
1

Dnešná škola –
človek a príroda

 Ročník I Číslo 7 Marec 2014

Rozhovor s námestníčkou generálnej riaditeľky

Metodicko-pedagogického centra PaedDr. Darinou Výbohovou, PhD.

Diskutujeme o slovenskom školstve

2. národná konferencia učiteľov chémie

Pracovný list z biológie

2

Na úvod

Na úvod

Vážení čitatelia Dnešnej školy,

je mi cťou napísať pár myšlienok

do nášho časopisu. Chcela by som sa

vyjadriť k 2. národnej konferencii

učiteľov chémie, ktorá bola udalosťou

februára. Ďakujem a viem, že nielen

vo svojom mene Helenke Vicenovej za

silu, ktorú má v sebe, za združovanie

„nás, učiteľov chémie“. Som rada, že

máme „svoje“ združenie, že sa môže-

me stretnúť aj vo väčších kruhoch, načerpať nové poznatky, vyme-

niť si skúsenosti, možno sa trocha aj potešiť navzájom, stretnúť sa

s bývalými spolužiačkami, ale aj pedagógmi zo školských čias.

Žiaci majú radosť z hodín, na ktorých môžu pracovať, skúmať,

riešiť. Príprava na takéto hodiny je veľmi náročná, ale pre nás uči-

teľov je práve záujem žiakov o predmet najväčšia odmena. S nápa-

dom, ako na to, sa s nami podelila Lucia Dovalová z Badína.

Boríme sa s nedostatkom učebných pomôcok, fi nancií, nemá-

me delené hodiny chémie... Máme chuť pracovať, aj bojovať za lep-

šie podmienky, nielen na hodinách chémie. Naša práca je posla-

ním. Držíme v rukách vzdelanie, vzácnu a krehkú hodnotu, na

ktorej treba neustále pracovať.

Problémov v našom školstve, ktoré treba riešiť, je veľa.

Poukazujú na ne aj články v tomto čísle časopisu. Nestačí len kon-

štatovať, že reforma bola nepripravená, to je už dávno za nami.

Zakúsili sme začiatky aj dôsledky reformy na vlastnej koži. Vieme,

ako je to vo Fínsku. Tam pochopili, že je dôležité mať vzdelaný

národ. Aj u nás treba diskutovať, ale je už najvyšší čas začať chyby

naprávať – teda konať.

Myslím si, že keď sa chce, všetko sa dá. Vôľa však musí byť na

oboch stranách, nielen na strane učiteľov.

Milí čitatelia, želám Vám veľa energie do ďalších dní, radosť

z práce a pekné chvíle pri čítaní článkov v Dnešnej škole.

Obsah

Na úvod .. 2

Rozhovor s osobnosťou

S námestníčkou generálnej riaditeľky

Metodicko-pedagogického centra

PaedDr. Darinou Výbohovou, PhD. ...3

Na aktuálnu tému

Diskutujeme

o slovenskom školstve6

Na odbornú tému

2. národná konferencia

učiteľov chémie 10

Predstavujeme a informujeme

Svet práce

v ZŠ Vajanského Skalica 13

Ako na to... 14

Pre inšpiráciu a potešenie

Potulky po Slovensku

s Karolom Jesenákom:

O ťažbe dolomitu 16

Základná škola s materskou školou

kráľa Svätopluka – február 18

Rôzne

Jazykové okienko21

Doslov ..21

Pomáhajme si vzájomne (príloha)

Anna Melišíková:

Pracovný list z biológie 22

Foto na obálke L. Dovalová

(k článku na str. 14)

Dnešná škola – človek a príroda. Vydáva Združenie učiteľov chémie, Tilgnerova 14, 841 05 Bratislava, IČO: 42263484,

ISSN 1339-3952, www.zuch.sk

Redakčná rada: šéfredaktorka: RNDr. Helena Vicenová, zástupkyňa šéfredaktorky: RNDr. Jana Chrappová, PhD.,

členovia redakčnej rady: Ing. Lucia Dovalová, Ing. Mária Filová, doc. Ing. Karol Jesenák, CSc., prof. RNDr. Elena

Masarovičová, DrSc., doc. PaedDr. Danica Melicherčíková, PhD., prof. RNDr. Milan Melicherčík, PhD., PhDr. Marcel

Olšiak, PhD., prof. Ing. Milan Piatrik, PhD. Grafi cké spracovanie: Ing. Peter Kaminský

3

Rozhovor s osobnosťou

S námestníčkou generálnej riaditeľky

Metodicko-pedagogického centra

PaedDr. Darinou Výbohovou, PhD.

Pokračovanie rozhovoru z predchádzajúceho čísla

Dnes sa opäť hovorí o zlučovaní priamo riadených inšti-

túcií. Je podľa Vás možné zlúčiť Vašu inštitúciu s inou, napr.

so Štátnym pedagogickým ústavom?

Možné je všeličo. Aj takáto možnosť existuje. Podstatné je

zvážiť, čo je zmysluplné, účelné a užitočné pre kvalitu vzdeláva-

nia. Ako už bolo uvedené, systém ďalšieho vzdelávania pedago-

gických zamestnancov a odborných zamestnancov rezortu školstva je už značne zredukovaný. Preto

je namieste otázka, čo by malo priniesť zlučovanie MPC s inou rezortnou inštitúciou. Konkrétne ste

sa pýtali na Štátny pedagogický ústav (ŠPÚ). Prioritne je poslaním ŠPÚ plnenie úloh v oblasti rezort-

ného výskumu a experimentálneho overovania, zabezpečovanie tvorby koncepcií (Štátne vzdelávacie

programy – ŠVP), tvorba základných pedagogických dokumentov. Zamestnancami ŠPÚ sú zamest-

nanci, ktorí vykonávajú výskumno-pedagogickú činnosť. Aktuálne je v procese inovácia ŠVP, analýza

a interpretácia výsledkov medzinárodných meraní PISA 2012.

Poslaním MPC je poskytovať funkčný, efektívny, kvalitný a dostupný systém kontinuálneho

vzdelávania a odborno-metodického poradenstva pre pedagogických zamestnancov (PZ) a odbor-

ných zamestnancov (OZ) škôl a školských zariadení na implementáciu nových koncepcií prostred-

níctvom inovačných vzdelávaní, refl ektovanie aktuálnych problémov v aktualizačných vzdelávaniach.

Prioritami sú funkčné a funkčné inovačné vzdelávania pre školský manažment, realizácia prípravného

atestačného vzdelávania a uskutočňovanie I. a II. atestácie PZ a OZ podľa zákona č. 317/2009 Z. z.

o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zá-

konov v znení neskorších predpisov. Hlavné odborné aktivity MPC realizujú učitelia pre kontinuálne

vzdelávanie, ktorí majú minimálne 7 rokov praktickej skúsenosti s vyučovaním žiakov v škole/škol-

skom zariadení.

Napríklad v roku 2013 sme mali cca 2 000 záujemcov o vykonanie I. a II. atestačnej skúšky, na

vzdelávanie v programoch kontinuálneho vzdelávania sa prihlasujú desaťtisíce záujemcov, k tomu by

sme chceli robiť aj tzv. priamu metodickú činnosť v školách (ako ste to pomenovali). Súdiac podľa

toho, MPC by malo byť posilnené, aby sme mohli okrem iného dobudovať ekvivalentné pracoviská

vo všetkých regiónoch, a tým zabezpečiť rovnakú šancu na dostupnosť vzdelávania pre každého PZ

a OZ, a nie znovu oslabené, napríklad zlúčením s inou inštitúciou. MPC je v súčasnosti jedinečnou

a poddimenzovanou rezortnou inštitúciou. Ako priamo riadená organizácia ministerstva je zárukou,

že legislatívne prijímané záväzky ministerstva v oblasti kontinuálneho vzdelávania, v oblasti atestácií

a aj v oblasti riešenia niektorých operatívnych úloh ministerstva a strategických úloh EÚ sú a budú

plnené.

Ambíciou MPC pre budúce obdobie je stať sa referenčnou priamo riadenou inštitúciou MŠVVaŠ

SR v operatívnej výkonnosti a ukazovateľoch kvality ponúkaných programov kontinuálneho vzdelá-

vania, poradenstva a metodických služieb smerujúcich k našej cieľovej skupine špecifi cky pre každú

časť jej spektra.

4

Rozhovor s osobnosťou

Ako spolupracujete s MŠVVaŠ SR a ostatnými priamoriadenými organizáciami?

Spolupráca rezortných inštitúcií medzi sebou i s ministerstvom má rezervy, ktoré si uvedomuje-

me. Ako som už v úvode spomenula, MPC prešlo od roku 2008 výraznými ekonomickými, organi-

začnými a personálnymi zmenami v zmysle šetrenia a racionalizácie (úlohou bola 25 %-ná úspora)

súbežne so zmenami legislatívnych podmienok a štartom realizácie národných projektov. Aktuálne

možnosti MPC nedovoľujú v dostatočnej miere uspokojovať požiadavky vzdelávania učiteľov v má-

lopočetných a špecifi ckých cieľových skupín (podľa kategórií a podkategórii PZ a OZ). V tejto oblasti

sme spolupracovali a budeme naďalej spolupracovať s vysokými školami, zahraničnými partnermi,

odborníkmi z mimovládneho sektoru a partnermi v rámci priamo riadených organizácií ministerstva

a škôl a školských zariadení. Už dnes môžeme konštatovať, že tak, ako sa v ostatnom období MPC

konsoliduje vo vnútri ako inštitúcia s celoslovenskou pôsobnosťou, začíname intenzívnejšie pracovať

na ďalšej spolupráci s rezortnými a partnerskými inštitúciami u nás aj v zahraničí.

