolistá, hvozdík kartouzek, chrastavec lesní,
hluchavka nachová. Vhodné je zařadit rostliny zelené, nekvetoucí – mech, kapradí, přeslička,
lišejník, plavuň.

Stránka 6 z 23

Rozdělení na 6 skupin:
Varianta: Mraveniště – Použijeme kartičky: dělnice, vajíčka, larvy, kokony, samičky, samci.

Rozdělení na více skupin
Varianta: Zvířecí rodiny – Pomůckou jsou papírové kartičky s názvy zvířecích rodin (např.
srnec, srnka, srnče; kňour, bachyně, sele; jelen, laň, kolouch; zajíc, zaječice, zajíček; lišák,
liška lišče…). LP si připraví tolik zvířecích „rodin“, kolik potřebuje vytvořit tříčlenných
družstev. Každé dítě si vylosuje kartičku a poté se snaží najít ostatní ze své rodiny.
Varianta: Ekosystém les – Použijeme kartičky s jednotlivými prvky lesa (živá i neživá příroda)
tak, aby se vytvořily skupinky: lesní zvířata (obratlovci), hmyz v lese, stromy listnaté, stromy
jehličnaté, houby, byliny, sovy, ptáci, horniny…. LP opět vyvolává a vytváří jednotlivé
skupinky (zvířata, stromy…) a poté všem objasní, že všichni se nachází na jednom místě,
vytváří si mezi sebou vztahy, takže dohromady tvoří ekosystém les.

2.2 Část: VLASTNÍ PROGRAM
2.2.1 Les
Pomůcky: píšťalka
Postup: Děti představují smrková semínka unášená větrem. Shromáždí se kolem LP a na jeho
povel, např. písknutí, se rozeběhnou do okolí. Na další povel LP se zastaví a sednou si na
bobek. Paní učitelka (nebo pomocník) představuje sluníčko – obejde všechny děti a pohladí
je. Semínka mohou vyklíčit v semenáček - děti se pomalu zvedají do předklonu. LP vybere
několik semenáčků, které zadusila tráva, zašlapala nebo sežrala zvěř, (postaví se stranou).
Ostatní semenáčky rostou dále. Děti se narovnávají, roztahují ruce (větve), zkouší se doširoka
rozkročit (kořeny). Pokud kolem sebe nemají dostatek místa, zvednou ruce nad hlavu,
postaví se na jednu nohu. LP se stává lesníkem, který provede v mladém porostu prořezávku
– vybrané děti se postaví stranou. Pomocník (nebo paní učitelka) si vybere jeden stromek
jako vánoční a ukradne ho z lesa – další dítě se postaví stranou. Stromy rostou – děti se
postaví na špičky. Přižene se vichřice a několik stromů se zlomí nebo vyvrátí – další děti se
postaví stranou. Hra končí.
Doplňující témata a otázky:
Jakého stáří se mohou stromy dožít. Nejvyšší a nejmenší stromy u nás a ve světě.
Monokultury, polykultury. Určování stáří počítáním přeslenů větví smrku (přičítáme 2 až 3
roky), určování stáří stromu počítáním letokruhů na pařezu, přírůstový nebozez. Co je
dendrochronologie?

2.2.2 Na lýkožrouty
Pomůcky: pruhy krepového papíru
Postup: Dvě děti představují ptáky – např. datla, žlunu, které LP označí např. pruhem
krepového papíru uvázaného na paži, ostatní jsou hmyz (lýkožrouti smrkoví = kůrovci). Ve
vymezeném prostoru ptáci loví hmyz. Koho ptáci uloví, musí odejít na předem domluvené
místo. Po uplynutí cca 3 minut ukončíme hru a spočítáme kůrovce, kteří přežili,
pravděpodobně jich bude více než těch, které ptáci chytili.
Doplňující témata a otázky:
Způsoby boje proti škůdcům. Kdy si les „pomůže sám“, kdy je potřeba zásah člověka.

Stránka 7 z 23

2.2.3 Hmatka
Pomůcky: neprůhledný látkový pytel (cca 20 x 30 cm) se zdrhovací šňůrkou na uzavírání a
různé předměty (denní potřeby, přírodniny, trofeje)
Postup: Děti sedí nebo stojí v kroužku a postupně si podávají pytel. Každé dítě vloží ruku do
pytle a snaží se pohmatem poznat vložený předmět. Nesmí však prozradit, co si myslí, dokud
si pytel nevyzkouší všichni v kruhu. Pak všichni nahlas řeknou, co si myslí. Je vhodné ke
každému předmětu povědět nějakou zajímavost.
Varianty: je vhodné, aby pytlíčků bylo více, vkládat lze nejrůznější přírodniny, ale i parůžky,
kančí zuby, nábojnice…

2.2.4 Lesní patra
Stromové patro (rostliny vyšší než 3 m nad zemí), keřové patro (rostliny o výšce 1 až 3 m),
bylinné patro (rostliny o výšce do 1 m) a přízemní (mechové a lišejníkové) patro.

