

ZVUK

Soubor námětů pro motivační pokusy v přírodovědě

Dana Mandíková, Zdeněk Drozd


Pokusy v přírodovědě na 1. stupni základní školy

Téma 1: Zvuk

Zvuk

Sluch je jedním ze smyslů, kterými vnímáme okolní svět. Řečí se dorozumíváme a nejrůznější zvuky nás doprovází v podstatě stále.

Jak zvuk vzniká

• Ladička a korálek

Pomůcky: ladička na rezonanční skříňce, pryžové kladívko, korálek, nit, stojan

Provedení: Rozeznáme ladičku klepnutím kladívka. Chvění ramen ladičky není vidět. Chvění „zviditelníme“ pomocí korálku na niti. Korálek zavěšíme na nit na stojan tak, aby dosahoval kousek pod horní okraj ramene ladičky a lehce se ho dotýkal. Rozeznáme ladičku znovu a sledujeme, jak korálek odskakuje. Všimněte si, že někdy odskočí více, někdy méně.

Otázky pro žáky: Proč odskakuje korálek od ladičky, která vydává zvuk?


Vysvětlení pokusu: Ladička, která zní, se chvěje. Ukazuje to odskakující korálek. Jestliže se rameno ladičky a korálek setkají v okamžiku, kdy se pohybují proti sobě, odskočí korálek hodně, jestliže se setkají v okamžiku, kdy se pohybují stejným směrem, odskočí korálek málo.

Metodická poznámka: Chvění ramen ladičky můžeme ukázat také tak, že rameno jemně přiblížíme k hladině vody, která se rozčeří.

Pokud by děti přisuzovaly odskakování korálku klepnutí kladívka, můžeme udělat pokus tak, že nejprve nastavíme korálek do správné výšky, potom ladičku kousek odsuneme, udeříme do ní kladívkem a rozezvучenou ladičku přisuneme zpět tak, aby se dotkla korálku. Případně můžeme ukázat pokus se dvěma ladičkami a korálkem, který je uveden dále.

Pokud byste našli ve fyzikálním kabinetě stroboskop (přístroj, u kterého lze měnit frekvenci, s jakou bliká), posvitěte s ním na chvějící se ladičku. Při nalezení vhodné frekvence blikání můžete hezky zviditelnit pohyb ramen ladičky.

• Reproduktor a rýže

Pomůcky: reproduktor, tónový generátor, papír, rýže

Provedení: Reproduktor připojíme k tónovému generátoru. Na ležící reproduktor položíme list papíru, posypeme ho trochu rýží a zapneme tónový generátor a měníme hlasitost. Pozorujeme chování zrnek rýže.

Otázky pro žáky: Co pozorujete, když reproduktor vydává zvuk? Vysvětlíte chování zrnek rýže. Zkuste se pak reproduktoru jemně dotknout prsty a měňte hlasitost. Co cítíte?


Vysvětlení pokusu: Membrána reproduktoru, který vydává zvuk, se chvěje. Chvění membrány se přenáší na papír a ten naráží do zrnek rýže. Zrnka pak poskakují na papíru. Prsty cítíme jemné brnění způsobené chvěním povrchu reproduktoru. Při hlasitějším zvuku je brnění silnější, membrána se víc chvěje.

Metodická poznámka: Pokud budete mít stroboskop, můžete s ním, podobně jako u předchozího pokusu, posvítit na reproduktor a zviditelnit jeho kmitání. Pokus je možné dělat i na reprobodně připojené k hudební „věži“ apod. Není tedy nutné shánět tónový generátor a reproduktor.

Rezonance a rázy

• Dvě ladičky a korálek

Pomůcky: dvě ladičky na rezonančních skřínkách, které zní se stejnou frekvencí, pryžové kladívko, korálek, nit, stojan

Provedení: Postavíme vedle sebe dvě ladičky, otvory rezonančních skříněk namíříme proti sobě. Korálek zavěsíme na nit na stojan tak, aby dosahoval kousek pod horní okraj ramene ladičky. Přiblížíme korálek k ramenu jedné z ladiček tak, aby se ho lehce dotýkal. Rozeznáme druhou ladičku klepnutím kladívka. Po chvílce začne korálek odskakovat od ladičky, ačkoliv jsme ji sami nerozezněli. Pokud rukou utlumíme zvuk ladičky, kterou jsme rozezněli, uslyšíme znít ladičku s korálkem.


Otázky pro žáky: Popište, co jste při pokusu viděli a slyšeli. Proč začal odskakovat korálek od ladičky, do které jsme neklepli? (Korálek odskakuje, protože se ladička chvěje.)

Vysvětlení pokusu: Ladičky jsou naladěny na stejnou frekvenci. Díky rezonanci se rozezní i ladička, do které jsme neklepli. Ukazuje to odskakující korálek.

