

HROBOVÉ TICHŮ *v školách*

**Zmena klímy a energetika
v školských osnovách a vo
vyučovacej praxi v regionálnom
školstve v okresoch Kežmarok,
Rimavská Sobotka a Rožňava**

Priatel'ia Zeme-CEPA
2019

Tento dokument bol vypracovaný v rámci projektu „Od energetickej závislosti k sebestačnosti: tvorba udržateľnej energetickej politiky vo vidieckych regiónoch“ (kód ITMS2014+ 314011Q453) a spolu s ďalšími analýzami tvorí podklad pre návrh podmienok pre etablovanie novej disciplíny vo verejnej politike na Slovensku: udržateľnej energetickej politiky na úrovni okresov. Pri jeho tvorbe boli využité pripomienky a informácie od odborníkov z oblasti školstva, zistenia z dotazníkového prieskumu medzi učiteľmi v troch cieľových okresoch a závery hodnotenia existujúcich školských osnov a používaných učebníc vo vzťahu k témam zmena klímy a energetika.

Priatelia Zeme-CEPA považujú tento dokument za otvorený a privítajú všetky konštruktívne podnety a pripomienky k uvedeným zisteniam a záverom. Ponúkajú spoluprácu školám, ktoré majú záujem o zásadné skvalitnenie výuky o sledovaných témach.

Kontaktná adresa: energia@priateliazeme.sk

2019 Priatelia Zeme-CEPA

Zostavil: Juraj Zamkovský

Podklady: Helena Zamkovská

Spolupracovali: Mariana Michalková, Peter Očenáš

Foto: morguefile.com

Grafická úprava: Richard Watzka

Projekt je podporený z Európskeho sociálneho fondu.

OBSAH

Kontext	2
Národná úroveň	3
Obsahové nastavenie regionálneho školstva	3
I. stupeň ZŠ	4
II. stupeň ZŠ	5
Stredné školy	6
Zhrnutie: nastavenie regionálneho školstva z centrálnej úrovne	10
Vyučovacia prax v cieľových okresoch	11
Výsledky on-line prieskumu o integrácii tém „klimatická zmena“ a „energetika“ do výuky v rámci regionálneho školstva	12
Prax vo vybraných školách	13
Záver	14
Príloha 1: Prehľad základných a stredných škôl v cieľových okresoch	16
Príloha 2: Zoznam hodnotených učebníc schválených MŠVVaŠ SR	22
Príloha 3: Dotazník pre učiteľov	25
Príloha 4: Vyhodnotenie dotazníka pre učiteľov	30
Príloha 5: Základné informácie o sieťach združujúcich školy s aktívnym záujmom o ochranu životného prostredia a stabilizáciu klímy	35

KONTEXT

Živelný postup v oblasti energetiky na lokálnej a regionálnej úrovni nie je len príčinou trvalého plyvania verejných prostriedkov a masívneho úniku kapitálu z regiónov. Absencia konzistentnej regionálnej energetickej politiky na Slovensku je súčasne ťažko prekonateľnou bariérou pre účinný priemet ambiciózných klimatických a energetických cieľov EÚ na regionálnu úroveň. Ciele EÚ narážajú „dole“ na nepochopenie a odpor a často sú vnímané ako prekážka regionálneho rozvoja. To spätne „legitimizuje“ neaktívny a neraz spiatočnícky postup centrálnej vlády z pohľadu klimatickej a energetickej politiky EÚ a podporuje tendenciu k uplatňovaniu čo najbenevolentnejších postupov v tejto oblasti na Slovensku.

Tento dokument sa zameriava na hľadanie odpovedí na otázky, v akom rozsahu a do akej hĺbky sú témy „zmena klímy“ a „energetika“ zakomponované do vzdelávania na úrovni regionálneho školstva (s dôrazom na základné školy, stredné odborné školy a gymnáziá), ako školský systém na tejto úrovni reaguje na zistenia a závery vedcov, ako reflektuje vážnosť situácie a do akej miery je regionálne školstvo schopné poskytovať mladej generácii praktickú a primeranú vedomostnú výbavu a zručnosti pre každodenný život v kontexte dramaticky sa meniacej klímy. Analýza sa sústreďuje na tri najmenej rozvinuté okresy: Kežmarok, Rimavská Sobota a Rožňava.

Otázky uvedené vyššie majú z hľadiska cieľa analýzy mimoriadny význam. Všetky tri okresy dlhodobo štatisticky vykazujú podpriemernú úroveň vzdelanosti obyvateľov (Tab. 1). Výraznú väčšinu populácie cieľových okresov tvoria obyvatelia s najvyšším ukončeným vzdelaním základným alebo stredným, teda práve absolventi regionálneho školského systému.

Tab. 1: Porovnanie okresov, krajov a SR podľa stupňa najvyššieho dosiahnutého vzdelania ich obyvateľov (vek 16+ bez osôb s nezisteným vzdelaním)

Podiel obyvateľov s najvyšším ukončeným vzdelaním (%)	Okres		Príslušný kraj (PSK/BBSK/KSK)	SR	
				2011	2017*
základným	Kežmarok	29,8	22,0	18,5	12,9
	Rimavská Sobota	28,8	20,2		
	Rožňava	25,4	19,9		
stredným bez maturity	Kežmarok	28,0	27,9	28,3	27,6
	Rimavská Sobota	26,0	27,6		
	Rožňava	28,9	25,8		
stredným s maturitou	Kežmarok	32,1	35,2	36,3	37,4
	Rimavská Sobota	33,5	37,1		
	Rožňava	32,7	37,6		

* Odhad k 31.12.2017, ŠÚ SR 2019 (zahŕňa iba osoby staršie ako 18 rokov; nie sú k dispozícii údaje za kraje a okresy). Zdroj: Sčítanie obyvateľov, domov a bytov, ŠÚ SR 2011

V demokratickom systéme je to práve táto väčšina, ktorá má najväčší „potenciál tvorby dopytu“ po vzniku udržateľnej energetickej politiky na úrovni okresov. Lokálni politici (starostovia, miestni poslanci, predstavitelia združení obcí a miestnych akčných skupín) preto s veľkou pravdepodobnosťou tiež reprezentujú a aj v budúcnosti budú reprezentovať najmä túto najpočetnejšiu skupinu populácie. Okrem toho, aktuálne rozvojové stratégie vo všetkých troch okresoch uvádzajú, že odchádzanie mladých ľudí s vyšším vzdelaním za prácou a lepšími životnými podmienkami do zahraničia alebo do iných regiónov predstavuje významný limit ich rozvoja.

Z toho možno nepriamo odvodiť dve *dôležité* súvislosti:

1. Ak dostupný regionálny školský systém vybaví väčšinu populácie praktickými zručnosťami, dostatočnými vedomosťami a porozumením kontextu meniacej sa klímy, existuje reálny predpoklad aj pre rast informovaného dopytu po vzniku a etablovaní novej modernej regionálnej energetickej politiky, ktorá bude primerane reagovať na meniacu sa situáciu. V opačnom prípade budú predpoklady vzniku a udržateľnosti takejto politiky výrazne nepriaznivejšie a dobrá stratégia na jej etablovanie musí s takýmto východiskom dôsledne rátať.
2. Ak dostupný regionálny školský systém vybaví svojich absolventov dostatočnými vedomosťami a praktickými zručnosťami, rastie šanca, že lídri miestneho a regionálneho rozvoja sa aktívne zapoja do prípravy a implementácie novej modernej regionálnej energetickej politiky. Ak nie, miestni lídri buď ostanú pasívni alebo budú stáť na opačnej strane barikády a budú klásť tomuto procesu aktívny odpor (a to vrátane reformy regionálneho školstva, ktoré môžu lokálni politici priamo a významne ovplyvniť a ktoré zároveň tvorí základný predpoklad zmeny).

Klimatická zmena a udržateľná energetika sa ako témy môžu do učiva základných škôl (ZŠ) a stredných škôl (SŠ) premietiť z niekoľkých úrovní. Štát ako garant a sponzor regionálneho školstva môže nastaviť vzdelávacie štandardy a poskytnúť školám kvalitné učebnice, metodické postupy a primerané pomôcky. Školy môžu aktívne využiť existujúce podmienky nastavené štátom, „voľný priestor“, ktorý im štát popri povinnostiach ponecháva a ponuku mimovládnych organizácií zameraných na dané témy alebo osvetu. Učitelia môžu tieto témy integrovať do výukového procesu a vnášať doň rôzne inovácie.

NÁRODNÁ ÚROVEŇ

Obsahové nastavenie regionálneho školstva

Obsahové štandardy predmetov (témy, ktoré sa majú v rámci predmetov vyučovať) a výkonové štandardy žiakov (vedomosti a schopnosti, ktoré majú žiaci preukázať po absolvovaní jednotlivých ročníkov) stanovuje Inovovaný štátny vzdelávací program (IŠVP)¹ pod gesciou Štátneho pedagogického ústavu (ŠPÚ).

Plnenie štandardov kontroluje Štátna školská inšpekcia (ŠŠI), ide však iba o didakticko-pedagogické hodnotenie.

Kvalitatívne hodnotenie plnenia výkonových štandardov prostredníctvom testov robí Národný ústav certifikovaných meraní vzdelávania² (NÚCEM). Týka sa to však iba externej časti maturitnej skúšky z vyučovacích jazykov, matematiky a cudzích jazykov, testovania žiakov 4. ročníka ZŠ z vyučovacích jazykov a matematiky a testovanie žiakov 9. ročníka ZŠ a 4. ročníka 8-ročných gymnázií z vyučovacích jazykov a matematiky. V rámci týchto testovaní NÚCEM overuje plnenie štátnych vzdelávacích programov a teda plnenie výkonových štandardov pre uvedené predmety.

1 Predmetom tejto analýzy boli inovované Štátne vzdelávacie programy pre základné školy pre primárne vzdelávanie a nižšie stredné vzdelávanie (ISCED 1 a 2) a pre gymnáziá (úplné stredné všeobecné vzdelávanie) platné od 1. 9. 2015.

2 NÚCEM zároveň pripravuje pre ŠŠI spomínané testy gramotnosti.

V roku 2016 NÚCEM uskutočnil aj tri testy prírodovednej gramotnosti³, z ktorých jeden test (pre žiakov 9. ročníka ZŠ⁴) sa okrajovo a nepriamo dotkol aj klimatickej zmeny. Z celkových 10 úloh sa 2 týkali spaľovania fosílnych palív (vedomosti o CO₂ ako produkte spaľovania fosílnych palív, úspešnosť 43 %) a problematiky znečistenia ovzdušia (prepojenie medzi kvalitou benzínu a skleníkovým efektom, úspešnosť 67 %). Zvyšné dva testy sa venovali iným témam z oblasti životného prostredia (kyslé dažde, znečistenie vôd).

Analýzy, na základe ktorých by sa dalo preukázať, ako sa téma životného prostredia – vrátane problematiky klimatickej zmeny a najmä jej súvislostí – premieta do vzdelávania a jeho výsledkov, teda nie sú k dispozícii.

Na medzinárodnej úrovni sa každé 3 roky robí testovanie PISA⁵ zamerané vždy na vopred určité kompetencie⁶. V roku 2015 bolo testovanie zamerané na prírodovednú gramotnosť, t.j. schopnosť pochopiť a vysvetliť prírodné a technologické javy, opísať a navrhnuť vedecký výskum a interpretovať údaje a vedecké poznatky a vyvodíť z nich závery. Z 8 tematických skupín otázok zameraných na prírodovednú gramotnosť sa 3 skupiny týkali aj energetiky⁷. Vo všetkých 3 otázkach síce bola spomenutá súvislosť so životným prostredím, ale na základe odpovedí by sa nedalo zistiť, aké je povedomie respondenta o globálnej zmene klímy, riešeniach a najmä širších spoločenských súvislostiach. Otázky sa sústreďujú skôr na zistenie porozumenia ich technickej stránky a podstaty. Podľa vyhodnotenia tohto testovania žiaci na Slovensku zaostávajú nielen za priemerom krajín OECD, ale aj v rámci krajín Vyšehradskej štvorky⁸.