Pomůcky: kartičky s názvy rostlin, které náleží jednotlivým lesním patrům:
Stromové patro – např. smrk, borovice, buk, dub, javor, bříza, akát, habr, modřín, jasan,
topol.
Keřové patro – např. bez černý, hloh, růže šípková, brusnice borůvka, ostružiník, maliník,
líska.
Bylinné patro – např. jahodník obecný, sasanka hajní, kapraď samec, jaterník podléška,
starček hájní.
Mechové patro - bělomech, muchomůrka červená, hřib, rakytník.
Postup: Každé dítě dostane jednu kartičku s názvem rostliny. Na povel se děti rozběhnou do
okolí a hledají rostlinu z kartičky. Z nalezené rostliny odtrhnou její malou část, kterou ukáží
LP jako důkaz, že hledaly správně. Zároveň se pokusí určit, do jakého rostlinného patra jejich
rostlina patří. Poté všichni znázorní les se všemi jeho rostlinnými patry: děti stromového
patra stojí se vzpaženýma rukama, děti keřového patra pouze stojí, děti bylinného patra sedí
na bobku a děti mechového patra leží.
Doplňující témata a otázky:
Které patro určuje charakter lesa? Podzemní patro. Porovnat typ jehličnatého a listnatého
lesa vzhledem k druhovému rozšíření jak křovinného, tak zejména bylinného patra.

2.2.5 Kdo jsem?
Pomůcky: žádné
Postup: LP se „přemění“ ve zvíře a vypráví o sobě. Děti se podle vyprávění snaží určit, jaké
zvíře představuje. Příklady viz příloha.
Varianta:
Jedno z dětí si vybere libovolné zvíře, které dobře zná. Nejprve si rozmyslí, co řekne, pak
může hra začít. Dítě popisuje zvolené zvíře (jak vypadá, čím se živí, kde přebývá apod.).
Ostatní děti se snaží zvíře uhádnout. Kdo první správně uhodne, nastoupí na jeho místo a
dává hádat ostatním.

2.2.6 Les jako dendrologická zahrada
Pomůcky: kartičky s charakteristikou stromů
Postup: LP rozdá skupinkám dětí kartičky s charakteristikou stromů. Děti si text pozorně
přečtou a určí, o jaký strom se jedná – viz příloha. Tento strom pak vyhledají v okolí a splní
úkoly na kartičce.

Stránka 8 z 23

2.2.7 Co může být ze stromu
Pomůcky: kartičky s názvy předmětů – viz příloha
Postup: LP rozdá dětem po jedné kartičce. Postupně každé dítě přečte, jaký předmět má na
kartičce (u malých dětí kartičku přečte LP) a musí se rozhodnout, zda daný předmět lze
vytvořit ze stromu nebo ne. Podle vlastních rozhodnutí se děti staví do dvou skupin - 1.
skupinu utvoří děti, které si myslí, že předmět na kartičce lze vyrobit ze stromu a 2. skupinu
utvoří děti, které si myslí opak. Následuje společné potvrzení, zda děti stojí ve správné
skupině či nikoli.
Doplňující témata a otázky:
Vlastnosti různých druhů dřev.

2.2.8 Paměť lesních skřítků
Pomůcky: dvě plachty, předměty z hmatek (viz 2.2.3), přírodniny z okolí
Postup: Na plachtu rozprostřeme různé předměty nebo přírodniny v počtu odpovídajícím
věku dětí. Pak plachtu s předměty zakryjeme. Děti se postaví kolem plachty. Svrchní plachtu
sundáme a odkryjeme předměty. Časový limit na zapamatování je od jedné minuty do dvou,
podle počtu předmětů na plachtě a věku dětí. Zakryjeme zpět. Děti vyjmenovávají nebo si
zapisují to, co si zapamatovaly.

2.2.9 Najdi strom
Pomůcky: žádné
Postup: Jednoduchá hra na poznávání druhů stromů. LP vybere druh stromu a na jeho povel:
např. „hledejte smrk“ se děti rozeběhnou ke stromu, o kterém si myslí, že je tím hledaným.
Doplňující témata a otázky:
Příprava stromů na zimní období (padání listů, u stromů s měkkým dřevem – lípa, bříza,
většina jehličnanů - částečná nebo úplná přeměna škrobů na olej). Proč je dřevo ze stromů
kácených v zimě výhřevnější a lépe odolává chorobám?

2.2.10 Poznej strom poslepu
Pomůcky: větvičky smrku, borovice, modřínu, jedle, škraboška nebo šátek
Postup: Děti se rozdělí po dvojicích, jedno dítě z dvojice si zakryje oči a snaží se hmatem určit
větvičku, kterou mu předloží druhé dítě ze skupinky. Potom si úlohy vymění.
Doplňující témata a otázky:
Jaké části má strom? Jak se liší strom od keře? Jaké jsou typy kořenů? U vyvráceného stromu
pozorujeme uspořádání kořenového systému, porovnáváme, jak daleko sahaly kořeny od
kmene s délkou nejdelších větví. Jak kvete strom?

2.2.11 Les jako tělocvična
Pomůcky: šišky, hůlky
Dechová cvičení: uvolňovací cvičení a hluboké nádechy
Veverčí olympiáda: Každé dítě si nasbírá 15 smrkových šišek, plní níže uvedené cviky a počítá
si úspěšné pokusy. Na závěr je vyhlášena nejobratnější veverka.

a) Ze stanovené mety hází na vyčleněné místo (kruh na zemi) na pařez, na strom apod.
Každý má 5 pokusů.

b) Děti hází znovu jako v bodě a), ale tentokrát ze dřepu. Každý má 5 pokusů.

Stránka 9 z 23

c) Děti zkouší šiškou driblovat na špičce boty podobně, jako s malým míčkem. Každý má
5 pokusů.