Napríklad v roku 2013 boli podpísané zmluvy o spolupráci s Ústredím ľudovej umeleckej výro-

by, v septembri 2013 Memorandum o spolupráci, ktorého cieľom je skvalitnenie tvorby a realizácie

výchovnovzdelávacích programov pre pedagogických zamestnancov v oblasti tradičnej výroby a re-

mesiel ako aj návrat prvkov ľudovej kultúry. Zmluva o spolupráci s Centrom ďalšieho vzdelávania

Univerzity Komenského v Bratislave bola podpísaná v októbri 2013. V štádiu rozpracovania sú pod-

písanie Memoranda s Ústavom pamäti národa, Konferenciou biskupov Slovenska a so Štátnou škol-

skou inšpekciou. Intenzívne sme začali v týchto dňoch spolupracovať s ŠPÚ, NÚCEM-om a sekciou

regionálneho školstva MŠVVaŠ SR v záujme plnenia úlohy vplývajúcej z uznesenia Výboru NR SR

pre vzdelávanie, vedu, mládež a šport na správe o opatreniach, na zlepšenie výsledkov našich žiakov

v medzinárodnom meraní OECD – štúdia PISA v budúcnosti .

Zaregistrovala som na Vašej stránke, že MPC prijalo odborníkov na predprimárne vzdeláva-

nie z Ruskej federácie. Prečo? Čo je cieľom tohto kroku? Nemáme dosť odborníkov u nás?

MPC aktívne spolupracuje a vyhľadáva odborníkov v rôznych oblastiach súvisiacich so školstvom.

Myslíme, si, že aj výmena zahraničných skúseností, v tomto prípade v oblasti predprimárneho vzdelá-

vania, je potrebná a vhodná. V tomto prípade išlo o partnerskú návštevu (prijatie v inom zmysle ako

naznačuje otázka – teda prijatie do zamestnania), kde sa na pôde generálneho riaditeľstva MPC stretli

odborníci na predprimárne vzdelávanie z Ruskej federácie, konkrétne z Ruskej pedagogickej štátnej

univerzity A. N. Gercena zo Sankt Peterburgu. Prijatia u generálnej riaditeľky Ing. Henriety Crkoňovej

sa zúčastnila prof. Notkina, riaditeľka, a prof. Gogoberidze, vedúca katedry predškolskej pedagogiky

na Inštitúte detstva. Išlo o stretnutie, ktoré bolo dohodnuté v rámci spolupráce NP MAT, v rámci kto-

rého spomínaná inštitúcia prijala učiteľky materských škôl na stáž. Konkrétne s týmto inštitútom MPC

pripravilo a realizovalo odbornú zahraničnú stáž pre vybratých účastníkov národného projektu MAT

– Vzdelávanie pedagogických zamestnancov materských škôl ako súčasť reformy vzdelávania. Cieľom

odborných stáží v NP MAT bolo získať prehľad a informácie o najnovších stratégiách predprimárneho

vzdelávania. Rámcový program stáže tvorili odborné semináre na Inštitúte, tematicky zamerané na

spoluprácu materskej školy a rodiny; dištančné technológie práce s rodinou dieťaťa; súčasné techniky

osvojenia si rodného (ruského) jazyka a umenia komunikácie v predškolskej výchove; súčasné hrové

techniky v predškolskej výchove; predškolská výchova v súčasnosti: tradície a inovácie. V rámci stáže

skupina učiteliek z našich MŠ navštívila predškolské zariadenia v Petrohrade a s hlavnými metodikmi

prof. Pupalom a doc. Kaščákom, ktorí viedli odbornú stáž a zrealizovali analýzu uskutočnených se-

minárov a návštev. Na stretnutí 5. 12. 2013 sa hovorilo o vzdelávacom systéme v Ruskej federácii a na

Slovensku, o možnostiach profesijného rozvoja pre pedagógov a o možnostiach budúcej spolupráce

MPC a Univerzity A. N. Gercena v Sankt Peterburgu.

V rámci NP MAT sa uskutočnili ešte dve odborné stáže vo Švédsku a Belgicku. V Štokholme

sa na základe medzinárodnej zmluvy so Štokholmskou univerzitou uskutočnila odborná stáž,

v rámci ktorej sa realizovali odborné semináre na Katedre výskumu detstva a mládeže a návštevy

5

Rozhovor s osobnosťou

predškolských zariadení patriacich pod gesciu tejto katedry, návšteva Inštitútu Reggio Emiliav a prija-

tie na Veľvyslanectve Slovenskej republiky v Štokholme. V Belgicku sa realizovali na základe medziná-

rodnej zmluvy odborné semináre na Univerzite vo Vorselaar, v Pedagogickom stredisku v Antwerpách

a Ghente. Súčasťou boli aj návštevy predškolských zariadení s rôznym zameraním edukačného pro-

cesu, napr. na predškolské prírodovedné vzdelávanie. Prínosom boli aj pracovné stretnutie s Ellen

Bauwensovou (centrálna autorita za správu materských škôl v regióne Brusel) a s Jefom Pazmanym

(výkonný pracovník v oblasti kurikulárnej politiky). Na odbornej konferencii MPC Kvalitné vzdeláva-

nie – vízia moderného učiteľa v Štúrove, v dňoch 15. – 16. 11. 2013 vystúpila prof. Tata Mbugua, PhD.,

z Univerzity v Pensylvánii (USA) s príspevkom „Ako môže medzinárodná spolupráca pomôcť pred-

školskému vzdelávaniu na národnej úrovni“, ktorá počas pobytu na Slovensku navštívila Materskú

školu na Cabanovej ulici v Bratislave. Aktuálne pripravujeme návštevu kolegov pre predprimárne

vzdelávanie z Bieloruska, ktorí navštívia Slovensko v marci 2014.

Dnes MPC funguje ako jedna inštitúcia s detašovanými pracoviskami. Je táto organizačná

štruktúra vyhovujúca? Nie je potrebné posilniť učiteľov kontinuálneho vzdelávania v regiónoch?

Ako sa vyjadrila generálna riaditeľka MPC vo svojom článku v UN č. 32/2013: „MPC k 30. 9. 2013

eviduje 447 zamestnancov, z toho 168 kmeňových, ktorí sú zamestnaní na generálnom riaditeľstve MPC

v Bratislave, na regionálnych pracoviskách MPC v Prešove, Banskej Bystrici a Bratislave, a na detašova-

ných pracoviskách v Košiciach, Žiline, Trenčíne, Trnave, Nitre a Komárne. I napriek navýšeniu pracov-

ných činností stav zamestnancov je nezmenený od 1. 1. 2008. V záujme zefektívnenia činnosti a štruktúry

MPC plánujeme zjednodušiť líniové riadenie o jeden stupeň, a tak vytvoriť deväť pracovísk MPC priamo

riadených generálnym riaditeľstvom. Čo sa týka priestorového alebo materiálneho zabezpečenia, viem si

predstaviť lepšie podmienky. Avšak to determinujú fi nančné možnosti.“

Čo Vás teší a čo trápi na Vašej práci?

V prvom rade ma teší, že mám prácu, ktorú považujem za zmysluplnú. Teší ma stretávať sa a spo-

lupracovať s kolegami na vzdelávaní a pracovných stretnutiach v rámci projektových aktivít. Som rada,

že napriek problémom a chybám, ktoré sú v systéme vzdelávania prítomné, existujú „hniezda kvality“,

nadšenia a tvorivého potenciálu v školách po celom Slovensku, ktoré chceme a musíme podporovať.

Mrzí ma, keď sa stretnem s účelovým správaním a neprofesionálnym prístupom a povrchnosťou.

Keď učitelia v školách „ preberajú“ učivo, informujú sa, že chcú „zbierať“ kredity, vzdelávanie „absol-

vovať“ a odborno-metodické problémy chcú riešiť len „zatraktívnením“ vyučovania, pričom nevníma-

jú ako dôležitú spoluprácu s rodičmi svojich žiakov.

Moje aktuálne pracovné zaradenie v MPC vnímam ako príležitosť a výzvu, v rámci ktorej môžem

využiť moju odbornosť a skúsenosť na vytvorenie podmienok otvorenej, učiacej sa organizácie, ktorá

sa kvalitatívne posúva vo svojej činnosti refl exiou vlastných postupov a zdieľaním skúseností s kole-

gami z praxe. Dôležitou úlohou je koordinácia odborných aktivít národných projektov s riadiacim

tímom, zúročenie skúseností z realizácie aktuálnych národných projektov (PKR, MAT, MRK I a MRK

II, AMV) na prípravu projektov na ďalšie programové obdobie. Sme celoslovenská inštitúcia, každý

z nás je osobnosťou, ktorá je jedinečná vo svojej odbornosti a skúsenosti. Aj preto považujem za kľú-

čové slovo nášho budúceho úspechu slovo spolupráca.

Ďakujem za rozhovor.

Helena Vicenová

6

Na aktuálnu tému

Diskutujeme

o slovenskom školstve
Občianske združenie Nové školstvo sa snaží oživiť verejnú diskusiu o našom školstve kampaňou

CHCEME VEDIEŤ VIAC o budúcnosti vzdelávania.

Kampaň CHCEME VEDIEŤ VIAC je otvorená občianska iniciatíva, ktorou vyjadrujeme vôľu

pokračovať vo verejnej diskusii o vzdelávaní a snahu posilniť hlas odbornej a rodičovskej verejnosti

v procese reformy školstva [1].

Štart kampane
Zámery kampane predstavili na prvej verejnej diskusii 31. januára 2014 Zuzana Zimenová a Fedor

Blaščák, iniciátori Verejnej komisie pre reformu vzdelávacej politiky, ktorá obohacuje uvažovanie

o potrebných zmenách v školstve na Slovensku o zahraničnú inšpiráciu.

„Cieľom je ponúknuť odbornej aj laickej verejnosti priestor na spoločné uvažovanie o budúcnosti

našich detí a hľadanie možností, ako im treba pomôcť, aby v školách prosperovali a boli dobre pripra-

vené na život,“ uviedla pri predstavovaní kampane Zuzana Zimenová, analytička a editorka Portálu

o reforme vzdelávania noveskolstvo.sk.

Spoločnú diskusiu zástupcov mimovládnych organizácií a vzdelávacích expertov symbolicky od-

štartovala fínska ministerka školstva Krista Kiuru. Podelila sa s nimi o fínsku skúsenosť s reformou

školstva a vyzdvihla kľúčovú rolu verejnej diskusie v tomto procese.