Každá škola si tvorí vlastné učebné osnovy. Osnovy sú podriadené IŠVP, a teda musia spíňať všetky určené štandardy IŠVP. Školy však majú určitý počet disponibilných hodín, ktorým môžu určiť využitie podľa vlastného uváženia. Väčšinou sú nimi posilnené predmety, ktoré súvisia so zameraním školy (jazykové, umelecké, matematické atď.), škola však môže vytvoriť aj úplne nový predmet. Školy môžu pri výučbe predmetov používať učebnice schválené Ministerstvom školstva, vedy, výskumu a športu SR (MŠVVaŠ SR) alebo iné učebnice, ktoré si zabezpečia z vlastných zdrojov. Schválené učebnice sú zverejnené na edičnom portáli MŠVVaŠ SR a školy ich dostávajú bezplatne. To je dôvod, prečo ich používa väčšina škôl.

Jedným z cieľov tejto analýzy bolo zistiť, nakoľko sú témy „zmena klímy“ a „energetika“ premietnuté do obsahových požiadaviek, ktoré štát od regionálneho školstva vyžaduje a do akej miery existujúci priemet týchto tém v štandardoch podporuje vzdelávanie, ktoré je praktické, vychádzajúce z dostupných a overených faktov a primerané vážnosti a naliehavosti problému zmeny klímy. Analyzovali sme štandardy IŠVP a učebnice pre všetky predmety schválené MŠVVaŠ SR.

I. stupeň ZŠ

Téma „klimatická zmena“ v štandardoch IŠVP pre I. stupeň ZŠ aj v učebniciach schválených MŠVVaŠ SR absentuje.

Prírodoveda: štandardy IŠVP sa týkajú rôznych ekosystémov, podmienok prežitia na Zemi a vzájomných vzťahov medzi organizmami a prostredím síce vždy nutne súvisia s klimatickou zmenou, táto súvislosť však v štandardoch nie je vôbec explicitne uvedená. V učebniciach prírodovedy nenájdeme žiadnu súvislosť so zmenou klímy. Tieto učebnice schválené MŠVVaŠ SR sa obmedzujú na izolované informácie typu „stromy vyrábajú

3 Testy slúžili na pilotáž položiek, preto z nich nie sú spracované správy pre verejnosť. Celkovo sa uskutočnili tri testy (dva testy pre 9. ročník ZŠ a jeden test pre 4. ročník SŠ).

4 Test absolvovalo 2 398 žiakov a jeho úspešnosť bola 47,45 %.

5 Testovanie pripravuje OECD a hodnotí ho NÚCEM (<http://www.oecd.org/pisa/test/>). Testovania sa zúčastňujú základné školy, špeciálne základné školy, stredné odborné školy (maturitné aj nematuritné odbory) a 4-ročné aj 8-ročné gymnáziá.

6 V roku 2012 sa testovala matematická a finančná gramotnosť, v roku 2015 prírodovedná gramotnosť a v roku 2018 čitateľská a finančná gramotnosť.

7 Tematické skupiny otázok týkajúce sa energetiky: Fosílna palivá (str. 12 – 14), Modrá elektrárň (str. 22 – 26) a Energeticky efektívny dom (str. 42 – 47). Zdroj: OECD PISA 2015 Released Field Trial.

8 Zdroj: Národná správa PISA 2015, NÚCEM.

kyslík a zachytávajú škodlivé látky“ a vymenovanie zdrojov tepla („Slnko, ohrievače, žiarovka, žehlička, ...“).

Pracovné vyučovanie: predmet má žiakov zoznámiť so zdrojmi elektrickej energie (obnoviteľnými aj neobnoviteľnými), ich vplyvom na ŽP a majú vedieť vysvetliť význam šetrenia elektrickou energiou. Keďže pre tento predmet neexistujú oficiálne učebnice, reálna kvalita výuky v tomto smere je individuálna a otázná.

Vlastiveda: v učebnici majú žiaci v rámci úloh na zamyslenie porozmýšľať nad tým, kto sa stará o to, aby bolo v bytoch teplo, teplá voda, kto odváža odpady.

II. stupeň ZŠ

Obsahové štandardy IŠVP pre predmety na II. stupni ZŠ sú z hľadiska sledovaných tém o niečo špecifickejšie. Ani v tomto prípade však nezahŕňajú problematiku zmeny klímy komplexne, čo je dôležité pre jej riadne pochopenie (a pevným základom pre následné stredoškolské štúdium). V dostupných učebniciach sa väčšinou informácie týkajúce sa tejto problematiky objavujú roztrúsene v rôznych kapitolách a netvorí ucelený a konzistentný celok s vysvetlením kľúčových súvislostí pre žiakov „tu a teraz“. Žiak sa síce dozvie niečo o kolobehu kyslíka a CO₂, o látkach znečisťujúcich ovzdušie, energetických surovinách a skleníkovom efekte, ale informácie, ktoré dostane, sú nekomplexné, nedostatočné a niekedy dokonca zavádzajúce⁹.

Etická výchova: štandardy IŠVP zahŕňajú „ľudskú činnosť a životné prostredie“. Žiak má vedieť „zdôvodniť osobnú zodpovednosť každého človeka za životné prostredie“. Keďže oficiálne učebnice etickej výchovy pre II. stupeň ZŠ neexistujú, ostáva vecou individuálneho prístupu učiteľov, ako sa tento štandard premieta do praktického vyučovania.

Technika: podľa štandardov by sa mali žiaci naučiť pomerne veľa technických informácií týkajúcich sa energie, jej zdrojoch, využití v priemysle, energetických triedach spotrebičov, spotrebe energie, vrátane výpočtov a regulácie spotreby energií v domácnosti. Žiaci by po absolvovaní predmetu mali vedieť uviesť príklady pozitívnych a negatívnych vplyvov techniky na človeka, prírodu a spoločnosť, vypočítať spotrebu elektrickej energie a cenu vybraných spotrebičov v domácnosti s využitím energetického štítku a vyhľadať informácie o možnosti využitia solárnej a geotermálnej energie pri vykurovaní. Ani pre tento predmet neexistujú učebnice schválené MŠVaŠ SR.

Biológia: vzdelávacie štandardy IŠVP obsahujú popri vágnych formuláciách o negatívnych vplyvoch človeka na životné prostredie aj niekoľko bodov, ktoré priamo spomínajú zmenu klímy a energetiku. Medzi obsahovými štandardmi sa nachádza energetika, globálne environmentálne problémy a obnoviteľné zdroje energie. Žiak má po absolvovaní predmetu vedieť argumentovať o pozitívach a negatívach priemyslu, dopravy, energetiky, poľnohospodárstva, ťažby nerastných surovín, analyzovať možnosti zabránenia vzniku skleníkového efektu a zhodnotiť význam alternatívnych zdrojov energie.

V učebniciach biológie je téma globálneho otepľovania/skleníkového efektu obsiahnutá veľmi stručne, obvykle zmienkou alebo krátkou definíciou v rozsahu jednej vety stratenej v ostatnom texte a bez podrobnejšieho vysvetlenia. Často je iba okrajovo zahrnutá do otázok na zamyslenie sa pre žiaka („ktoré ľudské činnosti sú hlavnou príčinou globálneho otepľovania, aký vplyv má výroba elektrickej energie a automobilová doprava na čistotu ovzdušia“¹⁰). Prípadne sa „klimatická zmena“ vyskytuje vo vete, ktorá vymenúva rôzne problémy („kyslé dažde, šírenie chorôb, výstavba na pozemkoch s dopadom na zánikanie stanovišť“), ktoré majú rôzny charakter, príčiny aj dôsledky a vzájomne nesúvisia, pričom sa obvykle žiadny z problémov nerozoberá podrobnejšie. Ak

9 Napríklad v učebnici biológie sa pri učive o dobách ľadových a medzľadových vôbec nezmieňuje súvislosť s koncentraciami skleníkových plynov v atmosfére. V učive o kyslíku a oxide uhličitom sa síce uvádza, že CO₂ sa do ovzdušia dostáva aj spaľovaním palív a z priemyselnej výroby, ale záver obsahuje tvrdenie, že rovnováhu medzi týmito plynmi zabezpečuje fotosyntéza a dýchanie. O obnoviteľných zdrojoch energie sa uvádza, že neprodukujú žiadne škodlivé látky. To je v príkrom rozpore s analýzou celého životného cyklu ktoréhokoľvek výrobného procesu a bočnými alebo sprievodnými účinkami, napríklad v prípade výroby energie z biomasy (*Biológia pre 8. ročník ZŠ; M. Uhreková, M. Bizubová, 2011*).

10 *Biológia pre 8. ročník ZŠ; M. Uhreková, M. Bizubová, 2011*.

sa výnimočne učebnice téme venujú viac, ide o veľmi stručný opis a schému skleníkového efektu, prípadne stručnú informáciu o jeho súvislosti so spaľovaním fosílnych palív a odlesňovaním a o následkoch (zadržiavanie tepla v atmosfére a zvyšovanie jej teploty, roztápanie ľadovcov a stúpanie hladiny oceánu, zmien zrážkového režimu – sucha a záplav – posune podnebných pásem k pólom) v rozsahu jedného alebo dvoch odstavcov. Informácie o obnoviteľných zdrojoch sa redukujú na vymenovanie primárnych zdrojov s veľmi stručným opisom a žiak má obvykle za úlohu vypracovať o nich nejaký projekt.

Geografia: štandardy IŠVP prekvapujúco neuvádzajú žiadnu priamu súvislosť so zmenou klímy, aj keď sa spomínajú prírodné podmienky, sucho a tornáda. Učebnice geografie sa venujú viacerým oblastiam, ktoré sa týkajú klimatickej zmeny (topenie Arktického ľadovca, rozširovanie púští, zvýšená priemerná globálna teplota oproti predindustriálnej ére), avšak väčšinou sú uvedené bez súvislosti alebo v úplne inej súvislosti. Globálna klimatická zmena sa v učebniciach spomína na niektorých miestach (napr. v častiach o alpských ľadovcoch a extrémoch počasia), obvykle je však iba zmienená v rozsahu jednej vety. Čo sa týka témy energie a nerastných surovín, učebnice sa väčšinou obmedzujú iba na stručné informácie o druhoch využívaných, ťažených a dovážaných surovín. V častiach venovaných doprave sa stručne spomína iba kvalita a stav infraštruktúry a rozdelenie dopravy podľa druhu. Úlohy pre žiakov zriedkavo obsahujú aj zamyslenie sa nad vplyvom dopravy a ťažby nerastných surovín na životné prostredie.

Chémia: v štandardoch sú spomenuté oxidy uhlíka a uhľovodíky, žiak sa má naučiť posúdiť ich vplyv na životné prostredie, vymenovať obnoviteľné zdroje energie a ich využívanie v súčasnosti a vysvetliť skleníkový efekt.

V učebniciach chémie sa obvykle veľmi stručne spomína, že z dopravy, energetiky a priemyslu sa uvoľňujú látky spôsobujúce (okrem iného) aj skleníkový efekt a uvádzajú sa niektoré jeho dôsledky. Občas sa v učebniciach vyskytne zmienka o tom, že nejaký plyn je skleníkovým plynom a teda prispieva ku globálnemu otepľovaniu. O potrebných krokoch, ktoré je nutné urobiť, aby sa zabránilo globálnemu otepľovaniu, sa má žiak zamyslieť sám v rámci úloh. Informácia o obnoviteľných zdrojoch energie sa redukuje na konštatovanie, že existujú a treba ich viac využívať.

