
1

Dnešná škola –
človek a príroda

 Ročník II Číslo 2 November – december 2014

Rozhovor s ministrom školstva, vedy, výskumu a športu SR
Ing. Petrom Pellegrinim

Nezahrávajme sa so zdravím detí

ZŠ s MŠ kráľa Svätopluka Šintava získala grant z Nórskych fondov

Základné anorganické reagencie pre laboratórne účely

9
7
7
1
3
3
9

7
7
6
0
0
3

1
1

2

Na úvod

Na úvod

Vážení čitatelia,

mesiac október sa už skončil. Aké boli a čo

nám priniesli prvé dva mesiace nového

školského roka?

Boli to mesiace vyhlásení, petícií, otvorených listov, aktivít,

očakávaní, ale aj rezignácie a sklamaní...

Zvýši testovanie úroveň nášho školstva? Čo nám prinesú pe-

tície? Otáznikov je veľa...

Časť učiteľov sa zapája do diskusií. Mnohí už diskutovať pre-

stali. Niektorí sa tešia, že nijaké zmeny nebudú. Ďalší rezignovali.

Optimisti veria.

Sme spokojní so súčasným stavom nášho školstva?

Zmeňme to, na čo máme dosah.

V Dnešnej škole vám predstavíme školy, v ktorých to vedia.

Ich žiaci sú motivovaní projektovým, zážitkovým učením, pestrý-

mi aktivitami, majú možnosti navštevovať krúžky. Poďte s nami

do škôl v Badíne, Šintave, Šali, Ľubietovej či v Bratislave. Budeme

radi, ak vás inšpirujeme. Blahoželáme a tešíme sa z ďalšieho úspe-

chu Nelky z Popradu, nadšenkyne pre biológiu, s ktorou sme vás

zoznámili už v minulom školskom roku.

Pred nami je november. Čo nám prinesie koniec roka 2014?

Budú ďalšie vyhlásenia a petície? Ktoré sľuby sa naplnia a ktoré

nie? Uvidíme.

Nech sa čokoľvek stane, tešíme sa z toho, že aj naďalej bude

veľa škôl, o ktorých treba písať. Škôl, ktorých aktivity a vyučova-

nie sú nevšedné a nasledovania hodné a dobre sa v nich cítia žiaci

aj ich učitelia bez ohľadu na to, čo všetko je stále otvorené.

Tešíme sa na Vaše príspevky, otázky a podnety

(email: helena.vicenova@gmail.com).

Obsah

Na úvod ..2

Rozhovor s osobnosťou
S ministrom školstva, vedy, výskumu a športu SR
Ing. Petrom Pellegrinim ...3

Na aktuálnu tému
Nezahrávajme sa so zdravím detí4

Na odbornú tému
Kritické rozhovory a emócie
v pedagogickom tíme ...6
Dá sa vypočítať, ktorá škola je lepšia?8

Predstavujeme a informujeme
Prezentácia triednych projektov v ZŠ Badín11

Pomáhajme si vzájomne
Kvaple zo sódy bikarbóny13
Minisošky ...14
Zasnežený stromček ..15
Kryštalizácia vínneho kameňa16

Predstavujeme a informujeme
ZŠ s MŠ kráľa Svätopluka získala grant
z Nórskych fondov ...17
Farby zeme...18
Zaujímavá chémia v ZŠ Ľ. Štúra v Šali20
Čerstvá absolventka ZŠ Mierová vo Svite
reprezentovala Slovensko21
Žiaci ZŠ T. G. Masaryka z Ľubietovej
na Noci výskumníkov ..21

Pre inšpiráciu a potešenie
Potulky po Slovensku s Karolom Jesenákom:
O vlastnostiach a využití ílov22
Základná škola s materskou školou kráľa
Svätopluka Šintava ..24

Rôzne
Základné anorganické reagencie
pre laboratórne účely ...26
Jazykové okienko ...28
Oznam ...28

Foto na obálke: archív ZŠ s MŠ kráľa Svätopluka
Šintava (k článku na str. 17)

 Časopis vychádza s fi nančnou podporou

Ministerstva školstva, vedy, výskumu a športu SR.

Ročník II, číslo 2 (november – december 2014)

Dvojmesačník, vychádza 5 x do roka.

Zadané do tlače: 5. novembra 2014

EV 5045/14

ISSN 1339-7761 (tlačené vydanie)

ISSN 1339-3952 (online)

Vydavateľ: Združenie učiteľov chémie, Tilgnerova 14,

841 05 Bratislava, IČO: 42263484

Web: www.zuch.sk

Tlač: NEUMAHR TLAČIAREŇ, s r. o.

Redakčná rada:

šéfredaktorka: RNDr. Helena Vicenová

zástupkyňa šéfredaktorky: RNDr. Jana Chrappová, PhD.

členovia redakčnej rady: Ing. Mária Filová

Ing. Lucia Dovalová

prof. Ing. Karol Jesenák, CSc.

prof. RNDr. Elena Masarovičová, DrSc.

doc. PaedDr. Danica Melicherčíková, PhD.

prof. RNDr. Milan Melicherčík, PhD.

PhDr. Marcel Olšiak, PhD.

Grafi cké spracovanie: Ing. Peter Kaminský

3

Rozhovor s osobnosťou

S ministrom školstva, vedy, výskumu

a športu Slovenskej republiky

Petrom Pellegrinim

Vážený pán minister, stojíte na čele rezortu vyše sto dní. S hlavný-

mi problémami školstva ste sa už oboznámili. Vaše vyjadrenia, ktoré

ste poskytli médiám po menovaní do funkcie, vyznievali optimisticky.

Učitelia sa potešili a držali Vám palce pri zmene ministerstva školstva

na „modernú, dynamickú a fl exibilnú organizáciu, schopnú reagovať

na zmeny 21. storočia, poskytujúcu kvalitný servis pre našich pedagó-

gov a školy“.

Školský rok je už v plnom prúde, učitelia očakávajú konkrétne kroky. V akom časovom horizonte za-

čnete realizáciu svojho zámeru a čo bude náplňou servisu, ktorý by malo ministerstvo poskytnúť pedagó-

gom a školám?

Poskytovanie servisu učiteľom je jednou z hlavných úloh ministerstva školstva, hoci úradníci na to nebo-

li zvyknutí, dnes všetkých tlačím do toho, aby učiteľom, ale aj nepedagogickým pracovníkom čo najrýchlejšie

a najpresnejšie zodpovedali všetky ich otázky.

Absolvovali ste množstvo rokovaní, rozhovorov so zástupcami organizácií a profesijných združení.

Inšpirovali Vás? Ktoré ich námety, návrhy uvediete do praxe?

Áno, samozrejme, inšpirovali, tých námetov je naozaj veľa. Riaditelia škôl ma napríklad upozornili na ne-

zmyselný návrh, podľa ktorého by mohli byť vo funkcii maximálne dve funkčné obdobia. Ja s tým nesúhlasím,

pretože pokiaľ je riaditeľ dobrý a jeho škola prosperuje, mal by ju viesť aj naďalej. Naopak, hľadáme možnosť

ako odvolať riaditeľa, ktorého škola nefunguje a je v červených číslach. Podobných námetov z praxe dostávam

na svojich stretnutiach s učiteľmi desiatky a veľmi ich oceňujem.

Ste ešte optimistom, vidíte reálne zvyšovanie platov učiteľov v nasledujúcom roku?

Urobím všetko preto, aby učitelia v budúcom roku skutočne dostali vyššie platy. Nezáleží to však len odo

mňa, ale aj od ministerstva fi nancií a možností štátneho rozpočtu či dlhovej brzdy.

Váš predchodca Dušan Čaplovič ohlásil rozsiahle legislatívne zmeny, ktoré už nestihol presadiť. Ktoré

z nich pokladáte za svoje priority?

Zmene legislatívy, ktorú začal pripravovať rezort pod vedením pána Čaploviča, sa intenzívne venujeme

a v najbližších dňoch predstavíme detaily školských zákonov. Jednou z priorít je aj zákon o duálnom vzdelávaní,

ktorý by mal otvoriť možnosti fi rmám, aby si vychovali budúcich zamestnancov, ktorí budú mať istotu uplat-

nenia na trhu práce.

Urobili ste zmeny v personálnom obsadení ministerstva, avizovali ste zmeny v organizáciách priamo

riadených ministerstvom, ktorých je v súčasnosti šestnásť. Aj Váš predchodca ohlásil zmeny – avšak reali-

zoval len jedno zlúčenie. Ako to vidíte Vy po analýze ich činnosti?

Rok 2015 neprežije v súčasnej podobe viac ako polovica z priamo riadených organizácií (PRO). Tie musia

byť servisom pre učiteľov, mnohé už zabudli, čo bola ich pôvodná funkcia. Od svojho nástupu som zatiaľ vyme-

nil vedenie dvoch PRO, a to ASFEU aj IUVENTY, a pokiaľ to budem považovať za potrebné, personálne zmeny

sa udejú aj v ďalších organizáciách.

Plánujete zmeniť náplň ŠŠI tak, aby sa zameriavala na metodickú pomoc učiteľom?

Keďže jednou z mojich priorít je odbyrokratizovanie rezortu a tým aj zníženie administratívneho zaťaže-

nia učiteľov, aj ŠŠI by sa pri svojich kontrolách mala viac zameriavať na vážne nedostatky ako na byrokratickú

šikanu učiteľov. V prípade, že to školskí inšpektori nepochopia, budú musieť prejsť výraznou reorganizáciou.

4

Rozhovor s osobnosťou

Veľa sa diskutuje o meraní kvality a hodnotení škôl. Aká je Vaša predstava?

Ak nebudeme zverejňovať výsledky kvality a uplatnenia absolventov jednotlivých škôl v praxi, rodičia

a žiaci si budú naďalej vyberať aj odbory, v ktorých budú mať ťažkosti nájsť si prácu. V súčasnosti máme na trhu

práce paradoxnú situáciu – 16 000 absolventov sociálnej práce a zároveň dopyt po IT pracovníkoch, ktorí nám

chýbajú. Aby sme predišli takýmto problémom v budúcnosti, potrebujeme mať presné dáta od Inštitútu vzdelá-

vacej politiky, ktorý na ministerstve vytvárame podľa vzoru Inštitútu fi nančnej politiky na ministerstve fi nancií.

Zároveň sa snažíme uviesť do praxe rezortný informačný systém, ktorý nám dáta ukáže v reálnom čase. Čo sa

týka zverejňovania štatistík, rokujeme aj s tretím sektorom o metodike tak, aby sme sa čo najviac priblížili reál-

nemu stavu a žiadnej škole neublížili.

Exminister Dušan Čaplovič deklaroval podporu prírodovedného vzdelávania. V inovovanom ŠVP

sa počíta s navýšením počtu hodín pre prírodovedné predmety a techniku. Budete aj Vy v tomto trende

pokračovať?

Štátny vzdelávací program sa stále pripravuje, známy bude v najbližších týždňoch. Rovnako ako sú dôle-

žité prírodné vedy, sú dôležité aj manuálne zručnosti žiakov. Kedysi sme mali pestovateľské či technické práce,

školy však potom svoje dielne a políčka zrušili. V ďalšom programovom období by sme preto chceli nájsť taký

projekt, v ktorom by sme ich mohli obnoviť. Ako má desaťročný chlapec zistiť, že ho baví vŕtať či opracovávať

drevo, keď vŕtačku nikdy nedržal v ruke.

Mali ste to šťastie stretnúť učiteľa, ktorý bol pre Vás vzorom?

Určite áno a dokonca to bola hneď prvá učiteľka, ktorá ma v mojom živote učila. Aj po rokoch si pamätám

jej meno, bola to pani Rejdovjanová, ktorá ma naučila čítať aj písať. Trávili sme s ňou v škole prakticky celý deň

a skutočne to bola moja najobľúbenejšia pani učiteľka.

Ďakujem za rozhovor.

Helena Vicenová

Na aktuálnu tému

Nezahrávajme sa so zdravím detí

Podľa podpredsedníčky Národnej rady SR JUDr. Renáty

Zmajkovičovej by „zdravý životný štýl detí mal byť cieľom celej

spoločnosti a prostriedky a opatrenia na jeho dosiahnutie mu-

sia byť zahrnuté aj v legislatíve“. Ešte pred rokovaním vlády k jej

návrhu zákona, ktorým sa mení a dopĺňa zákon č. 245/2008

Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a do-

plnení niektorých zákonov v znení neskorších predpisov, som

požiadala o JUDr. Renátu Zmajkovičovú, aby nám bližšie ob-

jasnila túto problematiku.