Ďalšími hosťami boli predstavitelia iniciatívy Česko mluví o vzdělávání Zdeněk Slejška a Tomáš

Feřtek. Na pozadí ich osobnej skúsenosti s podobnou kampaňou, ktorou žilo Česko minulý rok, uva-

žovali spoločne so slovenskými kolegami o význame širokej verejnej diskusie pre Slovensko [2].

7

Na aktuálnu tému

Úspešný model fínskeho školstva, ktorý predstavila fínska ministerka školstva Krista Kiuru, je už

dávnejšie na Slovensku stredobodom pozornosti. Pred voľbami sa ním inšpiroval aj minister školstva

Dušan Čaplovič.

Podľa slov fínskej ministerky, Fínsko, chudobná krajina bez prírodných zdrojov, investovalo do

vzdelania, využívania potenciálu obyvateľov, jednotlivcov. K najdôležitejšiemu rozhodnutiu došlo

v roku 1969 prijatím tézy: Školstvo by malo byť všeobecne dostupné každému. Začiatkom sedemde-

siatych rokov sa spustil projekt, ktorý obdivujú ďalšie krajiny. Výsledkom dlhej diskusie predchádzajú-

cej spusteniu projektu je, že niet nijakej politickej strany, ktorá by chcela urobiť zmeny, nikto v krajine

nespochybňuje školský systém.

Fínsky systém je založený na všeobecnej dôvere – dôvere učiteľom. Učiteľ je veľmi vážená oso-

ba, má v spoločnosti autoritu, o učiteľskú profesiu je medzi mladými ľuďmi veľký záujem. Povolanie

učiteľa patrí k prestížnym povolaniam napriek tomu, že plat učiteľa zodpovedá priemernému platu

v národnom hospodárstve.

Na celoštátnej úrovni neexistuje systém overovania individuálnych schopností jednotlivcov.

Sloboda učiteľa je vo voľbe vyučovacích metód.

Dôležitým aspektom je rovnosť – v školách sa nezačínajú už od začiatku rozlišovať schopnosti

žiakov, učitelia sa snažia držať skupinu spolu, aby sa dávala šanca všetkým, neexistujú triedy výnimoč-

ných, ani zaostalých, všetky školy sú rovnaké. Rodičia si základné školy nevyberajú, dávajú deti do

najbližšej školy, až o voľbe strednej školy rozhoduje záujem dieťaťa či rodiča.

Ministerka zdôraznila význam verejnej diskusie. Uviedla, že v rámci verejnej diskusie k predškol-

skej výchove, ktorá nedávno prebehla, sa vyjadrilo až 11 000 fínskych rodičov. Vyzdvihla prínos fín-

skych mimovládnych organizácií.

8

Na aktuálnu tému

V diskusii k príspevku fínskej ministerky školstva niektorí diskutujúci vyjadrili obavy z realizácie

podobného modelu u nás. Prečo? Boli to obavy z toho, že úspešný fínsky model je v niektorých bo-

doch veľmi podobný modelu spoločnej školy a oni sú zástancami voľnej školy?

Spoločná škola na Slovensku
Od školského roka 2008/09 sa na Slovensku začala uplatňovať dlho očakávaná reforma školstva.

Reforma, ktorá mala priniesť školám „slobodu“, sa veľmi skoro sa ukázala ako nepripravená, všetku

zodpovednosť preniesla na riaditeľov škôl a učiteľov. Podľa iniciatívy Spoločná škola spočíva sloboda

učiteľov vo voľbe metód a foriem ich práce, nie v tvorbe osnov a záväzných pedagogických dokumen-

tov (podobne je to aj vo Fínsku).

Priblížme si v stručnosti úvodnú charakteristiku spoločnej školy, ktorej presadzovateľom je

PhDr. PaedDr. Martin Bodis, PhD., riaditeľ ZŠ s MŠ kráľa Svätopluka Šintava:

Štát sa v spoločnej škole nezbavuje zodpovednosti, nepresúva úlohy na učiteľov. Štát cez svoje

priamo riadené organizácie plní pre školy servis.

Spoločná neznamená, že nemôže byť jedinečná. Určite jedinečná – neopakovať od iných. Poučiť sa.

Spoločná v základoch. Nie jednotná – uniformná, potláčajúca rozdiely medzi školami, potláčajú-

ca individualitu žiakov [3].

Spoločná škola na Slovensku sa zvykne odsudzovať preto, lebo sa považuje za návrat späť, návrat

k socializmu. Vo Fínsku nebol socializmus, fínsky model socialistický nie je, takáto kritika spoločnej

školy ani u nás neobstojí.

Spoločná škola nie je prenesením fínskeho modelu, vychádza z praktického poznania situácie

v slovenských školách.

Niektorí jednotlivci vyslovujú obavy, že spoločná škola všetkým všetko jednotne nalinkuje. Ich

obavy sú neopodstatnené. Presunutie tematického celku či ďalšie zmeny, ktoré sú potrebné vzhľadom

na podmienky v škole, po dohode v predmetových komisiách je, samozrejme, možné zrealizovať po-

dobne, ako to bolo aj pred reformou.

Spoločná škola nie je proti slobodnej škole, nikomu nič nevnucuje. Spoločná škola má veľa priesto-

ru pre voľnosť: variant s voliteľnými hodinami, experiment, takže všetky iné predstavy majú priestor.

Spoločná škola nič neprikazuje, ale dáva pravidlá, zavádza systém. Všetci túžiaci po inom programe si

cestu v spoločnej škole nájdu. Ale len takí, ktorí budú chcieť a nebudú ju apriori odmietať a znevažovať.

Nie je možné okamžite vrátiť učiteľovi stratený spoločenský status, ani vliať ihneď do školstva nemalé

fi nančné prostriedky. Je potrebné navzájom sa počúvať a diskutovať naprieč celým politickým spektrom.

Je potešiteľné, že sa vývoj na Slovensku začal uberať týmto smerom. 10. februára 2014 predložila

Slovenská komora učiteľov ministrovi školstva a Rade pre systémové zmeny v školstve list s návrhmi,

pripomienkami a podnetmi k smerovaniu a riešeniu problémov slovenského školstva [4]. Hovorca

rezortu školstva Michal Kaliňák informoval, že minister zaradí tento list na najbližšie rokovanie Rady

pre systémové zmeny v školstve, ktorej rokovanie bude koncom februára.

Návrhy SKÚ vychádzajúce z téz spoločnej školy:
„Na základných školách odporúčame rozdelenie predmetov a obsahu učiva do ročníkov podľa

vzdelávacích variantov, pri ktorých by bola ponechaná možnosť škole cez otvorený variant používať

i ňou vytvorené predmety, ktoré sa osvedčili praxou.“ (téza 1)

„Delenie vyučovacích predmetov na skupiny by malo byť striktne určené, nemalo by závisieť od

rozhodnutia riaditeľa školy a od fi nančných možností.“ (téza 2)

„Podporujeme projekt NÚCEM-u, ktorého výsledkom bude sprístupnenie databázy testov, ktoré

budú môcť využívať učitelia v príprave žiakov na testovanie. Požadujeme, aby sa celoslovenské testovanie

nesústredilo iba na určité predmety, ale dotýkalo sa aj iných vzdelávacích oblastí a predmetov.“ (téza 7)

„V súvislosti s právami školskej inšpekcie navrhujeme, aby inšpekcia nemala právo kontrolovať spôsob

vzdelávania žiakov formou hospitácie na hodinách, ale mala len právo kontrolovať manažment školy.“ (téza 8)

9

Na aktuálnu tému

„Pri debyrokratizácii a elektronizácii by sa mal vydať jednoznačný pokyn, ktoré dokumenty treba

viesť papierovo, ktoré elektronicky, pričom jednoznačne preferujeme výlučne elektronickú podobu.

Ak je však nevyhnutná papierová podoba vedenia dokumentov, treba uviesť jasné a presné vzory po-

doby dokumentov. Následne treba v pokyne uviesť spôsoby archivácie.“ (téza 10)

Je dôležité, aby prišlo na Slovensku k nastaveniu systému, ktorý bude dlhotrvajúci. Je potrebné

diskutovať pri okrúhlom stole. Zástancovia iniciatívy Spoločnej školy sú pripravení.

Helena Vicenová

Foto: Radovan Kazda

[1] Chceme vedieť viac [online]. Dostupné na internete: http://chcemevedietviac.sk/(cit. 17. 2. 2014).

[2] Štartujeme kampaň Chceme vedieť viac [online]. Dostupné na internete:

http://www.noveskolstvo.sk/article.php?995 (cit. 17. 2. 2014).

[3] Bodis, M.: Spoločná škola [online]. Dostupné na internete:

http://www.zssintava.edu.sk/index.php/informacie/spolocna-skola (cit. 23. 2. 2014).

[4] List SKÚ Rade pre systémové zmeny v školstve [online]. Dostupné na internete:

http://sku.sk/clanok-213-list-sku-rade-pre-systemove-zmeny-v-skolstve.html (cit. 23. 2. 2014).

Tézy spoločnej školy [3]
1. ŠVP pre materské školy určuje výkonové a obsahové štandardy podľa vekových skupín: pre deti

3 – 4-ročné, 4 – 5 a 5 – 6-ročné deti.

 Štát vydá pre ZŠ alternatívne učebné plány, z ktorých si škola vyberá a výber uvedie v ŠkVP. Umož-

niť varianty – spoločenskovedný, prírodovedný, výchovný, variant s voliteľnými hodinami.

2. RUP v ŠVP pre ZŠ je určený podľa ročníkov a prílohou sú všetky učebné osnovy na predmety.

V rámci osnov budú striktne stanovené, ktoré predmety deliť. RUP v ŠVP pre SŠ je určený na stupeň.

3. Ak si škola zavedie nejaký predmet v ŠkVP v rámci voliteľnosti, tak si pre daný predmet vypracuje

učebné osnovy, ktoré sú prílohou ŠkVP.

4. Ak sa materská škola neprofi luje, postupuje podľa ŠVP, ak sa profi luje, vychádza sa zo ŠVP pre

ISCED 0 a v ŠkVP doplnia podmienky. Ak si škola nezakladá žiadny predmet, postupuje podľa ŠVP.