Slalom mezi stromy: V případě, že se nepodaří najít místo s vhodně rozmístěnými stromy,
rozdělíme děti na dvě skupinky, děti první skupinky udělají zástup s rozestupy na délku paže
– představují stromy. Děti druhé skupinky mezi nimi běhají slalom. Potom se vymění.
Přitahování k větvi: Na silné vodorovné větvi, která je přibližně ve výšce vzpažených rukou,
se děti snaží přitahovat.
Rozcvička: Provádíme běžné cviky na rozhýbání těla, přičemž k některým cvikům lze použít
šišku (např. šišku položíme mezi mírně rozkročené nohy, ruce vzpažíme. S úklonem
sebereme šišku a vzpažíme, s dalším úklonem opět šišku položíme mezi nohy, opakujeme.
Šišku položíme na zem a přeskakujeme jí dopředu a dozadu, poté zleva doprava). Zcela
nevšedním zážitkem je absolvování rozcvičky bez bot nebo kotrmelec na mechovém polštáři.
Přechod padlého stromu s udržováním rovnováhy: Obtížnější variantou je současný přechod
dvou dětí z opačných konců kmene a vzájemné vyhnutí uprostřed kmene tak, aby nikdo
nespadl.
Cvičení s hůlkami/pruty o délce cca 1 m: např. hůlku držíme oběma rukama, ze stoje
spojného zanožíme levou nohu a současně zvedneme hůlku nad hlavu, vyměníme nohy; děti
ve dvojici stojí čelem k sobě na vzdálenost cca 2 – 3 m, hůlky drží v pravé ruce svisle dolů,
spodním koncem se hůlka opírá o zem. Úkolem je přeběhnout na druhou stranu a zachytit
spoluhráčovu hůlku tak, aby nespadla na zem.

2.2.12 Les jako přírodní lékárna
Pomůcky: obrázky léčivých rostlin (sedmikráska, trnka, jahodník, lípa…) a stejné byliny
nasušené ve skleničkách s víčkem
Postup: Děti si prohlédnou sušené byliny, mohou skleničky otevřít a přivonět. Potom se
pokusí přiřadit drogu ke správnému obrázku a v okolí najít „živou“ bylinu. Na závěr děti
ochutnají bylinný čaj, který LP uvařil do termosky.

2.2.13 Les jako botanická zahrada
Pomůcky: žádné
Postup: Děti se rozdělí na dvě skupinky. První skupina si tajně zvolí jednu rostlinu, která se
vyskytuje v okolí. Děti druhé skupiny se otázkami snaží zjistit, o jako rostlinu se jedná. Každé
dítě z druhé skupinky může položit pouze jednu otázku. Po vyčerpání všech otázek druhá
skupina oznámí svůj tip. Nakonec si všichni rostlinu prohlédnou.
Varianta: Uhádni rostlinu – Děti se rozdělí na dvě skupinky. První skupina si tajně vyhledá
rostlinu, ze které odtrhne jednu menší část. Může to být list, květ, plod nebo jen jejich části.
Děti druhé skupiny podle toho hádají, jaká je to rostlina. Nakonec si všichni rostlinu
prohlédnou.

2.2.14 Chodíme lesem poslepu
Pomůcky: lano, šátky nebo škrabošky
Postup: LP vymezí pomocí lana trasu mezi stromy o délce cca 20 m. Na jednom nebo dvou
místech vytvoří „překážku“ např. položením batohu nebo silnější větve. Děti se zavázanýma
očima po jednom prochází vymezenou trať tak, že se stále přidržují provazu.

Stránka 10 z 23

2.2.15 Hledáme lesní zvířátka
Pomůcky: obrázky lesních zvířat, zvířata noční mají rubovou stranu obrázku černou
Postup: LP nebo jeho pomocník tajně na vyhrazeném místě schová obrázky zvířat. Na povel
LP děti obrázky hledají. Po skončení hledání každé dítě pojmenuje nalezená zvířata. LP vyzve
děti, aby si otočily obrázky a přihlásil se ten, kdo má obrázek s černou rubovou stranou. LP
vypráví o životě nočních lesních zvířat.

2.2.16 Poznáváme život mravenců
Kdo jsem? – hádanka (mravenčí královna)

- jsem samička, velká 1 cm

- moje tělo se skládá z hlavy, trupu a zadečku, mezi hrudí a zadečkem je tělní stopka;
mám 3 páry nohou, tj. celkem 6 nohou

- na hlavě mám kusadla, složené oči a lomená tykadla, která jsou orgánem hmatu,
čichu a chuti

- narodila jsem se nedávno, vylíhla jsem se z kukly; po narození jsem měla křídla a
krátce potom jsem vyletěla z domova ven na svatební let. Potom mi křídla odpadla,
vrátila jsem se domů a už se na denní světlo nikdy nepodívám.

- téměř neustále kladu vajíčka

- budu žít ještě cca 10 let a plánuji mít tak alespoň 150 milionů dětí

- doma se těším velké úctě všech ostatních, kteří mě krmí, čistí, starají se o moje
pohodlí

- Kdo jsem?