Zdravie detí sa nás týka. Nezakrývajme si oči. Mnohí si ani neuvedomujú, čo jedia naši potomkovia a ako

si nevhodnou stravou kazia svoj zdravotný stav. Rodičia sa môžu snažiť akokoľvek, ale deti trávia väčšinu svojho

denného času v škole. A čo si kúpia v školskom bufete alebo automate? Presladené sýtené nápoje, kolové nápoje,

sladkosti, cukrovinky a niekedy dokonca fastfoodové jedlo. Toto chceme? Toto je starostlivosť o deti? Je abso-

lútne jedno, či rodičia svojim ratolestiam na raňajky pripravia čerstvé celozrnné pečivo so šunkou a zeleninou.

Dieťa príde do školy, a kým bude mať nevhodnú stravu dostupnú priamo tam, dovtedy si ju bude kupovať. Ak

nezdravé jedlo zmizne, deti naň nebudú myslieť. Stará známa veta – čo oči nevidia, srdce nebolí – platí preto aj

v tomto prípade.

Snažím sa, aby v školských automatoch a bufetoch nepredávali deťom nevhodné potraviny. Odporcovia

však kričia – zase iba zákazy! Ja s nikým nebojujem, chránim zdravie detí. Zaráža ma, ako všetci kričia, že niečo

5

Na aktuálnu tému

zakazujem. Je zlyhaním riaditeľov, prevádzkovateľov bufetov a automatov a potravinárskej komory, že nevedia

poskytnúť žiakom vhodnú stravu tam, kde by mala byť úplne bežnou súčasťou.

Deti strávia v školách a školských zariadeniach aj osem hodín zo dňa. Vyvážená a normami stanovená

strava v školských jedálňach však všetko nezachráni. Je nevyhnutné, aby sme venovali pozornosť aj desiatej či

olovrantu. A tie si deti doprajú práve v školských bufetoch a automatoch. Preto sa pýtam, prečo nemôžeme de-

ťom dať to, čo im patrí: nutrične vyváženú a bohatú stravu, ktorá obsahuje dôležité a zdraviu prospešné látky,

živiny a bielkoviny? Svoj návrh som konzultovala s množstvom odborníkov na výživu. Ani jeden z nich nebol

proti, pretože si uvedomujú potrebnosť zmeny.

Situácia v rámci Európskej únie, ale aj u nás na Slovensku je alarmujúca. Počet detí a mladých ľudí trpiacich

nadváhou, resp. obezitou, každý rok stúpa. V európskom priestore ide o každé tretie dieťa. Dať zelenú tomuto

trendu a nabrať správny smer je v tomto prípade viac ako na mieste.

Cieľom novely školského zákona, ktorá už v parlamente prešla prvým čítaním a dokonca ju schvá-

lil Ústavnoprávny a Zdravotnícky výbor NR SR, je obmedziť nevhodné potraviny v školských automatoch

a bufetoch.

S nevôľou som prijala vyjadrenia niektorých kritikov, ktorí hovoria o etatizme. Kto iný ako štát sa má

postarať o zdravý vývoj budúcich generácií? Kto iný by mal robiť osvetu a vytvárať podmienky na zlepšenie

zdravia? Niekedy mám pocit, že nám nezáleží na tom, v akom prostredí vyrastajú naše deti. Som poslankyňa

Národnej rady a nemám právo nariadiť rodičom a starým rodičom, čo majú ich deti a vnúčatá jesť. Ale mám

právo, a dokonca v tomto prípade povinnosť, robiť osvetu a snažiť sa obmedziť zákaz predaja nevhodných pot-

ravín tam, kde má štát možnosti a kompetencie.

Nikto nezakazuje, aby rodičia zašli so svojimi deťmi na zmrzlinu, aby im občas kúpili čokoládu, aby sa ob-

čas napili sladeného nápoja. Ale majú to robiť dennodenne, dokonca viackrát? Školské jedálne sú príkladom,

ktorý poukazuje, že strava v školách môže byť vyvážená a zdravá. Prečo by mali byť školské bufety a automaty

výnimkou? Veď v nich alebo pomocou nich sa stravujú tie isté deti, ktoré chodia na obed do jedálne. Aj v škol-

ských bufetoch sa môže predávať ovocie a zelenina, zdravé pečivo, mliečne výrobky, minerálna voda a v škol-

ských automatoch ovocné šťavy.

Nemám záujem nikoho zničiť. Je na čase prestať sa zahrávať so zdravím detí. Chcem, aby školské bufety

a automaty boli pre ich zdravie prospešné a nekŕmili ich jedmi. Ak deti naučíme zdravým návykom, nebudú

mať tendenciu odchádzať do iných obchodov mimo školy. Niekde treba začať a som hrdá, že môžem byť pri

tom.

Zmajkovičovej návrh zákona s pripomienkami predložil na rokovanie vlády Slovenskej republiky

21. októbra 2014 minister školstva Peter Pellegrini. 28. októbra 2014 na 39. schôdzi bola novela školského

zákona schválená Národnou radou SR.

V školských bufetoch sa nesmú predávať nasledujúce potraviny: doplnkové jedlá typu rýchleho občer-

stvenia, potraviny s obsahom soli nad 1,5 gramu na 100 gramov hmotnosti, sladké pekárske výrobky s niž-

ším ako tretinovým podielom ovocnej alebo mliečnej zložky, cukrovinky alebo cukrárske výrobky balené

alebo voľné, zmrzlina, nanuky alebo mrazené ovocné drene, nápoje s obsahom alkoholu, kofeínu, chinínu

a dekofeinové nápoje, energetické nápoje, nápoje ochutené, vrátane nápojov s pridaním cukru a umelých

sladidiel okrem čaju a kakaa s obsahom cukru pod 4 gramy na 100 ml obsahu, tabak a výrobky z neho.

Zákon nadobúda účinnosť 1. januára 2015 po zverejnení v Zbierke zákonov.

Helena Vicenová

6

Na odbornú tému

Kritické rozhovory a emócie

v pedagogickom tíme
„Mám skvelých kolegov. Tí starší vedia upokojiť moje emócie, vedia ma trpezlivo vypočuť a citlivo usmerniť

vtedy, keď potrebujem nadhľad. Pritom mi doprajú čas na vlastné rozhodnutia. S rovesníkmi máme spoločné témy,

rozoberáme štýly výučby, vhodnosť tej-ktorej metódy na žiakov. A mladší kolegovia ma vedia svojou dynamikou

a tvorivosťou nadchnúť pre dobrú vec. Dokážu prekvapiť neskutočným zdrojom energie.

Áno, je pravdou, že nie vždy máme rovnaké názory a nie vždy sa zhodneme. Ale naše vedenie školy má cit pre

správne usmernenie konfl iktných situácií. Naučila som sa trpezlivo počúvať, zistila som, že pohľad mojich kolegov

na vec môže byť z ich úsudku ten najsprávnejší. A ak mám ja potrebu, aby v konkurencii myšlienok obstála tá mo-

ja, potrebujem trpezlivo hľadať lepší, presvedčivejší argument a mať odvahu ho komunikovať.

V našej škole je bežné pýtať si a dostávať spätnú väzbu. „Chcem počuť váš názor,“ je veta, ktorá nám pomáha

nevidieť problémy len čierno-bielo. Vážim si dôveru a otvorenosť, ktorú v tíme máme. Prácu v tejto škole by som

nemenila.“

Fiktívna odpoveď na fi ktívnu otázku učiteľa, vychovávateľa o kvalite pedagogického tímu. Kto by si neželal

tú najlepšiu? Škola je však jedinečné prostredie, v ktorom pocit úspechu v jednej triede môže zmraziť frustrácia

z problémov v tej druhej. Každá generácia detí si pritom do školského prostredia prináša svoju históriu sprá-

vania ovplyvnenú aj podmienkami doby. V dynamickom školskom prostredí to jednoduché skutočne nie je.

Kritické rozhovory sa nevyhnú ani učiteľským zborovniam, kabinetom, zástupcovniam, riaditeľni. S hádkou sa

v priebehu pedagogickej praxe stretne hádam každý. Podstatné ale je, čo v ňom zanechá, čomu ho naučí a aké

spomienky vyvolá u tých, ktorí sa stanú jej tichými pozorovateľmi.

Zdroje konfl iktov pritom môžu byť rôzne. Napríklad:

• rozdielny pohľad na spôsob výučby v triede, ktorého príčinou môže byť rozdielny temperament učiteľov, či

preferovanie odlišného štýlu výučby,

• rôzne chápanie toho, čo považujeme za drzé správanie žiaka a čo je len jeho zvýšená potreba neustále hľadať

zaujímavé odpovede na vyslovené otázky,

• spomienkový optimizmus dôb minulých, keď časť učiteľov stráca ilúzie o možných zmenách v školstve, pre-

tože čas dávno minulý očistil to dobré od zlého a ponúkol spomienky v novej lepšej perspektíve,

• dlhodobé vyťaženie učiteľov a frustrácia z pocitu, že zvýšená aktivita sa stala samozrejmosťou a ocenenie či

pochvala je dávno zabudnutým „pohladením“ vo výbave riaditeľa školy.

Kritickému rozhovoru v školskom prostredí sa nevyhneme ani s kolegami, ktorí si prechádzajú náročnej-

ším obdobím v súkromí. Prekážkou zachovania si nadhľadu môžu byť aj rozdielne predchádzajúce skúsenosti

s riešením situácie a pod.

Stúpajúce a klesajúce emócie

Pri hádkach zohrávajú dôležitú úlohu emócie. Fixná predstava o správnosti úsudku prináša „boj“ o lep-

šiu argumentáciu. Čím osobnejšia téma, tým máme väčší záujem presvedčiť niekoho o „svojej“ pravde. Pritom

v priebehu konfl iktu môže mať vývoj vzájomných citov rôznu teplotu. Negatívny stav vnútorného napätia môže

byť do určitej miery prirodzený a môže byť významnou súčasťou etapy pred hľadaním riešením spornej situá-

cie, vytváraním dohôd, stanovaním pravidiel.

• V prípade súperenia sme citlivejší na odlišnosti a rozdiely vnímame intenzívnejšie.

 Máme záujem vyriešiť nepríjemnú situáciu, napr. sme sa dopočuli, že kolegyňa o nás šíri klamstvá. Nie je to

síce overená informácia a navyše dostala sa k nám sprostredkovane, ale naše emócie sú už v pohotovosti. Sme

v napätí, lebo vyriešenie situácie k našej spokojnosti je pre nás dôležité. Hnev stúpa.

• Ak máme záujem spolupracovať, citlivosť je zvýšená na podobnosť a prevláda zvýšený záujem dohodnúť sa.

 Snažíme sa pochopiť, čo sa stalo, čo vyvolalo napätie. Berieme do úvahy všetky okolnosti, ktoré hnev vyvolali.

Vznikajú predstavy o rôznych možnostiach riešenia situácie. Vhodný spôsob komunikácie, argumentovania,

predkladania faktov prehodnocujeme a snažíme sa im dať nový význam, ktorý by nám uľahčil vyriešenie ne-

príjemnej situácie. Hnev klesá.

7

Na odbornú tému

Na hádku je vhodné pozerať sa ako na stret dvoch rôznych pohľadov na vec. Aj v dobrých vzťahoch medzi

kolegami sa môžu vyskytnúť konfl ikty.

Skúsme si pomenovať niekoľko dôvodov, ktoré môžu byť prekážkou zachovania si nadhľadu v konfl iktných

situáciách:

• Emočná nepohoda – neschopnosť v daný moment ovládať negatívne emócie.

 História nášho správania pri voľbe riešenia konfl iktných situácií zohráva dôležitú úlohu. Emočne nastave-

ný program do nás „nahrávali“ naše prirodzené výchovné autority – rodičia, učitelia. Prirodzene bol tento

„program“ obohatený o vlastné životné skúsenosti. Vedomosť o dôvodoch nášho reagovania je pre nás veľmi

dôležitá. Máme potrebu sa vracať do „zdrojov“ našich skúseností a hľadať tam riešenia pre vzniknutý prob-

lém. Ak sa stretneme s negatívnou skúsenosťou, najmä takou, ktorá je pre nás úplne nová, máme pocit, že

sa nám život zbytočne komplikuje. Až s odstupom času si vieme pripustiť, že aj nepríjemné skúsenosti majú

pre nás veľký význam.

• Vyhýbanie sa konfl iktným situáciám, ktoré by mohli vyvolať nepríjemné pocity.

 Môže sa nám stať, že sme voči určitým osobám selektívne zaujatí a nie sme schopní posúdiť situáciu objek-

tívne. Zdvorilosť a slušnosť, ku ktorým sme boli vedení, v nás vie potlačiť prirodzenú schopnosť kritického

uvažovania. Vyslovením názoru nekorešpondujúceho s názormi priateľov a zasadením zrnka pochybnosti

do ich postojov, sa stávame zraniteľnejšími pre názorovú nezhodu. Treba si však pripustiť, že poskytnúť ko-

legovi podporu je rovnako dôležité, ako umožniť mu pochopiť a prijať iný názor.

Prehnaná potreba harmónie akejkoľvek skupine škodí. Každá úprimná a konštruktívna spätná väzba dáva

príležitosť nesprávne konanie korigovať.