 A ak sa niekto predsa len nezmestí do pravidiel (body 1. – 4. spoločnej školy), je tu možnosť mať

experiment. Pri experimentálnom overovaní nových spôsobov učenia by sa postupovalo podľa

schválených pravidiel na jeho realizáciu, priebežné a záverečné hodnotenie.

5. Súčasťou učebných osnov predmetu sú aj implementované všetky prierezové témy.

6. ŠPÚ a MPC vydávajú vzorové TVVP pre učiteľov ZŠ, SŠ, ktoré učitelia môžu použiť. TVVP nie sú

povinnou dokumentáciou školy, nepodliehajú externej kontrole, formu a rozsah stanovuje škola.

 Zároveň vydávajú vzorové plány výchovno-vzdelávacej činnosti, z ktorých si materská škola vybe-

rá a výber uvedie v ŠkVP.

7. NÚCEM vydá štandardizované testy s čitateľskou gramotnosťou, tiež testy pre prírodovedné

a spoločenskovedné predmety, testy pre rôzne predmety, ročníky – ako pomoc pre učiteľov, ktoré

môžu využívať pri svojej práci.

8. ŠŠI plní úlohu poradného orgánu, ktorý spolupracuje so školami ako poradný orgán a vydá ško-

lám materiál, v ktorom sa konkretizuje oblasť hodnotenia a kontroly inšpekčnej činnosti. Školám

pred kontrolou poskytuje poradenstvo.

9. Štát v rámci rozvoja digitálnej gramotnosti a modernizácie edukačného procesu vytvorí pre ma-

terské, základné i stredné školy portál, na ktorom budú všetky dostupné materiály pre učiteľa

prístupné spolu s možnosťou vzájomnej výmeny pedagogických zručností a skúseností. Rovnako

bude podporovať aj modernizáciu edukačných pomôcok na základe potrieb školy.

 Štát zabezpečí zverejnenie všetkých schválených učebníc a pracovných zošitov v elektronickej po-

dobe na portáli eaktovka.sk a umožní ich bezplatné využívanie učiteľmi aj žiakmi.

10. MŠVVaŠ SR vydá metodický pokyn, ktoré dokumenty sa môžu viesť elektronicky a ktoré nutne pa-

pierovo. Následne v pokyne uvedie spôsoby archivácie a vzory pre ich vypracovanie a vypisovanie.

10

Na odbornú tému

2. národná konferencia

učiteľov chémie

3. február 2014 bol významným dňom pre

členov Združenia učiteľov chémie. Stretli sa na

pôde Ústavu chemických vied Prírodovedeckej

fakulty UPJŠ v Košiciach na 2. národnej kon-

ferencii učiteľov chémie.

Podobne ako v predchádzajúcom roku, téma konferencie Prezentácia inovatívnych trendov

a koncepčných zámerov vo vyučovaní, hlavne v predmete chémia na všetkých typoch škôl vychá-

dzala z hlavných cieľov Združenia učiteľov chémie, ktorými sú najmä pomoc učiteľom, priblíženie,

sprostredkovanie najnovších informácií nielen z chémie, ale aj z diania v školstve.

Účastníkov konferencie, učiteľov chémie základných a stredných škôl z celého Slovenska, privítala

RNDr. Helena Vicenová, predsedníčka Správnej rady ZUCH.

Prítomných pozdravili:

• dekan Prírodovedeckej fakulty doc. RNDr. Gabriel Semanišin, PhD.,

• riaditeľ Ústavu chemických vied prof. RNDr. Jozef Gonda, DrSc.,

• odborná garantka a spoluorganizátorka konferencie doc. RNDr. Mária Ganajová, CSc.

Účastníkom konferencie poslal pozdravný list minister školstva, vedy, výskumu a športu SR

Dušan Čaplovič [1]. V liste minister ubezpečil učiteľov, že má stále veľký záujem o zlepšenie kvality

vzdelávania prírodovedných predmetov, najmä fyziky, chémie a biológie.

Na konferencii bolo prítomných 101 účastníkov.

Účastníci si vypočuli hlavné referáty:
RNDr. Helena Vicenová, predsedníčka Správnej rady ZUCH

• Činnosť Združenia učiteľov chémie a perspektívy jeho ďalších aktivít

 V príspevku odznela informácia o cieľoch ZUCH, jeho činnosti a pripravovaných aktivitách. Bola

predstavená stránka ZUCH a časopis Dnešná škola – Človek a príroda, určený učiteľom prírodo-

vedných predmetov, ale aj ostatným učiteľom a širokej verejnosti.

11

Na odbornú tému

PhDr. PaedDr. Martin Bodis, PhD., presadzovateľ SPOLOČNEJ ŠKOLY

• Podpora prírodovedného vzdelávania zo strany MŠVVaŠ SR

 Oboznámil účastníkov s modelom školy realizovaným vo Fínsku a porovnal ho s modelom spo-

ločnej školy, ktorý presadzuje na Slovensku. Vyjadril svoj názor na testovanie v školách, aj potrebu

inšpekcie. Predstavil projekty Podpora profesijnej orientácie žiakov základnej školy na odborné

vzdelávanie a prípravu prostredníctvom rozvoja polytechnickej výchovy zameranej na rozvoj pra-

covných zručností a práca s talentami a Zvyšovanie kvality vzdelávania na základných a stredných

školách s využitím elektronického testovania.

Doc. RNDr. Martin Putala, PhD., predseda Slovenskej komisie CHO

• Chemická olympiáda

 Predstavil zmenenú koncepciu súťaže v dôsledku zmien v ŠVP, aj zlúčenie dvoch kategórií Dg a Dz

do jednej kategórie D. Súťaž prispieva k vyhľadávaniu talentov a zvyšuje záujem o štúdium príro-

dovedných predmetov.

Doc. RNDr. Mária Ganajová, CSc., Prírodovedecká fakulta UPJŠ v Košiciach

• Nástroje formatívneho hodnotenia bádateľských aktivít

 Predstavila bádateľskú metódu vo vyučovaní chémie, informovala o príprave knižného vydania

konkrétnych aktivít k tejto metóde.

RNDr. Mária Siváková, PhD., Štátny pedagogický ústav

• Štátny vzdelávací program z chémie

 Oboznámila učiteľov s inovovaným RUP a ŠVP pre základné školy, s jeho pripomienkovaním. Žiaľ,

ešte stále nie sú známe defi nitívne RUP a ŠVP, po ktorých učitelia volajú. V diskusii učitelia po-

žadovali defi nitívne rozhodnutie o úprave ŠVP a RUP, doterajší pretrvávajúci stav vyvoláva v nich

pocit neistoty a znemožňuje vedeniu škôl pripraviť organizáciu budúceho školského roka.

Popoludňajší program bol pripravený formou tvorivých stretnutí, a to v troch sekciách. Pri jed-

nodňovej konferencii je časový faktor problematický, pre veľký záujem učiteľov o témy a diskusiu bolo

málo času.

V rámci tvorivých pracovných stretnutí vystúpili:
Doc. PaedDr. Viliam Kratochvíl, PhD., Štátny pedagogický ústav

• Metafora stromu alebo päť kľúčových spôsobilostí učiteľa akéhokoľvek predmetu

 Aktivizujúcim spôsobom predstavil potrebu stáleho prehodnocovania metód práce učiteľa v závis-

losti od konkrétnych podmienok triedy, resp. skupiny.

12

Na odbornú tému

RNDr. Mária Siváková, PhD., Štátny pedagogický ústav

• Štátny vzdelávací program z chémie

 Rozšírila informácie o pripravovaných zmenách v ŠVP pre ZŠ, gymnáziá s osemročným štúdiom

a gymnáziá so štvorročným štúdiom.

Mgr. Alžbeta Slavkovská, ZŠ s MŠ Vagonárska ulica Poprad-Spišská Sobota

• Vzdelávacia aktivita vo výskumne ladenej koncepcii prírodovedného vzdelávania

 Predstavila učiteľom konkrétne aktivity, využiteľné na hodinách chémie.

RNDr. Martin Spišák, CSc., PMS delta s. r. o.

• Moderné digitálne laboratórium Vernier

 Predstavil systém Vernier realizovateľný v rôznych typoch škôl.

Mgr. Martin Lukáč, Hanna Instruments Slovak s. r. o.

• Prístroje Hanna Instruments a meranie kvality v rôznych priemyselných odvetviach a využitie

prístrojov na výučbu

 Predviedol učiteľom praktické meranie obsahov rôznych cudzorodých látok v roztokoch.

Závery konferencie
Účastníci konferencie berú na vedomie:

1. Ciele, doterajšiu činnosť a pripravované aktivity ZUCH.

2. Informácie o spoločnej škole a vhodnosti jej realizácie na Slovensku.

3. Zmeny v organizácii CHO.

4. Pripravované zmeny v RUP a ŠVP.

5. Inovatívne návrhy z príspevkov do vyučovania chémie.

Účastníci konferencie požadujú:

1. V súlade s tézami spoločnej školy a zámerom MŠVVaŠ SR rozdelenie učiva chémie v ZŠ po ročníkoch.

2. Delenie hodín chémie, aby bolo umožnené používať aktivizujúce metódy a formy práce.

3. Vytvorenie alternatívnych RUP k RUP s disponibilnými hodinami pre možnosť voľby školy (alter-

natívne plány – spoločenskovedný, prírodovedný, výchovný variant).

4. Novelu školského zákona § 7 – školský vzdelávací program (4) – vypustiť zo ŠkVP učebné osnovy.

5. Defi nitívne stanovisko k RUP a ŠVP pre ZŠ, informáciu o RUP pre gymnáziá s osemročným štúdiom.

6. Väčšiu podporu CHO zo strany MŠVVaŠ SR.

Zápisnica a závery z 2. národnej konferencie učiteľov chémie boli poslané na MŠVVaŠ SR a ŠPÚ.

Helena Vicenová

[1] 2. národná konferencia [online]. Dostupné na internete:

http://www.zuch.sk/index.php/2013-08-22-21-16-56/2-narodna-konferencia (cit. 18. 2. 2014).