Pokusy v přírodovědě na 1. stupni ZŠ (Zvuk)

• Ladička a reproduktor

Pomůcky: ladička na rezonanční skříňce, reproduktor, tónový generátor, korálek, nit, stojan

Provedení: Korálek zavěsíme na nit na stojan tak, aby dosahoval kousek pod horní okraj ramene ladičky a lehce se ho dotýkal. Připojíme reproduktor k tónovému generátoru a otočíme ho směrem k otvoru rezonanční skříňky. Zapneme tónový generátor a naladíme ho na stejnou frekvenci jako má ladička (např. 440 Hz). Po chvíli začne korálek od ramene ladičky odskakovat.

Otázky pro žáky: Popište, co jste při pokusu viděli a slyšeli. Proč začal odskakovat korálek od ladičky, do které jsme neklepli? (Korálek odskakuje, protože se ladička chvěje.)

Vysvětlení pokusu: Ladička a reproduktor jsou naladěny na stejnou frekvenci. Díky rezonanci se ladička rozezní, i když jsme do ní neklepli. Ukazuje to odskakující korálek.

• Rozladěné ladičky


Pomůcky: dvě ladičky na rezonančních skříňkách, které zní se stejnou frekvencí, přívazek na rameno ladičky, pryžové kladívko, korálek, nit, stojan

Provedení: Postavíme vedle sebe dvě ladičky, otvory rezonančních skříňek namíříme proti sobě.

Na rameno jedné z ladiček připevníme přívazek a tím ji trochu rozladíme. Korálek zavěsíme na nit na stojan tak, aby dosahoval kousek pod horní okraj ramene druhé ladičky a lehce se ho dotýkal. Rozezníme ladičku s přívazkem klepnutím kladívka. Korálek tentokrát odskakovat nezačne. Korálek dáme stranou, rozezníme obě ladičky a posloucháme výsledný kolísající zvuk.


Otázky pro žáky: Popište, co jste při pokusu viděli a slyšeli. Popište, jaký zvuk slyšíte, když zní obě ladičky.

Vysvětlení pokusu: Každá ladička má tentokrát trochu jinou frekvenci, k rezonanci nedojde a druhá ladička se nerozezní. Rozezníme-li obě ladičky, které jsou naladěny na blízké frekvence, vzniknou složením obou zvuků tzv. rázy.

• Proč má ladička skříňku

Pomůcky: ladička na rezonanční skříňce, pryžové kladívko

Provedení: Sundáme ladičku z rezonanční skříňky a rozeznáme ji. Ladička vydává jen tichý zvuk. Dáme-li ladičku na rezonanční skříňku, zvuk se výrazně zesílí.

Ladičku pak opět sundáme ze skříňky, rozeznáme ji a položíme ji např. na desku stolu nebo tabuli. Zvuk ladičky se opět zesílí.

Otázky pro žáky: Jak bychom mohli zařídit, aby byl zvuk z ladičky silnější?

Vysvětlení pokusu: Rozměry rezonanční skříňky jsou přizpůsobeny frekvenci ladičky, takže dochází k rezonanci a zvuk ladičky se hodně zesílí.

Přiložíme-li ladičku např. na desku stolu, deska se rozkmitá a zní také, takže výsledný zvuk je silnější.

Metodická poznámka: Máte-li k dispozici více ladiček, dejte je dětem a nechte je zkoušet, co vše zvuk zesílí. Mohou si také např. zkusit přiložit ladičku k hlavě, kde zvuk zesílí lebeční kost, která se rozechvěje a dotyčný slyší zvuk silněji.

Zvuk jako vlnění

• Podélné vlnění na pružině

Pomůcky: velká pružina (sežene se pod názvem magická nebo chodící)

Provedení: Pružinu natáhneme na stůl nebo podlahu. Cvrkneme do jednoho konce. Sledujeme, jak po pružině postupuje zhuštění a zředění závitů.


Vysvětlení pokusu: Kmitáme-li koncem pružiny ve směru jejího natažení, šíří se po pružině tzv. postupná podélná vlna. Podobně se šíří zvuk ve vzduchu. Místo zhuštění a zředění závitů postupuje prostorem zhuštění a zředění vzduchu.

Metodická poznámka: Dětem se dá připomenout stavba ucha a pobavit se s nimi o tom, jak mluvíme a slyšíme. Při mluvení se nám rozechvějí hlasivky, ty rozkmitají ve stejném rytmu vzduch, který jde z plic. Zvuk, který pak vychází z úst, modulujeme pomocí postavení jazyka a rtů. Zhuštění a zředění vzduchu postupuje prostorem od našich úst až do ucha posluchače,

Pokusy v přírodovědě na 1. stupni ZŠ (Zvuk)

kde se v rytmu zhuštění a zředění vzduchu rozkmitá bubínek. Kmitání bubínku se přenáší na tři malé kůstky (kladívko, kovadlinku a třmínek), které zvuk zesílí. Dále se rozkmitá tekutina, která je uvnitř hlemýždě, a ta rozhybe tzv. vláskové buňky. Jejich pohyb vyvolá elektrické impulzy, které se přenáší sluchovým nervem do mozku, a ten je zpracuje. Děti se můžeme také zeptat, zda ví, proč je při poslechu hlasité hudby bolí uši a proč může být příliš hlasitá hudba nebezpečná. Podobně jako když příliš silně udeří do blány na bubnu a protrhnou ji, může se příliš rozkmitat a protrhnout i ušní bubínek.