Mravenčí vajíčka
Pomůcky: 2 lžíce, vyfouklá i celá slepičí vajíčka
Postup: Děti = chůvičky přenášejí vajíčka od královny do líhně = vyznačené kruhy na zemi.
Soutěží dvě družstva (stojí v zástupu za sebou); ve vzdálenosti cca 10 metrů stojí vedoucí =
královna s vajíčky. První ze zástupu má lžíci, doběhne ke královně, převezme od ní vejce a
s vejcem na lžíci běží do svého družstva, kde vejce uloží do líhně, lžíci předá dalšímu
spoluhráči… Vítězí družstvo, které přenese vajíčka dříve a které rozbije méně vajec.

Mravenčí kukly
Pomůcky: 2 role toaletního papíru na jednu kuklu
Postup: Každé družstvo si vybere dva až tři zástupce. Jeden představuje larvu a druzí dělnice
– chůvičky. Chůvička se snaží omotat larvu toaletním papírem a tak vytvořit kuklu. Když je
vymotán celý toaletní papír, snaží se imago dostat vlastními silami z kukly. Vyhrává ten, který
se rychleji zakuklí a z kukly se dostane ven. Lze také soutěžit o nejkrásnější kuklu a čas mít
pouze jako doplňkový.

Mraveniště
Pomůcky: šišky
Postup: Každá skupina si nasbírá stejný počet šišek. Šišky se shromáždí na jedno místo, ke
kterému se postaví první člen z každého družstva. Ostatní vytvoří „řetěz“ až k označenému
místu = mraveništi. Podávají si šišky a budují své mraveniště. Vítězí družstvo, které rychleji
přemístí všechny šišky.

Stránka 11 z 23

2.2.17 Veverky si dělají zásoby na zimu
Pomůcky: smrkové šišky, klacíky, suchá tráva a listy…
Postup: Děti se rozdělí na dvě družstva. Každé družstvo si postaví z různých přírodnin větší
kruh, který představuje hnízdo veverky. Když jsou „hnízda“ postavena, na povel LP se děti
z obou družstev rozeběhnou do okolí na šišky. Po jedné si nosí šišky do hnízda svého
družstva. Vyhrává družstvo, které nasbíralo více šišek. Děti z MŠ, které ještě neumí šišky
spočítat, mohou z šišek vytvořit dva „hady“ a porovnat jejich délku.

Varianta: Děti se rozdělí na dvě družstva. LP vhodný prostor rozdělí na dvě poloviny a do
každé z nich rozmístí stejný počet šišek. Na povel LP se děti – veverky snaží sesbírat a odnést
ze soupeřovy poloviny co nejvíce šišek na své území. Děti šišky nosí po jedné a nesmí je
házet.
Doplňující témata a otázky:
Jak okusuje šišku veverka, myšice a norník?. Jak je křivka přizpůsobená k vyžírání semen
šišek? Jak se šiškou zachází strakapoud?

2.2.18 Boj veverek o šišky
Pomůcky: smrkové šišky
Postup: Každé dítě si sebere jednu smrkovou šišku a položí na určeném místě na hromadu.
LP kolem hromady šišek vyznačí kruh, kolem kterého se postaví všechny děti – veverky. LP
z hromady odebere jednu šišku, šišek je tedy o jednu méně než dětí. Děti chodí po obvodu
kruhu a na povel LP se zastaví a každé se snaží ukořistit jednu šišku. Dítě, na které šiška
nezbyla, jde z kola ven. Hra pokračuje za postupného odebírání šišek až do poslední
nejhbitější a nejšikovnější veverky.

2.2.19 Sbírání barev – mimikry
Pomůcky: barevné lístečky o rozměrech cca 3 x 3 cm v barvách: hnědé, zelené, modré,
červené a bílé.
Postup: LP rozloží papírky ve vymezeném terénu a dbá na to, aby nebyly příliš viditelné.
Např. hnědé položí na lesní cestičku, zelené do trávy nebo na stromy. Děti hledají a sbírají
lístečky, potom sčítají, kolik lístků od jaké barvy nalezly.
Doplňující témata a otázky:
Co je to minese? (Živočich napodobuje něco ze svého životního prostředí – list, větvičku).

2.2.20 Poznáváme život měkkýšů
Jak rozlišit plzáka od slimáka
Pomůcky: atlas měkkýšů
Postup: Děti se pokusí vyhledat plzáky a slimáky, rozlišit je podle umístění dýchacího otvoru
(plzák na pravé straně štítku vlevo; slimák na pravé straně vpředu) a určit je podle atlasu.

Průkaz uhličitanu vápenatého hlemýždí ulity
Pomůcky: prázdné hlemýždí ulity, menší pilník, ocet, kapátko
Postup: na ulitě pilníkem obrousíme povrchovou vrstvu a na toto místo kápneme kapku
octa. Uhličitan vápenatý se rozkládá a uvolňuje se plyn-oxid uhličitý v podobě bublinek.

Stránka 12 z 23

Poznáváme páskovky
Děti se pokusí najít páskovky a podle zbarvení ústí ulity určit její druh (páskovka hajní má ústí
ulity černohnědé, páskovka keřová bílé nebo krémové, páskovka žíhaná, která žije pouze
v teplejších oblastech republiky, světle hnědé). Potom pozorují zabarvení ulity, barvu, sílu a
počet pásků, které daly tomuto plži název (Barva je různá – od žluté přes oranžovou do
hnědavé, pásků je nejvýše 5, ale také páskovka nemusí mít ani jeden).