Oblasť životného prostredia, do ktorej patrí aj klimatická zmena, by sa podľa MŠV a Š SR mali do učebných osnov dostať prostredníctvom prierezovej témy **Environmentálna výchova**. Tá zahŕňa problematiku zmeny klímy, obnoviteľných zdrojov energie a príčin a dôsledkov globálnych ekologických problémov. Otázny je však priemet týchto tém do vzdelávacích štandardov IŠVP. Analýza ŠPÚ iba vymenúva všetky body v štandardoch, ktoré sa týkajú životného prostredia, avšak nehodnotí ich z obsahového hľadiska.

Stredné školy

Biológia: štandardy IŠVP sa o zmene klímy ani energetike nezmieňujú.

Učebnice biológie sa síce venujú viacerým témam, ktoré so zmenou klímy priamo súvisia¹¹, ale práve týmito súvislosťami sa takmer vôbec nezaoberajú, prípadne ich spomínajú iba vágne¹². O súvislostiach má premýšľať študent samostatne v rámci úloh na zamyslenie a pri vypracovávaní referátov. Zadania sú však formulované povrchné a nenúti študentov „ísť do hĺbky“ pri hľadaní súvislostí¹³. Termín „klíma“ sa často používa nepresne

11 Napríklad: ekologická valencia (znášanlivosť voči rôznym podmienkam prostredia), limitujúce faktory prostredia, život pri vode, vplyv klimatických podmienok na rast rastlín.

12 Napríklad: v súvislosti s ekosystémami je uvedená iba stručná informácia o tom, že životné podmienky v ekosystéme sa v dlhých časových obdobiach menia najmä v závislosti od abiotických faktorov (zmena klímy, kvalita ovzdušia, vody, „ale aj činnosť človeka a pod.“); časti o živote v mori obchádzajú klimatické súvislosti týkajúce sa zvyšovania teploty vody a znečistenia, napríklad ohrozenie života viazaného na koralové útesy (*Biológia pre 1. ročník gymnázií; J. Višňovská a kol., 2008*).

13 Napríklad: otázka týkajúca sa vtákov žijúcich pri vode – „Pouvažujte, prečo labute a kačice v posledných rokoch na zimu neodlietajú“ (*Biológia pre 1. ročník gymnázií; J. Višňovská a kol., 2008*).

alebo zavádzajúco¹⁴. Obnoviteľným energetickým zdrojom sa v učebniciach pripisuje nevyčerateľnosť. Za ich výhodu sa označuje to, že ponúkajú náhradu za fosílnu palivú (ale bez konkretizovania súvislosti so zmenou klímy) a za nevýhodu to, že sú príčinou „mnohých ekologických problémov“¹⁵. Žiaci si majú dokonca pripraviť referát o tom, „prečo nemôžu v súčasnosti biopalivá úplne nahradiť konvenčné fosílnu palivú“¹⁶. Interpretácia kľúčovej otázky nízkouhlíkovej energetiky alebo energetickej sebestačnosti sa ponecháva na študenta. Učebnice sa vôbec nezaobierajú komplexom súvislostí medzi ekologickými aspektami (nad)s potreby energie a ich spoločenskými, rozvojovými, politickými, ekonomickými a energetickými súvislosťami.

Dejepis a etická výchova: podľa vzdelávacích štandardov by sa mal študent dozvedieť o globálnych problémoch a mal by ich vedieť analyzovať.

Občianska náuka: podľa vzdelávacích štandardov sa má študent naučiť nájsť príklady kolíznych vzťahov medzi technologickým rozvojom a morálkou.

Klimatická zmena ako jeden z najväčších globálnych problémov tohto storočia s priamym vzťahom k morálke a spoločenskému a technologickému rozvoju a s jednoznačnou väzbou na kultúrno-civilizačné trendy, modely správania a spotrebné stereotypy sa však v učebniciach žiadneho z uvedených predmetov nespomína. Energetike a súvisiacim témam (napríklad korelácii medzi energetickou spotrebou, ekonomickým rastom a stupňom materiálneho blahobytu) sa učebnice vôbec nevenujú.

Fyzika: štandardy IŠVP neobsahujú ucelené, ale iba čiastkové technické informácie o energetike. Študenti sa majú oboznámiť s fungovaním jadrovej elektrárne, prečerpávacej elektrárne a tepelného čerpadla, majú vedieť používať pojmy a vypočítať napr. hodnoty energie uvoľnenej spaľovaním (výhrevnosť), energie žiarenia (tepelná energia), väzbovej energie jadra atómu a iných. Majú tiež zaujať stanovisko k rôznym formám energie na kvalitatívnej úrovni.

Učebnice fyziky sa k energetike vyjadrujú všeobecne a bezobsažnými floskulami typu: „ľudstvo je na energii čoraz viac závislé“, zdroje energie „často ohrozujú prostredie, v ktorom žijeme“ a „šetrenie energiou dnes patrí medzi hlavné problémy ľudstva“¹⁷. Zdroje energie sú iba opísané z technického hľadiska. U niektorých energetických zdrojoch sa uvádza stručná poznámka o tom, že sú „ekologicky vhodné“ (bez uvedenia súvislosti alebo vysvetlenia, prečo by sa mali považovať za ekologicky vhodnejšie oproti iným zdrojom) a „podľa možností lacné“. Detailnejšie a obsiahlejšie sa učebnice venujú jadrovej syntéze a vyzdvihujú najmä jej „ekologickosť“¹⁸. Učebnice nešetria priestorom ani v prípade očividne nezmyselných formulácií, ktoré sa vymykajú faktografii, napríklad: „väčšina z vás chce mať v budúcnosti bezpečné, spoľahlivé a úsporné auto, šetrné k prírode“¹⁹. Podsúvajú tak študentom tézu, že vlastniť a používať osobný automobil je nielen normálne, ale že táto túžba sa u nich dokonca predpokladá, a to už počas štúdia na strednej škole. Učebnice neprispievajú k rozvoju žiadnych praktických a každodenných energetických zručností študentov²⁰.

Učebnica fyziky pre 3. ročník venuje zmene klímy najväčší priestor zo všetkých stredoškolských učebníc – nie však obsahovo, ale rozsahom. Zmena klímy je predstavená ako fakt a veľká výzva, cituje sa bývalý viceprezi-

14 V učebnici *Biológia pre 1. ročník gymnázií; J. Višňovská a kol., 2008* sa nesprávne konštatuje, že klíma v strednom pásme sa strieda sezónne (sezónne sa striedajú ročné obdobia, nie klíma). Tá istá učebnica na inom mieste uvádza, že „ľudské sídla predstavujú špeciálny typ umelého ekosystému, v ktorom je dominantným ekologickým činiteľom človek“, ktorý ovplyvňuje aj klimatické podmienky. Z ďalšieho odstavca však vyplýva, že ovplyvňovaním klimatických podmienok sa myslí to, že ľudské obydľia poskytujú živočíchom „relatívne konštantné podmienky (teplota, vlhkosť) počas celého roka“.

15 Učebnica uvádza emisie oxidu dusného (*Biológia pre 1. ročník gymnázií; J. Višňovská a kol., 2008*).

16 *Biológia pre 1. ročník gymnázií; J. Višňovská a kol., 2008*.

17 *Fyzika pre 1. ročník gymnázia; V. Koubek, P. Demkanin, V. Lapítková, 2009*.

18 *Fyzika pre 3. ročník gymnázia; P. Demkanin, M. Horváthová, 2012*.

19 *Fyzika pre 2. ročník gymnázia; P. Demkanin, P. Horváth, S. Chalupková, Z. Šuhajová, 2010*.

20 Za svetlé výnimky možno považovať časti „Koľko zaplatíme za energiu?“, ktorá sa venuje výpočtu cien energií pri využívaní rôznych spotrebičov, porovnaniu ich tepelných strát alebo účinnosti (*Fyzika pre 1. ročník gymnázia; V. Koubek, P. Demkanin, V. Lapítková, 2009*) a pasáž o využití informácií z energetických štítkov a elektromerov a časť o termovízií, ktorá vyzýva študentov diskutovať o zaplňovaní budov a hodnotiť napríklad únik tepla cez okná pootvorené „na vetračku“ podľa termografických snímkov (*Fyzika pre 3. ročník gymnázia; P. Demkanin, M. Horváthová, 2012*).

dent USA Al Gore, spomína sa správa Medzivládneho panelu pre zmenu klímy (IPCC) o nutnosti zvýšiť podiel spotreby energie z obnoviteľných zdrojov do roku 2050 o 70 % (v súčasnosti už neaktuálny údaj). Uvádza sa, že ak neklesnú emisie skleníkových plynov, zmeny klímy budú nezvratné a dramatické. Učebnica však k tomu nepridáva žiadne konkrétne fakty ani súvislosti (s každodennou praxou ani so životnou perspektívou študentov)²¹. Najdôležitejšie posolstvo, ktoré by oficiálny vzdelávací systém mal svojim absolventom poskytnúť, tak chýba. Aj v tomto prípade sú študenti odkázaní na vlastné závery, úvahy a individuálne štúdium²².

Geografia: podľa IŠVP by sa tento predmet mal najviac venovať globálnym témam. Vďaka tomuto predmetu by mali študenti zaujať postoj k najvážnejším otázkam existencie ľudstva na Zemi a ponúknuť vhodné riešenia. V štandardoch sa okrem všeobecne formulovaných požiadaviek na porozumenie vzniku bioklimatických pásiem, ekosystémom a globálnym problémom spomína aj klimatická zmena. Žiak sa má v rámci tohto predmetu naučiť na konkrétnych príkladoch opísať globálne zmeny podnebia a ich možné dôsledky pre život na Zemi.

Učebnice geografie sú však z hľadiska tejto požiadavky nevyhovujúce. V učebnici pre 1. ročník²³ sa napríklad píše, že príčina striedania dôb medziľadových a ľadových ešte nebola objasnená. Zmena klímy sa v učebniciach geografie opisuje izolovane od rozhodujúcich súvislostí a väčšinou sa sústreďuje na iba vysvetlenie súvisiacich pojmov (emisie CO₂, skleníkový efekt, globálne otepľovanie, Kjótsky protokol), prípadne spomína iba „exotické“ súvislosti (napríklad pod ilustračnou fotografiou roztápajúcich sa ľadovcov). Učivo o témach, ktoré so zmenou klímy úzko súvisia alebo sú jej priamymi príčinami alebo dôsledkami, túto súvislosť buď vôbec neuvádza²⁴ alebo ju komentuje vágnymi formuláciami „spôsobuje vážne ekologické problémy“.

21 Je zarážajúce, že hlavná pozornosť v odstavci o zmene klímy sa sústredila na Nobelovu cenu. Al Gore síce spolu s IPCC dostal v roku 2007 Nobelovu cenu mieru za úsilie vynaložené na budovanie porozumenia a šírenie vedomostí o človekom spôsobenej zmene klímy a za vytvorenie podmienok pre opatrenia na jej elimináciu, ale práve táto skutočnosť sa v uvedenom odstavci nespomína (*Fyzika pre 3. ročník gymnázia*; P. Demkanin, M. Horváthová, 2012).

22 Napríklad o obnoviteľných zdrojoch, skleníkových plynov, možnostiach zníženia spotreby energie doma, spôsoboch zníženia emisií CO₂ v atmosfére, schopnosti lesa viazať CO₂, rozdieloch pri budovaní slnečných elektrární na budovách a na lúčach a o výhodách a nevýhodách automobilov s benzínovým motorom a elektromobilov (*Fyzika pre 3. ročník gymnázia*; P. Demkanin, M. Horváthová, 2012).

23 Nová učebnica geografie pre 1.ročník nie je v zozname schválených a dostupných učebníc MŠ SR, stále sa teda používajú knihy spred 20 rokov (*Geografia pre 1. ročník gymnázií – 1. diel*; L. Mičian a kol., 1994 a *2. diel*; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003).