• Svíčka u reproduktoru

Pomůcky: reproduktor, tónový generátor, svíčka, zápalky

Provedení: Reproduktor připojíme k tónovému generátoru. Zapálenou svíčku postavíme před reproduktor, zapneme tónový generátor (volíme nižší frekvence) a postupně zesilujeme zvuk. Plamen se rozkmitá, někdy se podaří, že svíčka zhasne.

Otázky pro žáky: Proč začne plamen svíčky kmitat?


Vysvětlení pokusu: Membrána reproduktoru kmitá a rozechvívá okolní vzduch, ten pak rozkmitá plamen svíčky.

Metodická poznámka: Pokus je možné dělat i před reprobednou připojenou k hudební „věži“ apod. Není tedy nutné shánět tónový generátor a reproduktor.

• Příčné vlnění na gumě

Pomůcky: dlouhá klobouková guma (cca 4-5 m), nebo jiná podobná guma, kterou lze koupit v textilní galanterii

Provedení: Gumu přivážeme ke klice, nebo něčemu podobnému a trochu ji napneme. Vezmeme ji za jeden konec a kmitneme s ním kolmo ke směru natažení gumy. Pozorujeme, jak se vzniklá vlna šíří po gumě.

Vysvětlení pokusu: Kmitání gumy se přenáší od místa, kde jsme tento rozruch vytvořili, dále až ke konci gumy, kde se rozruch odrazí a šíří se zpět. Tomuto typu vlnění se říká postupné příčné vlnění.

• Stojaté vlnění na gumě

Pomůcky: dlouhá klobouková, nebo podobná guma (jako v předchozím pokusu, cca 4-5 m), ruční vrtačka, upravený nástavec (viz obrázek)

Provedení: Jeden konec gumy upevníme např. na kliku dveří nebo ho necháme někomu podržet. Druhý konec vezmeme d ruky a přidržíme u něj rotující nástavec vrtačky. Na gumě vznikne stojatá vlna. Změnou frekvence vrtačky můžeme měnit počet půlvln („buřtíků“), které se na gumě vytvoří. Můžeme také měnit napětí gumy.

Otázky pro žáky: Ukažte, která místa na gumě kmitají nejvíce a která vůbec. Zkuste gumu v místech, která nekmitají, podržet.


Vysvětlení pokusu: Na gumě vznikne stojaté vlnění v podobě „buřtíků“. Vzniká složením vlny, kterou vybudí rotující nástavec vrtačky a vlny, která se odráží na druhém pevném konci a postupuje v protisměru. Dva „buřtíky“ představují jednu celou stojatou vlnu. Místům, která zůstávají v klidu, říkáme uzly. Naopak místa, která kmitají s největší výchylkou, se označují jako kmitny.

Metodická poznámka: Nástavec vyrobte ohnutím měděného drátu s pokud možno větším průměrem, aby jej bylo možné dobře upnout do sklíčidla vrtačky. Měděný drát získáte např. tak, že odizolujete kousek elektrikářského vodiče, který se dá koupit v prodejnách s elektroinstalačními potřebami (určitě jej seženete v prodejnách „typu Bauhaus“).


• Jak pomoci zvuku na cestě k uchu

Pomůcky: tikající budík nebo minutka (hrající mobil), arch papíru

Provedení: Budík postavíme na stůl a posloucháme, jak tiká. Pak stočíme papír do trubice, jeden konec dáme k budíku a druhý k uchu. Porovnáme, jak slyšíme tikot budíku nyní.

Otázky pro žáky: Proč slyšíme tikot budíku skrze trubici hlasitěji? (Zvuk se nešíří od budíku do všech stran, ale cestuje skrze trubici.)

Vysvětlení pokusu: Nepoužijeme-li trubici, šíří se zvuk od budíku do všech stran a slyšíme ho slabě. Při použití trubice se zvuk nerozptyluje a šíří se prostřednictvím odrazů od stěn skrze ni.


• Odraz zvuku

Pomůcky: tikající budík nebo minutka (hrající mobil), arch papíru, kus prkénka nebo kartónu

Provedení: Budík postavíme na stůl. Papír stočíme do trubice a jeden konec dáme k budíku. Postavíme se kus stranou a posloucháme tikot budíku. Ke konci trubice pak přiložíme kus dřevěné desky a různě ji nakláníme. Posloucháme, ve kterém směru uslyšíme tikání nejlépe.

Otázky pro žáky: Všimněte si, jak musí být nakloněna deska, abyste dobře slyšeli tikání budíku. Zkuste se zamyslet nad tím, proč tomu tak je.

Vysvětlení pokusu: Zvuk vycházející z trubice se odráží od dřevěné desky. Při vhodném náklonu se pak šíří k našemu uchu. Úhel, pod kterým se zvuk od desky odrazí, je stejný jako úhel, pod kterým na ni dopadá.


• Stetoskop

Pomůcky: dva trychtýře, plastová hadička, která jde těsně nasadit na trychtýře

Provedení: Trychtýře spojíme plastovou hadičkou. Jeden trychtýř si přiložíme na srdce a druhým necháme kamaráda poslouchat jeho tlukot.