13

Svet práce

v ZŠ Vajanského

Skalica
Kedysi bol v školách predmet pracovné vy-

učovanie – pestovateľské a technické práce, kto-

rého časová dotácia bola 2 hodiny týždenne vo

všetkých ročníkoch. Školy boli vybavené odbor-

nými učebňami, veľkorysými priestormi, cvičnou kuchynkou, políčkom, skladom materiálu... Dnes

na to v mnohých slovenských základných školách zostala iba spomienka.

Predmety, ktorých fi lozofi a je rovnaká ako pri pracovnom vyu-

čovaní, sa volajú svet práce a technika. Učí sa iba v niektorých roč-

níkoch maximálne 1 hodina týždenne, v oklieštených priestorových

podmienkach a s minimálnym materiálom. Postupne zisťujeme, že

na Slovensku zaniká učňovské školstvo. Hľadanie príčiny nechávam

na kompetentných.

Patríme, našťastie, medzi tie školy, v ktorých je vyučovanie pred-

metu podporované vedením školy, učia ho zanietení učitelia, ktorým

sa darí motivovať svojich žiakov, dávajú im možnosť zažiť úspech aj

v iných ako vedomostných súťažiach. A možno bude pre niektorých

prekvapujúce, ale i dnešné deti rady pracujú s drevom, varia, pečú,

pestujú rastliny, len im treba dať príležitosť.

Aby sa nám táto práca darila, samozrejme, potrebujeme mate-

riál. Je na tvorivosti a šikovnosti učiteľa, ako k tomuto problému pristúpi. Peniaze na materiál treba

zohnať, nakúpiť ho, spracovať a zhodnotiť. Učiteľ je sponzorom, zberateľom, oslovuje rodičov, vedenie

školy, kolegov. Recykluje, čo sa dá.

Zaujať a motivovať všetky deti v dnešnej dobe nie je jednoduché. O to viac nás teší, ak dosiahne-

me úspech v niektorej oblasti. Už niekoľko rokov sa úspešne zapájame do súťaže v aranžovaní rastlín

Victoria Regia, Mladý záhradkár, Recykláčik, Technická olympiáda a tento rok sme prvýkrát súťažili

aj na Juvire. Usporadúvame vianočný bazár, valentínsky bazár a predaj priesad zeleniny a okrasných

rastlín na Deň Zeme.

Ak učiteľ robí túto prácu poctivo, dá mu za-

brať. Ak vidíme, že táto práca má zmysel, teší nás

to, a je ešte lepšie, ak zazvoní na koniec hodiny

a deti chcú zostať aj cez prestávku.

Ing. Eva Hanzalíková

ZŠ Vajanského 2

909 01 Skalica

evahanzalikova@centrum.sk

Predstavujeme a informujeme

14

Predstavujeme a informujeme

Ako na to...
Chémiu som začala učiť len pred necelými troma

rokmi. Prišla som do podmienok podobných určite

mnohým základným školám na Slovensku. Žiadne la-

boratórium ani učebňa. Dokonca ani samostatný ka-

binet chémie, o pár metrov štvorcových sme sa delili

s biológiou. Hoci materiálové vybavenie bolo chvály-

hodné, nebolo jednoduché realizovať experimentálnu

chémiu.

Po roku sa uvoľnili priestory školskej knižnice a mohla som sa sťahovať – do nového kabinetu. Bol

to len kabinet, no podarilo sa tam priviesť vodu, a tak som sa tešila z prvého úspechu. Nové priestory

mi dovolili priniesť si žiacke stoly a stoličky a výučba chémie sa mohla začať. Samozrejme, nebolo

možné presťahovať do kabinetu celé triedy, vyučovanie prebiehalo v podstate stále rovnako. Naskytla

sa mi však iná, veľmi dôležitá cesta – záujmový útvar pre mladých nadšencov chémie. Napriek tomu,

že nie sme veľká škola, nebol problém s deťmi, ktoré by chceli krúžok tohto zamerania navštevovať.

A tak sme začali experimentovať – kryštalizácie, plameňové skúšky, prskavky, mydielka, plastelína,

cukríky, dúhy, sviečky – bežné, ale pre deti dostatočne zaujímavé.

Stále však naše priestory neboli zďaleka optimálne. Nádej dostať inú, väčšiu miestnosť sa neuka-

zovala, preto jediné, čo sa dalo, bolo upravovať náš „kabinetík“. Za ten rok pôsobenia krúžku sme si

urobili dobré meno, a preto sa nám pár peniažkov prikotúľalo zo školských rezerv, a investícia sa moh-

la začať. Samozrejme, nešlo by to bez ochoty pár rodičov darovať materiál, urobiť nezaplatenú prácu

„na nezaplatenie“, bez podpory, resp. dôvery vedenia školy, ktoré pochopilo, že robíme a chceme robiť

niečo ozaj dobré a zmysluplné.

Počas jedného školenia som sa stretla s človekom, ktorý mi dodal odvahu k realizácii a tiež podpo-

ril i poradil. Nielenže som potrebovala urobiť poriadok a inventúru v chemickom kabinete, potriediť

chemikálie, ale myšlienka možnosti vyrobiť laboratórny digestor, pomerne lacný a funkčný, mi nedala

spávať. Veď by sa tak otvorili brány väčších možností a to ma nesmierne lákalo. „Značkový“ laboratór-

ny digestor by si škola aj tak nemohla dovoliť, ale urobiť digestor z dostupných materiálov, takpovediac

„na kolene“, bola schodná cesta. Získala som základný jednoduchý nákres laboratórneho digestora,

parametre prietoku vzduchu nasávacím ventilátorom a pustila som sa do práce.

Našla som ochotných ockov i starého otca – stolára, vodára, všestranné-

ho inžiniera – stavbár, technik, obkladač a dodávateľ materiálu na skrinky. Na

konci radu je i môj chápajúci manžel – pomocník, šofér. A nemožno opomenúť

našu pani účtovníčku, ktorá mi pomáhala s objednávkami, a pána školníka,

ktorý na telefóne fungoval stále, keď som mala nejaký problém. Po všemožných

prípravách sme sa pustili do práce. Stolár vyrobil nové skrinky na mieru, polič-

ky, skrinku digestora aj s osvetlením. Zaviedli sme vodu k ďalšiemu umývadlu.

Prevŕtali dieru cez stenu na vývod vzduchu z digestora. Vykachličkovali vnú-

tornú pracovnú plochu digestora a napojili ventilátor. Zdá sa to tak jednoduché

opísané v týchto pár riadkoch, no verte či nie, zabralo nám to celé letné prázd-

niny. Popremiestňovať staré skrine, všetko označiť ako treba, namerať, navrhnúť

nové skrinky a pracovný stôl, objednať ten správny, no nie príliš drahý odsávací

ventilátor, potrebné vzduchotechnické komponenty, umývadlo, batériu a napo-

kon i nové žiacke stoly, tiež na mieru, a taburetkové, teda spratnejšie stoličky.

K prvému septembru bolo všetko pripravené – 12 žiackych pracovných

miest, 2 umývadlá, jeden prípravný stôl a digestor, síce úplne jednoduchý, bez

prívodu vody a elektrickej zásuvky, ale funkčný a veľmi užitočný.

15

Predstavujeme a informujeme

V laboratóriu sa môžeme voľnejšie pohybovať, skrinky so sklom sú žiakom prístupné, stoličky

viac neprekážajú, sklo sa umýva pohodlnejšie. No najmä, experimentuje sa s radosťou. V tomto škol-

skom roku som otvorila druhý chemický krúžok – pre žiakov už od 5. ročníka. Nie je nás prehnane

veľa, ale rešpektujem to – veď nie každý musí mať zmysel i čas pre chémiu. Treba sa venovať i športu,

jazykom, tvorivej, výtvarnej či hudobnej činnosti.

Ešte pre povzbudenie tých, čo by sa tiež snáď chceli pustiť do podobného projektu, pár zaujíma-

vých čísel: Laboratórny digestor nás stál necelých 300 eur. Zariadenie „laboratória“ s komponentmi

vyššie vymenovanými vrátane digestora stálo školu spolu približne 1 000 eur. Nešlo by to bez nezištnej

pomoci tých pár rodičov a odobrenia zo strany vedenia. Preto všetkým zúčastneným aj touto ces-

tou ďakujem. Ďakujem za seba i naše deti, ktoré, pevne verím, vďaka tomuto všetkému pochopia, že

chémia je dôležitá určite rovnako ako fyzika, biológia, matematika, slovenčina, geografi a, dejepis či

jazyky. Je súčasťou nášho života, nášho bytia, nášho sveta.

Na záver by som chcela ešte napísať pár riadkov, hľadajúc odpoveď, prečo je chémia mnohými

tak zatracovaná... Som chemická inžinierka, ovládam anglický jazyk a učila som sa ďalšie dva cudzie

jazyky. Venujem sa tiež výtvarnej a ručnej tvorbe s deťmi. Študujem výtvarnú výchovu – nie kvôli kre-

ditom, nie kvôli úväzku, ale jednoducho preto, lebo ma to baví. Chcem tým povedať, že nesúhlasím

s názormi typu – menej chémie na školách, lebo je to na úkor jazykov či iných predmetov. Štúdium

chémie mi nezabránilo vzdelávať sa aj v iných oblastiach. Chemické experimenty robím s deťmi rov-

nako rada ako výtvarné dielka. A k mnohým chemickým experimentom by som sa nedostala, ak by

som neovládala cudzí jazyk.

Nakoniec, povedzte mi jedinú oblasť života, kde by sa nenachádzala chémia. Náš prvý projekt na

hodinách chémie v šiestom ročníku sa volá „Chémia okolo nás“. Žiaci bez toho, aby ešte vedeli čokoľ-

vek z chémie, odhaľujú, že chémia je ozaj všade navôkol a postupne sa i na hodinách učia a dozvedajú

prečo je to tak, v akej forme a aký význam to pre nás má.

Tak prečo by sme ich mali nechávať v nevedomosti a uberať hodiny chémie?

Nemyslite si, že na našej základnej škole to s chémiou preháňame. Máme päť vyučovacích hodín, čo

je oproti iným prírodovedným predmetom žalostne málo. Ale som rada aj tomu málu a až to minimálne

takto ostane, bude fajn. Veď napokon pre tých, čo majú hlbší záujem, sú u nás určené chemické krúžky.