24 Napríklad:

- Emigračné faktory sú obmedzené na prírodné katastrofy a vojny (*Geografia pre 1. ročník gymnázií – 2. diel*; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003).
- Členenie priemyselnej výroby na rozvinutú a nerozvinutú (vo všetkých učebniciach). V prípade Slovenska sa dokonca vyzdvihuje, že sme lídrami v počte vyrobených automobilov (*Geografia pre 3. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, V. Lauko, 2011).
- Informácia o ťažbe nerastných surovín sa obmedzuje na vymenovanie ťažených nerastov (vo všetkých učebniciach).
- Informácia o energetike sa obmedzuje na vymenovanie druhov elektrární (*Geografia pre 2. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, 2009).
- Hodnotenie dopravy je zredukované na rozvinutú a nerozvinutú, spomínajú sa diaľnice a letiská. Ak sa aj nejaké negatívne environmentálne vplyvy uvádzajú, z formulácií vyplýva, že ide najmä o smog, nie o emisie skleníkových plynov (*Geografia pre 3. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, V. Lauko, 2011).
- Informácia o úhrne zrážok je redukovaná na členenie vysoké – nízke (*Geografia pre 3. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, V. Lauko, 2011).
- Zmienka o stúpajúcej hladine svetového oceánu je iba telegrafická – iba pod jediným ilustračným obrázkom k tejto informácii sa spomína, že „arktický ľad sa roztápa a podľa prognóz do konca tohto storočia úplne zmizne“. Úplne chýba informácia o zosilňujúcom radiačnom efekte klesajúceho albeda zemského povrchu a ďalšie kľúčové (a jednoducho vysvetliteľné) údaje a súvislosti (*Geografia pre 2. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, 2009).
- Zmienky o odlesňovaní sa redukujú na jediný negatívny dôsledok – ubúdanie biotopov (*Geografia pre 2. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, 2009 a *Geografia pre 4. ročník gymnázia*; L. Seko, D. Kusendová, V. Lauko, L. Mičian, E. Rajčáková, M. Zaťková, 1994).
- Podnebie Slovenska je charakterizované ako mierne. Dáta sú staré, neaktuálne, zmena klímy sa vôbec nespomína napriek dostatku konkrétnych, presvedčivých a znepokojivých klimatologických zistení (*Geografia pre 3. ročník gymnázia*; L. Tolmáči, D. Gurňák, F. Križan, V. Lauko, 2011).

Zarážajúce je veľké množstvo nepravdivých tvrdení²⁵ a zavádzajúcich formulácií²⁶.

Téme nerovnomernej distribúcie svetových zdrojov sa učebnice síce okrajovo dotýkajú, najčastejšie však v rozsahu jednej vety²⁷. V súvislosti s rastom spotreby (všetkých) zdrojov sa spomína prelomová správa Rímskeho klubu „Hranice rastu, 1972“ a diskutujú sa rôzne modely a scenáre rozvoja, nie však v kontexte zmeny klímy, ktorá je podľa klimatológov jeden z kľúčových limitujúcich faktorov budúceho rozvoja modernej civilizácie²⁸. Za príčinu podpory využívania obnoviteľných zdrojov sa označuje nedostatok energetických zdrojov, nie zmena klímy.

Učebnica geografie pre 4. ročník²⁹ sa venuje geoekológii a environmentalistike. Hoci by sa dalo očakávať, že sa bude veľmi podrobne venovať problematike zmeny klímy, táto téma nie je vôbec zahrnutá medzi globálnymi problémami, ktoré učebnica spomína. O obnoviteľných zdrojoch sa píše, že človek im prisudzuje úžitkovú hodnotu a ak je ich využívanie „nerentabilné, strácajú charakter zdroja“. Zmena klímy sa spomína iba telegraficky,

25 Napríklad:

- Tvrdenie, že „parný stroj znížil závislosť priemyslu od prírodných zdrojov energie (vodná energia, veterná energia)“ je nepravdivé, keďže uhlie je tiež prírodným zdrojom (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*).
- Tvrdenie, že „obnoviteľné zdroje energie (...) sú ekologicky nezávadné“, nie je pravdivé, pokiaľ sa neberú do úvahy prirodzené limity ich využívania (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*).
- Výrok, že „vedľa veľkého pozitívneho vplyvu dopravy na životné prostredie je dôležité upozorniť aj na jej negatívne vplyvy“ je nezmyselný (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*). Medzi vymenovanými vplyvmi dopravy nie sú uvedené emisie skleníkových plynov, aj keď podiel dopravy na týchto emisiách v EU-28 predstavoval v roku 2016 podľa EEA až 27 % celkových uhlíkových emisií a osobné autá tvorili až 40 % týchto emisií (podobne je to podľa EPA v USA; na Slovensku v tom istom roku podľa SHMÚ vyprodukovala doprava 16 % celkových emisií skleníkových plynov) a negatívny vplyv tohto sektora na zmenu klímy ďalej rastie. Doprava v zásade nemá žiadne pozitívne environmentálne vplyvy.
- Tvrdenie, že v doprave sa „znížila spotreba palív“ je nepravdivé (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*). Pri exponenciálnom raste počtu automobilov totiž rastie aj ich celková spotreba palív, a to bez ohľadu na to, že klesá individuálna spotreba automobilov. Uvedená učebnica naopak vôbec nespomína tzv. Jevonsov paradox, ktorý túto skutočnosť lapidárne objasňuje.
- Tvrdenie, že problémy životného prostredia súvisiace s energetikou sa „postupne odstraňujú“ (spomínajú sa kyslé dažde) je nepravdivé, keďže hlavným problémom súvisiacim s energetikou je práve zmena klímy (*Geografia pre 2. ročník gymnázia; L. Tolmáči, D. Gurňák, F. Krížan, 2009*).
- Tvrdenie, že kontajnerová a potrubná doprava sú „ekologické“, je samo osebe nezmyselné (*Geografia pre 3. ročník gymnázia; L. Tolmáči, D. Gurňák, F. Krížan, V. Lauko, 2011*).

26 Napríklad:

- Formulácia, že pre posledných 20 rokov je charakteristické „znižovanie energetickej náročnosti výroby a všeobecná ekologizácia priemyselnej výroby“, je zavádzajúca, pretože naznačuje, že sa znižuje spotreba a klesá environmentálna záťaž spôsobená priemyslom (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*). To však nie je pravda, pretože objem výroby globálne rastie a s ňou aj konečná energetická spotreba, a to bez ohľadu na to, že vo viacerých sektoroch klesá energetická náročnosť. K ekologizácii výroby dochádza v niektorých priemyselných odvetviach, rozhodne sa to však nedá tvrdiť všeobecne.
- Hodnotenie poľnohospodárstva na rozvinuté, ak je efektívne, a nerozvinuté, ak ho tvoria najmä „málo efektívne malé rodinné farmy“, je príkladom hrubého skresľovania faktov (*Geografia pre 2. ročník gymnázia; L. Tolmáči, D. Gurňák, F. Krížan, 2009*). Decentralizované extenzívne poľnohospodárske praktiky majú v kontexte zmeny klímy výrazne menší devastáčny vplyv na ekosystém v porovnaní s intenzívnym veľkoplošným poľnohospodárstvom.
- Tvrdenie, že pri modernom spaľovaní odpadu sa „dokáže spáliť prakticky všetok odpad“, pričom sa „minimálne znečisťuje ovzdušie a vzniká tepelná energia, ktorá sa ďalej využíva“, je hrubo zavádzajúce (*Geografia pre 4. ročník gymnázia; L. Seko, D. Kusendová, V. Lauko, L. Mičian, E. Rajčáková, M. Zaťková, 1994*). Spaľovanie odpadu nielenže produkuje emisie skleníkových plynov a znečisťujúcich jedovatých látok (a toto znečistenie sa rozhodne nedá označiť všeobecne za „minimálne“), ale investične aj prevádzkovo náročné spaľovne odpadov blokujú obrovské finančné zdroje (poskytované väčšinou z verejných fondov), ktoré potom chýbajú na podporu predchádzania vzniku odpadov, ich recykláciu a kaskádovité spätné využívanie.

27 Napríklad:

- zvyšujúci sa rozpor medzi producentmi a spotrebiteľmi zdrojov energie (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*);
- pomer počtu áut k počtu obyvateľov u jednotlivých krajín – porovnanie rozvinutých a rozvojových krajín (*Geografia pre 1. ročník gymnázií – 2. diel; J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak, 2003*);
- problém dekolonizácie: vyspelé krajiny „zistili, že udelením nezávislosti sa zbavili svojej zodpovednosti za vnútorný vývoj týchto krajín a mohli sa sústrediť len na využívanie ich surovinového bohatstva“ (*Geografia pre 2. ročník gymnázia; L. Tolmáči, D. Gurňák, F. Krížan, 2009*).

28 V učebnici pre 4. ročník sa vyčísľuje ročná energetická potreba na zabezpečenie výživy ľudstva, ktorá prevyšuje produkciu. Ako riešenie sa uvádza zvyšovanie produktivity agroekosystémov a zintenzívnenie využívania obrábaných plôch, ktoré je „doposiaľ nedostatočné“ – obrába sa totiž „len 16 % súše“ (*Geografia pre 4. ročník gymnázia; L. Seko, D. Kusendová, V. Lauko, L. Mičian, E. Rajčáková, M. Zaťková, 1994*).

29 *Geografia pre 4. ročník gymnázia; L. Seko, D. Kusendová, V. Lauko, L. Mičian, E. Rajčáková, M. Zaťková, 1994.*

a to v súvislosti s metódami diaľkového prieskumu Zeme (ktorému autori učebnice naopak venujú obsiahly pomerne priestor). Vplyv priemyslu a dopravy na kvalitu ovzdušia sa posudzuje podľa množstva celkových emisií rôznych látok, pričom sa vôbec nespomínajú skleníkové plyny. Tie sú spomenuté až na konci knihy v jedinom odstavci v rozsahu 9 riadkov, ktorý vysvetľuje pojmy a stručne uvádza niektoré dôsledky zmeny klímy (zmeny v zrážkovom režime, roztopenie ľadovcov a zvýšenie hladiny svetového oceánu o 60 m).

Chémia: štandardy IŠVP zahŕňajú aj skleníkový efekt, globálne otepľovanie, fosilne zdroje a ekologické problémy, ktoré spôsobujú. Žiaci sa majú tiež naučiť vymenovať obnoviteľné zdroje energie.

Učebnice chémie sa týmto témam venujú faktograficky: sústreďujú sa na poznatky z chémie, ktoré sa v praxi využívajú, ale neuvádzajú ich vplyv na klímu³⁰. Iba v učive o oxide uhličitom je pasáž o skleníkovom efekte v rozsahu jednej strany (tieto informácie sú pomerne obsiahle v porovnaní s inak veľmi útržkovitým charakterom doplnkových informácií). Zahŕňa opis skleníkových plynov z chemického hľadiska a podáva vysvetlenie skleníkového efektu a globálneho otepľovania³¹. Veľmi vágne a nedôsledne sa uvádzajú niektoré jeho dôsledky³². Aj opodstatnenosť tohto výberu dôsledkov je však diskutabilná, pretože neumožňuje predstaviť si komplexný obraz zmenenej biosféry v budúcnosti. Medzi príčinami sa spomínajú spaľovanie fosílnych palív a masívne odlesňovanie. Učebnica uvádza aj vedecké prognózy oteplenia, avšak bez uvedenia hraničných hodnôt a objasňujúceho komentára k nim.

Environmentálna výchova: premietnutím tejto prierezovej témy do ostatných predmetov sa má zabezpečiť, že žiaci spoznajú globálne ekologické problémy, budú schopní kriticky hodnotiť ich vplyv a navrhnuť možnosti riešenia, a porozumejú aj princípom trvalo udržateľného rozvoja.

Obsah učebníc však nesvedčí o tom, že by sa táto prierezová téma brala do úvahy v reálnom stredoškolskom, respektíve gymnaziálnom učive.

Zhrnutie: nastavenie regionálneho školstva z centrálnej úrovne

Štandardy IŠVP aj dostupné učebnice schválené MŠVVaŠ SR pre I. stupeň ZŠ úplne obchádzajú tému zmeny klímy a základné súvislosti medzi konkrétnym a aktuálnym spoločenským rozvojom a globálnym otepľovaním. Aj priemet týchto tém prvoradého významu pre budúci život mladých absolventov ZŠ do štandardov IŠVP a dostupných učebníc pre II. stupeň ZŠ je alarmujúco nedostatočný.

