EXPLORING THE CHURCHYARD

TEACHERS' NOTES (KEY STAGES 2 AND 3)

Science curriculum coverage

These activities encourage interest in the environment, foster enquiry and explanation of observations and the development of key skills. The activities complement QCA units:

2B Plants and animals in the local environment

4B Habitats

6A Interdependence and adaptation

8D Ecological relationships

Activities include opportunities for work at the following levels of the science National Curriculum:

Lichens around the churchyard: 1.4, 2,2, 2.4, 2.5

Lichens west and east: 1.3, 1.4, 2.2, 2.5

Where do crusty or leafy lichens grow?: 1.5, 2.2, 2.5

How fast do lichens grow?: complements QCA 3B and provides practice in mathematical skills (Level 4)

Lichens on a wall: 1.5, 2.2, 2.5

Lichens on tree trunks: 1.5, 1.6, 1.7, 2.2, 2.5, 2.6

The project activities provide scope for local field work, science club activities and links with other subject areas, for example: ICT (data collection and presentation), history (understanding of chronology) and art (collecting visual information, making images for different purposes).

Before the visit

· Contact the vicar or a churchwarden to fix convenient dates for the visit and arrange for the building to be open, in case of bad weather.

· Visit, to check the activities are workable at the site - or whether any modifications need to be made.

· Check for likely hazards - such as stones hidden in long grass or unstable headstones.

· Note the length of the grass so suitable footwear can be worn.

· Check parking arrangements.

Group preparation

· The purpose of the churchyard: discuss with the children the use of the site - for worship, celebrations and burials. Many churches are very old and historic and some churchyards are pleasant places to sit and rest.

· Be aware of sensitivities: children may associate churches with baptisms, weddings - or the funerals of a close relative.

· Safety: remind children to walk and act safely in the churchyard.

· Respect: remind children to respect people, plants and monuments in the churchyard. Collecting should be discouraged. Make drawings or take photographs instead.

Organising activities

· Before the visit discuss the variety of habitats in the churchyard (for example, church, gravestones, lawn, trees, walls, paths, benches) and the organisms which can live there (for examples, birds, flowering plants, minibeasts, mosses, ferns, lichens). Pictures from books will be helpful here.

· Explain to the class that they will be exploring lichens in the overall context of the churchyard: show pictures from books or keys.

· Activities work well for pairs (or small groups) of children who can take it in turns to look, measure or record.

· Anticipate where the children will work in the churchyard. It is best to spread them out in different places, provided there is scope in each to find out about lichens.

· Follow-up after the visit: set aside time for the whole class or small groups to discuss what they have done. The findings of most activities can be pooled to see what the whole class found.

Background information

Lichens are colonisers: they will grow on rock, trees and roofs, for example, where other organisms cannot. Having established themselves, conditions often develop so that other organisms - such as mosses and flowering plants - can develop.

Structurally, lichens are simple. They are a partnership between a fungus, which gives the lichen its shape, and an alga, which produces food or energy by photosynthesis. (Some lichens contain cyanobacteria, in place of algae). Lichens contain interesting substances which give them colour - you can see white, green, orange, brown and black lichens in churchyards. In the past, when lichens were much more plentiful, they were collected and used for dyeing.

Keys are a great help in identifying lichens. Important characteristics used in their identification are form and fruiting bodies. Lichens come in three forms: crustose, leafy (foliose) and shrubby (fruticose). The last type is not frequently found in town churchyards, but you will find shrubby lichens in the country, near the sea and in high rainfall areas.

Many lichens reproduce by forming fruits (discs or apothecia) which are more or less round and grow on the main body (thallus) of the lichen. The fruits often look like jam tarts (the margin of the fruit is the same colour as the thallus; these are known as lecanorine fruits). Sometimes the fruits look like buns (the margin of the fruit is the same as the centre; these are known as lecideine fruits).

Some lichens reproduce vegetatively - either by forming small powdery patches (soredia) on the surface of the thallus which fall or rub off to form a new lichen, or finger-like outgrowths of thallus (isidia), which likewise break off to start a new lichen.

Lichens are very sensitive to air pollution and are good indicators of air quality. They are sometimes used to monitor the effects of pollution in towns and around industrial development sites. They are also indicators of airborne fertiliser, high in ammonia.
57
2