Podarilo sa mi zariadiť malé, trúfam si povedať, „laboratórium“ na našej škole. Som na to nes-

mierne hrdá. Som hrdá na to, že môžem učiť chémiu, že sa stále nájdu deti, ktoré sa napriek pred-

sudkom vládnucim v tomto svete voči chémii, na hodiny i krúžok tešia. Nie je ich veľa, ale aj malá

hŕstka znamená nezanedbateľný potenciál. Chémia patrí k prírodným vedám. Pochopenie prírody je

základom prežitia ľudstva, do U understand or not? 
Ing. Lucia Dovalová

ZŠ s MŠ, Tajovského 2, Badín, 976 32 Badín

www.mladychemik.webnode.sk

dovalova.lucka@gmail.com

16

Pre inšpiráciu a potešenie

Potulky po Slovensku s Karolom Jesenákom

O ťažbe dolomitu

Témou minulého príspevku bola ťažba a využitie vápenca. Tento článok bude venovaný dosť po-

dobnej hornine, ktorá sa nazýva dolomit. Ak si spomínate, hlavnou zložkou vápenca sú dva minerály,

kalcit (ten je dominantný) a v menšej miere to môže byť aj aragotit. Z hľadiska chemického zloženia

ide v oboch prípadoch o rovnakú látku, ktorou je uhličitan vápenatý.

S dolomitom je to trochu komplikovanejšie.

Jeho hlavnou zložkou je minerál, ktorému zod-

povedá vzorec CaMg(CO
3
)

2
. Názov chemickej

látky s týmto zložením je uhličitan horečnato-vá-

penatý; názov minerálu je rovnaký ako názov

horniny, teda dolomit. Tento názov je odvodený

od komplikovaného mena významného fran-

cúzskeho geológa, ktoré bolo Dieudonné Sylvain

Guy Tancrède de Dolomieu. Žil v rokoch 1750 až

1801 a mal veľmi pohnutý život. Už v dvanástich

rokoch vstúpil do armády a počas služby bol za

súboj odsúdený na doživotie. Mal však šťastie,

pretože po necelom roku ho pápež oslobodil.

De Dolomieu bol profesorom prírodných vied

na École Centrale v Paríži a neskôr aj na Vysokej

škole baníckej (tiež v Paríži). V roku 1798 sa zúčastnil na Napoleonovej výprave do Egypta. Zaujímal

sa predovšetkým o vulkanológiu a počas svojho života zozbieral veľké množstvo minerálov, ktoré aj

v súčasnosti možno nájsť v Prírodovednom múzeu v Paríži.

Hornina dolomit, patrí podobne ako vápe-

nec, medzi sedimentárne horniny. Nemožno sa

tomu diviť, pretože najčastejšie vzniká práve pre-

menou vápencov. Ako sme minule spomenuli, tie

vznikajú z morských alebo aj sladkovodných se-

dimentov. Táto premena sa nazýva dolomitizácia

a jej podstatou je postupné vytesňovanie iónov

vápnika, iónmi horčíka pri kontakte vápencov

s vodami s vysokým obsahom horčíka. (V men-

šej miere však môžu dolomity vznikať aj vyzráža-

vaním priamo z týchto vôd.) Vytesňovanie mô-

že mať rôzny stupeň, a preto väčšina dolomitov

obsahuje aj pôvodný vápenec a, naopak, vápence

môžu obsahovať aj dolomit. Medzi oboma hor-

ninami existuje takmer kontinuálny prechod,

a preto nemožno určiť medzi nimi úplne jasnú hranicu. Väčšinou sa za dolomit považuje hornina,

ktorá obsahuje viac ako deväťdesiat hmotnostných percent CaMg(CO
3
)

2
.

Dolomit je najčastejšie sivá hornina, ktorá sa často môže podobať na vápenec, avšak sú tu dva

významné rozdiely. Ten prvý je viditeľný na prvý pohľad, totiž na rozdiel od vápenca je dolomit ost-

rohranný kameň. Znamená to, že pri jeho zvetrávaní sa z neho uvoľňujú ostrohranné úlomky, ktoré

nemajú veľký sklon sa rýchle zaoblovať, tak ako to poznáme pri väčšine typov hornín. Druhý rozdiel

Minerál dolomit.

Hornina dolomit.

17

Pre inšpiráciu a potešenie

je v tom, že dolomit sa za bežných teplôt nerozpúšťa v kyseline chlorovodíkovej takým viditeľným spô-

sobom ako vápenec. Ten totiž pri styku s kyselinou chlorovodíkovou hneď začne šumieť v dôsledku

uvoľňovania oxidu uhličitého podľa reakcie: CaCO
3
 + 2 HCl → CaCl

2
 + H

2
O + CO

2
.

Tento rozdiel často využívajú geológovia na rýchle a spoľahlivé odlíšenie oboch typov hornín

priamo v teréne.

Kde na Slovensku možno nájsť dolomity? Ak sa vám v lete podarí vyliezť na vrchol Veľkého Choča

v Chočských vrchoch, Šípu vo Veľkej Fatre alebo Veľkého Rozsutca v Malej Fatre, tak si uvedomte, že

stojíte na kopcoch z dolomitu. Avšak vo svete najznámejším masívom z tejto horniny sú Dolomity,

ktoré sa nachádzajú v talianskej časti Álp. Kde sa na Slovensku ťažia dolomity? K najvýznamnejším

miestam patrí niekoľko lomov pri obci Malé Kršteňany, ktorá sa nachádza pri Partizánskom. Zároveň

sa dolomit ťaží aj pri obci Šuja, nachádzajúcej sa juhovýchodne od mesta Rajec. V minulosti patrilo

Slovensko medzi krajiny s najväčšou ťažbou tejto horniny. Pred dvadsiatimi rokmi sa tu ťažilo približ-

ne 11 milónov ton dolomitu ročne, dnes je to však iba necelá pätina z tohto množstva.

Aký je priemyselný význam dolomitu? Predovšetkým sa používa na výrobu žiaruvzdorných ma-

teriálov pre metalurgiu. Súvisí to s tým, že dolomit sa rozkladá pri vyššej teplote ako vápenec a te-

pelný produkt rozkladu, ktorým je MgO, je tepelne veľmi stabilná látka, pretože jej teplota topenia je

2852 °C. Tepelný rozklad uhličitanu horečnatého vyjadruje rovnica: MgCO
3
 → MgO + CO

2
.

Veľmi čisté dolomity sa používajú práve aj na jej výrobu. Dolomit má však široké použitie najmä

ako aditívum do plastov, gumy a kozmetických a farmaceutických výrobkov. Uhličitan horečnatý spo-

lu s uhličitanom vápenatým sa spoločne používajú ako antacid, teda prípravok, ktorým sa neutralizujú

nežiaduce následky nadmernej tvorby kyseliny chlorovodíkovej v žalúdku. Minerál dolomit však nie

je vždy len vítanou zložkou hornín. Naopak, jeho prítomnosť vo vápencoch ich diskvalifi kuje ako

suroviny na výrobu cementu, kde jeho zastúpenie by nemalo prekračovať hranicu približne štyroch

hmotnostných percent. Jeho prípustné zastúpenie v surovine pre výrobu iných stavebných hmôt je tiež

veľmi obmedzené.

doc. Ing. Karol Jesenák, CSc.

Katedra anorganickej chémie

Prírodovedecká fakulta UK, Mlynská dolina

842 15 Bratislava

jesenak@fns.uniba.sk

Dolomitový lom pri obci Šuja.

(Obrázky fi rmy Dolkam Šuja a. s.; foto: M. Matata)

Pohľad na odstrel horniny v lome pri obci Šuja.

18

Pre inšpiráciu a potešenie

Základná škola s materskou školou

kráľa Svätopluka

v Šintave

V ZŠ s MŠ kráľa Svätopluka v Šintave, v škole,

v ktorej to žije, ako už tradične, bolo aj vo februári

veľa aktivít a zaujímavých podujatí. Predstavíme

teraz niektoré z nich:

1. Karneval, na ktorom sa zabávali deti v MŠ, ale

aj žiaci z prvého stupňa ZŠ.

2. Nadviazanie spolupráce školy s Ruskou federáciou.

3. Školské kolo súťaže Čaro slova – Hviezdoslavov

Kubín, ktorou žila celá škola.

4. Regionálne centrum Šintava – NÚCEM aktív-

ne pokračovalo vo svojej činnosti.

5. Inovačné funkčné vzdelávanie, ktoré absolvovala vo februári zástupkyňa riaditeľa pre ZŠ Mgr. Zuza-

na Endelová, lektorované externým spolupracovníkom DP MPC Trnava, riaditeľom ZŠ s MŠ kráľa

Svätopluka v Šintava PhDr. PaedDr. Martinom Bodisom, PhD.

Karneval

Medzi deti do ma-

terskej školy zavítala

neočakávaná návšte-

va – šašovia.

Rozžiarené detské

oči prezrádzali, ako

veľmi sa z programu

tešili.

Aj na prvom stupni bolo veselo – tancovalo sa, masiek bolo od výmyslu sveta, boli tam piráti

i lienky... Krásni boli nielen žiaci, ale aj ich učiteľky!

FebruárFebruár

19

Pre inšpiráciu a potešenie

Nadviazanie spolupráce s Ruskou federáciou

Riaditeľ ZŠ s MŠ kráľa Svätopluka Šintava

PhDr. PaedDr. Martin Bodis, PhD., spolu so starostom

obce Šintava Miroslavom Holičkom na rokovaní na

Veľvyslanectve Ruskej federácie v Slovenskej republi-

ke, na ktorom dohadovali nielen slávnostnú akciu pri-

pravovanú na výročie oslobodenia 8. 5. 2014 v Šintave,

ale i zatraktívnenie vyučovania ruského jazyka v škole.