Existujúci stav ostro kontrastuje s dlhodobými závermi a zisteniami nezávislej medzinárodnej vedeckej komunity, podľa ktorých je zmena klímy jeden z najväčších globálnych problémov, bezprostredne ohrozujúci budúcnosť ľudskej spoločnosti, vrátane súčasnej najmladšej generácie.

Štandardy IŠVP pre I. aj II. stupeň ZŠ presúvajú potrebu zrozumiteľnej interpretácie tejto jednej z najdôležitejších súvislostí éry modernej civilizácie na školy, resp. na učiteľov. Štát ako garant obsahových štandardov a zároveň sponzor povinného školského vzdelávania mladej generácie tak umožňuje vlastnému školskému systému podávať skúmanie prírodných javov izolovane, v skreslenej technickej rovine a bez objasňovania evidentných a podstatných súvislostí medzi každodenným životom a zmenou klímy a jej praktickými dôsledkami. To je v príkrom rozpore s poslaním moderného vzdelávania. Systém umožňuje školám a učiteľom buď úplne obchádzať kľúčové súvislosti s bezprostrednou väzbou na ďalšiu životnú dráhu žiakov alebo ich nekompetentne prezentovať. S čestnými výnimkami ponecháva žiakov v tejto podstatnej otázke osamotených a bez kvalifikovaného sprievodu v záplave informačného balastu z médií a sociálnych sietí.

³⁰ V súvislosti s ropou sa nespomína, že jej spaľovaním vznikajú emisie skleníkových plynov. Rovnako pri uhlí nie je uvedená žiadna zmienka o emisiách ani klíme (*Chémia pre 2. ročník gymnázia; J. Kmeťová, M. Skoršepa, P. Mäčko, 2012*).

³¹ *Chémia pre 2. ročník gymnázia; J. Kmeťová, M. Skoršepa, P. Mäčko, 2012*.

³² Medzi dôsledkami sa uvádza aj „zlepšenie poľnohospodárskych podmienok v severných oblastiach“ (*Chémia pre 2. ročník gymnázia; J. Kmeťová, M. Skoršepa, P. Mäčko, 2012*). To je absurdné, zavádzajúce a nepravdivé tvrdenie.

Štandardy IŠVP aj schválené učebnice pre gymnáziá a stredné odborné školy z opísaného rámca takmer v ničom nevybočujú. Zmena klímy aj otázky súvisiace s energetikou sa v nich síce skloňujú o niečo častejšie, o to zarážajúcejšia je však absencia zrozumiteľne vysvetleného významu týchto tém, a to najmä v ich širších aj priamych súvislostiach. Paradoxne, o čo viac sa uvedené pojmy v stredoškolskom systéme používajú, o to väčšie je riziko, že budú skreslené, predstavené bez súvislostí a povedú k dezinformáciám.

Existujúce regionálne školstvo tak predstavuje systém, ktorý má tendenciu konzervovať mimoriadne nízke všeobecné povedomie populácie o najzávažnejších výzvach, pred ktorými svet stojí a o ich implikáciách a previazanosti na bežný život každého človeka. V súčasných podmienkach je dokonca iba ťažko prekonateľnou bariérou voči potrebe rýchlej, komplexnej a širokej zmene životných stereotypov aj deštruktívneho systémového nastavenia spoločnosti, po ktorých volá nezávislá veda v kontexte zmeny klímy.

Regionálne školstvo ako systém je tak zároveň aj účinnou prekážkou nielen voči nevyhnutným inováciám vo verejnej politike, ale aj voči pokusom o vytvorenie celkom nových progresívnych disciplín verejnej politiky, vrátane regionálnej politiky rozvoja udržateľnej energetiky. Vyplýva z toho, že nutným predpokladom udržateľnosti takejto politiky je zásadný obrat v systémovom nastavení regionálneho školstva.

V takejto situácii majú mimoriadny význam konkrétni aktívni a „osvietení“ pedagogickí a vedúci pracovníci jednotlivých škôl. Iba vďaka nim – napriek systému – sa niektoré školy stávajú prostredím podporujúcim kvalitnú a primeranú prípravu najmladšej generácie na život v neistom svete.

Preskúmanie konkrétnej situácie v cieľových okresoch je predmetom nasledujúcej časti.

VYUČOVACIA PRAX V CIEĽOVÝCH OKRESOCH

Ako sme spomenuli v úvode predchádzajúcej kapitoly, záväzné obsahové štandardy poskytujú každej škole určitú voľnosť pri tvorbe vlastných učebných osnov. Týka sa to 8 % z celkového počtu vyučovacích hodín pre I. stupeň ZŠ, 13 % pre II. stupeň ZŠ a 24 % pre gymnáziá³³. Tento „voľný“ priestor podčiarkuje význam dobre pripravených a zorientovaných pedagógov. Ak takíto pedagógovia chýbajú, alebo je ich nedostatok, o to väčší význam má kvalita dostupných didaktických pomôcok vrátane učebníc.

Nedostatky obsahových štandardov aj veľmi nízku úroveň dostupných učebníc môžu školy do istej miery kompenzovať využívaním ponuky mimoškolských aktivít, vlastného školského majetku a vhodným nastavením výletov, exkurzií a doplnkových osvetových podujatí. Závisí to vždy od vedenia školy a konkrétnych pedagogických pracovníkov. Aj tu však platí, že kľúčové kompetencie môže žiakom pomáhať vytvárať a rozvíjať iba ten, kto si ich už sám osvojil a kto ich sám v sebe ďalej aktívne rozvíja.

Práve na tento aspekt sme sa zamerali v druhej časti analýzy. Podkladom boli najmä internetový dotazníkový prieskum zaslaný zástupcom všetkých základných a stredných škôl v okresoch Kežmarok, Rimavská Sobota a Rožňava a osobitný prieskum situácie v školách, ktoré sú alebo v minulosti boli zapojené do programu Zelená škola alebo sa stali členmi medzinárodnej Klimatickej aliancie.

33 Rámcové učebné plány pre 1. a 2. stupeň ZŠ a gymnáziá; Inovovaný štátny vzdelávací program (IŠVP) schválený vo februári 2015 MŠVVŠ SR s platnosťou od 1. septembra 2015.

Výsledky on-line prieskumu o integrácii tém „klimatická zmena“ a „energetika“ do výuky v rámci regionálneho školstva

Prieskumu formou on-line dotazníkov (Príloha 3) sa zúčastnilo spolu 137 pedagogických pracovníkov regionálneho školstva. Z nich 96 (70 %) pôsobí na ZŠ, 32 (23 %) na stredných školách alebo 4-ročných gymnáziách a 9 (7 %) na osemročných gymnáziách vo všetkých 3 okresoch. 45 % respondentov bolo z okresu Rimavská Sobota, 35 % z okresu Kežmarok a 20 % z okresu Rožňava.

Otázka č. 2 (s ktorým zo 4 typických postojov k zmene klímy sa respondenti najviac stotožňujú) by mala umožniť rozdelenie respondentov na dve základné názorové skupiny. Prvú skupinu „klimatických alarmistov“ charakterizuje dôvera k vedeckým zisteniam a odporúčaniam medzinárodnej klimatologickej komunity. Do druhej skupiny patria „klimatickí skeptici“, ktorí považujú závery klimatológov buď za prehnané alebo nesprávne.

Približne 64 % respondentov by sa podľa tohto členenia dalo priradiť do prvej skupiny „klíma-alarmistov“. Zo zvyšných 36 % „klimatických skeptikov“ veľká väčšina respondentov uprednostňuje technologický optimizmus pred vedeckými zisteniami v oblasti klimatológie (až 88 %) a necelá pätina hlavné závery klimatológov viac alebo menej odmieta akceptovať. To je časť „neprijemnej pravdy“ o regionálnom školstve, ktorá kontrastuje so závermi rôznych oficiálnych fór, kde predstavitelia verejnej správy čoraz častejšie zdôrazňujú význam vedomostnej spoločnosti, strategický záujem zvyšovať vzdelanostnú úroveň obyvateľstva či potrebu politiky postavenej na faktoch a vedeckom poznaní. Kto iný ako učiteľ by mal „byť v obraze“ a neskreslene popularizovať zistenia, ku ktorým sa dopracovala veda?

Uvedené základné názorové rozdelenie respondentov by malo do značnej miery predznamenávať aj odpovede na ďalšie súvisiace zásadné otázky (napr. postoj respondentov k vážnosti a naliehavosti problému zmeny klímy zisťovaný v otázke č. 1 alebo vnímanie súvislosti medzi každodenným správaním a zmenou klímy v otázke č. 3). Odpovede na tieto otázky sú však dosť protirečivé, a to v skupine „alarmistov“ aj „skeptikov“. Môže to signalizovať nevyhranený postoj časti učiteľov k sledovaným témam spôsobený buď nedostatkom informácií a prijímaním často prekrútených, nejednoznačných a povrchných informácií prostredníctvom masových médií alebo aj ignorovaním sledovaných tém školským systémom, ktorý pripravuje budúcich pedagógov.

Podľa jednoznačnej prevahy respondentov by škola mala pri formovaní správnych energetických návykov a porozumení súvislosti vlastného správania sa so zmenou klímy zohrávať veľkú (53 %) alebo skôr veľkú úlohu (35 %). Iba 12 % z nich si myslí, že úloha školy v tomto smere je neutrálna a ani jeden respondent si nemyslí, že škola v tomto smere nemá význam.

Kvalitu a účinnosť výuky o zmene klímy by pomohli zvýšiť lepšie – primeranejšie – osnovy podľa 29 % respondentov, kvalitnejšie učebnice (39 %), lepšie učebné pomôcky (44 %) a najmä možnosť prepájania teoretického a praktického vyučovania (69 %). 15 % respondentov si myslí, že v rámci predmetu, ktorý vyučujú, je situácia uspokojivá. Tieto výsledky môžu byť na jednej strane signálom o tom, že mnohí učitelia vzhľadom na kritický stav kompetentnosti pedagogickej obce v danej oblasti citlivo vnímajú význam chybného nastavenia školského systému. Zároveň to však môže svedčiť aj o tom, že mnohí učitelia – napriek „voľnému“ priestoru, ktorý im systém v obmedzenej miere ponecháva – vidia problém najmä mimo seba a očakávajú, že im niekto „zhora“ dodá obsah, ktorý majú učiť, učebnice, ktorými sa majú riadiť a metódy, ktoré by mohli (mali) prakticky využívať. To môže byť ďalšia časť „neprijemnej pravdy“ o aktuálnom regionálnom školstve na Slovensku.

Vyhodnotenie odpovedí na otázky dotazníkového prieskumu v každom okrese je v Prílohe 4.

Prax vo vybraných školách

Niektoré ZŠ a SŠ v cieľových okresoch sa zapájajú (alebo v minulosti sa zapojili) do programu Zelené školy alebo sú členmi medzinárodnej Klimatickej aliancie (Príloha 5). Keďže účasť v týchto programoch si vyžaduje aktívny záujem školy o životné prostredie a záväzok integrovať tieto témy aj do vyučovania, možno konštatovať, že práve tieto školy možno považovať za potenciálnych podporovateľov snáh o reformu a inovácie v regionálnom školstve a zásadný obrat vo výuke o zmene klímy a udržateľnej energetike. Ich aktivity zároveň poskytujú niektoré plošne využiteľné príklady dobrej praxe.

Okrem týchto škôl však v cieľových okresoch pôsobia aj niektoré ďalšie školy, ktoré s využitím iných projektov a programov postupne integrujú témy viac alebo menej súvisiace so zmenou klímy do vyučovacieho procesu.