2.3 Část: ZÁVĚR
2.3.1 Vázání věnečků z lučních květů
Pomůcky: žádné
Postup: Vybíráme květiny s co nejdelšími stonky, nevhodnější jsou pampelišky. Dvě rostlinky
překřížíme, stonek jedné rostlinky obtočíme těsně kolem květu druhé rostlinky a stonky
obou dáme k sobě. Přiložíme další rostlinku, její stonek obtočíme kolem obou připravených
stonků a vedeme ho mezi druhým a třetím květem, nakonec ho přiložíme k předchozím
stonkům. Postup opakujeme do potřebné délky věnečku. Poslední rostlinku svážeme s první,
přečnívající stonky zkrátíme a protáhneme je obtočenými očky prvních květů.
Doplňující témata a otázky:
Jaký význam mají tvary a barvy květů? Co se stane s pylem, který se zachytí na blizně jiného
druhu rostlin?

2.3.2 Podzimní draci z listů
Pomůcky: žádné
Postup: Nasbíráme několik pěkně vybarvených listů, položíme je do řady tak, aby se
vzájemně částečně překrývaly. Vždy dva listy „sešijeme“ suchou jehlicí borovice. Můžeme
soutěžit o co nejdelšího draka nebo jen se s hotovými draky rozběhnout a „letět“.
Doplňující témata a otázky:
Proč jehličnaté stromy na zimu neopadávají? Který jehličnatý strom je výjimkou a na podzim
pravidelně opadává? Co se stane se spadlými listy, jehličím?

2.3.3 Les jako malířská paleta
Pomůcky: tvrdé čtvrtky, podložky
Postup: Každé dítě dostane čtvrtku a pomocí rostlin (listů, květů) nebo jiných přírodnin se
pokusí namalovat jednoduchý obrázek. Z obrázku LP vytvoří galerii, kterou si společně
prohlédnou.
Doplňující témata a otázky:
Jak lze využít rostlinných barviv? Proč se barva květů některých rostlin v průběhu kvetení
mění?

2.3.4 Frotáž listů
Pomůcky: tvrdší podložka, bílý papír, pastelky (černý uhel, voskovky), nasbírané listy stromů
Postup: Na tvrdší podložku položíme list žilnatou stranou nahoru a překryjeme ho papírem.
Plochou pastelky přejíždíme po papíru v místě, kde je položen list. Můžeme použít i více
barev.
Varianta: stejným způsobem lze provést frotáž požerků kůrovce. Důležité je najít z plochy
kůry co nejrovnější kousek, chodbičky nejprve očistit (nejlépe měkkým štětečkem) a pracovat

Stránka 13 z 23

opatrně, aby se kůra nerozpadla. Ve škole nebo doma pak podle odborné literatury děti určí
druh kůrovce, jehož chodbičku obkreslily.

3. Vyhodnocení a rozloučení

Každá vycházka pro všechny věkové kategorie končí vyhodnocením dne a samotným
rozloučením. Vše provedeme v kruhu a dáme prostor každému účastníku. Vlastní hodnocení
si ponecháme jako poslední, aby bylo možné reagovat na podněty. Snažíme se být
maximálně pozitivní a děti chválit. Zavírat však oči před porušováním pravidel stanovených
na začátku dne bychom rozhodně neměli. Formou diskuse a vysvětlování vést v kruhu
závěrečné hodnocení. S rozloučením je vhodné děti pozvat na další procházku a případně je
doprovodit k místu odjezdu nebo rozchodu.

Stránka 14 z 23

4. Průběh programu podle věkových skupin

Příklad programu v lese s dětmi předškolního věku (3 – 6 let)

První hrou po seznamovacím kruhu je „Hledáme lesní zvířata“. LP vybere od dětí obrázky
zvířat a společně si povídají o životě zvířat v lese. Která zvířata v lese děti viděly, co dělají
zvířata ve dne a která jsou aktivní zejména v noci, respektive hlavně po západu slunce a pak
zase až před jeho východem, jakými smysly se zvířata nejvíce orientují. Děti se potom
promění ve zvířátka (ježek, netopýr, sova, jezevec, liška, myšice, tchoř…) a zkusí se
pohybovat po lese poslepu ve hře „Chodíme lesem poslepu“. Některé děti mohou mít
z chůze poslepu strach, k ničemu je proto nenutíme a necháme je trasu projít bez zakrytých
očí. Některé děti si s nadšením trasu projdou poslepu několikrát.
Při svačině může LP schválně kolem sebe odhazovat odpadky – plastovou láhev od pití,
zmuchlaný papírový ubrousek, ohryzek jablka, plechovku od májky. Pravděpodobně ho
některé dítě upozorní na to, že dělá v lese nepořádek. LP a děti se pak společně zamyslí nad
tím, jak dlouho mohou odpadky odhazované nevychovanými lidmi v lese zůstat, než se
rozpadnou. LP všechny odpadky ze své svačiny posbírá a uloží do batohu. Po svačině děti
zkusí poznat šišku ve hře „Hmatky“. LP poté dětem ukáže šišku borovou a popíše větvičky
smrku a borovice. Děti si samozřejmě šišky a větvičky dobře prohlédnou a ohmatají.
Společně si prohlédnou stromy v okolí a určí je. LP vyzve děti, aby se rozběhly po vymezeném
území a podle jeho pokynů posbíraly nejprve šišky smrkové, potom borové a nosily je na
hromadu ke správné větvi. Nasbírané smrkové šišky využijeme při hře „Veverky si dělají
zásoby na zimu“.
Poslední aktivitou před zhodnocením programu a rozloučením, je činnost, kterou volíme
podle ročního období a podmínek, ve kterých program probíhá („Vázání věnečků, Podzimní
draci z listí“).