Kritické myslenie je v dnešnej dobe potrebné v rovnakej miere ako súdržnosť tímu. Samotná kritika učite-

ľa by nemala byť osobná, ironizujúca, zraňujúca, trestajúca. Mala by byť vecná, férová, primeraná a povzbudzu-

júca. Kritický rozhovor si žiada aj konštruktívny záver. Mal by vyústiť do konkrétnych konštruktívnych riešení.

Záver

Aj diskusie pedagógov bývajú poznačené konfrontačným štýlom. Niekedy sa zdá, akoby ich najdôležitej-

ším cieľom bolo mať víťazov a porazených. Tento postoj v nás prehlbuje rozdielnosť. Treba si chrániť a udržia-

vať blízke a plnohodnotné vzťahy a v konfl iktných situáciách si pripomínať, že aj medzi priateľmi a kolegami je

možné sa názorovo nestretnúť.

Literatúra:
Bieleszová, D. 2012. Školská mediácia. Bratislava : Wolters Kluwer, 2012. 89 s. ISBN 978-80-8078-510-9

Stock, Ch. 2010. Syndrom vyhoření. Praha : Grada, 2010. ISBN 978-80-247-3553-5

Mgr. Dušana Bieleszová

mediátorka a redaktorka odborného časopisu

Manažment školy v praxi

Mlynské nivy 48, 821 09 Bratislava

bieleszova@gmail.com

8

Na odbornú tému

Dá sa vypočítať, ktorá škola je lepšia?
V rámci festivalu vedy Európska Noc výskumníkov 2014 sme na prednáške v Bratislave pod názvom „Dá

sa vypočítať, ktorá škola je lepšia?“ poodhalili podstatu pridanej hodnoty školy vo vzdelávaní (PHV). V tom-

to článku sa o to pokúsime znova. Najprv na príklade záhradníkov Petra a Mateja, ktorí sa v záhradách starajú

o stromy [1].

Analógia so záhradníkmi

Po troch rokoch pestovania sa záhradníci Peter a Matej rozhodli zmeniť stratégiu starostlivosti o svoj strom

tak, aby čo najviac vyrástol. Strom A (Petrov) rastie na úpätí vysokých hôr, strom B (Matejov) na nížine. Po roku

máme rozhodnúť, ktorý zo záhradníkov bol úspešnejší so svojou novou stratégiou. Keď zmeriame výšku stro-

mov, zistíme, že úspešnejší je záhradník Matej. Podľa obr. 1a má Matejov strom výšku 180 cm a Petrov 155 cm.

Výška stromu zmeraná na konci 4. roku je analógiou výsledku žiaka v záverečnom teste1, napr. v Testovaní 9

(T9) alebo v externej časti maturitnej skúšky (EČMS). Spravodlivé bude zohľadniť aj „štartovaciu“ výšku stromu

pred rokom (obr. 1b). Skúsme preto zmerať prírastok na výške stromov. Prírastok Matejovho stromu (48 cm)

je väčší ako prírastok Petrovho stromu (36 cm). Úspešnejší je opäť záhradník Matej2. Stále však nevieme, akú

časť prírastku „spôsobila“ nová stratégia záhradníkov a aká časť pripadá na okolnosti, ktoré ovplyvniť nemôžu.

Ktoré faktory prostredia nie sú pod kontrolou záhradníkov? Je to napr. kvalita pôdy, teplota vzduchu

a úhrn zrážok.

Obrázok 1 Tri modely hodnotenia úspešnosti záhradníkov.

Dendrometrické merania ukázali, že priemerný prírastok rovnakých stromov v danej oblasti je 51 cm.

Zohľadnením nekvalitnej pôdy, nízkej teploty, ale výdatných zrážok túto hodnotu upravíme a predpokladaný

prírastok stromu A bude 31 cm a očakávaná výška 150 cm (119 + 31). Priemerný prírastok stromu B upravíme

vzhľadom na kvalitnú pôdu, vyššiu teplotu, ale vezmeme do úvahy slabé zrážky a predpokladaný prírastok bu-

de 56 cm a očakávaná výška 188 cm (132 + 56). Podľa obr. 1c strom A vyrástol 5 cm nad očakávanie, strom B

vyrástol 8 cm pod očakávanie. Úspešnejším (po zahrnutí a zohľadnení pozitívnych i negatívnych vonkajších

vplyvov prostredia, v ktorom záhradníci pracujú) je záhradník Peter!

 Ak chceme získať jasnú predstavu o efektívnosti toho-ktorého záhradníka, potrebujeme sa pozrieť na

všetky stromy v jeho starostlivosti za posledný rok. Tento prístup je analogický s modelom pridanej hodnoty

vo vzdelávaní3. Pre lepšiu orientáciu v téme uvádzame niekoľko vysvetľujúcich poznámok k modelu pridanej

hodnoty vo vzdelávaní:

• záporná hodnota záhradníka Maťa (–8 cm) neznamená, že strom B nevyrástol;

• PHV meria relatívny výkon – niektoré stromy majú výšku nadpriemernú len preto, že iné ju majú priemernú;

• model PHV nedokáže vysvetliť, prečo je záhradník efektívny alebo neefektívny. (Nie všetky faktory sú merateľné.)

A ako to celé súvisí so školou? Podobnosť je zrejmá. Záhrada je ako škola, záhradník je učiteľ, stromy sú

žiaci a výška stromu je skóre žiaka v teste. Ďalej, počiatočná výška stromu môže byť úspešnosť žiaka vo vstup-

nom teste, kvalita pôdy jeho motivácia, teplota vzduchu schopnosť logicky uvažovať a úhrn zrážok nech je eko-

nomické, sociálne a kultúrne zázemie žiaka (index ESCS).

1 V zahraničnej literatúre achievement model.
2 V zahraničnej literatúre simple growth model, prior attainment model alebo jednoducho len gain model.
3 Anglicky value-added model alebo tiež contextual value-added model.

9

Na odbornú tému

S hodnotením efektivity školy je to o čosi zložitejšie a každý model, ktorý sa pokúša o jej kvantifi káciu, bu-

de len zjednodušením reality. Mnoho premenných vstupujúcich do modelu sa dá zmerať, no zostáva mnoho

činiteľov nemerateľných a o existencii niektorých sa môžeme len domnievať. Rozdiel je aj v tom, čie oči sa na

výsledky školy pozerajú a aký uhol pohľadu sa zvolí. Iné zaujíma žiaka, keď si vyberá školu, na ktorej by chcel

študovať, a inak hodnotí tú istú školu jej absolvent. Pohľady zriaďovateľa, riaditeľa či rodiča žiaka na školu

a jej kvalitu môžu byť tiež odlišné. Ale všetci, ktorí sme už nejakú školu absolvovali, sa zhodneme na tom, že

sú školy kvalitnejšie a menej kvalitné. Je preto celkom prirodzená snaha kvalitu školy merať, a to nielen kvôli

uchádzačom a ich rodičom, či zriaďovateľom, ale aj kvôli školám samotným.

Modelovaním PHV sme sa v Národnom ústave certifi kovaných meraní vzdelávania (NÚCEM) začali zao-

berať v rámci projektu HKV4 v období 2010 – 2013 [2, 3]. Výskum pokračuje v nadväzujúcom projekte E-test5,

ktorý realizuje NÚCEM. V nasledujúcej časti vysvetlíme, ako je možné odhadnúť PHV školy pomocou hierar-

chického lineárneho modelu s náhodným priesečníkom.

Výpočet PHV

Používaný model zohľadňuje osobitosť každej školy, v najjednoduch-

šom prípade každej škole zodpovedá jedna priamka, pričom tieto sú na-

vzájom rovnobežné. Pre ilustráciu použijeme výsledky žiakov v T9 zo SJL

v roku 2010 a ich výsledky v EČMS zo SJL o štyri roky neskôr. Budeme

teda odhadovať PHV strednej školy za obdobie od začiatku 1. po koniec 4.

ročníka, v príklade sa zameriavame na gymnáziá. Na obr. 26 sú na pozadí

výsledkov 9 040 intaktných7 žiakov naznačené výsledky žiakov dvoch

skutočných gymnázií G
1
 a G

2
 (farebné kolieska). Priamky pre jednotlivé

školy (farebné) sú rovnobežné so spoločnou priamkou pre všetky školy

(čierna priamka). Rovnica spoločnej priamky je v uvažovanom príklade

y = 75,2 + 0,348 ∙ x.

Hodnota koefi cientu 75,2 znamená, že od žiaka s priemernou úspeš-

nosťou v T9 sa očakáva úspešnosť 75,2 % v EČMS bez zohľadnenia efek-

tu školy, ktorú navštevuje. Z hodnoty smernice8 spoločnej priamky 0,348

vieme povedať, že ak rozdiel úspešností v T9 medzi dvoma žiakmi je 1 %,

tak rozdiel ich očakávaných úspešností v EČMS bude 0,348 %. Odchýlka

priamky školy od spoločnej priamky je v uvažovanom modeli považova-

ná za PHV školy [4].

Je však rozdiel medzi 6,070 (G
1
) a 3,109 (G

2
) dostatočne veľký na to,

aby sme povedali, že PHV gymnázia G
1
 je väčšia? Posúdiť rozdiel pomô-

žu intervaly spoľahlivosti PHV: (3,640; 8,501) 9 pre G
1
 a (0,679; 5,540) pre

G
2
. Intervaly sa prekrývajú a platí, že gymnázium G

1
 nie je štatisticky vý-

znamne lepšie od gymnázia G
2
. To, že porovnávať PHV škôl vyjadrené

intervalmi nie je triviálne, vysvetlíme na analógii s nápojom.

Analógia s limonádou

Výsledky štatistických metód pre vzájomné porovnávanie hodnôt zaťažených neistotou majú len pravde-

podobnostný charakter. Dve školy s rozdielnou PHV z pohľadu štatistika nemusia byť vôbec odlišné. Na spo-

mínanom festivale vedy sme požiadali 5 žiakov, aby zoradili 7 pohárov s rozličnými koncentráciami limonády

4 Hodnotenie kvality vzdelávania na ZŠ a SŠ v SR v kontexte prebiehajúcej obsahovej reformy vzdelávania, ITMS kód

26110130309.
5 Zvyšovanie kvality vzdelávania na základných a stredných školách s využitím elektronického testovania, ITMS kód

26110130546 a 26140130030.
6 Os x – rozdiel medzi úspešnosťou žiaka v T9 zo SJL 2010 a priemernou úspešnosťou všetkých 9 040 žiakov v T9

zo SJL 2010 (82,3 %); os y – úspešnosť žiaka v EČMS zo SJL 2014.
7 Žiaci bez zdravotného znevýhodnenia.
8 Smernica vyjadruje sklon priamky, čím je absolútna hodnota smernice vyššia, tým sklon priamky je strmší.
9 Interval spoľahlivosti PHV znamená, že červená priamka na grafe by bola posunutá aspoň o 3,640 %, ale možno až

o 8,501 %.

Obrázok 2 PHV gymnázií

G1 (hore) a G2 (dole) v SJL –

grafi cké znázornenie.

10

Na odbornú tému

a minerálky v pohároch. Množstvo limonády

v jednotlivých pohároch sme zvolili tak, aby

koncentrácia rástla po sigmoide podobne, ako

rastie PHV [5]. Koncentrácie (v obj. %) boli na-

sledovné: 4,8; 13,0; 16,7; 20,0; 23,1; 25,9 a 33,3.

Výsledky „degustácie“ sú na obr. 3. Citlivosť

chuťových receptorov žiakov nie je nekoneč-

ná, a preto tak, ako štatistika nemusí pokladať

za významne rozdielne dve blízke hodnoty ná-

hodnej premennej, ani naši piati „degustátori“

nedokázali presne usporiadať poháre s limoná-

dou a 6. pohár umiestnili pred 4. a 5. Veľkosť

zvislých úsečiek je úmerná neistote, s akou žiaci

dokázali rozlíšiť koncentráciu limonády v mi-

nerálke. Ani prvý, ani posledný pohár zelenú

úsečku nemajú, čo znamená, že bezchybne ve-

deli odlíšiť len najmenšiu a najväčšiu koncentráciu od ostatných. Naopak, najdlhšiu úsečku majú 3. a 6. pohár,

úsečky sa dokonca prekrývajú. Poháre s číslami 3, 4, 5 a 6 boli pre našich žiakov nerozlíšiteľné.

A ako sa dostaneme od príkladu s limonádou k školám? Vymeňme koncentráciu limonády za PHV školy

a chuťové receptory za štatistickú metódu výpočtu PHV (napr. model s náhodným priesečníkom). Chuťové re-

ceptory aj štatistická metóda dokážu pracovať len s istou presnosťou. Žiaľ, na rozdiel od koncentrácie limonády

skutočnú PHV škôl nepoznáme. Radšej povedzme, že školy 3, 4, 5 a 6 nie sú významne odlišné, čím sa vyhneme

nesprávnemu usporiadaniu 4., 5. a 6. školy.