Podľa prieskumu je však ich podiel z celkového počtu ZŠ a SŠ v cieľových okresoch nízky: 21 % v okrese Kežmarok, 21 % z okresu Rimavská Sobota a 12 % z okresu Rožňava. Treba poznamenať, že tento prieskum bol iba orientačný a presné zistenie situácie by si vyžiadalo podrobnejšie skúmanie. Najplastickejší obraz o reálnej účinnosti regionálneho školstva by prinieslo hodnotenie povedomia o súvislostiach a konkrétnych vedomostí, zručností, návykov a kompetencií jeho absolventov v rámci sledovaných tém.

Tab. 2: ZŠ a SŠ v cieľových okresoch aktívne z hľadiska integrácie tém súvisiacich so zmenou klímy do výuky a mimoškolskej činnosti s dôrazom na Zelené školy a členské školy Klimatickej aliancie

Škola	Tematické zameranie	Členstvo
Okres Kežmarok		
Spojená škola Veľká Lomnica	Zeleň a ochrana prírody, voda, odpad, energia; environmentálna výchova v rámci disponibilných hodín	Zelená škola
ZŠ Vrbov	Zeleň, odpad, záhrada	Zelená škola
Špeciálna ZŠ, Kežmarok	Voda, odpad, zeleň a ochrana prírody	Zelená škola
Špeciálna ZŠ, Spišská Belá	N/A	Zelená škola
ZŠ Školská, Lubica	N/A	Zelená škola, Klimatická aliancia
ZŠ D. Fischera, Kežmarok	N/A	Zelená škola
ZŠ a MŠ Veľká Lomnica	Integrácia témy zmena klímy do vyučovania aj v rámci krúžkov	—
ZŠ Huncovce	Envirohliadky v rámci vyučovania aj v krúžkoch	—
Okres Rimavská Sobota		
ZŠ J. Francisciho, Hnúšťa	Zmena klímy integrovaná do vyučovania v rozsahu 15 hodín ročne (do predmetov biológia, chémia, fyzika, geografia).	Zelená škola, Klimatická aliancia
ZŠ Hodejov	Environmentálne témy integrované v rôznych predmetoch v rozsahu 10 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); témy voda, odpad, ochrana prírody.	Zelená škola
ZŠ V. Clementisa, Tisovec	Zmena klímy integrovaná do vyučovania v rozsahu 20 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); témy zeleň, odpad a voda (projekt Modré školy).	Zelená škola
ZŠ M. Daxnera, Rimavská Sobota	Zmena klímy integrovaná do vyučovania v rozsahu 15 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); zachytávanie dažďovej vody (projekt Modré školy)	Klimatická aliancia
Spojená škola, Rimavská Sobota	Predmet Trvalo udržateľný život, 2 vyučovacie hodiny mesačne pre všetky 1. ročníky	Klimatická aliancia
Evanjelická ZŠ Z. Oravcovej, Rimavská Sobota	Odpad, zeleň, využitie dažďovej vody (projekt Modré školy); zmena klímy integrovaná do vyučovania v rozsahu 10 hodín počas trvania projektu.	—
ZŠ s MŠ P. Dobšinského, Teplý vrch	Zmena klímy integrovaná do vyučovania v rozsahu 20 hodín ročne; ďalej témy odpad, zeleň, využitie dažďovej vody, energie (projekt Modré školy)	—

Škola	Tematické zameranie	Členstvo
ZŠ s MŠ Gemerský Jablonec	Zmena klímy integrovaná do vyučovania v rozsahu 10 hodín ročne; ďalej témy odpad, zeleň, využitie dažďovej vody (projekt Modré školy)	–
Gymnázium M. Tompu, Rimavská Sobota	Zmena klímy integrovaná do vyučovania v rozsahu 20 hodín ročne; ďalej témy odpad, zeleň, využitie dažďovej vody (projekt Modré školy)	–
Gymnázium I. Krasku, Rimavská Sobota	Zmena klímy integrovaná do vyučovania v rozsahu 30 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); ďalej témy odpad, energie, zachytávanie dažďovej vody.	–
SOŠ obchodu a služieb, Rimavská Sobota	Nový predmet „trvalo udržateľný život“ v rozsahu 6 hodín ročne čiastočne integrujúci tému zmenu klímy; ďalej téma odpad	–
Gymnázium M. Hrebendu, Hnúšťa	Zmena klímy integrovaná do vyučovania v rozsahu 15 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); ďalej témy odpad a energie.	–
Evanjelické gymnázium Tisovec	Zmena klímy integrovaná do vyučovania v rozsahu 20 hodín ročne (do predmetov biológia, chémia, fyzika, geografia); ďalej témy odpad a energie.	–
Okres Rožňava		
ZŠ G. Dénesa, Plešivec	Zmena klímy integrovaná do výuky biológie; témy voda (využitie dažďovej vody na polievanie, pitie vody z vodovodu namiesto sladených balených nápojov) a odpad.	Zelená škola
ZŠ J. Hronca, Rožňava	Téma príroda a odpad; využitie v rámci mimoškolskej činnosti.	Zelená škola
Spojená škola internátna, Rožňava	N/A	Zelená škola
ZŠ a MŠ Vlachovo	N/A	Klimatická aliancia
ZŠ Zlatá, Rožňava	Témy odpady a krajina v rámci mimoškolskej činnosti	–

N/A – údaje sa do uzávierky prieskumu nepodarilo zistiť.

Zdroj: Vlastný prieskum, Priatelia Zeme-CEPA 2019

ZÁVER

Medzivládny panel OSN o zmene klímy (IPCC) – ako jedno z najväčších a najlepšie koordinovaných a technicky vybavených združení nezávislých vedcov na svete – je od roku 1988 poverený úlohou priebežne hodnotiť riziká zmeny klímy. Tento vedecký orgán OSN na základe overiteľných a nespochybniteľných faktov zastáva jednoznačný názor, podľa ktorého rast priemernej globálnej teploty povrchu Zeme od priemyselnej revolúcie je vo veľmi významnej miere spôsobený antropogénnymi vplyvmi, predovšetkým spaľovaním fosílnych palív.

IPCC vo svojej prelomovej správe v októbri 2018 uviedol, že podmienkou k splneniu hlavného záväzku Parížskej dohody (udržať rast priemernej globálnej teploty do 1,5 °C do konca 21. storočia) je razantné zníženie emisií skleníkových plynov. Podľa IPCC je na to nevyhnutné do roku 2030 znížiť globálne emisie CO₂ o 45 % oproti roku 2010 a dosiahnutie úplnej uhlíkovej neutrality do roku 2050. Obdobie medzi rokmi 2020 a 2030 bude z hľadiska splnenia uvedeného záväzku podľa vedcov z IPCC kľúčové. Táto dekáda ukáže, či je ľudstvo schopné aspoň obmedziť negatívne dôsledky zmeny klímy na zvládnuteľnú úroveň. Každé oneskorenie na začiatku si totiž vyžiada potrebu následne zvýšiť intenzitu redukcie globálnych emisií o ďalšie 2 % ročne.

Ide o správu, ktorá v histórii vedy nemá obdobu. Nielen preto, že nepriamo vyzýva ku kompletnej zmene ekonomického systému a organizácie ľudskej spoločnosti (nie iba k ich viac alebo menej hlbokým reformám) a k totálnemu prehodnoteniu očakávaní a predstáv o budúcnosti (práve tieto predstavy a očakávania významne formuje oficiálny vzdelávací systém). Najmä však kvôli rýchlosti a naliehavosti požadovaných zmien. Vedci nevidia riešenie vo vzdialenej budúcnosti – ťažko predstaviteľné a doslovne drastické zmeny sa podľa nich musia uskutočniť takmer okamžite, v dekáde, ktorá sa začína už o rok. Existenčná otázka pre modernú civilizáciu podľa vedcov už nestojí tak, či takúto zmenu treba dôsledne urobiť, ale ako rýchlo sa musí uskutočniť, aby si ľudstvo udržalo aspoň prijateľnú mieru pravdepodobnosti, že dôsledky zmeny klímy dokáže koordinovane zvládnuť.

V tejto situácii slovenské regionálne školstvo pripomína navigačný systém Titanicu, ktorý pridlhým ignorovaním faktov, ktoré mal k dispozícii, poslal ku dnu veselo sa zabávajúcu a nič netušiacu klientelu na palube. Nastavenie regionálneho školstva na Slovensku takmer úplne obchádza najväčší globálny problém storočia. Nereflektuje kľúčové poznatky a alarmujúce závery vedcov za posledných niekoľko desaťročí. Nielenže negarantuje pochopenie podstaty zmeny klímy (rozsahom a formou primeraným veku žiakov ZŠ a SŠ), ale vôbec neprepája teoretické informácie o povahe tohto problému s jeho praktickými dôsledkami na bezprostredný aj budúci život mladých ľudí. A svoje zlyhanie v tomto smere nemonitoruje a nehodnotí. Podľa osnov, učebníc, metodík a hodnotiacich postupov problém v lepšom prípade akoby ani neexistoval.

V tom horšom prípade však školský systém šíri bludy nesúce definičné rysy „fake news“. Ako inak hodnotiť dezinformácie v schválených učebniciach o tom, že globálne otepľovanie prinesie „zlepšenie poľnohospodárskych podmienok v severných oblastiach“? Alebo podsúvanie názorov školopovinným deťom, že „väčšina z vás chce mať v budúcnosti bezpečné, spoľahlivé a úsporné auto, šetrné k prírode“? Servíruje ich mladej generácii, ktorá si v tomto systéme musí odkrútiť 10 rokov svojho najdynamickejšieho života. Generácii, ktorá na konci budúcej dekády – vedcami označovanej ako kritickú pre ľudstvo – bude stáť na prahu vlastnej dospelosti. A ktorá onedlho prevezme kormidlo riadenia spoločnosti na všetkých úrovniach.

Vzdelávací systém ponecháva prípravu mládeže na neistú a komplikovanú budúcnosť na náhodu. Nebráni školám a učiteľom (ak na to majú kapacity) poskytnúť mladým ľuďom kvalitnú prípravu na život v ére hrozivo sa meniacej klímy. Zároveň im ale umožňuje (ak takéto kapacity z rôznych dôvodov nemajú) buď ignorovať toto ich poslanie alebo ho značne deformovať. Odsudzuje tým svojich malých a zraniteľných klientov na neinformovaný výber svojich budúcich životných stratégií na základe zmesi netriedených virtuálnych informácií negarantovanej kvality.

V tejto situácii vyniká význam zorientovaných a aktívnych pedagógov a riaditeľov škôl. Práve vďaka nim sa niektoré školy stávajú prostredím, ktoré napriek systému môže kultivovať povedomie o zmene klímy a navigovať časť mladej generácie správnym smerom. Konkrétne príklady dobrej vyučovacej praxe sú tak nádejou na zmenu systému zdola.

Analýza poskytuje nepríjemné odpovede na dve dôležité otázky, ktoré sme načrtli v úvode:

1. Existujúci regionálny školský systém negarantuje informovaný dopyt verejnosti po vzniku a etablovaní novej modernej regionálnej energetickej politiky, ktorá by primerane reagovala na meniacu sa klímu.
2. Dezorientácia v téme, pasivita alebo neochota časti lídrov miestneho a regionálneho rozvoja podporiť vznik a následne aj implementáciu takejto novej regionálnej politiky môže byť aj odrazom kvality regionálneho školského systému.

Ak teda má regionálne školstvo stimulovať k nevyhnutným inováciám vo verejnej politike a zároveň sa stať katalyzátorom potrebných zmien, vyžaduje si zásadný obrat v systémovom nastavení, komunikáciu na regionálnej úrovni a podporu šírenia príkladov dobrej praxe.