Otázky pro žáky: Každý z vás byl již určitě na vyšetření u lékaře, který poslouchal, jak vám tluče srdce a jak dýcháte. Vyrobili jsme si podobný přístroj, jaký k tomu lékař používá. Víte, jak se mu říká a jak funguje?

Vysvětlení pokusu: Zvukové vlny vyvolané tlukotem srdce se šíří tělem a rozvibrují pokožku. Pokožka přenese vibrace na trychtýř a vzduch uvnitř. Díky spojovací hadičce se vibrace vzduchu nerozptýlí do okolí, ale soustředí se do hadičky, skrze ni prostřednictvím odrazů od stěn procházejí do druhého trychtýře a do ucha poslouchajícího.


Metodická poznámka: Přístroji, který používají lékaři, se říká fonendoskop. Na rozdíl od našeho přístroje má na konci, který se přikládá na tělo pacienta, membránu.

Šíření zvuku v různých prostředích

• Jak se šíří zvuk v různých materiálech

Pomůcky: dřevěný stůl, polystyrénová deska, kovové zábradlí, vana s vodou, kuchyňská minutka, budík

Provedení: Na jeden okraj stolu přiložíme ucho a druhé ucho si zacpeme prstem. Na druhém konci stolu zaťukáme, nebo na stůl položíme tikající kuchyňskou minutku, nebo budík a posloucháme. Pak totéž zopakujeme s polystyrénovou deskou, případně jinými materiály, které máme k dispozici.

Vyzvěte děti, ať si pokus vyzkouší u kovového zábradlí a doma ve vaně, až se budou koupat (na chvíli ponoří hlavu pod vodu a zaťukají na vanu).

Otázky pro žáky: Porovnejte, jak slyšíte klepání přes různé materiály, srovnajte je od nejlepšího „vodiče“ zvuku po nejhorší.

Vysvětlení pokusu: Nejlépe přenášejí zvuk pevné látky, o něco hůře kapaliny a nejhůře plyny. Např. v polystyrénu tvořeném kuličkami dojde k velmi rychlému utlumení kmitů v místech styku kuliček.


• Zvuková izolace

Pomůcky: tikající budík nebo minutka (hrající mobil), stůl, podložky z různých materiálů (polystyrén, molitan, knížka, prkénko, hadr, porcelánový a plastový talířek, ...)

Provedení: Na jeden okraj stolu postavíme tikající budík, k druhému konci stolu přiložíme ucho. Druhé ucho si zacpeme prstem a posloucháme tikot budíku. Pak budík podkládáme postupně podložkami z různých materiálů a porovnáme, jak silně slyšíme tikat budík, když jsou pod ním různé podložky. Vyzvěme žáky, ať seřadí použité materiály podle toho, jak dobře pohlcují zvuk.

Otázky pro žáky: Které podložky tlumí tikání nejvíce? Jaký materiál byste vybrali na obložení stěny, kterou sousedíte s hlučnými sousedy?

Vysvětlení pokusu: Zvuk pohlcují nejlépe porézní materiály (pěnové desky, molitan).

• Hrající tyče

Pomůcky: kovové tyče různých průřezů a délek, kladívko

Provedení: Tyč uchopíme dvěma prsty uprostřed. Klepneme do jednoho konce tyče nejprve ve směru tyče a posloucháme, jak zní. (Je-li tyč dlouhá, vezmeme si na pomoc asistenta.) Pak klepneme do konce tyče kolmo na ni a opět posloucháme, jak zní. Porovnáme výšku zvuku. Totéž vyzkoušíme s tyčemi různých délek a průřezů.

Otázky pro žáky: Poslouchejte, jak zní tyč při různých úderech kladívkem, a porovnejte výšku zvuku.

Vysvětlení pokusu: Klepneme-li do tyče v jejím směru, šíří se v ní podélná vlna. Klepneme-li do ní kolmo, rozechvěje se příčně. Frekvence kmitání je různá a slyšíme zvuk různé výšky.

Metodická poznámka: Tyče, které k tomuto pokusu používáme my, jsou z duralu, a mají délky 1 m, 2 m popřípadě i 3 m. Takové tyče je možné koupit v prodejnách s hutním materiálem, v prodejnách „typu Bauhaus“ apod. Pokud ale chcete pouze ukázat, že tyč umí vydávat zajímavé zvuky, stačí vám k tomu např. kovová tyčka od chemického stojanu.


• Zvon z vidličky

Pomůcky: kovová vidlička nebo lžíce, rezná nit, nůžky

Provedení: Kovovou vidličku uvážeme na nit. Brkneme s ní o hranu stolu. Pak si konce nitě přiložíme k uším, jak je vidět na obrázku, a zopakujeme brknutí do stolu. Porovnáme oba zvuky, které jsme slyšeli.

Otázky pro žáky: Popište zvuk, který slyšíte, když máte nit přiloženou k uším. Co vám připomíná?

Vysvětlení pokusu: Ve druhém případě se šíří zvuk do našich uší nití a slyšíme zvuk podobný zvonům.

Metodická poznámka: Je třeba, aby si děti samy pokus vyzkoušely, mohou ho pak ukázat i doma rodičům.