Záver

Otázka v nadpise má dve časti. Na prvú časť „Dá sa vypočítať...?“ je odpoveď jasná: „Áno, dá.“ Treba len

zvoliť vhodný model a zhromaždiť dostatok spoľahlivých údajov o žiakovi a jeho škole. Odpoveď na druhú časť

otázky v nadpise: „..., ktorá škola je lepšia?“ je náročnejšia. Ukázali sme, že výstupom štatistických modelov sú

výsledky nesúce so sebou istú mieru neistoty, ktorá je vyjadrená šírkou intervalu spoľahlivosti. Ukázali sme tiež,

že takéto výsledky sa nedajú jednoducho usporiadať od najvyššej hodnoty po najnižšiu. V tomto prípade ide

o problém mnohonásobného porovnávania, ktorého výsledkom môže byť len niekoľko navzájom odlišných ho-

mogénnych skupín škôl. Žiakom a školám tak dokážeme povedať, od ktorých škôl sa ich PHV odlišuje a s kto-

rými školami dosahujú výsledok podobný.

Literatúra
[1] Value-Added Research Center (University of Wisconsin – Madison, USA): Th e Oak Tree Analogy. [online].

[cit. 2014-10-13]. Dostupné na internete: http://varc.wceruw.org/tutorials/.

[2] KOLKOVÁ, M., IVICA, L. 2013. Čo odhaduje tzv. pridaná hodnota školy? In: Zborník z konferencie Hodnotenie

kvality vzdelávania: Súčasný stav a perspektívy. Bratislava, 16. – 18. septembra 2013. [CD-ROM].

[3] KACLÍK, P., KOLKOVÁ, M. 2014. Prvé skúsenosti s modelovaním tzv. pridanej hodnoty na slovenských dátach.

In: Zborník z konferencie Nitrianske štatistické dni 2014. Nitra: Katedra matematiky Fakulty prírodných vied UKF

v Nitre.

[4] OECD 2008. Measuring Improvements in Learning Outcomes: Best Practices to Assess the Value-Added of Schools.

Paris: OECD.

[5] LECKIE, G., GOLDSTEIN, H. 2009. Th e limitations of using school league tables to inform school choice. In:

Journal of the Royal Statistical Society: Series A (Statistics in Society), 172, s. 835-851.

Ing. Pavol Kaclík, RNDr. Mária Kolková, PhD.

Skupina pre výskum a prepojenie

nonkognitívnych a kognitívnych meraní

NÚCEM

Žehrianska 9, Bratislava

pavol.kaclik@nucem.sk,

maria.kolkova@nucem.sk

Obrázok 3 Ochutnávka limonády v minerálke.

11

Predstavujeme a informujeme

Prezentácia triednych projektov

v ZŠ Badín

Požiadavkou rodičov, detí a v zásade spoloč-

nosti je, aby vyučovací proces prebiehal zaujímavo

a prinášal pozitívne výsledky vo vedomostnej úrov-

ni žiakov. Každá škola určite v rámci svojich kom-

petencií hľadá možnosti, ako to robiť. Už pár rokov

je preferovaným spôsobom projektový systém, ktorý

značí , že učiteľ či dokonca i samotní žiaci majú za

úlohu vymyslieť a následne realizovať viac či menej

náročný projekt, v ktorom by bol zaujímavým spôso-

bom spracovaný nejaký úsek učiva, resp. môže to byť

i nad rámec učiva, ale v úzkej nadväznosti.

V projekte by malo ísť osobitne o samoštúdium a vlastnú iniciatívu žiakov. Tento koncept práce možno

hodnotiť ako pozitívny, ale len vtedy, pokiaľ sa k nemu pristúpi s patričnou vážnosťou a bez rozšíreného žiac-

keho lajdáctva, ktoré sa prejavuje tak, že žiak niečo urobí len preto, aby to bolo. V badínskej škole pristúpili

k projektovému systému v istej nadstavbe, čo značí, že z poverenia vedenia školy, teda nového riaditeľa, boli

povinní všetci učitelia pripraviť v rámci tried a predmetov projekty, ktoré presahujú individuálnu prácu žiakov

a zasahujú celý kolektív, triedu, skupinu.

Od začiatku roka sa učitelia museli popasovať s touto výzvou a najskôr predstaviť svoje projekty koncepčne

a následne na nich pracovať so žiakmi. Teraz sa však pýtame: S akým výsledkom sa celý nový systém projekto-

vej práce na badínskej škole uzavrel? Každý môže mať svoj pohľad, svoj pohľad a názor má iniciátor, vedenie,

svoj názor majú samotní učitelia a svoj názor iste majú aj samotní žiaci. Čo je však osobite dôležité a zaujímavé,

badínska škola posunula výsledky svojej práce pred širšiu verejnosť, pred rodičov, ktorí mali možnosť stretnúť

žiakov i učiteľov pri predstavení ich pol-či celoročnej práce na „Prezentácii triednych projektov ZŠ s MŠ Badín“,

ako si túto akciu nazvali. Ja ako rodič som sa tejto akcie zúčastnil a musím povedať, že som odchádzal s veľmi

dobrými dojmami, ktoré sa posnažím primerane predstaviť.

Za každým konkrétnym dielom treba vidieť hŕbu roboty, a preto som sa ako rodič snažil predstavenia pro-

jektov zúčastniť, lebo si myslím, že učitelia i žiaci si to zaslúžia. Zároveň som veril, že to bude i pre mňa zaují-

mavá skúsenosť. Nikto nemá rád, ak je jeho práca a jej výsledky prehliadané, lebo motivácia a záujem je vždy

povzbudením. Počas projektových dní nabral interiér celej školy svojský charakter, pestrý, pútavý a oslovujúci

už na prvý pohľad. Mimotriedne priestory boli kultivovane zaplnené jednotlivými projektmi tried a skupín

podľa predmetov. Už vstupná hala zaujala predstavením projektu „Dva životy jedného listu“ (príprava ručné-

ho papiera) a tiež projektov divadielka žiakov, ktorí sa učia angličtinu: „Čarodejník z krajiny OZ“ a „Kocúr na

kolieskových korčuliach“ (cirkusové predstavenie). O svoj podiel záujmu sa uchádzali tiež hneď pri vstupe do

školy projekty „Olympijská cesta“, „Cestovateľská kniha“ a „Vláčik Recyklátorko“.

Podľa pripravenej mapky mohli vstupujúci ihneď rámcovo zistiť, čo ich kde čaká a ktoré kúty školy majú

navštíviť, aby sa o danom projekte dozvedeli čo najviac. Biológia, chémia, fyzika, matematika, geografi a, in-

formatika, slovenčina, angličtina a vôbec všetky predmety mali svoje zastúpenie. „Spoznávame regióny sveta“,

„Meteorologické merania“, „Obrázkový anglický slovník“, „Badín 976 32“ – to je len malá ochutnávka z celkovej

ponuky 23 projektov, pri ktorých som sa mohol pristaviť. Ak by mi z toho všetkého bolo už príliš ťažko, šikovní

žiaci z projektu „Poskytovanie prvej pomoci“ by ma určite nenechali umrieť. Zaplnený stôl, nástenka alebo iný

podklad na zhromaždenie informácií a pri každom deti, od najmenších po najväčšie, ktoré netrpezlivo čakali,

kto ku nim príde, aby mu porozprávali o svojom projekte, o tom, čo robili a ako to robili. Druháčikovia sa te-

šili, ak mohli prečítať básničku v svojom „Hlasnom čítaní“ a tiež ma so zanietením poučili o stavbe „Domu“.

No a bez pochýb som sa potešil aj pri „ Pesničkách, ktoré rád počúvam“. O vodnej stope človeka som sa dozve-

del v projekte „Voda a jej tajomstvá“. Každé dieťa podľa jemu daných schopností rozprávalo a mal som pocit,

12

Predstavujeme a informujeme

že sú to informácie, ktoré pôsobia živo, nielen ako niečo narýchlo naučené, ale ako vedomosti, ktoré sú svojím

spôsobom prežité. Ak sa nejakej činnosti dlhodobejšie venujeme systematicky, úroveň vstupu do danej témy

a problematiky je, prirodzene, väčšia ako len krátkodobé nahliadnutie na bežnej vyučovacej hodine. Pozitívne

hodnotím aj skutočnosť, že pri niektorých projektoch evidentne neboli zaradení k prezentáciám len nejakí top

žiaci, ale podľa mojich informácií a čiastočne sa to dalo i odpozorovať , šancu dostali aj tí tzv. slabší. Na mňa

ako na rodiča pôsobili však všetci žiaci dobrým dojmom a tento druh aktivity pre žiaka, zoči-voči rodičovi,

resp. jednému z rodičov, ukázal, čo v ňom je. Síce s detskou jednoduchosťou, ale na daný vek a skúsenosti veľmi

hodnotne. A niektorých nenachytala ani provokačná otázka mimo témy alebo pýtajúca sa na podstatu projektu

z inej strany.

Zaujala ma tiež rozmanitosť projektov, čo sa týka nápadov, foriem spracovania a ich rozsahu. Boli i celkom

jednoduché, spracované témy na výkresovom papieri, tabuľky s výsledkami pozorovaní, väčšinu prác žiakov

a učiteľov tvorili oveľa náročnejšie materiály, ktoré si zreteľne vyžadovali na prípravu čas, úsilie a trpezlivosť.

Nepozerám sa na nápad „projektových dní“ naivne a nerobím si ilúzie o tom, že by tento spôsob výučby

a vedenia k aktívnej činnosti detí, rozvíjajúcej tvorivosť a intelektuálnu zručnosť, bolo práve to jediné a pravé,

čo vyrieši problémy školstva a vzdelávania. Vždy je to o ľuďoch a ich prístupe. Možno nie všetci žiaci aj v tomto

prípade boli reálne obohatení, lebo tento systém ešte viac vyžaduje osobný prístup a dôslednosť. Myslím, že by

sa týmto spôsobom dalo dosiahnuť i viac. Toto je však na posúdení iniciátorov a tvorcov projektových dní. Pre

mňa ako rodiča to bol prínos a oslovilo ma to v zmysle oživenia školy a procesu výučby, čo v konečnom dôsled-

ku prináša vždy každá maličká zmena oproti zaužívanému štandardu. Pokiaľ to vnímame ako spôsob prezen-

tácie školy a zároveň aj ako cestu vtiahnutia rodičov do procesu školského diania, je to iste nasledovaniahodné.

Ako rodič a externý pedagóg privítam projektové dni aj v tomto školskom roku a opäť ich rád navštívim.

Mgr. Roman Dovala

ZŠ s MŠ, Tajovského 2, Badín

976 32 Badín

13

Pomáhajme si vzájomne

„Kvaple“ zo sódy bikarbóny

Pomôcky:

3 kadičky, hodinové sklíčko, lyžička na chemikálie, sklená tyčinka,

bavlnená priadza, kancelárske spinky, sklená vanička.

Chemikálie:

hydrogenuhličitan sodný (sóda bikarbóna), voda, potravinárske

farbivo.

Pracovný postup:

 1. Pripravíme si priadzu, ktorá bude slúžiť ako základňa

pre kvaple. Priadzu dvakrát preložíme a na jej konce

pripneme kancelárske spinky.

 2. Konce priadze so spinkami vložíme do dvoch kadičiek.

 3. Kadičky postavíme do sklenej vaničky tak, aby priadza

medzi nimi voľne visela 1 až 2 cm nad dnom vaničky.

 4. Pripravíme nasýtený roztok sódy bikarbóny: do horú-

cej vody pridávame postupne sódu bikarbónu, až kým

sa úplne neprestane rozpúšťať. Po každom pridaní sódy

roztok miešame sklenou tyčinkou.

 5. Ešte teplý nasýtený roztok opatrne prelejeme do oboch

kadičiek tak, aby konce priadze boli v ňom namočené.

 6. Kadičky s vaničkou postavíme na tmavšie miesto.

Pozorovanie:

Prvé kryštáliky – „kvaple“ – sa začnú objavovať v priebehu niekoľ-

kých dní.

Poznámky:

Rýchlosť rastu kryštálov závisí od teploty okolia a rýchlosti odparovania vody.

V priebehu kryštalizácie bude potrebné dolievať nasýtený roztok sódy bikarbóny do kadičiek s ponorený-

mi koncami vlákien.

Je potrebné dbať na to, aby prilievaný roztok bol nasýtený, aby sa nestalo, že rozpustí už existujúce vykryš-

talizované útvary.

Ak chceme vytvoriť farebné kvaple, pridáme do nasýteného roztoku sódy bikarbóny potravinárske farbivo.

Namiesto kadičiek je možné použiť plastové tégliky alebo sklené poháriky a ako podložku tanierik či tácňu.

14

Pomáhajme si vzájomne

„Minisošky“

Pomôcky:

menšia a väčšia kadička, odmerný valec, hodinové sklíčko, lyžička na chemikálie, váhy, hodinové sklíčko,

sklená tyčinka, kahan/varič, trojnožka, sieťka, zápalky.