PRÍLOHA 1: Prehľad základných a stredných škôl v cieľových okresoch

Tab. 3a: Základné a stredné školy v okresoch Kežmarok, Rimavská Sobota a Rožňava

Okres	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Kežmarok	74 408	10	455	20	8 338	3	402	5	1 800
Rimavská Sobota	84 331	30	1 187	21	5 923	4	908	7	1 848
Rožňava	62 335	16	321	18	4 843	2	1 023	5	1 480

Zdroj: DATAcube 2017

Tab. 3b: Základné a stredné školy v okrese Kežmarok

Okres	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Kežmarok spolu	74 408	10	455	20	8 338	3	402	5	1 800

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
<i>Spádová oblasť mesta Spišská Belá</i>									
Abrahámovce	265								
Huncovce	3 169			1	269				
Hradisko	99								
Krížová Ves	2 239			1	324				
Lubica	4 494			1	406				
Malý Slavkov	1 049								
Mlynčeky	676	1	17						
Rakúsy	3 238			1	526				
Spišská Belá	6 657			2	815				
Stará Lesná	1 012	1	23						
Stráne pod Tatrami	2 503			1	403				
Tvarožná	718	1	25						
Veľká Lomnica	4 821			1	594				
Vlková	776	1	27						
Vlkovce	480	1	31						
Vrbov	1 526			1	213				
Žakovce	887	1	26						
Spolu	34 609	6	149	9	3577				
<i>Spádová oblasť Predmagurie</i>									
Bušovce	307								
Holumnica	890			1	194				
Ihľany	1 530	1	135						
Jurské	1 230	1	118						
Lendak	5 269			1	837				
Podhorany	2 853			1	485				

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Slovenská Ves	1 867			1	456				
Toporec	1 957			1	301				
Vojňany	300								
Výborná	1 243								
Spolu	17 446	2	253	5	2273				
<i>Spádová oblasť Zamagurie</i>									
Červený Kláštor	230								
Havka	35								
Jezersko	84								
Lechnica	252								
Majere	113								
Malá Franková	190								
Matiašovce	798	1	33						
Osturňa	303								
Reľov	349								
Spišská Stará Ves	2 302			1	291	1	89		
Spišské Hanušovce	792			1	173				
Veľká Franková	337	1	20						
Zálesie	87								
Spolu	5 872	2	53	2	464	1	89		
mesto Kežmarok	16 481			4	2 024	2	313	5	1 800

Zdroj: DATAcube 2017

Tab. 3c: Základné a stredné školy v okrese Rimavská Sobota

Okres	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Rimavská Sobota spolu	84 331	30	1 187	21	5 923	4	908	7	1 848

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
<i>Spádová oblasť MAS Malohont</i>									
Babinec	62								
Budikovany	61								
Čerenčany	560								
Dražice	270								
Drienčany	238								
Hnúšťa	7 490			2	661	1	152	2	276
Horné Zahorany	126								
Hostišovce	251								
Hrachovo	835			1	148				
Hrušovo	175								
Klenovec	3 146			1	243				
Kociha	210								

ZMENA KLÍMY A ENERGETIKA V REGIONÁLNO M ŠKOLSTVE

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Kraskovo	133								
Kružno	375								
Kyjatice	78								
Lehota nad Rimavicou	276								
Lipovec	108								
Lukovištia	193								
Nižný Skálnik	184								
Ožďany	1 652			1	136				
Padarovce	180								
Poproč	24								
Potok	30								
Rimavská Baňa	533			1	71				
Rimavské Brezovo	525								
Rimavské Zalužany	359								
Rovné	129								
Slizké	233								
Španie Pole	82								
Teplý Vrch	276			1	141				
Veľké Teriakovce	870								
Veľký Blh	1 178	1	48						
Vyšný Skálnik	150								
Zacharovce	393								
Spolu	21 385	1	48	7	1 400	1	152	2	276
<i>Spádová oblasť MAS Cerovina</i>									
Belín	197								
Blhovce	797	1	22						
Bottovo	198								
Čierny Potok	141								
Drňa	206								
Dubno	167								
Gemerček	90								
Gemerské Dechtáre	438								
Gemerský Jablonec	691			1	231				
Gortva	537	1	27						
Hajnáčka	1 170	1	32						
Hodejov	1 599			1	284				
Hodejovec	185								
Hostice	1 069			1	155				
Jesenské	2 235			2	603				
Jestice	150								
Konrádovce	331								
Nová Bašta	483	1	16						
Pavlovce	408								
Petrovce	224								
Rimavské Janovce	1 347	2	34						
Stará Bašta	333								
Studená	263								

V OKRESOCH KEŽMAROK, RIMAVSKÁ SOBOTA A ROŽŇAVA

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Sútor	587	1	106						
Šimonovce	570	1	38						
Širkovce	988	1	40						
Tachty	543	1	35						
Večelkov	231								
Spolu	16 178	10	350	5	1 273				
<i>Spádová oblasť VSP Južný Gemer</i>									
Abovce	625	1	32						
Číž	644	1	16						
Hubovo	142								
Chanava	720	1	31						
Kesovce	244								
Kráľ	970	2	44						
Lenartovce	557	1	53						
Lenka	185								
Neporadza	246	1	12						
Riečka	231								
Rumince	369								
Stránska	353								
Štrkovec	390	1	34						
Včelince	797	1	16						
Vlkyňa	389								
Spolu	6 862	9	238						
<i>Spádová oblasť MAS Malý Gemer</i>									
Barca	586	1	44						
Bátka	892			1	461				
Čakov	326	1	36						
Dubovec	537	1	38						
Dulovo	259								
Figa	465	1	33						
Gemerské Michalovce	96	1	29						
Chrámec	462								
Ivanice	293								
Janice	297								
Kaloša	805	1	62						
Martinová	201								
Orávka	172								
Radnovce	928	1	90						
Rakytník	312								
Rimavská Seč	2 104			1	443				
Tomášovce	190								
Uzovská Panica	789	1	48						
Valice	315								
Vieska nad Blhom	161								
Vyšné Valice	268								
Zádor	145								
Žíp	258								
Spolu	10 861	8	380	2	904				

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Tisovec	4 168			1	283	1	236	1	163
Ostatné									
Dolné Zahorany	182								
Husiná	562	1	28						
Krokava	27								
Ratkovská Lehota	50								
Ratkovská Suchá	46								
mesto Rimavská Sobota	24 010	1	143	6	2 063	1	520	4	1 408

Zdroj: DATAcube 2017

Tab. 3d: Základné a stredné školy v okrese Rožňava

Okres	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Okres Rožňava spolu	62 335	16	321	18	4 843	2	1 023	5	1 480

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Spádová oblasť mikroregiónu Betliar-Stratená									
Betliar	935	1	6	1	581				
Dedinky	246								
Dobšiná	5 670					1	598		
Gemerská Poloma	1 987			1	146				
Gočovo	343								
Henckovce	439								
Kobeliarovo	484								
Rejdová	772			1	101				
Stratená	125								
Vlachovo	819	1	19						
Vyšná Slaná	469								
Spolu	12 289	2	25	3	828	1	598		

Spádová oblasť mikroregiónu Domica									
Ardovo	160								
Bohúňovo	278								
Bretka	401	1	23						
Čoltovo	477	1	14						
Dlhá Ves	561	1	13						
Gemerská Hôrka	1 309	2	52						
Gemerská Panica	629	1	15						
Hrhov	1 093	1	28						
Hrušov	332								
Jablonov nad Turňou	766			1	61				
Kečovo	351	1	4						
Kunova Teplica	707								

V OKRESOCH KEŽMAROK, RIMAVSKÁ SOBOTA A ROŽŇAVA

Obec/ mesto	Počet obyvateľov	ZŠ (1.-4.r.)		ZŠ (1.-9.r.)		Gymnázia		SOŠ	
		Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov	Počet ZŠ	Počet žiakov
Meliata	205								
Pašková	344								
Plešivec	2 277			2	414				
Silica	548	1	19						
Silická Brezová	156								
Slavec	476								
Spolu	11 070	9	168	3	457				
<i>Spádová oblasť VSP Čremošná</i>									
Bôrka	579								
Brzotín	1 363			1	93				
Čučma	640								
Drnava	716			1	175				
Jovice	732								
Kováčová	58								
Krásnohorská Dlhá Lúka	726	1	12						
Krásnohorské Podhradie	2 691	1	52	1	235				
Kružná	486								
Lipovník	511								
Lúčka	185								
Pača	585								
Silická Jablonica	186								
Spolu	9 458	2	64	3	503				
<i>Spádová oblasť mikroregiónu Štítnická dolina</i>									
Brdárka	63								
Čierna Lehota	656								
Gočaltovo	235								
Hanková	81								
Honce	362								
Kočeľovce	238								
Markuška	154	1	18						
Ochtiná	551	1	16						
Petrovo	112								
Rakovnica	580								
Rochovce	349								
Roštár	628	1	30						
Rozložná	215								
Rožňavské Bystré	617								
Rudná	715								
Slavoška	133								
Slavošovce	1 864			1	355				
Štítnik	1 520			1	253				
Spolu	9 073	3	64	2	608				
mesto Rožňava	19 190			6	2 243	1	425	5	1 480
Nižná Slaná	1 255			1	168				

Zdroj: DATAcube 2017

PRÍLOHA 2:
Zoznam hodnotených učebníc schválených MŠVVAŠ SR

I. stupeň ZŠ	Ročník			
	1.	2.	3.	4.
Predmet				
Etická výchova	E. Ivanová, L. Kopinová, M.Otottová: Etická výchova pre 1. ročník ZŠ – pracovné listy (2005)	E. Ivanová, L. Kopinová, M.Otottová: Etická výchova pre 2. ročník ZŠ – pracovné listy (2006)	E. Ivanová, L. Kopinová, M.Otottová: Etická výchova pre 3. ročník ZŠ – pracovné listy (2006)	E. Ivanová, L. Kopinová, M.Otottová: Etická výchova pre 4. ročník ZŠ – pracovné listy (2007)
Prírodoveda	–	–	R. Dobišová Adame, O. Kováčiková: Prírodoveda pre tretíakov – pracovná učebnica (2018) K. Žoldošová: Prírodoveda pre 3. ročník ZŠ (2018)	R. Dobišová Adame, O. Kováčiková: Prírodoveda pre štvrtákov – pracovná učebnica (2018) K. Žoldošová: Prírodoveda pre 4. ročník ZŠ – pracovná učebnica (2018)
Prvouka	R. Dobišová Adame, O. Kováčiková: Prvouka pre 1. ročník ZŠ (2015)	–	–	–
Vlastiveda	–	–	J. Dudášová, P. Muchová, P. Mäsiar: Vlastiveda pre tretíakov – pracovná učebnica (2018) M. Kožušková, R. Matúškova: Vlastiveda pre 3. ročník ZŠ (2018)	J. Dudášová, P. Muchová, P. Mäsiar: Vlastiveda pre štvrtákov – pracovná učebnica, 1. časť (2018) J. Dudášová, P. Muchová, P. Mäsiar: Vlastiveda pre štvrtákov – pracovná učebnica, 2. časť (2018) M. Nogová, V. Zvončeková: Vlastiveda pre 4. ročník ZŠ (2018)

