

Výukové materiály Název: Jak si vyrobit sluneční hodiny?

Téma: Měření času, střídání dne a noci, střídání ročních období (RVP: Vesmír)

Úroveň: 2. stupeň ZŠ

Tematický celek: Vidět a poznat neviditelné

Předmět (obor):

Doporučený věk žáků:

Doba trvání:

Specifický cíl:

fyzika, případně zeměpis

12–15 let

2–6 vyučovacích hodin

osvojit si poznatky o slunečním a hvězdném čase a získat kompetence
ke stavbě jednoduchých typů slunečních hodin, zároveň si upevnit znalosti
o střídání dne a noci a střídání ročních období v různých místech na Zemi

Seznam potřebného materiálu:

Pro každého žáka: krátké dřevěné tyčky (asi 0,5 m), provázek dlouhý asi 2 m, nůžky, papírové modely
různých slunečních hodin, lepidlo, karton, tužka, pravítko, poznámkový blok
Pro cca čtyřčlennou skupinu: dřevěná tyč dlouhá asi 1,5−2 m se špičatým koncem, dlouhé hřebíky
(nejméně 100 mm), kompas či buzola, kružítko, případně olovnice
Učitel: školní hřiště nebo písčitá rovná plocha s volným obzorem zejména na jih, nůž, kladivo, kleště,
pilka, počítač, dataprojektor, fotoaparát nebo kamera, papírové modely slunečních hodin, …

Seznam praktických (badatelských) aktivit:
Rešerše slunečních hodin v okolí školy, konstrukce gnómonických slunečních hodin, stavba modelu
slunečních hodin.

Popis – stručná anotace:

Po společné exkurzi po slunečních hodinách v okolí žáci podle pokynů učitele konstruují gnómonické
sluneční hodiny a současně sestavují papírové modely slunečních hodin. Na základě diskuse docházejí
heuristicky k vysvětlení výhod šikmého směru tyčky slunečních hodin.

Popis – jednotlivé součásti výuky

náplň práce čas

potřebné
vybavení

a pomůcky
činnost učitele činnosti žáků

Ú

vo
d

do
 té

m
at

u
 −

 m
ot

iv
ac

e

Exkurze
po slunečních

hodinách
v místě školy

2 hodiny
(podle

místních
podmínek)

Blok
na zakreslení

tvaru slunečních
hodin, tužka

Upozorňuje
na důležité prvky
slunečních hodin
a na specifičnost

provedení
jednotlivých hodin;

usměrňuje práci
žáků, motivuje je,

hodnotí činnost žáků

Pořizují nákres
učitelem určených

slunečních hodin (lze
formou skupinové

výuky)

Př

ed
la

bo
ra

to
rn

í p
říp

ra
va

Rozdělení žáků
do skupin,

formulování cíle,
motivace,
seznámení
s pravidly

hodnocení, studium
pracovního listu
s úkoly, případně
přesun na místo

projektu

15−20
minut,

případně
déle podle
vzdálenosti

místa
realizace

slunečních
hodin

Pomůcky dle
výše uvedeného

Rozdělí žáky
do skupin,

formuluje cíl,
motivaci, seznámí

žáky s pravidly
hodnocení; rozdá

pracovní listy
s úkoly, kontroluje
porozumění textu
žáky, řídí přesun

na místo projektu

Žáci se přesunou
na místo projektu,

studují pracovní list
s úkoly, debatují,

pro správné
porozumění úkolu

kladou dotazy a jsou
v interakci s učitelem

Pr
ak

tic
ká

(b

ad
at

el
sk

á)