Chemikálie:

8 % kyselina octová (kuchynský ocot), hydrogenuhličitan sodný (sóda bikarbóna).

Pracovný postup:

 1. Do väčšej kadičky odmeriame 200 ml kuchynského octu.

 2. Odvážime 20 g hydrogenuhličitanu sodného.

 3. Hydrogenuhličitan sodný pridávame po malých dávkach do kadičky

s octom a zakaždým zmes zamiešame.

 4. Kadičku umiestnime nad plameň kahana alebo na varič.

 5. Zohrievame, až kým sa na povrchu nezačne vytvárať fi lm kryštálikov.

 6. Horúci roztok opatrne prelejeme do menšej kadičky, prikryjeme hodi-

novým sklíčkom a necháme v pokoji vychladnúť.

Pozorovanie:

Po vychladnutí roztoku je octan sodný pripravený na „superkryštali-

záciu“. Stačí sa dotknúť povrchu roztoku, alebo vhodiť malý kryštálik do

roztoku, prípadne opatrne liať vychladnutý roztok na hodinové sklíčko, na

ktorom sa nachádza kryštálik octanu. Kvapalný octan sodný začne okamži-

te kryštalizovať. Počas kryštalizácie sa uvoľňuje teplo a zmes sa zahrieva, čo

sa využíva v praxi v „termo-vankúšikoch“.

Poznámky:

Ak chceme pripraviť biely octan sodný, je treba použiť biely – des-

tilovaný ocot.

Pri styku octu so sódou bikarbónou vzniká oxid uhličitý, zmes silno

šumí a naberá na objeme, preto je potrebné sódu pridávať len po malých

množstvách, opatrne a za stáleho miešania.

Roztok octu a sódy varíme približne 1 hodinu. Roztok sa musí od-

pariť na 1/10 objemu.

Ak použijeme liehové kahany, je dosť pravdepodobné, že príprava

octanu sodného potrvá dlhšie ako hodinu. Preto odporúčame roztoky

pripravené žiakmi zliať do jednej väčšej nádoby a variť spolu na variči.

Až po vytvorení fi lmu kryštálikov na povrchu môžeme pripravený oc-

tan sodný rozdeliť späť žiakom do kadičiek, nechať vychladnúť a pokra-

čovať v experimentovaní.

Octan sodný existuje v kvapalnom stave aj pod bodom topenia, stačí však drobná iniciácia (dotyk, smietka,

kryštálik) a začne kryštalizovať.

Vykryštalizovaný octan sodný môžeme opäť dostať do kvapalného stavu, a to jeho zohriatím vo vodnom

kúpeli alebo v mikrovlnnej rúre. Po vychladnutí môže opäť kryštalizovať.

15

Pomáhajme si vzájomne

Zasnežený stromček

Pomôcky:

kryštalizačná miska, kadička, sklená tyčinka, kartón, nožnice, lyžička

na chemikálie, váhy, hodinové sklíčko.

Chemikálie:

soľ, destilovaná voda, roztok amoniaku, hexakyanoželeznatan železitý

(berlínska modrá), ochranné rukavice.

Pracovný postup:

 1. Z kartónu si vystrihneme dve makety stromčeka ľubovoľného

tvaru (listnatý či ihličnatý), ktoré do seba založíme, aby strom-

ček stál. Maketa by nemala byť príliš vysoká – cca 10 cm.

 2. Do kadičky si pripravíme zmes zmiešaním 20 g soli, 15 ml vo-

dy, 0,5 g berlínskej modrej a 5 ml roztoku amoniaku. Soľ sa

nerozpustí.

 3. Zmes prelejeme do kryštalizačnej misky, postavíme do nej kar-

tónovú maketu stromčeka a uložíme na nerušené miesto s dob-

rou cirkuláciou vzduchu a izbovou teplotou.

 4. Na tretí deň môžeme pridať do kryštalizačnej misky opäť zmes

vody a soli na podporenie kryštalizácie.

Pozorovanie:

Ako sa voda vyparuje, strháva so sebou drobné čiastočky ber-

línskej modrej.

Hexakyanoželeznatan železitý vytvára semienka na rast kryš-

tálikov soli.

Roztok amoniaku sa pridáva na urýchlenie vyparovania. Bez

týchto dvoch látok – berlínskej modrej a roztoku amoniaku – by

kryštalizácia soli neprebiehala takýmto spôsobom.

Vzniknuté kryštáliky sú veľmi jemné a krehké.

Poznámky:

Okraje makety stromčeka môžeme natrieť roztokom potravi-

nárskej farby, aby bol stromček farebný.

Maketu je potrebné vystrihnúť z hrubšieho kartónu, aby kva-

palinou nasiaknutý stromček nespadol.

Konáriky stromčeka môžu presahovať okraje kryštalizačnej

misky, opierať sa o ne, lebo takto sa stáva stromček stabilnejším

a neprekáža to pri kryštalizácii.

Kryštalizácia prebieha pekne aj na inom materiáli – pórovitý

kameň, špongia.

Takto si môžeme vytvoriť celú farebnú záhradku.

16

Pomáhajme si vzájomne

Kryštalizácia

vínneho kameňa
Pomôcky:

3 kadičky, sklená tyčinka, lyžička na chemikálie, váhy,

hodinové sklíčko, aparatúra na fi ltráciu, ochranné rukavice.

Chemikálie:

destilovaná voda, kyselina vínna, roztok hydroxidu

draselného.

Pracovný postup:

 1. Do kadičky nalejeme 50 ml vody a rozpustíme v nej 5 g kyseliny

vínnej.

 2. Do druhej kadičky nalejeme 20 ml vody a rozpustíme v nej 1,9 g hy-

droxidu draselného.

 3. Roztoky zlejeme.

 4. Sklenou tyčinkou pomaly trieme steny kadičky približne 10 minút.

 5. Kadičku pretrepeme, aby hydrogenvínan draselný lepšie

kryštalizoval.

 6. O pár minút pozorujeme kryštalizáciu hydrogenvínanu draselného

(vínneho kameňa).

 7. Kryštály vínneho kameňa odfi ltrujeme, dobre premyjeme vodou

a vysušíme.

Pozorovanie:

V kadičke sa o pár minút objavia drobné kryštáliky pripomínajúce

sneh. Keď sa kryštáliky víria v kvapaline, akoby v kadičke snežilo.

Poznámky:

Vínny kameň môžeme použiť pri príprave farebnej a voňavej eko-plastelíny, ktorá slúži ako kypriaca a tiež

antibakteriálna látka.

Všetky pokusy: Ing. Lucia Dovalová

ZŠ s MŠ, Tajovského 2, Badín

976 32 Badín

www.mladychemik.webnode.sk

dovalova.lucka@gmail.com

17

Predstavujeme a informujeme

ZŠ s MŠ kráľa Svätopluka Šintava získala

grant z Nórskych fondov

24. septembra 2014 bol na konferencii v ZŠ s MŠ kráľa Svätopluka Šintava predstavený projekt „Revitalizuj

a zachráň planétu”. Cieľom projektu je: „Zvýšenie povedomia a vzdelania v oblasti prispôsobenia sa zmene klímy.“

Projekt sa realizuje v čase 21. 6. 2014 – 20. 6. 2015.

Riaditeľ školy PhDr. PaedDr. Martin Bodis, PhD., oboznámil prítomných s ukazovateľmi, spôsobom jeho

realizácie a výstupmi, predstavil tím, ktorý na projekte pracuje. Škole bola z Nórskych fondov pridelená podpo-

ra 40 000 €. V rámci projektu sa zrealizuje revitalizácia okolia školy (dlažba, zeleň) a budú vytvorené metodické

materiály.

Škola pri realizácii projektu spolupracuje s viacerými partnermi, medzi inými aj so Združením učiteľov

chémie. Prvú prednášku na tému Zvýšenie povedomia o klimatických zmenách a trvalo udržateľnom ma-

nažmente vôd mala RNDr. Helena Vicenová. Okrem prezentácie premietla prítomným fi lm Voda je život, kto-

rý venovala škole Ing. Andrea Vranovská v mene jeho tvorcov z Výskumného ústavu vodného hospodárstva

v Bratislave. Film zožal veľký úspech a následne ho premietli aj v triedach.

Práce sa začali výmenou dlažby. Nová priepustná

dlažba už skrášľuje okolie školy a plní svoju hlavnú úlo-

hu – zachytáva dažďovú vodu. Do projektu sa zapoji-

li aj najmenšie deti z materskej školy – v rámci poby-

tu vonku zisťovali odtok vody z dlažby. Vyskúšali si, že

dlažba vodu naozaj prepúšťa, hoci to na prvý pohľad

tak nevyzerá.

Deti sa venujú téme na edukačných aktivitách,

ktoré vedie zástupkyňa riaditeľa pre materskú školu

Mgr. Mária Hrabíková. V rámci nich už hodnotili prí-

rodné prostredie, sadili kvety, vytvorili si Ostrov živo-

ta, robili pokusy s vodou, spoznali význam vody pre

človeka, rozšírili si vedomosti o pitnom režime, oboz-

námili sa so zásadami ochrany zdravia pri práci so

spotrebičmi.

Žiaci na prvom stupni sa téme venujú venujú na hodinách prírodovedy, environmentálnej výchovy a pra-

covného vyučovania pod vedením PaedDr. Paulíny Krivosudskej.

Mgr. Milada Rajterová realizuje aktivity na hodinách biológie, chémie, geografi e a sveta práce so žiakmi

druhého stupňa.

Podrobné informácie o projekte a konkrétne metodické listy sú prístupné na stránke projektu

http://www.zssintava.edu.sk/norskyprojekt/index.html.

Helena Vicenová

18

Predstavujeme a informujeme

Farby zeme

Od začiatku môjho pedagogického pôsobenia

som si uvedomovala dôležitosť spájania vedomostí

žiakov z viacerých predmetov. Ideálne na to je pro-

jektové vyučovanie. V školskom roku 2013/2014 sa

nám podarilo zrealizovať projekt, do ktorého sa za-

pojilo 6 základných škôl z bratislavského Ružinova.

Zámerom projektu bolo dostať pôdu do po-

zornosti žiakov a spoznať ju od jej vzniku, cez vlastnosti až po využitie aj napriek tomu, že bola táto téma z ob-

sahu predmetov na základných školách oklieštená na minimum. Projektom sme chceli dosiahnuť viac cieľov:

 1. Zmena vo vedomostiach a zručnostiach žiakov. Aktivity, ktoré sme v rámci projektu realizovali, priviedli žia-

kov k pôde nenásilnou cestou – „Najviac sme sa naučili, keď sme ani nevedeli, že sa učíme“.

 2. Zmena v postojoch. Získaním vedomostí o pôde žiaci pochopili, aká je rôznorodá, cenná a zraniteľná, ako

je našou povinnosťou ju chrániť.

 3. Rozvoj spôsobilosti učiť sa a vyhľadávať informácie, plánovať a riadiť svoje rozhodnutia. Skupiny riešili

úlohy zadané elektronickým formou, na ich vyriešenie museli informácie vyhľadávať. Žiaci neprijímali in-

formácie pasívne, ale iniciatívne a tvorivo.

 4. Rozvoj sociálnych a komunikačných zručností. Žiaci pracovali v skupinách, nevyhnutná bola vzájomná spolu-

práca, podporili sa tak medziľudské vzťahy. Na komunikáciu sme využili sociálnu sieť, ktorá je deťom blízka, ale

zároveň bola ich komunikácia pod kontrolou organizátora projektu.

 5. Rozvoj kreativity a divergentného myslenia. Rozvíjali sa pri tvorbe programu pre mladšie deti a maľbe

obrazov.

 6. Podpora spolupráce medzi základnými školami, 1. a 2. stupňom v ZŠ. Prostredníctvom interaktívnych

programov, ktoré pripravili starší žiaci pre mladších. Podporili sme tak rovesnícke učenie, pri ktorom sme

vopred pripravené deti zapojili do procesu formovania postojov mladších detí – „90 % sa naučíme vtedy,

keď učíme iných“.

Projekt sme začali vytvorením pracovnej skupiny a informačným seminárom pre koordinátorov environmen-

tálnej výchovy na školách. Organizačne sa na projekte podieľalo Stredisko ENV Bratislava – Ružinov. Odborným

garantom bola RNDr. Beáta Houšková, CSc., z Výskumného ústavu pôdoznalectva a ochrany pôdy. Projekt sa

uskutočnil vďaka programu Školy pre budúcnosť Nadácie Orange.

Ďalším krokom bolo vytvorenie skupiny na sociálnej sieti, do ktorej sa postupne prihlasovali žiacke sku-

piny. Žiaci dostávali úlohy, ktoré museli plniť v stanovenom čase. Úlohy boli rôznorodé, teoretické, pri kto-

rých museli vyhľadávať a spracovávať informácie, ale aj praktické, pri ktorých pozorovali a robili pokusy

s pôdou, tvorili. Zadania aj výsledky sú stále dostupné v skupine „Farby zeme“ – https://www.facebook.com/

groups/1377151315877309/.