Poznámka:
S dětmi předškolního věku musíme pracovat trpělivě, pomalu a s důrazem na udržení
pozornosti. Tu malé děti nevydrží držet dlouho, a proto sáhodlouhé výklady spíše vedou
k následnému opadu zájmu o společné dění.

Stránka 15 z 23

Příklad programu v lese s dětmi mladšího školního věku (7 – 11 let)

Po seznámení, když jsou ještě děti shromážděné v kruhu, LP oznámí, že má pro ně
překvapení (šišku) ukryté v pytlíku. Nechá kolovat pytlík ze hry „Hmatky“. Jednotlivé děti
neoznamují svůj tip na ukrytý předmět, ale teprve až si hmatku vyzkouší polední, řeknou
všechny děti najednou, co je ukryto v pytlíku. LP šišku vyjme a popisuje semínka ukrytá za
šupinami a vysvětlí, jak ze semínek může vyrůst nový strom. Vhodné je nechat jednu nebo
více šišek kolovat mezi dětmi a ukázat dětem smrková semínka a další okřídlená semínka,
např. lípy, javoru, habru. Umožníme dětem položit si semínka na dlaň a lehce do nich
fouknout. Děti pozorují, kam semínka zalétnou. Totéž opakujeme se semínky, kterým byla
odstraněna křidélka. Následuje hra „Les“. Během hry LP vypráví o tom, jak ze semínka
vyroste semenáček, mladý strom a dospělý strom. Co může stromy během jejich života
ohrozit. Cílem je, aby si děti uvědomily, jak málo stromů se dožije dospělosti.
Následuje procházka po okolí, při které se děti a LP snaží objevit to, na co si předtím hráli
(semenáček, mladý strom, dospělý strom). LP ukáže, jak se určuje stáří stromů, pokud je
v místě pařez, mohou spočítat letokruhy. Pokračujeme hrou „Najdi strom“, při které se děti
seznámí s nejběžnějšími druhy stromů v lese. Škůdce lesa, kůrovce, představíme hrou „Na
lýkožrouty“.
Uklidnění přinese další aktivita, ke které je nejlepší se posadit do kruhu. LP postupně ukáže
dětem větve jehličnanů, vysvětlí, jaké mají jehlice, proč smrky a borovice na zimu
neopadávají, ale modřín ano. Děti mohou přivonět k rozemnutému jehličí. Ve dvojicích si
zahrají „Poznáváme jehličnany poslepu“. Při hře „Co může být ze stromu“ děti určitě žasnou
nad tím, že zpracovat lze všechny části stromu a že ze dřeva lze vyrobit téměř všechno.
Následuje opět živější činnost „Boj veverek o šišky“. Veverku děti nejprve musí uhodnout –
„Co jsem?“. Aby děti během hádanky nevykřikovaly, je nezbytné předem stanovit pravidla.
LP se s dětmi domluví, že až poznají, o jaké zvíře se jedná, nic nebudou říkat, ale chytí se za
ucho nebo za nos, sednou si na bobek apod. Teprve na konci pak řeknou jméno zvířete
všichni najednou. LP popisuje veverku a pozoruje děti. Vyprávění ukončí, když většina dětí
domluveným způsobem sděluje, že zvíře poznaly. Popis způsobu, kterým veverka okusuje
šišky, je vhodné doplnit ukázkou veverčího okusu. Následuje jedna z her: „Les jako malířská
paleta“, „Frotáž listů, požerků“.
Program zakončíme opět v kruhu, kde LP požádá děti o vyhodnocení, co se jim líbilo, nelíbilo
a proč. Celkové vyhodnocení programu může proběhnout tak, že každé dítě si sebere malý
kamínek nebo najde větvičku, šišku…. LP vyznačí na zemi dva kruhy, do jednoho napíše
„ANO“ do druhého „NE“. Požádá děti, aby položili kamínek… do toho kruhu, který vyjadřuje
jejich hodnocení: ANO – líbilo, NE – nelíbilo. LP dětem poděkuje za jejich hodnocení a
rozloučí se.

Stránka 16 z 23

Příklad programu v lese s dětmi staršího školního věku (12 – 15 let)

V seznamovacím kruhu se všichni rozdělí na skupinky s maximálně 4 dětmi v jedné skupince.
Začínáme hrou „Co jsem“ tak, že LP rozdá každé skupince lístek s popisem stromu, který mají
děti určit a poté vyhledat v okolí. Název stromu napíšou na lístek a u stromu provedou
měření. Výškoměrem změří výšku a pomocí měřicího pásma a průměrky obvod a průměr
kmene. Zjištěné míry zaznamenají na lístek. Vyplněný lístek položí vedle stromu. Všechny
skupinky projdou „dendrologickou zahradu“, přečtou si a zkontrolují společně popisy všech
stromů. Dále zařadíme hru „Co může být ze stromu“.
Les je vhodným místem pro sporty provozované v přírodě (orientační běh, kondiční běh,
turistiku, cykloturistiku). Příjemná a úplně jiná nežli v tělocvičně může být i „obyčejná“
rozcvička v lese. Cvičíme podle námětů „Les jako tělocvična“. Následuje opět klidnější
aktivita „Les jako přírodní lékárna“ („Les jako botanická zahrada“, „Uhádni rostlinu“), kterou
se děti seznámí s běžnými bylinami v lese. Poznatky z předchozích her uplatní v aktivitě
„Lesní patra“.
Lesní zvířata představíme hrou na veverky („Boj veverek o šišky“) nebo mravence
(„Poznáváme život mravenců“), na vědecké pracovníky se děti přemění v aktivitě, kterou se
seznámí s měkkýši („Poznáváme život měkkýšů“). Mimikry zvířat objasníme ve hře „Sbírání
barev – mimikry“.
V závěru programu je vhodné zařadit kreativní činnost, jejíž výsledek může být i dárkem,
který si děti z lesa odnesou (např. „Frotáž listů“, „Les jako malířská paleta“).