či
nn

os
t

Vytvoření
slunečních hodin,

zkoumání vlastností
slunečních hodin na

jiných místech
Země

45 minut

Pomůcky dle
výše uvedeného,
fotoaparát nebo

kamera
pro dokumentaci

projektu

Řídí aktivitu žáků,
vede jejich

badatelskou
činnost

Vytvářejí sluneční
hodiny, zkoumají

vlastnosti slunečních
hodin na jiných
místech Země

Vy
ho

dn
oc

en
í

vý
sl

ed
ků

Shrnutí, heuristický
rozhovor s žáky

o výhodách
a nevýhodách

slunečních hodin
doprovázený

powerpointovou
prezentací

45 minut Počítač,
dataprojektor

Učitel vede řízený
heuristický

rozhovor se žáky

Zjišťují rozdíl mezi
hvězdným

a slunečním časem,
středním a pravým
slunečním časem,

vlastnosti slunečních
hodin v různých

ročních obdobích

Pr
ez

en
ta

ce

vý
sl

ed
ků

 Nástěnka fotografií,
informace

na webových
stránkách školy

—
Špendlíky,
nástěnka,

počítač

Zadá vytvoření
nástěnky,

motivuje žáky
k prezentaci

informací
o slunečních

hodinách na webu
školy

Připraví nástěnku
s fotografiemi

a zajímavými údaji
o slunečních

hodinách a informace
pro web školy

 Domácí úkol pro žáky: Není.

Přípravy pro učitele

Popis aktivity:

První fází je společná exkurze po slunečních hodinách v místě školy, případně v okolí. Pro její
naplánování, případně pro doplnění informací o slunečních hodinách ve vzdálenějším okolí, lze
využít databázi slunečních hodin http://www.astrohk.cz/slunecni_hodiny.html. V extrémním
případě neexistence slunečních hodin v místě školy lze databázi využít k rešerši slunečních
hodin v okolních obcích.

V další fázi žáci konstruují podle pokynů učitele gnómonické sluneční hodiny a současně
sestavují papírové modely slunečních hodin. U gnómonických hodin se zamýšlejí
nad geometrickou konstrukcí příslušných úhlů na časové stupnici i nad tím, jaké vlastnosti musí
mít těleso, které je gnómonem. Řeší i otázku, jak se na slunečních hodinách projeví změna
ročních období.

K upevnění poznatků slouží závěrečná debata na téma odlišností gnómonických slunečních
hodin v rovníkových, resp. polárních oblastech. Žáci na základě diskuse docházejí heuristicky
k vysvětlení výhod šikmého směru tyčky slunečních hodin (polosu), jak je běžné u slunečních
hodin umístěných na svislé stěně.

Závěrečná hodina probíhá formou heuristického rozhovoru se žáky s doprovodem obrázků
slunečních hodin v rámci powerpointové prezentace. Jsou diskutovány výhody a nevýhody
slunečních hodin.

1. exkurze po slunečních hodinách v místě školy či okolí, rešerše slunečních
hodin (cca 2 hodiny podle místních podmínek)

Pomůcky: blok na zakreslení tvaru slunečních hodin, tužka

Učitel s pomocí http://www.astrohk.cz/slunecni_hodiny.html naplánuje exkurzi po slunečních
hodinách, seznámí se s jejich jednotlivými částmi, základními charakteristikami včetně
dostupnosti a stavu, a zejména s jejich zvláštnostmi, speciálními vlastnostmi, tvůrci a dalšími
poznatky. Podle jejich umístění naplánuje trasu exkurze a vybere hodiny vhodné pro pořízení
nákresu žáky. V případě nedostatku slunečních hodin v dostupné vzdálenosti od školy zváží
možnost exkurze v některé blízké lokalitě. V nouzovém případě lze k rešerši využít výše
uvedenou databázi.

Žáci podle pokynů učitele pořídí nákres učitelem určených slunečních hodin. Při pořízení
nákresu je vhodné doplnit důležité informace, například zeměpisnou orientaci stěny
se slunečními hodinami, adresu slunečních hodin, rozsah číselníku, grafickou podobu,
zvláštnosti slunečních hodin, další poznámky.