 1. úloha – zistiť, odkedy človek využíva pôdu, odpoveď formou hlasovania v ankete.

 2. úloha – zistiť, ako vzniká pôda a čo pri vzniku pôsobí.

 3. úloha – napísať báseň formou cinquin na ľubovoľný typ pôdy.

 4. úloha – zistiť, aké pôdne typy sa nachádzajú v Bratislavskom VÚC a obvode Bratislava II, odpovedať for-

mou grafu.

 5. úloha – zistiť pokusom niektoré vlastnosti pôdnych vzoriek, napr. pôdny druh, pH, obsah uhličitanov.

 6. úloha – vyhľadať menej známe živočíchy žijúce v pôde.

 7. úloha – namaľovať obraz farbami z pôd, takzvanými pôdnymi okrami.

 8. úloha – využiť všetky dosiahnuté vedomosti a pripraviť program o pôde pre mladšie deti.

Postupné zadávanie a vyhodnocovanie úloh zabezpečilo napätie a očakávanie žiakov. Zároveň nepredsta-

vovalo jednorazovú záťaž. Na vypracovanie úloh získali skupiny rôzne pomôcky – odkazy na internetové we-

bové sídla s informáciami a návodmi, vzorky pôd, plátna a štetce na maľovanie, pôdne okry, zeminu, semienka

a zalaminované obrázky živočíchov na tvorbu programu.

Ako vidno z úloh, dokázali sme prepojiť a rozvíjať vedomosti a zručnosti z viacerých predmetov:

19

Predstavujeme a informujemePredstavujeme a informujeme

• biológia – pôda, neživá zložka prírody – vznik, zloženie, druhy, typy, organizmy,

• chémia – realizácia chemického pokusu podľa návodu, zručnosti práce s laboratórnymi pomôckami a che-

mikáliami, pozorovanie a interpretácia chemickej reakcie,

• geografi a – výskyt pôdy v SR, Bratislavskom VÚC, práca s mapou,

• informatika – elektronická komunikácia, vyhľadávanie informácií, digitalizácia obrazu,

• výchova umením – maľovanie, dramatizácia,

• slovenský jazyk – vyjadrovanie písomné, verbálne, komunikácia.

Jedným z výstupov projektu bolo zorganizo-

vanie virtuálnej galérie z namaľovaných obrazov.

Hlasovaním mohli návštevníci vybrať ten, ktorý sa

im najviac páči. Galéria reálnych obrazov skrášľova-

la vestibul MČ Ružinov od 28. 5. do 5. 6. 2014, keď

bol projekt ukončený záverečnou konferenciou spo-

jenou s vyhodnotením a ocenením najaktívnejších

skupín a najkrajších obrazov.

Vďaka projektu Farby zeme žiaci zistili, že pôda nie je iba

„blato“, ktoré sa lepí na topánky po daždi. Že je to dôležitá zložka

prírody a môže mať rôzne vlastnosti podľa svojho vzniku a zlo-

ženia. Že pôdnymi farbami sa dá maľovať a obrazy sú natoľko

pestré, hoci majú iba odtiene hnedej. Že všetky získané vedo-

mosti môžu využiť a učenie môže byť aj zábava.

Najväčším prínosom pre nás bola skúsenosť pri koordiná-

cii zapojených žiakov a učiteľov. Nutnosť plánovať čas svoj aj

iných. Nová bola aj pre nás skúsenosť s facebookom. Najväčším

zadosťučinením bola radosť žiakov a spokojnosť učiteľov na zá-

verečnej konferencii .

Obraz Matka zem (ZŠ Kulíškova) získal najviac hlasov (vpravo).

Obraz Strom (ZŠ Mierová). Obraz Maják (ZŠ Mierová).

RNDr. Erika Piovarčiová

ZŠ Mierová 46

821 05 Bratislava

e.piovarciova@gmail.com

20

Zaujímavá chémia v ZŠ Ľ. Štúra v Šali
Ľudia už veľmi dávno poznali, že prírodné látky majú rôzne vlast-

nosti. Pozorovali rôznu farbu látok, zistili liečivé účinky alebo jedovatosť

niektorých látok. Samotné pozorovanie však nestačilo. Významné poznat-

ky získali až experimentálnou činnosťou. Na základe pozorovania, získa-

ných vedomostí a zručností je potrebné všetky výsledky pokusu vyhodnotiť

a urobiť závery. Takto postupoval aj veľký ruský vedec A. M. Lomonosov,

ktorý v roku 1749 založil v Rusku prvé chemické laboratórium. Bez pozo-

rovania a pokusov by A. Fleming neobjavil penicilín a nezačalo by sa nové

obdobie liečenia chorôb.

Na hodinách chémie okrem teoretických poznatkov, pri ktorých sa

nám vybaví zapamätávanie vzorcov rovníc a výpočtov, sú veľmi dôležité aj

chemické pokusy, ktoré zvyšujú atraktivitu chémie. Rozhodla som sa preto

prakticky ukázať učiteľom rôzne zaujímavé pokusy, ktoré by mohli vyu-

žiť ako demonštračné a žiacke pokusy na hodinách alebo na chemických

krúžkoch a poskytnúť im postupy, pomocou ktorých by ich uskutočnili.

Príjemné stretnutie učiteľov chémie základných škôl okresu Šaľa – Metodický deň chémie spojený s po-

kusmi, ktorý som pripravila spolu so žiakmi chemického krúžku, sa uskutočnil 7. 10. 2014 v Spojenej škole,

Nivy 2, v Šali. Srdečná vďaka patrí vedeniu tejto školy, ktorá nám poskytla priestory a materiálnu pomoc, nielen

na túto akciu, ale aj na okresné kolá chemickej olympiády a pre chemický krúžok, ktorý vediem už deväť rokov.

Privítala som medzi nami vzácnych hostí: RNDr. Helenu Vicenovú, ktorú poznáme ako autorku učebníc

a pracovných zošitov z chémie pre ZŠ a osemročné gymnáziá, autorku teoretickej časti chemickej olympiády

v kategórii D, predsedníčku správnej rady Združenia učiteľov chémie a šéfredaktorku časopisu Dnešná škola,

Ing. Annu Keseliovú, riaditeľku Spojenej školy, Nivy 2, v Šali, Mgr. Danielu Javorskú, personálnu špecialistku

personálneho oddelenia Dusla a. s., a Mgr. Lýdiu Murárikovú, riaditeľku ZŠ Ľ. Štúra, Pionierska 2 – teda školy,

na ktorej vyučujem.

Po úvodných príhovoroch hostí som oboznámila prítomných s náplňou praktickej časti s názvom

„Zaujímavá chémia“ a odobrali sme sa do laboratória. Potešilo ma, že pokusy, ktoré predviedli žiaci chemické-

ho krúžku všetkých zaujali a spoločne sme o nich diskutovali. Boli to pokusy rozdelené po ročníkoch:

• VI. ročník: destilácia s vodnou parou, rektifi kácia, destilácia pri normálnom tlaku, fi ltrácia suspenzie, rôzne

aparatúry na sublimáciu a sublimáciu kyseliny salicylovej, jódu, kofeínu z kávy, zaujímavé snežidielka, pek-

né kryštály modrej skalice, soli a cukru.

• VII. ročník: termický rozklad modrej skalice, horenie horčíkovej pásky, penový hasiaci prístroj, slonia zubná

pasta, vznášajúce sa vajce.

• VIII. ročník: vlastnosti sodíka, redukčné vlastnosti kofeínu na chlorid železitý, horiace písmo, tajné písmo,

kremičitanová záhrada vo vodnom skle.

• IX. ročník: príprava lízanky inverziou sacharózy, odfarbenie kečupu Savom, plast rozpustný vo vode, faraó-

nove hady, príprava gumených cukríkov spojená s ochutnávkou cukríkov.

V druhej časti počas skladby J. S. Bacha v podaní Vanessy Maeovej žiaci predviedli chemickú šou.

Žiaci preukázali zručnosť, šikovnosť a záujem o experimentálnu činnosť. Samozrejmosťou bolo, že používa-

li ochranný odev, ochranné pomôcky a pri práci s chemikáliami dodržiavali bezpečnosť a laboratórny poriadok.

Sme veľmi radi a hrdí, že žiaci našej školy ma-

jú záujem o krásnu prírodnú vedu, ktorou je chémia.

Dúfame, že, viacerí z nich sa rozhodnú pre jej ďalšie

štúdium.

Ing. Aneta Šebeňová

ZŠ Ľudovíta Štúra, Pionierska 4

927 00 Šaľa

saneta@salamon.sk

Predstavujeme a informujeme

21

Čerstvá absolventka ZŠ Mierová vo Svite

reprezentovala Slovensko
V Žiline sa v dňoch 7. – 12. septembra 2014 konala prestížna

celoeurópska prehliadka a fórum prác Expo Science Europe (ESE).

Organizátorom podujatia bola Asociácia pre mládež, vedu a tech-

niku (AMAVET), ktorá dostala poverenie od európskej organizácie

MILSET. Záštitu nad podujatím prevzal prezident Slovenskej repub-

liky Andrej Kiska. Predstavilo sa 312 študentov do dvadsať rokov z 24

štátov. Títo nadaní a zanietení študenti predstavili spolu 86 projektov,

ktoré zvíťazili na národných súťažiach.

Slovenskú republiku reprezentovala aj Nela Gloríková zo Svitu,

v minulom školskom roku žiačka ZŠ Mierová vo Svite, v súčasnosti

študentka Gymnázia na Kukučínovej ulici v Poprade. Nomináciu do

reprezentačného družstva si vybojovala na základe prvenstva na ce-

loslovenskom Festivale vedy a techniky v minulom školskom roku,

ktorý sa konal v novembri 2013 v Bratislave.

Srdečne blahoželáme a ďakujeme za reprezentáciu.

RNDr. Danica Božová

ZŠ Mierová 134

059 21 Svit

danicabozova@sinet.sk

Žiaci ZŠ T. G. Masaryka z Ľubietovej

na Noci výskumníkov
Piatok 26. septembra 2014 bol dňom na Slovensku, netr-

pezlivo očakávaným tými, ktorých aspoň trochu zaujíma ve-

da. Spoločne so žiakmi 5. a 6. ročníka sme sa zúčastnili na

Festivale vedy – Noci výskumníkov v Banskej Bystrici.

V rámci exkurzie sme absolvovali fyzikálnu prednášku

s názvom Prapolievka a CERN. Taktiež sme navštívili ve-

decké stánky, napríklad Experimentujeme s energiou, Krása

ukrytá v kameni, Farebné čarovanie, Mokrý svet vody,

Objavme svet medveďov a mnohé ďalšie, ktoré prezentova-

li hlavne fakulty Univerzity Mateja Bela v Banskej Bystrici.

Už sa tešíme na pokračovanie noci vedy v ďalšom škol-

skom roku.

PaedDr. Martin Ramaj

ZŠ s MŠ T. G. Masaryka

976 55 Ľubietová

MartinRamaj@azet.sk

Predstavujeme a informujeme

22

Potulky po Slovensku s Karolom Jesenákom

O vlastnostiach a využití ílov

Na úvod by sme si mali povedať niečo o tom, čo sú to íly. Pre

väčšinu ľudí je íl obyčajné blato. Preto väčšina z nás, ak by si mala

vybrať, či budú čítať článok o nejakých drahokamoch, alebo článok

o blate, určite by si vybrala ten prvý. Ale s ílmi je to asi tak, ako

v rozprávke Soľ nad zlato. Bez ílov sa totiž zaobísť nedá.

Ílmi nazývame horniny s vysokým obsahom ílových minerálov. Zároveň sa tento výraz používa aj ako

súborný názov pre ílové minerály. Ílové minerály patria do veľkej skupiny silikátov, ktorá sa delí na niekoľko

podskupín, pričom delenie je založené na spôsobe vzájomného spájania SiO4 tetraédrov (štvorstenov) v strede

s atómami kremíka. Tetraédre síce nie sú jedinou stavebnou jednotkou silikátov, sú však z hľadiska ich štruktú-

ry najdôležitejšie. Silikáty obsahujú jednu skupinu minerálov, v ktorých sú tetraédre navzájom izolované, avšak

vo všetkých ostatných sú nejakým spôsobom navzájom pospájané do menších alebo väčších zoskupení. Ílové

minerály patria do skupiny tzv. fylosilikátov, v ktorých tetraédre tvoria nekonečné rovinné siete viazané spolu

s podobnými sieťami z AlO6 oktaédrov (osemstenov). Ich základnú štruktúru tvoria buď dve siete tetraédrov

uzatvárajúce medzi sebou jednu oktaedrickú sieť, alebo jedna tetraedrická sieť spolu s jednou oktaedrickou.