• Budík pod vývěvou

Pomůcky: ruční vývěva, mobil, molitan

Provedení: Na dno vývěvy dáme kus molitanu a položíme na něj mobil. Vývěvu zavřeme a zavoláme na mobil. Posloucháme, jak vyzvání. Pak začneme odčerpávat z vývěvy vzduch a sledujeme, jak se mění hlasitost vyzvánění.

Otázky pro žáky: Proč slyšíme vyzvánění mobilu hůře, když odčerpáme vzduch?


Vysvětlení pokusu: Zvuk potřebuje ke svému šíření látkové prostředí. Ve vakuu se zvuk nešíří. To, že vyzvánění mobilu při odčerpávání vzduchu neutichne zcela, je dáno jednak tím, že vzduch neodčerpáme úplně a také tím, že se vibrace mobilu přenášejí na stěny vývěvy a na podložku. Abychom tomu, co nejvíce zamezili, podkládáme mobil molitanem.

Na čem závisí výška zvuku

Pomůcky: pravítko, stůl

Provedení: Konec pravítka opřeme o stůl a brkneme na jeho volný konec, jak ukazuje obrázek. Pak postupně zkracujeme přečnívající část a porovnáme výšku zvuku, který při brnkání slyšíme. Sledujeme také, jak rychle konec pravítka kmitá.


Otázky pro žáky: Kdy kmitá přečnívající konec pravítka rychleji, když je kratší nebo delší? Kdy slyšíte vyšší zvuk?

Vysvětlení pokusu: Čím rychleji zdroj zvuku kmitá, tím vyšší zvuk vydává. Kratší konec pravítka kmitá rychleji než delší.

Metodická poznámka: Nechte děti, ať si samy pokus vyzkouší.

Různé zdroje zvuku

• Trumpetka z brčka

Pomůcky: brčko, nůžky

Provedení: Uděláme si jednoduchou trumpetku z brčka. Na jednom konci zastříhneme brčko do špičky tak, jak je vidět na obrázku. Zastřižený konec jemně promneme zuby, dáme mezi rty a foukáme do brčka. Zatroubení vyžaduje chvíli nácviku. Až se nám podaří zatroubit, můžeme zkusit postupně odstříhávat druhý konec brčka a sledovat, jak se mění výška tónu.


Otázky pro žáky: Vydává kratší trumpetka vyšší nebo hlubší zvuk?

Vysvětlení pokusu: Když se trumpetka rozezní, cítíme na rtech chvění zastřiženého jazýčku. Jazýček společně se rty začne kmitat a stává se zdrojem zvuku. Kratší trumpetka vydává vyšší zvuk.

• Píšťalka

Pomůcky: víčko od kompotu, nůžky

Provedení: Z víčka vystříháme podle vzoru tvar „L“ a vytvarujeme ho do píšťalky. Postup je patrný z obrázku.


V přeložené části, do které budeme foukat, je třeba nechat otvor a nepřimáchnout plech úplně k sobě. Hrana zakroucené části musí být proti otvoru, tvoří jazýček píšťalky. Píšťalku uchopíme prsty ze stran, jak je vidět na obrázku, tím ucpeme otvory a můžeme zkusit zapískat.

Otázky pro žáky: Vzpomeňte si, jak vypadá píšťalka, a rozmyslete si, jak svou vyrobenou píšťalku správně uchopit, aby pískala.

Vysvětlení pokusu: Vzduch, který foukáme do píšťalky, naráží do jazýčku, o který se rozkmitá. V dutině píšťalky se zvuk zesílí.

Metodická poznámka: Na víčko je dobré si předkreslit fixem tvar „L“. Plech jde stříhat normálními nůžkami. Menší děti s tím ale mohou mít problém a je lepší jim tvary „L“ vystříhat předem. Jak se píšťalka vytváří, je dobré ukázat na větším vzoru vystřiženém z papíru (např. formátu A3).

• Bubínek z kelímku

Pomůcky: větší kelímek od jogurtu (500 ml), pouťový balónek, nůžky, gumička (nit)

Provedení: Odstříháme spodní část balónku, aby šel natáhnout na kelímek. Pokud na kelímku gumová blána z balónku nedrží, upevníme ji gumičkou nebo nití. Prstem nebo tužkou na ni jemně poťukáme. Vyzkoušíme, jak se mění zvuk bubínku, když měníme napnutí blány.


Pokusy v přírodovědě na 1. stupni ZŠ (Zvuk)

Otázky pro žáky: Jak se bude měnit zvuk bubínku, když budete měnit napnutí blány? Pokuste se předpovědět výsledek pokusu a potom svou předpověď ověřte. Jaký hudební nástroj funguje podobně?

Vysvětlení pokusu: Ťukáním se rozechvěje blána na bubínku, chvění se přenáší na vzduch uvnitř i stěny kelímku a tím se zvuk zesílí. Je-li blána více napnutá, je zvuk bubínku vyšší.