Stránka 17 z 23

5. Přílohy

Kdo jsem? (ukázky)

VEVERKA JEZEVEC

- Žiju v lese, v zahradách, v parcích.

- Stavím si hnízdo ve větvích stromů,
někdy využiji i dutý strom, opuštěnou
velkou budku.

- Mám ráda oříšky a šišky – šišku
odkousnu od větve, uchopím ji do
tlapek a začnu šupiny odhryzávat od
stopky. Ohryžu šišku, jenom na
špičce nechám několik neohryzaných
šupin. Pak šišku zahodím.

- Mám kožíšek rezavý nebo černý nebo
v různém odstínu hnědé.

- Na zimu si dělám zásoby.

Kdo jsem?

- Vypadám jako malý medvídek, ale
jsem příbuzný kuny, hranostaje a
tchoře.

- Nešplhám po stromech, to pro mě
není.

- Umím výborně hrabat, buduji si
spletité nory, kterým myslivci říkají
hrady.

- Potravu si hledám v noci – žížaly,
hadi, žáby, brouci, slimáci, kořínky
rostlin, lesní plody.

- Většinu zimy prospím.

- Lidé mě loví, používají k tomu
jezevčíky.

- Mám šedou srst a na hlavě bílé
pruhy.

Kdo jsem?

LIŠKA PRASE DIVOKÉ

- Mám pelíšek v hluboké noře.

- Jsem šelma, lovím hlavně mladé
hraboše, myši; pochutnám si na
broucích, slimácích, sarančatech;
mám ráda i maliny a borůvky. Zajíce a
bažanty lovím jen málokdy, zejména
v zimě, kdy je nedostatek jiné
potravy.

- Občas nás postihuje nemoc zvaná
vzteklina.

- Bojím se výra, orla a v horách rysa a
hlavně člověka.

- Často vystupuji v pohádkách, např. O
Budulínkovi.

- Říká se o mě, že jsem chytrá.

Kdo jsem?

- Mám zavalité tělo na krátkých
nohách.

- Ve srovnání s tělem mám velkou
hlavu.

- Mám hustou srst proměnlivé barvy,
nejčastěji od hnědé přes šedou až
k černé.

- Mám vynikající čich a sluch.

- Jsem všežravec, ale nejraději mám
obilniny a bukvice.

- Žiji převážně v tlupách.

- Nejvíce aktivity mám v noci.

- Lidé o mně říkají, že jsem rytířská
zvěř.

- Z tlamy mi vyčuhují zuby.

Kdo jsem?

Stránka 18 z 23

Kdo jsem? (ukázky)

TRNOVNÍK AKÁT BŘÍZA

 Mojí domovinou jsou Spojené státy,
jsem proto označován za
přistěhovalce.

 Jsem velmi nenáročný a rostu i na
velmi neplodných půdách.

 Jedovatá je moje kůra, kořeny, listy a
semena.

 Na mladých prutech mám silné trny.

 Listy mám složené, střídavé a
lichozpeřené.

 Mám bílé hroznovité květy, které
vydávají silnou vůni.

 Plodem jsou velké lusky tvořící
hroznovité trsy.

 Dřevo je žlutavě zbarvené, je velmi
tvrdé, dobře odolává vodě. Hoří i
zasyrova.

 Dřevo se pro svoje vlastnosti používá
zejména k výrobě násad, rukojetí
nástrojů, sloupů a palisád.

Co jsem? (napište název stromu)

výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

 Rostu v celé Evropě od severu na jih a
od východu na západ.

 Rostu na všech druzích stanovišť.

 Jsem „pionýrský/průkopnický“ strom,
protože nejsem náročný na půdu.

 Nemám rád zastíněné polohy a mám
rád slunce a světlo.

 Listy mám menší oválné nebo
trojúhelníkovité s pilovitým okrajem

 Jsem symbolem mládí a jara.

 Než byl vynalezen papír, tak lidé psali
na moji kůru.

 Plodenství u mne tvoří jehnědy.

 Mám světlé dřevo, kterým lidé hojně
topí, ale také ho často používají
v nábytkářství.

 Z mých větviček se vyrábí košťata.

 Moje listí se suší na čajové směsi.

 Mám hladkou a stříbřitě bílou kůru.

 Jsem národní symbol Estonska, Ruska,
Polska, kde se hojně vyskytuji.

Co jsem? (napište název stromu)

Výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

Stránka 19 z 23

JAVOR MLEČ SMRK STEPILÝ

 Jsem opadavý strom.