Ako vidno, z hľadiska chémie aj obyčajné blato stojí za povšimnutie. Názov fylosilikáty pochádza z gréckeho

slova phyllon (list). Je to výstižný názov, pretože väčšina minerálov z tejto skupiny má plochý tvar (podobne ako

list), čo súvisí práve so spomenutou rovinnou štruktúrou sietí tetraédrov a oktaédrov. U fylosilikátov, ktorými

sú napríklad sľudy, je plochý tvar viditeľný na prvý pohľad – sú to malé, slnko odrážajúce doštičky, ktoré vidíme

v mnohých horninách pri našich turistických výletoch. Môžu však mať aj celkom úctyhodnú veľkosť niekoľkých

metrov. Tie sa však na Slovensku nenachádzajú. U ílových minerálov sú však platničky také malé, že ich mož-

no vidieť iba s pomocou elektrónového mikroskopu. Nie všetky ílové minerály majú platničkovitý tvar, pretože

tenké ploché útvary majú tendenciu skrútiť sa do trubičiek. Toto skrútenie má pri íloch chemickú podstatu vy-

plývajúcu z malých rozdielov vo veľkosti tetraedrickej a oktaedrickej vrstvy, čo má za následok vzájomné pnutie

medzi vrstvami, a preto aj zvinutie ich štruktúry.

Možno sa táto časť článku zdá byť nudná, avšak je dôležitá na vysvetlenie mnohých výnimočných vlastnos-

tí ílov, medzi ktoré patrí aj to, že na blate sa dá ľahko šmyknúť a zlomiť si pri tom nohu.

Pozrime sa bližšie na vlastnosti ílov. Po prvé,

majú veľký vnútorný povrch. Veľký vnútorný po-

vrch je všeobecná vlastnosť látok, ktoré majú buď

malé častice, alebo pórovitú štruktúru, prípadne

majú malé častice s pórovitou štruktúrou. Ílové

minerály sú zväčša tretím prípadom. Povrch ílov

oveľa väčší ako ten, ktorý by sme získali jednodu-

chým výpočtom za predpokladu, že íl budeme mať

v podobe kocky s veľkosťou hrany napríklad jed-

ného centimetra. Skutočný povrch ílov je omnoho

väčší vďaka tomu, že kocka sa vo vode rozpadne na

milióny malých častíc. Častice môžu na seba viazať

mnohé organické aj anorganické látky. Odborne sa

tento dej nazýva sorpcia. Sorpcia sa využíva naprí-

klad pri čistení odpadových vôd, čistení rôznych

potravinárskych produktov, taktiež v niektorých

kozmetických a farmaceutických produktoch.

Najväčší praktický význam ílov však súvisí so sor-

pciou obyčajnej vody. Výroba takzvanej staveb-

nej a úžitkovej keramiky, ktoré odnepamäti boli,

Pre inšpiráciu a potešenie

Ílová hornina bentonit.

Plasticita ílov je spôsobená slabými fyzikálno-chemickými

väzbami medzi mikroskopickými čiastočkami ílových mine-

rálov, ktoré sú sprostredkované molekulami vody, ktoré ľahko

vznikajú a aj zanikajú. Vďaka tomu možno tvar ílového tele-

sa bez problémov zmeniť a zároveň sa dá na mokrej vrstve ílu

veľmi ľahko pošmyknúť. Odstránením vody sa plasticita ílov

stráca.

23

Pre inšpiráciu a potešenie

a zároveň doteraz sú najvýznamnejšími aplikáciami ílov, je založená na tvorbe tzv. plastických zmesí, kde sorp-

cia vody zohráva podstatnú úlohu. Plasticita ílov je spôsobená slabými väzbami medzi časticami ílových mine-

rálov, ktorá je sprostredkovaná práve molekulami vody. Ich odstránením (napríklad sušením) sa vytvorený tvar

fi xuje buď dočasne, alebo vypálením pri vysokých teplotách, trvale. Ďalšou významnou aplikáciou ílov sú tzv.

tesniace zmesi. Tu sa využíva plasticita ílov, ale zároveň aj čudesná vlastnosť ílov, vďaka ktorej sa pri zmiešaní

ílu s vodou paradoxne stávajú pre vodu nepriepustnými. V minulosti sa ílmi utesňovali napríklad štrbiny medzi

kameňmi alebo drevenými kladami v zavodňovacích kanáloch alebo na domoch. Dnes sa nimi utesňujú naj-

mä základy stavieb a skládky odpadu, vrátane skládok rádioaktívnych odpadov. Niektoré ílové minerály však

zvyšujú aj nepriepustnosť rôznych obalových plastov. Tu je však princíp úplne odlišný – plochý tvar kryštálikov

niektorých ílov výrazným spôsobom predlžuje difúzne dráhy molekúl prenikajúcich plynov. Jednoduchšie po-

vedané, tieto molekuly ich musia obchádzať.

Pozrime sa teraz, kde možno íly nájsť na Slovensku.

Mohli by sme povedať, že íly sú takmer všade, pretože sú

súčasťou takmer všetkých pôd a riečnych a jazerných se-

dimentov. Avšak na to, aby sa íly ťažili, musia tvoriť lo-

žiská s vysokým obsahom ílových minerálov. Aj tých je

však veľa. Na území dnešného Slovenska boli ešte začiat-

kom 20. storočia stovky tehelní a hrnčiarskych manufak-

túr. Súčasná výroba tzv. stavebnej keramiky je dnes sú-

stredená iba v niekoľkých veľkých podnikoch, napríklad

v Pezinku, Lučenci alebo Myjave. Menšie množstvo ílov

využívajú aj cementárne, ktoré ich niekedy ťažia v bez-

prostrednej blízkosti podniku (napríklad v Rohožníku).

Takzvané žiaruvzdorné kaolínové íly sa ťažia juhovýchod-

ne od Poltára v Kalinove. Tu sa z nich vyrábajú najmä žia-

ruvzdorné materiály využívané v hutníctve železa, ocele

a neželezných kovov. Napriek tomu, že na Slovensku náj-

deme mnoho ložísk ílov, kvalitný kaolín, ktorý je hlavnou

surovinou pre výrobu porcelánu, u nás nemáme, a preto

napríklad prosperujúci podnik v Čabe pri Nitre, ktorý vy-

rába keramické izolátory pre vysokonapäťové vedenia, ich

vyrába z dovezenej suroviny.

Úžitková keramika je druhým najvýznamnejším použitím

ílov. Väčšina tradičnej keramiky je vyrobená z ílových su-

rovín, ktoré obsahujú niekoľko rôznych ílových minerálov.

Sofi stikovanejší výrobok porcelán sa však vyrába z kaolini-

tu, obsahujúceho zvyčajne iba jeden ílový minerál kaolinit.

Hlavnými surovinami pri výrobe stavebnej a úžitkovej ke-

ramiky sú síce íly, avšak nie sú ich jedinou zložkou.

Výroba elektroporcelánu v Čabe pri Nitre. (Obrázok:

Archív podniku PPC Čab, a. s.)

Ložiská ílov vznikajú najčastejšie zvetrávaním vulka-

nických hornín, a preto ich na Slovensku často nájde-

me na miestach niekdajšej vulkanickej činnosti. Na

obrázku je významné ložisko bentonitu nachádza-

júce sa v blízkosti cesty medzi Žiarom nad Hronom

a Kremnicou. (Foto: D. Gacov)

prof. Ing. Karol Jesenák, CSc.

Katedra anorganickej chémie

Prírodovedecká fakulta UK, Mlynská dolina

842 15 Bratislava

jesenak@fns.uniba.sk

24

Pre inšpiráciu a potešenie

Základná škola s materskou školou

kráľa Svätopluka Šintava

Prvé mesiace školského roka boli v ZŠ s MŠ kráľa Svätopluka

Šintava v znamení množstva tradičných školských aktivít, opaku-

júcich sa každoročne. Žiaci navštívili výstavu ovocia a zeleniny,

dopravné ihrisko, besedovali so sexuológom, venovali sa aj prob-

lematike duševného zdravia, potešili starých ľudí v Domove soci-

álnych služieb, boli úspešní v súťaži v programovaní, absolvovali

vychádzky a exkurzie...

Pribudli aj výnimočné udalosti, ktoré boli významné pre

všetkých obyvateľov Šintavy. Z nich vám v stručnosti predstavíme

knihu o Šintave, ktorej spoluautorkou je Mgr. Zuzana Endelová,

zástupkyňa riaditeľa ZŠ s MŠ kráľa Svätopluka Šintava, a zasta-

víme sa na slávnostnom pomenovaní námestia. Prevedieme vás

týždňom Hovorme spolu o jedle, ktorý bol mimoriadne vydarený.

Šintava v metamorfózach času

Tohtoročné stretnutie na námestí pri príležitosti vinobrania 6. septembra bolo

významnejšie ako po iné roky, pretože obec Šintava si pripomína 940. výročie prvej

písomnej zmienky o obci a 780. výročie písomnej zmienky o šintavskej farnosti.

Šintavčania sa tešili aj z novej knihy nazvanej Šintava v metamorfózach času, ktorá

bola uvedená do života starostom obce. Kniha zobrazuje minulosť i súčasnosť obce.

V kapitole Medzníky školstva v obci sa píše o histórii aj súčasnosti školy v Šintave.

Autorkami knihy sú Mgr. Zuzana Endelová a PaedDr. Jana Miková.

Slávnostné pomenovanie námestia v Šintave

10. september bol slávnostným dňom pre všetkých obyvateľov Šintavy. Námestie medzi školou a kosto-

lom bolo premenované na Námestie Silvestra Krčméryho a Vladimíra Jukla, čím obec vyjadrila úctu k dvom

slovenským katolíckym disidentom, dlhoročným väzňom a celoživotným bojovníkom za slobodu. Iniciátorom

pomenovania bol občan Šintavy PhDr. Ing. Ján Šimulčík, PhD.

Na slávnosti sa 10. septembra 2014 zúčastnili aj zástupcovia miestnej a územnej samosprávy, podpred-

sedovia Národnej rady SR Dr. h. c. Ing. Ján Figeľ, PhD., a Ing. Erika Jurinová, trnavský arcibiskup J. E. Mons.

Ján Orosch, bratislavský pomocný biskup J. E. Mons. prof. Th Dr. Jozef Haľko, PhD., a predseda Správnej rady

Ústavu pamäti národa Th Dr. Paedr. Ondrej Krajňák, PhD. Prezident SR poslal pozdravný list, v ktorom vyjadril

obdiv a poďakovanie vedeniu obce za významný čin, ktorým sa Šintava stala našou prvou a zatiaľ jedinou ob-

cou, ktorá bude mať námestie nesúce meno najvýraznejších osobností tajnej cirkvi na Slovensku.

Zhromaždenie vyvrcholilo slávnostným odhalením ta-

bule J. E. Mons. Jánom Oroschom a starostom obce Šintava

Miroslavom Holičkom a požehnaním pamätníka. Program

slávnosti za účasti obyvateľov obce Šintava kultúrnymi vystú-

peniami obohatili žiaci a deti ZŠ s MŠ kráľa Svätopluka Šintava.

Po skončení slávnostnej časti pokračoval program vo

Farskom centre vedeckou konferenciou organizovanou Ústavom

pamäti národa (ÚPN) o živote a diele V. Jukla a S. Krčméryho.

V tom čase bol zmenený aj program žiakov základnej školy.

Pre žiakov prvého stupňa pripravili tvorivé dielne ich učiteľky

a so žiakmi druhého stupňa besedoval Jaroslav Daniška z ÚPN.

Takto sa aj najmladší obyvatelia Šintavy dozvedeli o osob-

nostiach, ktorých mená zdobia námestie v blízkosti ich školy.

Slávnostný deň sa ukončil podvečernou sv. omšou a premieta-

ním dokumentárneho fi lmu o živote a diele Krčméryho a Jukla.

25

Pre inšpiráciu a potešenie

Týždeň „Hovorme spolu o jedle“

Pri príležitosti Svetového dňa potravín vyhlasuje Slovenská poľnohospodárska a potravinárska komora

a Centrum rozvoja znalostí o potravinách n. o., v termíne od 13. 10. 2014 do 17. 10. 2014 druhý ročník súťažno-vzde-

lávacej aktivity „Hovorme o jedle“. Aktivita je určená pre všetky základné školy so sídlom v Slovenskej republike.

Jej cieľom je vyvolávať a podporovať spoluprácu a aktívnu účasť školy pri vzdelávaní detí a mládeže o potravinách

a dobrých stravovacích návykoch ako súčasti zdravého životného štýlu, o úlohe potravín pri ochrane zdravia a ich

význame pre tvorbu a ochranu životného prostredia, regionálny rozvoj a zamestnanosť.