Školské kolo súťaže Čaro slova – Hviezdoslavov Kubín

Ó, mojej matky reč je krásota,

je milota, je rozkoš, láska svätá;

je, vidím, cítim, celok života,

môj pokrm dobrý, moja čaša zlatá

a moja, odev, ktorej neviem ceny…

Buď požehnaný, kto sa pohodil

v tom so mnou, trvá pritom nepremenný;

buď kliaty, kto sa zaprel, odrodil…

P. O. Hviezdoslav: Mňa kedys´ zvádzal svet
(zdroj: http://zlatyfond.sme.sk/dielo/202/Orszagh-

Hviezdoslav_Letorosty-III/2#ixzz2tsnRlA2b)

Hviezdoslavov Kubín sa po prvýkrát konal v roku 1954. Je najstaršou a najprestížnejšou súťažou

v oblasti umeleckého prednesu na Slovensku. Cieľom súťaže je viesť deti k hlbšiemu poznávaniu ume-

leckej literatúry a prostredníctvom prednesu sprostredkovávať literárne hodnoty širšej verejnosti.

Naša škola aj tento rok zorganizovala triedne kolá. Najlepší recitátori sa zúčastnili školského kola,

ktoré sa konalo 17. 2. 2014 v školskej jedálni. Súťaže sa zúčastnilo 32 žiakov z 1. – 9. ročníka. Svoje

kvality si overovali v troch kategóriách pred porotou, v ktorej boli aj externí členovia ‒ PaedDr. Renáta

Hlavatá, PhD., a PhDr. Marcel Olšiak, PhD. ‒ obaja z Katedry slovenského jazyka Filozofi ckej fakulty

Univerzity Konštantína Filozofa v Nitre.

Členovia poroty sledovali vhodnosť výberu textu veku a typu re-

citátora, hlasovú a rečovú techniku, funkčnosť použitia slovných a mi-

moslovných prostriedkov, presvedčivosť interpretácie a tiež originál-

nosť recitátora a jeho výkonu. Porota vybrala nádejných recitátorov,

ktorí nás budú reprezentovať v okresnom kole v Galante, povzbudila

všetkých účastníkov a poukázala na silné a slabé stránky súťažiacich.

Na prvých miestach sa umiestnili:

Poézia: Katrin Virágová (3. ročník), Lukáš Miklošík (5. ročník),

Patrik Krivosudský (8. ročník).

Próza: Terézia Markusová (3. ročník), Alžbeta Holičková (7. ročník).

Priebeh a hodnotenie školského kola súťaže zhrnula členka po-

roty Mgr. Silvia Kriváčková.

20

Pre inšpiráciu a potešenie

Regionálne centrum Šintava – NÚCEM

Vo februári sa konalo ďalšie stretnutie autorov testových položiek ISCED 1, ISCED 2 v projekte E-test.

V Šintave sa schádzajú dve skupiny zo slovenského jazyka a literatúry, ktoré garantuje Mgr. Ivana

Sorbyová (NÚCEM). Skupinu ISCED 1 vedie posudzovateľka Mgr. Nina Kubačková a skupinu ISCED

2 vedie PhDr. PaedDr. Martin Bodis, PhD. V oboch skupinách sú skúsení učitelia z praxe, ktorí vytvá-

rajú rôzne úlohy, tieto sa následne upravujú do testovacích zošitov a pilotujú v školách.

Na stretnutiach vládne príjemná pracovná atmosféra, prebieha hodnotenie vypracovaných úloh,

dohoda na ďalších úlohách, vzájomná pomoc.

Inovácie v riadení školy a školského zariadenia

‒ to bola téma inovačného funkčného vzdelávania, ktoré začala Mgr. Zuzana Endelová.

Priblíž nám cieľ a obsah vzdelávania, Zuzka.

Cieľom bolo obnoviť a zdokonaliť si profesijné kompetencie potrebné na výkon riadiacich činností.

Toto vzdelávanie majú absolvovať riadiaci pracovníci každých sedem rokov.

Na tomto školení boli prebraté dva moduly:

Modul 1: Normatívne riadenie

• aktuálne právne predpisy súvisiace najmä s transformáciou regionálneho školstva.

Modul 2: Riadenie zmeny v procese výchovy a vzdelávania

• východiská kurikurálnej transformácie a autoevalvácia školského vzdelávacieho a výchovné-

ho programu, resp. programu poskytovania odbornej starostlivosti.

Zaujala Ťa téma? Ako reagovali ostatní účastníci?

Samozrejme, téma bola veľmi aktuálna. Ako už bolo spomenuté, lektorom bol náš riaditeľ ško-

ly. Ostatní, asi 29 riaditeľov, boli nadšení z toho, že im prednáša človek z praxe, ktorý problematiku

ovláda nielen teoreticky, ale aj prakticky – diskutovali, pýtali sa. Dostali fundované odpovede. Bolo

to podnetné vzdelávanie. Mnohí využili lektora a požiadali ho o rôznu pomoc v ich riadení. Vedúci

pedagogickí zamestnanci podporili aj tézy spoločnej školy. Za všetkých, len jedno vyjadrenie od účast-

níka: ,,Spoločná škola a jej tézy sú v súčasnosti asi jednou z najrozumnejších vecí, čo som za posledné

mesiace počul. Osobne si myslím, že spokojný zamestnanec je dobrý zamestnanec, tak prečo nám to

všetkým nezjednodušiť, aby sme mohli konečne učiť...“

Pán riaditeľ, riaditelia a učitelia Ťa poznajú ako odborníka na legislatívu, ako presadzovateľa

spoločnej školy, aj ako človeka, ktorý verí v pozitívne zmeny. Je marec, a teda najvyšší čas, aby

bola jasná koncepcia MŠVVaŠ, ktorá bude platiť od septembra. Dočkáme sa nápravy nevydarenej

reformy, alebo zasa bude odsunutie o rok?

Táto otázka nie je na mňa. Zodpovednosť má predovšetkým ŠPÚ a následne MŠVVaŠ SR. Mojou

snahou je aby sa naplnili tézy SPOLOČNEJ ŠKOLY. Usilujem sa o to, ale je to beh na dlhé trate.

Niekedy nerozumiem, prečo sa niektoré veci (čo nestoja ani cent) neurobili a nepomôže sa učiteľom,

školám. Stále som optimista, lebo viem, že pán minister má úprimnú snahu a záujem pomôcť regio-

nálnemu školstvu.

Budem sklamaný, ak sa inovovaný ŠVP pre ZŠ nezačne uplatňovať už od septembra 2014 vo všet-

kých ročníkoch.

Budem sklamaný, ak nebudú alternatívne rámcové učebné plány pre ZŠ rozpísané po ročníkoch.

Budem sklamaný, ak sa neodbúra tvorba učebných osnov v ŠkVP a učebné osnovy nebudú súčas-

ťou ŠVP a školy budú opäť tvoriť a prerábať ŠkVP.

Budem sklamaný, ak nebudú ŠPÚ zverejnené vzory, predlohy.

Budem sklamaný, ak ešte v inovovanom ŠVP pre ZŠ budú prierezové témy, ktoré aj kurikulárnou

radou boli zrušené.

Ďakujem za odpovede.

RNDr. Helena Vicenová

21

Rôzne

Milí naši čitatelia, staňte sa spolutvorcami časopisu, napíšte nám.
Na adrese helena.vicenova@gmail.com privítame Vaše príspevky
do jednotlivých rubrík, reakcie na uverejnené články, ako aj námety
a témy, ktoré Vás zaujímajú a chceli by ste sa o nich dozvedieť viac.

Doslov
Vážení čitatelia,

v tomto čísle Dnešnej školy boli

pomenované mnohé problémy, ale

aj naznačené možnosti ich riešenia.

Odznela výzva na diskusiu.

Verím, že tí, čo majú úprimný

záujem o skvalitnenie nášho škol-

stva, si spoločne sadnú k okrúhlemu

stolu.

Tešila by som sa, keby sa ko-

nečne ľady pohli a v ďalších číslach

by sme mohli uverejňovať pozitívne

odozvy.

Verím, že Vás v budúcom čís-

le zaujmú informácie o chemickej

olympiáde. Spoločne budeme na

slovenskom kole CHO v kategóri-

ách A a EF, zavítame na slávnostné

vyhodnotenie celoštátneho kola ju-

bilejného 50. ročníka CHO, dozvie-

me sa o koncepcii tvorby úloh a ich

náročnosti.

Výber z budúceho čísla:

• v rozhovore odpovie na otázky

Branislav Pupala, člen Kuri-

kulárnej rady MŠVVaŠ SR,

predseda Vedeckej rady ŠPÚ

a vedúci pracovnej skupiny ŠVP

pre ISCED 0,

• odbornou témou bude železo,

• príloha bude určená učiteľom

chémie.

Jazykové okienko
Alternácia

Slovník cudzích slov ozrejmuje význam slova alternácia ako

nahradenie, zaskakovanie, vzájomnú výmenu, striedanie.

V divadle ide o obsadenie jednej úlohy viacerými hercami,

v medicíne o striedanie práce zdravej a postihnutej paže, no a v ja-

zyku sa striedajú hlásky pri tvorení a ohýbaní slov. Zamieňanie

hlások pozorujeme napríklad pri slovách roh – rožok, hlas – hlá-

sok, vojak – vojaci, deň – dňa. Niektoré alternácie realizujeme

bez problémov, pri iných sa často objavujú chyby, napríklad Čech

‒ nesprávne Češi, správne Česi.

Pri odvodzovaní vzťahových prídavných mien od názvov

štátov, sídelných objektov či rodov zakončených na spoluhlásku

g alebo k sa táto spoluhláska vynecháva, ide o alternáciu spo-

luhlásky s nulou:

Peking – pekinský,

Hongkong – hongkonský,

Hamburg – hamburský,

Habsburg – habsburský,

Luxemburg – luxemburský,

Pittsburgh – pittsburský,

Edinbourgh – edinbourský,

Norimberg – norimberský,

Mekong – mekonský,

New York – newyorský.

Jazykové okienko otvára

PhDr. Marcel Olšiak, PhD.