2. výroba slunečních hodin (asi 60 minut)

Pomůcky: krátké dřevěné tyčky (asi 0,5 m), provázek dlouhý asi 2 m, nůžky, papírové modely
různých slunečních hodin, lepidlo, karton, tužka, pravítko, poznámkový blok; Pro cca
čtyřčlennou skupinu: dřevěná tyč dlouhá asi 1,5−2 m se špičatým koncem, dlouhé hřebíky
(nejméně 100 mm), kompas či buzola, kružítko, případně olovnice; Učitel: školní hřiště nebo
písčitá rovná plocha s volným obzorem zejména na jih, nůž, kladivo, kleště, pilka, počítač,
dataprojektor, fotoaparát nebo kamera, papírové modely slunečních hodin, …

Žáci konstruují ve vytvořených skupinách podle pokynů učitele gnómonické sluneční hodiny.
Na určené místo zatlučou svisle tyč, která bude tvořit gnómon, pak pomocí kompasu nastavují
severojižní směr. Pomocí provázku
využívají geometrickou konstrukci
osy úhlu a konstrukci
rovnostranného trojúhelníka
k vytvoření časové stupnice (nejprve
rozdělí přímý úhel mezi směrem
k severu a k jihu na 3 části
po 60 stupních – využívají, že
rovnostranný trojúhelník má u všech
vrcholů úhel 60 stupňů; pak jednotlivé úhly rozdělí známou konstrukcí nejprve na polovinu
a pak ještě jednou na polovinu). K jednotlivým ryskám doplní hodnoty.
Žáci dále sestavují papírové modely
slunečních hodin (lze využít modely
na různých webových stránkách,
například
http://www.astroama.com/modely
/horizontal.html,
http://kdf.mff.cuni.cz/veletrh/sbor
nik/Veletrh_04/04_05_Hejnova_Sm
idova.html,
http://sundial.damia.net/vertical/in
dex-cs.html, http://slunecnihodiny.wz.cz/sh/obrsh01.htm,
nebo modely přímo zakoupené u jednotlivých firem:
http://www.sifner.cz/WWW_M_SUND.HTM, případně některé složitější modely vyráběné
německou firmou Astromedia: www.astromedia.de/).

12
14 10

8

18 6

16

7 17

9 15

11 13

V rámci praktické činnosti řeší žáci otázky spojené s tvorbou slunečních hodin:

a) Jaké vlastnosti musí mít těleso, které je gnómonem? Může být gnómonem například
strom, člověk, keř, …? (Gnómon je ukazatel slunečních hodin kolmý na rovinu
číselníku. Musí mít svislý rozměr výrazně větší než rozměry ostatní…)

b) Bylo by možné využít vytvořené gnómonické sluneční hodiny na rovníku a na severním
pólu? Jak by se lišila stupnice na těchto místech? (Na rovníku by o rovnodennosti čas
neukazovaly, pro ostatní dny by stupnice musela být dvojí, v období od jarní
do podzimní rovnodennosti je slunce na sever od rovníku, v období od podzimní
do jarní rovnodennosti je slunce na jih od rovníku. Aby byla stupnice pro všechny dny
jen jediná, musela by být tyčka umístěna vodorovně severojižním směrem. Na pólu
by musel být na všech stranách buď jih v případě severního pólu, nebo sever
v případě jižního pólu. Ukazovaly by čas jen půl roku.)

c) Jak se na slunečních hodinách projeví změna ročních období? (Změní se délka stínu

gnómonu, je tedy možné doplnit síť čar, která by mohla podle délky vrženého stínu
vést k určení období v průběhu roku; v tomto případě je vhodné na konec gnómonu
doplnit malou kuličku − nód, jejíž stín by byl pro určení období v roce významný.)

d) Žáci na základě diskuse docházejí heuristicky k vysvětlení výhod šikmého směru tyčky

slunečních hodin (polosu), jak je běžné u slunečních hodin umístěných na svislé stěně.
(Jde o přirozený směr totožný se směrem osy rotace Země; při umístění stupnice
na desce kolmé k tyčce je stín stejně dlouhý po celou dobu dne; umožňuje měřit čas
na všech místech Země.)