 Rostu po celé Evropě.

 Jsem statný vysoký strom.

 Mám rád svěží až mírně vlhká
stanoviště ve společnosti s ostatními
listnatými stromy.

 Kůru mám v mládí hladkou a ve stáří
jemně popraskanou s tmavošedivou
barvou.

 Moje listy jsou vstřícné a svým
vzhledem připomínají lidskou dlaň.

 Jsem vyobrazen na kanadské národní
vlajce.

 Sirup, který se vyrábí z mé mízy, je
používán jako náhražka medu.

Co jsem? (napište název stromu)

výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

 Jsem stálezelený strom.

 Mám rád polostín a vlhko, proto jsem
původně rostl jen v horách, později
jsem byl člověkem uměle vysazován i
do míst, kam přirozeně nepatřím.

 Rostu rychle a dorůstám výšky
většinou 30 – 50 m, ale také až 70 m,
jsem tak nejvyšším domácím
stromem v Evropě.

 Mám krátké jehlice 1-2 cm dlouhé,
značně tuhé a pichlavé.

 Kůru mám šupinatou se špatnou
odlupčivostí a hnědavou barvou.

 Mám rovný kmen a pravidelnou
kuželovitou korunu.

 Moje kořeny tvoří mělký „talíř“,
proto se v silném větru vyvracím.

 Moje semena jsou ukrytá v šiškách
protáhlého tvaru, které jsou převislé
a převážně hnědé.

 Moje dřevo je měkké, poměrně
lehké, pružné, pevné a snadno
štípatelné. Mám mnohostranné
využití: nábytek, stavebnictví,
hudební nástroje, jsem nejlepší
surovinou k výrobě papíru.

Co jsem? (napište název stromu)

výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

Stránka 20 z 23

DUB BOROVICE LESNÍ

 Rostu téměř v celé Evropě a nejlépe
se mi daří v jižní a střední Evropě.

 Dávám přednost kyprým hlubokým
půdám, ale nevadí mi i půdy jílovité.

 Jsem strom opadavý.

 Moje listy jsou jednoduché laločnaté.

 Mám hluboké kořeny.

 Moje kůra je vrásčitá a je léčivá.

 Mám tvrdé dřevo.

 Moje dřevo se používá na výrobu
nábytku, parket, sudů a ve
stavebnictví – např. trámy.

 Mé plody slouží loupežníku
Rumcajsovi z lesa Řáholce jako
náboje do bambitky.

 Mé plody lze použít jako krmivo pro
hospodářská zvířata.

 Na mých listech mohou vznikat hálky,
které se v minulosti používaly k
výrobě inkoustu.

 Jsem národní strom Německa.

Co jsem? (napište název stromu)

výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

 Rostu v celé Evropě.

 Jsem jedním z nejrozšířenějších
druhů stromů.

 Jsem nenáročný a přizpůsobivý
strom.

 Rostu na všech druzích stanoviště (od
písečných lokalit až po mokré
lokality).

 Mám jehlice dlouhé 3-8 cm, které
rostou ve svazečcích po dvou.

 Větev vypadá jako roztřepený kartáč.

 Jsem stálezelený, neopadavý.

 Kůru mám v mládí hladkou od hnědé
po šedou barvu. V dospělosti je kůra
popraskaná a zbrázděná.

 V mládí mám korunu pravidelně
kuželovitou, ale v dospělosti mám
korunu často nepravidelnou až
zploštělou.

 Moje semena jsou ukryta v malých
šiškách.

 Mám hluboký kůlovitý kořen.

 Lidé si mne v mládí vybírají jako
vánoční stromeček.

Co jsem? (napište název stromu)

výška stromu: (odhadněte a potom změřte)

Tloušťka kmene: (odhadněte a potom
změřte)

http://cs.wikipedia.org/wiki/H%C3%A1lka

Stránka 21 z 23

Co všechno může být ze stromu?

ČASOPIS

DŘEVĚNÉ UHLÍ

HRNEC

TUŽKA

SCHODY KROV

KOŠÍK MÝDLO SAUNA

KOLÉBKA

MOST
PTAČÍ BUDKA

DOPISNÍ PAPÍR

KNIHA

ŽÁROVKA

DŮM
POČÍTAČ

DĚTSKÉ PLENY

POSTEL
SIRKY

VAŘEČKA

BARVA HRNEČEK KORKOVÝ ŠPUNT

OKNO KALHOTY TOALETNÍ PAPÍR

PALIVO HRAČKY LOĎ

LÉKY LEPIDLO LÁHEV

Stránka 22 z 23

BOTY ZÁCHOD HOUSLE

KAPESNÍK HODINKY TUŽKA

PARFÉM ŠAMPÓN LŽÍCE

TALÍŘ SOCHA LETADLO

SEŠIT SUD SIRUP

NÁHRDELNÍK KOŠTĚ CELOFÁN
KOLÍČKY NA

PRÁDLO HOUPAČKA LAVIČKA

TABULE MISKA PÍŠŤALKA

KOŠILE NŮŽKY MOBIL

DVEŘE SKŘÍŇ ŽIDLE

PLOT VANA PODLAHA

Stránka 23 z 23

Vyhotovilo Sdružení přátel arboreta Sofronka ve spolupráci
s firmou JHC Plzeň s.r.o. a za podpory Plzeňského kraje a

Správy veřejného statku města Plzně - městské lesy