Metodická poznámka: Můžete experimentovat s různými typy „blány na buben“. Vyzkoušejte např. celofán, papír apod. Také „tělo bubínku“ může být z něčeho jiného, než z kelímku – třeba z hrnečku, plechovky apod. Děti mohou s výrobou bubínku experimentovat doma a ve škole je potom můžete vystavit.


• Kytara z krabice

Pomůcky: krabice nebo knížka, různě silné a dlouhé gumičky, dvě tužky

Provedení: Přes krabici nebo knížku napneme gumičku a podložíme ji dvěma tužkami, jak ukazuje obrázek. Brkneme na gumičku a posloucháme zvuk, který vydává. Pak měníme vzdálenost tužek a posloucháme, jak se mění výška zvuku.

Dále můžeme vyzkoušet, jak výška zvuku závisí na napnutí gumičky a jak zní různě tlusté gumičky.


Otázky pro žáky: Vymyslete, jak byste mohli měnit výšku zvuku, který vydává gumička.

Vysvětlení pokusu: Změnou vzdálenosti tužek měníme délku kmitající gumičky a tím i výšku zvuku, který vydává. Výška zvuku závisí také na napnutí gumičky. Kratší a více napnuté gumičky vydávají vyšší zvuk.

Podobně se tóny různých výšek získávají u strunných nástrojů, např. kytary, houslí, klavíru.

Metodická poznámka: Při porovnávání zvuku různě tlustých gumiček je důležité, aby ostatní podmínky pokusu – délka a napnutí gumiček byly stejné. Zdůrazněte to i dětem, je to důležitá podmínka pro všechny srovnávací pokusy.

Pokud k pokusu použijete krabici, můžete vyzkoušet, jak zní „gumičková kytara“ v případě, že víko zůstane plné a jak v situaci, kdy do víka vystříhnete otvor.

• Hrající skleničky a láhve

Pomůcky: skleničky (lepší jsou z tenkého skla, mohou být různé typy), láhev (lepší je skleněná), voda

Provedení: Sklenku naplníme do poloviny vodou. Navlhčíme si prst a jezdíme s ním po okraji sklenky. Sklenička se po chvíli rozezní. Vyzkoušíme, jak sklenka zní, když je naplněna vodou do různé výšky.

Foukáme přes hrdlo prázdné láhve a posloucháme, jak zní. Pak do láhve postupně přitáčíme vodu a sledujeme, jak se mění výška tónu, který různě naplněná láhev vydává.

Otázky pro žáky: Jak můžeme změnit výšku tónu, který vydává láhev s vodou?

Vysvětlení pokusu: Při foukání přes hrdlo láhve rozkmitáme vzduchový sloupec v láhvi a ta se rozezní. Když je v láhvi více vody, je vzduchový sloupec nad hladinou kratší a tón, který láhev vydává, je vyšší.


Metodická poznámka: Nechte děti pokus vyzkoušet. Mohou secvičit i nějakou skladbu na skleničky či láhve.

• Hrající husí krky

Pomůcky: husí krky různých délek i průměrů (ohebné vroubkované plastové trubky k ochraně kabelů)

Provedení: Uchopíme husí krk a točíme jím nad hlavou. Husí krk „hraje“.

Otázky pro žáky: Proč vydává vroubkovaná trubka zvuk?

Vysvětlení pokusu: Zvuk vytváří vzduch proudící skrze trubku, který se rozkmitává o vroubky. Ucpeme-li konec husího krku špuntem a točíme s ním, nehraje.


Pokusy v přírodovědě na 1. stupni ZŠ (Zvuk)

Metodická poznámka: O tom, že zvuk vzniká díky proudění vzduchu v „husím krku“ se můžete přesvědčit i tak, že do něj budete foukat.

• Trubka s balónkem

Pomůcky: nafukovací balónek, tenká kovová trubka (průměr cca 1 cm; délka cca 0,5 m – 1 m)

Provedení: Balónek nasadíme na konec trubky a nafoukneme ho. V místě nasazení pak uchopíme konec balónku oběma rukama mezi prsty a postupně z něj vypouštíme vzduch skrze trubku.

Otázky pro žáky: Znáte nějaký podobný pokus? (Děti asi budou vědět, že pokud vypouští nafouknutý balónek tak, že natahují jeho ústí, balónek vydává různé zvuky. Ty jsou ale „pištivější“, než při nasazené trubce.)

Vysvětlení pokusu: Natahovaná guma balónku v blízkosti trubky funguje jako membrána, kterou rozkmitává proudící vzduch. Kdyby balónek nebyl spojen s trubkou, vydával by „ječivý zvuk“. Trubka ale funguje jako rezonátor pro určitou frekvenci zvuku. Sloupec vzduchu v trubce je rozkmitáván gumou, kterou natahujeme, a vydává zvuky, které jsou charakteristické pro danou délku vzduchového sloupce v trubce.


Metodická poznámka: Vhodnou trubku seženete např. v prodejnách „typu Bauhaus“. Vhodná je trubka duralová (popř. hliníková). Aby konec trubky netrhal balónek, srazte ostré hrany pomocí pilníku.