12
14 10

8

18 6

16

7 17

9 15

11 13

8

17

16

7

9 15
10 14

11 13 12

stupnice na rovníku

12
14 10

8

18 6

16

7 17

9 15

11 13

4

19

20

5

3 21
2 22

1 23 24

stupnice na pólu

3. Závěr – výhody a nevýhody slunečních hodin (45 minut)

Závěrečná hodina probíhá formou heuristického rozhovoru se žáky s doprovodem obrázků
slunečních hodin v rámci powerpointové prezentace. V souvislosti s nevýhodami slunečních
hodin jsou diskutovány například následující otázky:

a) Kdy není možné sluneční hodiny využít ke zjištění času?
V noci, při zatažené obloze.

b) Lze pro měření času pomocí slunečních hodin v noci využít svit měsíce? V jaké fázi je to
nejvhodnější?
Nejjasněji svítí měsíc v úplňku, kdy stín vržený polosem ukazuje správný čas
při použití rozsahu čísel 1−12.

c) Proč sluneční hodiny neukazují stejný čas jako hodinky řízené rádiem?
Vysvětlení vychází z vysvětlení pojmů pásmový čas − čas obvykle určovaný podle
poledníku 15 stupňů délky a jeho násobků, celá oblast Země používá stejný čas, který
je určen svým posunem od koordinovaného světového času, letní čas − označení
systémové úpravy měření času, při které se v letních měsících roku nepoužívá čas
daný příslušným časovým pásmem, ale používá se čas, který je o určitou hodnotu,
obvykle o 1 hodinu posunut dopředu.
Velký význam má rovněž rozdíl mezi pravým slunečním časem určovaným
na slunečních hodinách a středním slunečním časem na hodinkách. Rozdíly vyvolané
středním a pravým slunečním časem se během roku mění a dosahují až 15 minut;
rozdíly způsobené letním časem vedou k rozdílu 1 hodiny, není-li stupnice dvojí. Pravý
sluneční čas je určován ze skutečné polohy na obloze. Protože tento čas není zejména
kvůli eliptičnosti dráhy Země kolem Slunce a sklonu zemské osy rovnoměrný, zavádí
se střední sluneční čas. Další významný rozdíl je způsoben umístěním pozorovatele
mimo 15. stupeň zeměpisné délky či jeho násobek, a to tak, že každý stupeň rozdílu
způsobuje odchylku 4 minut.

 Jako doplňující témata určená k rozboru lze zařadit například následující témata:

a) pražský orloj
Při výkladu lze využít například podrobné materiály
na http://cs.wikipedia.org/wiki/Starom%C4%9Bstsk%C3%BD_orloj.

b) rozdíl mezi hvězdným a slunečním časem
Hvězdný den je 23 h 56 m 4 s. Je to doba, za kterou se Země vůči hvězdám otočí
o 360 stupňů. Sluneční den je doba mezi dvěma poledny.

c) další historická měřidla času
K měření času sloužilo v minulosti mnoho nejrůznějších zařízení, z nichž nejznámější
jsou sluneční a přesýpací hodiny. K měření času se používaly i hořící svíčky a voda
vytékající z nádoby.

d) vysvětlení podstaty pranostiky „Lucie noci upije a dne nepřidá“

Na „Lucii“ slunce zapadá nejdříve během roku, již před 16. hodinou. I po Lucii se však
až do zimního slunovratu bílý den zkracuje. To souvisí i s tím, že nejpozdější východ
slunce nastává až na začátku ledna.

 V rámci této hodiny probíhá rovněž hodnocení činnosti žáků v předchozích částech

projektu.

Závěrečné poznámky

Jiné varianty a další možné úpravy či doporučení

Viz Navazující a rozšiřující aktivity.

Reflexe po hodině

Viz Závěr – výhody a nevýhody slunečních hodin.

Navazující a rozšiřující aktivity

http://www.fyzikahrou.cz/fyzika/hracky-a-modely/merici-pristroje

Na těchto stránkách Věry Bdinkové lze najít návody na výrobu dalších typů hodin (přesýpací, svíčkové,
vodní).