Týždeň „Hovorme o jedle“ je realizovaný pod záštitou Ministerstva pôdohospodárstva a rozvoja vidieka SR

a Ministerstva školstva, vedy, výskumu a športu SR. Odbornú garanciu prevzali Úrad verejného zdravotníctva SR,

Národné poľnohospodárske a potravinárske centrum – Výskumný ústav potravinársky a Štátna veterinárna a po-

travinová správa.

V rámci tohto týždňa, ktorý bol venovaný zdravej výžive, aj v Šintave

žiaci 1. stupňa v pondelok navštívili miestnu pekáreň. Zoznámili sa s prá-

cou pekára, vyskúšali si formovať pečivo a dostali čerstvo upečené rožteky.

Utorok bol venovaný mlieku a mliečnym výrobkom. Úlohou tohto dňa

bolo priniesť do školy mliečne výrobky. Táto téma sa rozoberala na hodi-

nách z rôznych uhlov pohľadu.

V stredu bola tradičná školská akcia, na ktorú sa žiaci najviac

tešili „Trieda hostí triedu“. Priniesli z domu potraviny, ktoré pri-

pravili s rodičmi, a usilovne sa chystalo aj v triedach. Chodbu za-

plnili krásne naaranžované stoly za jednotlivé triedy. Hodnotiaca

komisia na čele s riaditeľom školy, v ktorej boli zástupcovia všet-

kých tried, bodovala a oceňovala zdravé potraviny. Bola to veľmi

zodpovedná a neľahká úloha, veď bolo z čoho vyberať! Všímali

si použité ovocie a zeleninu, pričom rešpektovali ich sezónnosť.

Víťazi boli v každej triede a celkovým víťazom súťaže sa stala ma-

terská škola. Prejavila sa tu výborná spolupráca medzi žiakmi, uči-

teľmi a rodičmi. Mnohí rodičia sa prišli pozrieť do školy na pripra-

vené dobroty, aj ich ochutnali a inšpirovali sa zdravými jedlami.

Štvrtok bol venovaný mäsu a výrobkom z neho. Téma bola realizovaná rôznymi aktivitami, napríklad

5. trieda pripravila prezentáciu na otázky: Čo je mäso? Čo nám mäso dáva? Aké druhy mäsa poznáme? Ako sa

správne uskladňuje mäso? Ktoré mäso odporúčaš?

Krásne prezentácie boli nabité informáciami, deti sa nimi vzájomne učili.

Poslednou témou týždňa boli tuky, cukry a soľ. Žiaci navštívili

cukrovar v Seredi a dozvedeli sa veľa o spracovávaní cukrovej repy

a výrobe cukru.

Počas celého týždňa si žiaci spolu s učiteľmi vyhodnocovali

svoju životosprávu. Usmievavého smajlíka si pripísal na nástenku

ten, kto v uplynulom dni:

 1. raňajkoval,

 2. jedol 5 krát,

 3. vypil minimálne 2 litre vody,

 4. cvičil alebo sa prechádzal 60 minút.

Určite so mnou súhlasíte, že ani z najlepšej učebnice, prezentácie, či interaktívneho cvičenia nie je

možné získať informácie ako z takéhoto zážitkového učenia. Žiaci nadobudli veľa vedomostí a praktických

skúseností, o čom sa presvedčili nielen ich učitelia, ale aj rodičia.

Helena Vicenová

26

Rôzne

Základné anorganické reagencie pre

laboratórne účely ...

Vysoká kvalita –

len si vybrať tú správnu triedu čistoty – chemikálie Merck Millipore

Výhodou našich anorganických reagencií je, že sa perfektne hodia pre vaše individuálne aplikácie. Naše

rôzne triedy čistoty sú dizajnované tak, aby pokryli všetky vaše analytické požiadavky. Kedykoľvek potrebujete

dodržať medzinárodné štandardy, bezpečnostné predpisy alebo jedinečné aplikácie, možete si byť istí, že nájde-

te ideálne riešenie v našej ponuke produktov.

EMSURE® je označenie fi rmy Merck pre analytické produkty. Zahŕňa široký rozsah kyselín,

solí a zásad pre analytické účely, a to najmä pre mokré chemické laboratóriá.

Soli EMSURE® sú vyrábané za najprísnejších podmienok vo fabrike Merck Darmstadt, Nemecko.

Najdôležitejšou charakteristickou črtou našich solí je ich analytická čistota a zvýšená sypnosť. Naša

ponuka zahŕňa anorganické soli pre kvalitatívne aj kvantitatívne analýzy.

Kyseliny EMSURE® a EMPARTA® pre analýzu, pre rôzne aplikácie a v rôznych typoch balení.

EMSURE® pre analýzu ACS, ISO, Reag. PhEur (99,7 – 99,9 %) – pre absolútnu istotu

• Naša prémiová trieda kvality pre aplikácie s vysokými požiadavkami na čistotu pri analýze

• Celosvetovo najrozšírenejšie špecifi kácie produktov, počet špecifi kovaných parametrov 50 a viac

• Najširšia ponuka veľkostí balení a obalových materiálov

EMPARTA® pre analýzu ACS (99,0 – 99,5 %)

• Tá správna trieda čistoty pre analytické laboratórne aplikácie

• Špecifi kácia podľa ACS, počet špecifi kovaných parametrov > 10

• Balenia 2.5 l fľaše a 25 l sudy

Zásady EMSURE® – naša prémiová kvalita zásad a alkalických roztokov je vyrábaná zo špeciálne

vybraných surovín. Ponuka zahŕňa pelety hydroxidu sodného a draselného ako aj ich roztoky, taktiež

roztoky amoniaku v rôznych koncentráciách a stupňoch čistoty.

Kovy a oxidy kovov – naša ponuka zahŕňa soli kovov, kovy a ušľachtilé kovy pre rôzne

aplikácie vo výskumných laboratóriách, výrobu a kontrolu kvality. Tieto produkty sú dostup-

né v čistote „extra pure“ alebo „pre analýzu“.

Preskúmajte našu ponuku anorganických produktov pre množstvo aplikácií vo vašom laboratóriu.

www.merckmillipore.sk

27

Rôzne

Výber základných solí, kyselín, zásad a kovov pre Vaše laboratórium
Produkt Katalógové

číslo

CAS

číslo

Balenie Cena

bez DPH

Hydroxid sodný, pelety, p. a., EMSURE® ISO 1064981000 1310-73-2 1 kg 16,43 €

Hydroxid draselný, pelety, p. a., EMSURE® 1050330500 1310-58-3 500 g 13,28 €

Síran meďnatý pentahydrát, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1027900250 7758-99-8 250 g 18,42 €

Jodid draselný, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1050430250 7681-11-0 250 g 59,10 €

Chlorid vápenatý, bezvodý, prášok 1023780500 10043-52-4 500 g 24,08 €

Uhličitan sodný, bezvodý, p. a., EMSURE® ISO 1063921000 497-19-8 1 kg 34,83 €

Manganistan draselný, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1050820250 7722-64-7 250 g 23,65 €

Uhličitan vápenatý, p. a., EMSURE® Reag. Ph Eur 1020660250 471-34-1 250 g 18,15 €

Oxid manganičitý, prášok 1059571000 1313-13-9 1 kg 46,25 €

Glukóza, bezvodá, pre biochémiu 1083370250 50-99-7 250 g 19,35 €

Fruktóza, pre biochémiu 1040070250 57-48-7 250 g 19,53 €

Škrob, p. a., ISO 1012520250 9005-84-9 250 g 48,96 €

Etanol absolútny, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1009831011 64-17-5 1 L 26,36 €

Peroxid vodíka 30 %, p. a., EMSURE® ISO 1072091000 7722-84-1 1 L 39,49 €

Kyselina chlorovodíková 37 %, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1003171000 7647-01-0 1 L 11,10 €

Kyselina sírová 95 – 97 %, p. a., EMSURE® ISO 1007311011 7664-93-9 1 L 13,57 €

Kyselina dusičná 69 %, p. a., EMSURE® ACS,Reag. PhEur 1017991000 7697-37-2 1 L 21,72 €

Kyselina octová 100 % (ľadová), p. a., EMSURE® ACS, ISO, Reag.Ph Eur 1000631011 64-19-7 1 L 9,95 €

Kyselina o-fosforečná 85 %, p. a., EMSURE® ACS, ISO, Reag. Ph Eur 1005731000 7664-38-2 1 L 36,90 €

Kyselina mravčia 98 – 100 %, p. a., EMSURE® ACS, Reag. PhEur 1002641011 64-18-6 1 L 23,56 €

Horčík, prášok (veľkosť častíc < 0,1 mm) pre syntézu 8185060100 7439-95-4 100 g 18,51 €

Sodík, tyče (ochraná kvapalina: parafínový olej) pre syntézu 8222840250 7440-23-5 250 g 44,24 €

Draslík, kocky pod ochrannou kvapalinou, pre syntézu 8048150025 7440-09-7 25 g 37,52 €

Síra, pre analýzu 1079832500 7704-34-9 2.5 kg 79,02 €

Železo, pre analýzu, veľkosť častíc 10 μm 1038190100 7439-89-6 100 g 18,86 €

Zinok, granulovaný, pre analýzu, veľkosť častíc 3 – 8 mm, ISO 1087800500 7440-66-6 500 g 49,65 €

Zinok, prášok, pre analýzu, veľkosť častíc < 45 um 1087800500 7440-66-6 500 g 49,65 €

Vápnik, granulovaný, veľkosť častíc 2 – 6 mm 1020530100 7440-70-2 100 g 30,08 €

Meď, jemný prášok, p. a., veľkosť častíc < 63 um 1027030250 7440-50-8 250 g 24,07 €

* ďalšie produkty z nášho portfólia žiadajte u svojho obchodného zástupcu RNDr. Jána Fialu, 0905 973 144,

jan.fi ala@merckgroup.com

Merck je najstaršou chemickou a farmaceutickou spoločnosťou na svete, pričom jej vznik siaha až do

roku 1668. Už o štyri roky oslávime okrúhle výročie, a to neuveriteľných 350 rokov.

Zverte sa do rúk odborníkov, kde tradícia, kvalita a spoľahlivosť produktov nie sú voľbou, ale našou

povinnosťou.

www.merckmillipore.sk

... a máte to v Merck(u)!

... dokonalosť

v každej dimenzii

28

Rôzne

Fo
to

: P
et

er
 Z

ag
ar

Jazykové okienko
Ak by sme sa nechali inšpirovať známou reláciou Nad listami divákov, názov tohto jazykového okienka

by mohol znieť Nad e-mailami čitateľov. Pri rozhodovaní sa medzi slovami alebo slovnými spojeniami, ktoré

vyjadrujú či pomenúvajú to isté, často zaváhame, ktoré je to správne. Tu je prvá trojica dvojíc, ktorá vznikla

ako reakcia na Vaše opakujúce sa otázky, pokojne mi napíšte ďalšie tipy.

O päť minút, alebo za päť minút?

Vďaka pravidelnej televíznej relácii sa názov O päť minút dvanásť postaral o propagáciu správneho tva-

ru, ktorý sa používa, ak ide o označenie času, keď sa niečo má konať alebo začať, napríklad o päť minút končí

hodina, o hodinu mi ide vlak. V závislosti od obsahu výpovede sa používa aj forma za päť minút, a to vtedy,

ak veta vyjadruje časový úsek, počas ktorého trvá dej, napríklad dokončím to za päť minút.

Dielčí, alebo čiastkový?

V školskej praxi sa často stretávame so slovnými spojeniami s prídavným menom dielčí, napríklad diel-

čia skúška, dielčí projekt, dielčie výsledky. V slovenčine by sme mali správne použiť prídavné meno čiastko-

vý, odvodené od slova čiastka, ktoré znamená niečo z celku, zložku niečoho. Správne teda má byť: čiastková

skúška, čiastkový projekt, čiastkové výsledky. Prídavné meno dielčí nie je spisovné, keďže v slovenčine sa prí-

davné mená netvoria príponou -čí, ide iba o mechanicky upravené české slovo dílčí.

Hrať na klavír, alebo hrať na klavíri?

V spisovnej slovenčine ma sloveso hrať väzbu s lokálom, t. j. so

6. pádom, s predložkou na, lebo sa ňou vyjadruje činnosť na nástroji,

takže hráme na hudobnom nástroji, a preto má byť správne spojenie

hrať na klavíri. Väzba s lokálom je aj pri podstatných menách hra

a hráč, napríklad hra na husliach, hráč na fujare.

PhDr. Marcel Olšiak, PhD.

Katedra slovenského jazyka

FF UKF v Nitre

molsiak@ukf.sk

Oznam
Združenie učiteľov chémie

a

Prírodovedecká fakulta UK Bratislava

srdečne pozývajú na

3. národnú konferenciu učiteľov chémie:

Prezentácia inovatívnych trendov a koncepčných zámerov vo vyučovaní,

hlavne v predmete chémia na všetkých typoch škôl,

ktorá sa uskutoční 2. 2. 2015 od 9.30 hod. na Prírodovedeckej fakulte

Univerzity Komenského v Bratislave.