• Kosmické zvuky

Pomůcky: dvě plechovky, dlouhá pružina

Provedení: Ve dně plechovek uděláme uprostřed malý otvor, aby se do něj dala uchytit pružina. Pak použijeme nejprve jednu plechovku a do jejího dna uchytlíme pružinu. Pružinu napneme a pustíme nebo s ní můžeme ťukat do podlahy. Plechovka vydává zajímavé zvuky.

Pak spojíme pružinou obě plechovky. Pružinu napneme a na jednom konci do ní cvrnkneme. Cvrnknutí si vzájemně posíláme. Ozývá se svištění podobné zvukům z kosmických sci-fi.

Vysvětlení pokusu: Pružina rozvibruje dno plechovky a to vydává zajímavé zvuky. Plechovka přitom funguje jako „zesilovací trubka“.


• Houkačka

Pomůcky: malá PET láhev (0,33 l), plechovka od pití, nůžky, nafukovací balónek, izolepa

Provedení: Z plechovky odstříháme dno a vystříháme víčko. Kousek (cca 1,5 cm) pod horním okrajem uděláme do plechovky otvor a začistíme jeho okraje. Odstříháme zúženou část balónku, kterou se nafukuje, a zbytek přetáhneme přes horní konec plechovky tak, aby blána byla napnutá. Zajistíme blánu izolepou, aby držela (někdy to ani není třeba). Z plastové láhve odstříháme dno. Láhev zasuneme do plechovky tak, aby její hrdlo tlačilo na blánu z balónku a napínalo ji. Dolní část plechovky velmi dobře přilepíme izolepou k láhvi, nesmí zde zůstat otvor. Silně zafoukáme do otvoru v plechovce.

Vyzkoušíme, jak ovlivní výšku vydávaného tónu napnutí blány.

Otázky pro žáky: Připomíná vám zvuk naší houkačky něco, co znáte? (Zvuk hokejových „trumpetek“.)


Vysvětlení pokusu: Foukáním do otvoru rozechvějeme vzduch v prostoru mezi plechovkou a PET láhví. Kmitání vzduchu se přenáší na gumovou membránu z balónku a vnitřek houkačky, tvořený zbytkem PET lahve, funguje jako zesilovací trubice (jako tzv. „hlásná trouba“).

Metodická poznámka: Dbejte na to, aby otvor, kterým se do houkačky fouká, byl dobře začistěn. Jinak hrozí nebezpečí pořezání rtů.

Poznámka: Námět pro tento pokus je převzat z materiálů Asociace malých debrujárů (autorka: Věra Bdinková – Pejčochová).

Proč máme dvě uši

Můžeme se sluchem orientovat v prostoru? Pokud dobře slyšíme na obě uši, potom ano. Zvuk přijímají obě uši a po jeho zpracování v mozku získáváme informace pro naši prostorovou orientaci. Jestliže máme problém s jedním uchem, nastává i určitý problém v prostorové orientaci.

• Prostorové slyšení

Pomůcky: kus zahradní hadice (délka cca 1,5 m; průměr cca 2,5 cm), tužka

Provedení: Pokus děláme ve dvojici. Ten, kdo zkouší svůj sluch, si vezme hadici, nechá si ji za zády a přiloží ji k uším. Druhý z dvojice ťuká např. tužkou v různých místech do hadice. První z dvojice signalizuje zvednutím prstu, zda dotyčný ťukal blíže levému či pravému uchu.


Otázky pro žáky: Řekněte dětem, aby zavřely oči a pokusily se určit směr, ve kterém stojíte, když na ně budete mluvit. Děti ukážou rukou směr k vám, drží ruce v daném směru a potom otevřou oči. Budou možná překvapené, jak dobře vaši polohu určily. Řekněte jim, že teď si vysvětlíte, jak je to možné a proved'te pokus s hadicí. Nakonec se k původnímu určování směru vraťte a nechejte děti, ať přijdou na to, podle čeho vaši polohu určily. (Zvuk z vašich úst šel ke každému uchu z trochu jiné vzdálenosti, a jak se ukázalo při pokusu s hadicí, uši rozliší i malou změnu vzdálenosti zdroje zvuku od levého a pravého ucha.)

Vysvětlení pokusu: Ťukáme-li např. blíže levému uchu, dospěje zvuk k tomuto uchu dříve než k pravému a mozek to zaregistruje.

Metodická poznámka: Dbejte na to, aby děti do hadice neklepaly příliš velkou silou. Hadice přenáší zvuk velmi dobře, a pokud je nasazená těsně u uší, může být silné klepnutí velmi nepříjemné. Rovněž je nutné hlídat, aby si pomocí hadic děti nekřičely do uší – to by mohlo být velmi nebezpečné.

Dorozumíváme se na dálku

• Nitkový telefon

Pomůcky: dva kelímky od jogurtu, rezná nit nebo provázek (od 3 m a delší, lépe hladký, pevný), 2 zápalky, větší jehla nebo hřebík

Provedení: Uprostřed dna kelímků uděláme jehlou otvor, kterým protáhneme nit. Na konce niti, které jsou uvnitř kelímku, uvážeme zápalku (či její část), aby se nit neprotáhla otvorem ven.

Necháme děti, aby si ve dvojicích „telefonovaly“ a zkoumaly přitom vlastnosti nitkového telefonu.