Katedra slovenského jazyka

FF UKF v Nitre

molsiak@ukf.sk

Foto: Peter Zagar

22

Pomáhajme si vzájomne

Príloha 7/marec 2014

Pracovný list z biológie
Pracovný list je určený pre žiakov 7. ročníka základnej školy a 2. ročníka gymnázia s osemročným

štúdiom. Je spracovaný podľa ŠVP ISCED 2. Žiaci si zábavnou formou rozvíjajú a upevňujú osvojené

poznatky zo základnej stavby a funkcie opornej, pohybovej, tráviacej, dýchacej, obehovej sústavy a ko-

že. Rôznorodý charakter úloh dáva možnosť výberu skupinovej práce, či práce jednotlivca. Vzhľadom

na väčší rozsah PL možno jednotlivé úlohy riešiť postupne na hodine biológie, zadať ich ako domácu

úlohu, využiť ako motiváciu alebo ako námet pre tvorbu podobných úloh samotných žiakov pre svo-

jich spolužiakov.

Mgr. Anna Melišíková

ZŠ s MŠ M. Hamuljaka

029 64 Oravská Jasenica

melisan@centrum.sk

23

Pomáhajme si vzájomne

Pracovný list

1. K číslam správne priraď nasledujúce výrazy:

počet krčných stavcov, počet zubov trvalého chrupu, priemerný počet kostí, číslo na rýchlu zdra-

votnú službu, množstvo krvi dospelého človeka v litroch, temenné kosti v ľudskom tele, približný

počet kostrových svalov, počet vrstiev kože, hmotnosť srdca v gramoch, počet článkov prstov, približ-

ný rok života – v ktorom sa zastavuje rast, dĺžka tráviacej rúry v metroch, počet rebier, koľkokrát sa

človek v pokoji nadýchne za 1 minútu

32 –

12 –

3 –

240 –

14 –

18. –

7 –

2 –

600 –

7 – 9 –

15 –

155 –

5 – 7 –

300 – 350 –

2. Z ktorej sústavy som sa „stratil“?

žlčník __________________________

hrudná kosť _____________________

srdce ___________________________

sánka ___________________________

hrtan ___________________________

miazga _________________________

čapovec _________________________

kývač hlavy ______________________

bránica _________________________

pažerák _________________________

priedušnica ______________________

chlopňa _________________________

3. Kukučie vajce:

 Nájdi výraz, ktorý medzi ostatné výrazy v riadku nepatrí. Vysvetli prečo?

anorexia bulímia astma obezita

Prečo? __

vitamín A vitamín D vitamín E vitamín C

Prečo? __

24

Pomáhajme si vzájomne

píšťala lakťová kosť ihlica hrudná kosť

Prečo? __

odrenina skolióza omrzlina popálenia

Prečo? __

hrach mlieko vajcia mäso

Prečo? __

transport vstrebávanie termoregulácia ochrana

Prečo? __

hladké svalové tkanivo priečne pruhované sva-

lové tkanivo

súdržné kostné tkanivo svalovina srdca

Prečo? __

4. Osemsmerovka: NÁVYKOVÁ LÁTKA –

N S V A L Y

A R L I K A

K B Á L Ĺ K

T U K Y B Ź

A N N K O O

P K I T M K

O A N O O O

L T A Í N P

1. Živiny, ktoré sú zdrojom E a pre vysokú energetickú hodnotu sa ukladajú do zásoby.

2. Zložka potravy, ktorá priaznivo pôsobí na funkciu čriev.

3. Výbežky, ktoré zväčšujú plochu tenkého čreva.

4. Spolu s kostrou umožňujú pohyb kostí a vnútorných orgánov.

5. Spolu s kľúčnou kosťou tvorí pletenec hornej končatiny.

6. Kosti sú spojené pevne alebo pohyblivo ...

7. Vonkajšia vrstva kože.

8. Dostáva sa na povrch pokožky cez póry.

9. Základná stavebná jednotka ľudského tela.

10. Medzi telové tekutiny patria miazga a ...

25

Pomáhajme si vzájomne

5. Vymysli rad pojmov (čo najviac), v ktorom každý nasledujúci výraz bude začínať posledným

písmenom predchádzajúceho výrazu. (Výrazy by mali byť z opornej a pohybovej, tráviacej,

dýchacej, obehovej sústavy a kože.)

napr. – krV – VstrebávaniE – EnzýM – MetabolizmuS – SkoliózA – AnorexiA – ...

__

__

6. Kto som?

Som cieva, v ktorej prúdi krv do srdca __________________

Som najväčší orgán tela, ktorý pokrýva celý povrch človeka __________________

Som poranenie kože, ktoré vzniká podchladením ______________________

Som orgán, v ktorom sa zneškodňujú jedovaté látky a tvorí žlč _________________

Som záznam o činnosti srdca ___________________

Som cieva, ktorá zabezpečuje výživu srdca ___________________

Som miesto tvorby obranných látok a bielych krviniek ___________________

Som prístroj na meranie krvného tlaku ______________________

Som sval, ktorý oddeľuje hrudníkovú a brušnú dutinu _____________________

Som jediná časť lebky, pripojená pohyblivo kĺbom ____________________

7. Doplň tajničku

1.

2.

3.

4.

5.

6.

7.

1. Červené krvné farbivo

2. Náuka o odtlačkoch prstov

3. Krvný prevod

4. Kožné farbivo

5. Bočitosť chrbtice

6. Psychické ochorenie spojené s odmietaním potravy

7. Živočíšny škrob

Tajnička: ... ovplyvňujú funkcie orgánov a činnosti tela, napr. rast, krvný

tlak, činnosť pohlavných orgánov...

8. Kde v ľudskom tele sa nachádza?

26

Pomáhajme si vzájomne

Vypracovanie

1. K číslam správne priraď nasledujúce výrazy:

32 – počet zubov trvalého chrupu

12 – počet rebier

3 – počet vrstiev kože

240 – priemerný počet kostí

14 – počet článkov prstov

18. – približný rok života – kedy sa zastavuje rast

7 – počet krčných stavcov

2 – temenné kosti v ľudskom tele

600 – približný počet kostrových svalov

7 – 9 – dĺžka tráviacej rúry v metroch

15 – koľkokrát sa človek v pokoji nadýchne za 1 minútu

155 – číslo na rýchlu zdravotnú službu

5 – 7 – množstvo krvi dospelého človeka v litroch

300 – 350 – hmotnosť srdca v gramoch

2. Z ktorej sústavy som sa „stratil“?
žlčník – tráviaca sústava

hrudná kosť – oporná sústava

srdce – obehová sústava

sánka – oporná sústava

hrtan – dýchacia sústava

miazga – obehová sústava

čapovec – oporná sústava

kývač hlavy – pohybová sústava

bránica – pohybová, dýchacia sústava

pažerák – tráviaca sústava

priedušnica – dýchacia sústava

chlopňa – obehová sústava

3. Kukučie vajce:

 Nájdi výraz, ktorý medzi ostatné výrazy v riadku nepatrí. Vysvetli prečo?

anorexia bulímia astma obezita

Patrí medzi dýchacie ochorenia (anorexia, bulímia a obezita súvisia s tráviacou sústavou).

vitamín A vitamín D vitamín E vitamín C

Vitamíny A, D, E sú rozpustné v tukoch, vitamín C je rozpustný vo vode.

píšťala lakťová kosť ihlica hrudná kosť

Píšťala, lakťová kosť a ihlica – kostra končatín, hrudná kosť – osová kostra.

odrenina skolióza omrzlina popálenia

Odrenina, popálenina, omrzlina – poškodenia kože, skolióza – bočitosť chrbtice – oporná sústava.

hrach mlieko vajcia mäso

Hrach je zdrojom rastlinných bielkovín; mlieko, vajcia, mäso sú zdrojom živočíšnych bielkovín.

transport vstrebávanie termoregulácia ochrana

Vstrebávanie zabezpečuje tráviaca sústava; transport, termoreguláciu a ochranu – obehová sústava.

27

Pomáhajme si vzájomne

hladké svalové tkanivo priečne pruhované

svalové tkanivo

súdržné kostné

tkanivo

svalovina srdca

Súdržné kostné tkanivo – patrí medzi kostné tkanivá, hladké, priečne pruhované tkanivo a sva-

lovina srdca sú svalové tkanivá

4. Osemsmerovka: NÁVYKOVÁ LÁTKA – NIKOTÍN

N S V A L Y

A R L I K A

K B Á L Ĺ K

T U K Y B Ž

A N N K O O

P K I T M K

O A N O O O

L T A Í N P

6. Kto som?

Som cieva, v ktorej prúdi krv do srdca – ŽILA.

Som najväčší orgán tela, ktorý pokrýva celý povrch človeka – KOŽA.

Som poranenie kože, ktoré vzniká podchladením – OMRZLINA.

Som orgán, v ktorom sa zneškodňujú jedovaté látky a tvorí žlč – PEČEŇ.

Som záznam o činnosti srdca – ELEKTROKARDIOGRAM.

Som cieva, ktorá zabezpečuje výživu srdca – VENCOVITÁ TEPNA.

Som miesto tvorby obranných látok a bielych krviniek – SLEZINA.

Som prístroj na meranie krvného tlaku – TLAKOMER.

Som sval, ktorý oddeľuje hrudníkovú a brušnú dutinu – BRÁNICA.

Som jediná časť lebky, pripojená pohyblivo kĺbom – SÁNKA.

7. Doplň tajničku

1. H E M O G L O B I N

2. D A K T Y L O S K O P I A

3. T R A N S F Ú Z I A

4. P I G M E N T

5. S K O L I Ó Z A

6. A N O R E X I A

7. G L Y K O G É N

Tajnička: HORMÓNY

8. Kde v ľudskom tele sa nachádza ?

 ohryzok, lopatka, nosič, ihlica, jabĺčko

K

T

A

P

O

L

A

K

Ž

O

K

O

P

A

B

U

N

K

A

K

Ĺ

B

O

M

V

L

Á

K

N

I

N

A

T U KT U K Y

S V A LV Y

R

KK

VVVV

O

PP

T

K

L

K

K

KKK

YY 1. TUKY

2. VLÁKNINA

3. KLKY

4. SVALY

5. LOPATKA

6. KĹBOM

7. POKOŽKA

8. POT

9. BUNKA

10. KRV

www.expolpedagogika.sk