Otázky pro žáky: Funguje telefon lépe, když je nit napnutá nebo když je povolena? Funguje telefonní spojení, jestliže někdo z kamarádů stiskne nit mezi prsty? Vmyslete, jak by vás mohlo telefonovat více najednou.

Vysvětlení pokusu: Napnutou nití se přenáší zvuk lépe. Při sevření niti prsty se zvuk utlumí. Dvojice mohou vzájemně překřížit provázky a pořádně je napnout.

Metodická poznámka: Uvědomte si, jak kmitá dno kelímku a jak tedy asi vypadá „signál“, který se šíří nití. Dno kmitá nahoru a dolů vzhledem ke kelímku (tedy ve směru podélné osy kelímku) a signál je tvořen změnami napnutí niti v podélném směru. Nití se šíří tzv. podélné vlnění. Nejde tedy o kmitání „do stran“, které jsme pozorovali v pokusu s gumou a vrtačkou. (Tato poznámka je určena pouze pro vás, vyučující - dětem se tuto věc nepokoušejte podrobně vysvětlovat. Stačí, když si uvědomí, že dno kelímku kmitá a toto kmitání se přenáší nití ke druhému kelímku, jehož dno se rozkmitá stejně, i když méně intenzivně, než dno vysílajícího kelímku.)


• Hadicový telefon

Pomůcky: dlouhá (alespoň 5 m), zahradní hadice (průměr cca 2,5 cm)

Provedení: Natáhneme hadici a ve dvojicích si „telefonujeme“. Nejprve na sebe zkusíme mluvit šepem bez hadice a pak jejím prostřednictvím a porovnat, jak se slyšíme. Můžeme také zkusit telefonovat sami sobě.

Otázky pro žáky: Proč se lépe slyšíme, když mluvíme prostřednictvím hadice než bez ní?

Vysvětlení pokusu: Mluvíme-li bez hadice, zvuk se rozptyluje do všech stran a slyšíme se slabě. Použijeme-li hadici, zvuk postupuje hadicí prostřednictvím odrazů od stěn, nerozptyluje se do okolí a slyšíme se výrazně lépe.

Metodická poznámka: Máme-li dostatečně dlouhou hadici, můžeme si telefonovat např. mezi patry.


Malujeme zvukem

• Chladniho obrazce

Pomůcky: reproduktor s gumovými násadkami (viz foto), tónový generátor, kovová deska, jemný písek (vhodný je písek na koupání činčil)

Provedení: Kovovou desku položíme na reproduktor připojený k tónovému generátoru a posypeme ji jemným pískem. Měníme frekvenci zvuku a sledujeme chování písku. Při určitých frekvencích vytvoří písek na desce krásné obrazce.


Obrázek převzat z: http://kdf.mff.cuni.cz/veletrh/sbornik/Veletrh_05/05_30_Rojko.html

Otázky pro žáky: Ukažte místa, kde se chvěje deska nejvíce a kde nejméně.

Vysvětlení pokusu: Deska se rozechvěje, odrazy od stěn vzniká při určitých frekvencích stojaté vlnění. Tam, kde jsou kmitny (deska se chvěje nejvíce), se písek neudrží a sesype se do uzlů (místa, která jsou v klidu).

Metodická poznámka:

Můžete také zkusit položit na reproduktor mělkou misku s vodou.


Reprodukce zvuku - gramofon

• Gramofonová přenoska

Pomůcky: gramofon, stará vyřazená deska, rolička od toaletního papíru, pauzák, jehla, nůžky, lepidlo

Provedení: Přenosku vyrobíme tak, že z pauzáku vystříháme kolečko o průměru roličky a nalepíme ho na jeden její konec. Na pauzák pak přilepíme jehlu tak, aby jí kus přečnival (viz obrázek) a necháme dobře zaschnout.

Hrot jehly pak opatrně nasadíme do drážky otáčející se desky. Reprodukce sice není dokonalá, ale zase připomíná hlasy prvních gramofonů.


Otázky pro žáky: Víte, kdo vynalezl první přístroj pro záznam zvuku? (Říkalo se mu fonograf a gramofon se z něj vyvinul.) Znáte nějaký jiný vynález tohoto slavného vynálezce? (T. A. Edison; např. žárovka)

Vysvětlení pokusu: Klikatá drážka, kterou je na desce zaznamenaný zvuk, rozkmitá hrot jehly, která jí projíždí. Kmitání se přeneše na roličku a od ní na okolní vzduch.

Metodická poznámka: Jednodušší přenosku lze udělat tak, že smotáme kus papíru do kornoutu a konec propíchneme jehlou.

Jako jehlu pro přenosku použijte skutečně jehlu (na šití). Pokud byste použili špendlík, výsledek nebude dobrý. Špendlíky totiž nejsou dostatečně ostré.

Je dobré si uvědomit, že záznam na gramofonové desce je nahrán kolmo ke směru drážky. Dobrou úroveň reprodukce tedy dosáhnete tak, že umožníte jehle kmitat kolmo k drážkám desky (promyslete, jak je dobré přenosku vůči desce orientovat).