Zdroj: Vlastný prieskum, Priatelia Zeme-CEPA 2019

II. stupeň ZŠ	Ročník				
	5.	6.	7.	8.	9.
Biológia	M. Uhereková, I. Hantabálová, I. Trévaiová, E. Margalová, Z. Píknová, V. Zvončeková: <i>Biológia pre 5. ročník ZŠ (2008)</i>	M. Uhereková, I. Hantabálová, A. Matláková, Z. Píknová, A. Sitár, I. Trévaiová, V. Zvončeková: <i>Biológia pre 6. ročník ZŠ a 1. ročník gymnázia s osemročným štúdiom (2009)</i>	M. Uhereková – hlavná autorka, K. Čumová, I. Hantabálová, A. Sitár, A. Matláková, Z. Píknová, I. Trévaiová: <i>Biológia pre 7. ročník ZŠ a 2. ročník gymnázia s osemročným štúdiom (2017)</i>	M. Uhereková, M. Bizubová: <i>Biológia pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2011)</i>	M. Uhereková, I. Trévaiová, Z. Píknová, A. Matláková, J. Višnovská, V. Zvončeková: <i>Biológia pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>
Fyzika	–	V. Lapitková, V. Koubek, M. Maťašovská, L. Morková: <i>Fyzika pre 6. ročník ZŠ a 1. ročník gymnázií s osemročným štúdiom (2010)</i>	V. Lapitková, V. Koubek, L. Morková, M. Maťašovská: <i>Fyzika pre 7. ročník ZŠ a 2. ročník gymnázia s osemročným štúdiom (2017)</i>	V. Lapitková, V. Koubek, L. Morková: <i>Fyzika pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2012)</i>	V. Lapitková, L. Morková: <i>Fyzika pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>
Geografia	I. Ružek, M. Ružeková, P. Likavský, M. Bizubová: <i>Geografia pre 5. ročník ZŠ (2009)</i>	P. Likavský, I. Ružek, Z. Vaňková, M. Ružeková: <i>Geografia pre 6. ročník ZŠ (2009)</i>	L. Tolmáči, F. Križan, D. Gurňák: <i>Geografia pre 7. ročník ZŠ a 2. ročník gymnázia s osemročným štúdiom (2010)</i>	I. Ružek, P. Likavský: <i>Geografia pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2011)</i>	L. Tolmáči, D. Gurňák, F. Križan, V. Lauko: <i>Geografia pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>
Občianska náuka	–	A. Drozdíková, D. Ďurajková: <i>Občianska náuka pre 6. ročník ZŠ (2009)</i>	A. Drozdíková: <i>Občianska náuka pre 7. ročník ZŠ a 2. ročník gymnázia s osemročným štúdiom (2017)</i>	D. Ďurajková, D. Vargová: <i>Občianska náuka pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2012)</i>	H. Kopecká, E. Muchová: <i>Občianska náuka pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>
Chémia	–	–	H. Vicenová, M. Ganajová: <i>Chémia pre 7. ročník ZŠ a 2. ročník gymnázia s osemročným štúdiom (2017)</i>	H. Vicenová: <i>Chémia pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2011)</i>	H. Vicenová, M. Ganajová: <i>Chémia pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>
Dejepis	M. Tonková, M. Miháliková: <i>Dejepis pre 5. ročník ZŠ (2009)</i>	B. Krasnovský, M. Tonková, M. Miháliková, R. Letz: <i>Dejepis pre 6. ročník ZŠ a 1. ročník gymnázia s osemročným štúdiom (2011)</i>	J. Lukačka, M. Tonková, L. Kačírek, S. Hanová: <i>Dejepis pre 7. ročník ZŠ a 2. r. gymnázia s osemročným štúdiom (2017)</i>	R. Letz, B. Krasnovský, M. Bednárová, B. Ulrichová: <i>Dejepis pre 8. ročník ZŠ a 3. ročník gymnázia s osemročným štúdiom (2011)</i>	D. Kováč, V. Kratochvíl, I. Kamenec, H. Tkadlečková: <i>Dejepis pre 9. ročník ZŠ a 4. ročník gymnázia s osemročným štúdiom (2012)</i>

Zdroje: Edičný portál (<https://edicnyportal.iedu.sk/>) a vlastný prieskum Priateľov Zeme-CEPA, 2019

Gymnázia	Ročník			
	1.	2.	3.	4.
Biológia	J. Višňovská a kolektív: Biológia pre 1. ročník gymnázií – Svet živých organizmov (2008)	J. Višňovská, K. Ušáková, E. Gálová, A. Ševčovičová: Biológia pre 2. ročník gymnázia a 6. ročník gymnázia s osemročným štúdiom (2012)	–	–
Fyzika	V. Koubek, P. Demkanin, V. Lapitková: Fyzika pre 1. ročník gymnázia (2009)	P. Demkanin, P. Horváth, S. Chalupková, Z. Šuhajová: Fyzika pre 2. ročník gymnázia a 6. ročník s osemročným štúdiom (2010)	P. Demkanin, M. Horváthová: Fyzika pre 3. ročník gymnázia a 7. ročník gymnázia s osemročným štúdiom (2012)	–
Geografia	Ľ. Mičian a kolektív autorov: Geografia pre 1. ročník gymnázií, 1. diel (1994) ³⁴ J. Mládek, P. Korec, E. Otrubová, V. Slavík, P. Spišiak: Geografia pre 1. ročník gymnázií, 2. diel (2003) ³⁴	L. Tolmáči, D. Gurňák, F. Križan: Geografia pre 2. ročník gymnázia (2009)	L. Tolmáči, D. Gurňák, F. Križan, V. Lauko: Geografia pre 3. ročník gymnázia (2011)	L. Seko, D. Kusendová, V. Lauko, Ľ. Mičian, E. Rajčáková, M. Začková: Geografia pre 4. ročník gymnázia (1994) ³⁴
Občianska náuka	–	–	D. Ďurajková, D. Vargová, H. Kopecká: Občianska náuka pre 3. ročník gymnázia (2011)	–
Chémia	J. Kmeťová, M. Medveď, P. Silný, M. Vydrová: Chémia pre 1. ročník gymnázia so štvorročným štúdiom a 5. ročník gymnázia s osemročným štúdiom (2010)	J. Kmeťová, M. Skoršepa, P. Mäčko: Chémia pre 2. ročník gymnázia so štvorročným štúdiom a 6. ročník gymnázia s osemročným štúdiom (2012)	J. Kmeťová, M. Skoršepa, M. Vydrová: Chémia pre 3. ročník gymnázia a 7. ročník gymnázia s osemročným štúdiom (2011)	–
Dejepis	R. Letz, M. Bada, A. Bocková, B. Krasnovský, J. Lukačka, M. Tonková: Dejepis pre 1. ročník gymnázií a stredných škôl (2011)	D. Kodajová, M. Tonková, A. Bocková, Ľ. Kačirek: Dejepis pre 2. ročník gymnázií a stredných škôl (2012)	A. Bártlová, R. Letz: Dejepis pre 3. ročník gymnázií – Národné dejiny (2005) M. Tonková, D. Kodajová: Dejepis pre 3. ročník gymnázií – Svetové dejiny (2006) R. Letz, M. Tonková, A. Bocková: Dejepis pre 3. ročník gymnázií a stredných škôl (2013)	–

Zdroje: Edičný portál (<https://edicnyportal.iedu.sk/>) a vlastný prieskum Priateľov Zeme-CEPA, 2019

34 Táto učebnica nie je prístupná na edičnom portáli, ale bežne sa používa na školách.

PRÍLOHA 3: On-line dotazník pre učiteľov

Témy „klimatická zmena“ a „energetika“ v regionálnom školstve

Cieľom dotazníka je zistiť, ako vníma vyučovanie o zmene klímy a energetike pedagogický personál základných a stredných škôl v okresoch Kežmarok, Rimavská Sobota a Rožňava. Dotazník bude použitý ako jeden z podkladových materiálov k analýze priemetu tém zmeny klímy a energetiky do vyučovania a výchovy žiakov.

Analýzu odpovedí spracuje občianske združenie Priatelia Zeme-CEPA za účelom identifikovania hlavných príčin absencie koordinovanej regionálnej energetickej politiky. Prieskum je súčasťou projektu „Od energetickej závislosti k sebestačnosti: tvorba udržateľnej energetickej politiky vo vidieckych regiónoch“. Tento projekt je podporený z Európskeho sociálneho fondu.

Vyplnenie dotazníka by Vám nemalo trvať dlhšie ako 15 minút. Pri spracovávaní údajov dôsledne zabezpečíme anonymitu respondentov. Vopred Vám ďakujeme za spoluprácu! V prípade akýchkoľvek otázok kontaktujte administrátorku dotazníkového prieskumu Helenu Zamkovskú (Priatelia Zeme-CEPA), tel.: ..., mail: ...

* Odpoveď na otázku je povinná.

Súhlas so spracovaním osobných údajov: v zmysle zákona č. 18/2018 Z. z. o ochrane osobných údajov a o zmene a doplnení niektorých zákonov povoľujem, aby administrátorka dotazníkového prieskumu spracovala moje osobné údaje uvedené v dotazníku: okres, typ, prípadne názov školy, meno a priezvisko, e-mail a kontaktné telefónne číslo, ak ich v dotazníku uvádzam.

Uvedené údaje je nutné spracovať z vyššie uvedených dôvodov a v prípade záujmu o účasť na školení pedagógov. Osobné údaje budú spracovávané a uschované po dobu dvoch rokov. Podľa zákona o ochrane osobných údajov máte právo vziať súhlas kedykoľvek späť kontaktovaním administrátorky mailom alebo telefonicky na vyššie uvedené kontaktné údaje, vyžiadať od nás informáciu, aké Vaše osobné údaje spracovávame, vyžiadať od nás vysvetlenie ohľadne spracovania osobných údajov, vyžiadať si u nás výpis týchto údajov a tieto nechať aktualizovať alebo opraviť, požadovať od nás vymazanie týchto osobných údajov, v prípade pochybností o dodržiavaní povinností súvisiacich so spracovaním osobných údajov obrátiť sa na nás alebo na Úrad na ochranu osobných údajov.

- Áno
- Nie

Ak áno, pokračujte prosím vo vypĺňaní dotazníka. Ak nie, ďakujeme za Váš záujem. Podľa zákona č. 18/2018 Z. z. o ochrane osobných údajov a o zmene a doplnení niektorých zákonov nemôžeme bez Vášho súhlasu spracovávať údaje z tohto dotazníka. Ak Vás téma klimatickej zmeny a energetiky zaujíma a mali by ste záujem o ďalšiu spoluprácu s nami, môžete nás kontaktovať e-mailom: ...

Ste pedagogický pracovník školy?

- Áno
- Nie

Ak áno, pokračujte prosím vo vyplňaní dotazníka. Ak nie, ďakujeme za Váš záujem. Tento dotazník je určený pedagogickým pracovníkom školy. Ak Vás téma klimatickej zmeny a energetiky zaujíma a mali by ste záujem o ďalšiu spoluprácu s nami, môžete nás kontaktovať emailom: ...

Na akej škole učíte?

- Základná škola
- Stredná škola alebo gymnázium 4-ročné
- Gymnázium 8-ročné

DOTAZNÍK

1. Považujete klimatickú zmenu za vážny globálny problém? *

	0	1	2	3	4	
Nie, vôbec	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Áno, veľmi

2. S ktorým z nasledujúcich tvrdení o klimatickej zmene sa najviac stotožňujete? *

- Považujem klimatickú zmenu za historicky najväznejší globálny problém, na ktorý spoločnosť musí v najbližších rokoch zareagovať radikálnym znížením spotreby energie a materiálov.
- Považujem klimatickú zmenu za globálny problém, ale myslím si že technologický pokrok umožní spoločnosti vyhnúť sa katastrofickému vývoju aj bez radikálnej redukcie energetickej a materiálnej spotreby.
- K zmenám globálnej teploty dochádza na Zemi periodicky, je to prirodzený proces a ľudská činnosť tento proces zásadne neovplyvňuje. Planéta sa s kolísaním teploty bez problémov vysporiada.
- Hystéria okolo klimatickej zmeny je vyvolaná účelovo. Názory odborníkov na tento problém sa rôznia, ale pretože médiá s obľubou dávajú prednosť katastrofickým scenárom, ľudia majú strach.

3. Súvisí podľa vás každodenné správanie ľudí so zmenou klímy? *

- Áno
- Nie
- Neviem

4. Aký význam by mala mať škola pri vytváraní správnych energetických návykov a porozumení súvislosti vlastného správania sa so zmenou klímy? *

	0	1	2	3	4	
Žiadny	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Veľký

5. Učíte v rámci Vašich predmetov o klimatickej zmene? *
(Predmety, ktoré neučíte, vynechajte.)

	Áno	Nie
Biológia	<input type="radio"/>	<input type="radio"/>
Geografia	<input type="radio"/>	<input type="radio"/>
Fyzika	<input type="radio"/>	<input type="radio"/>
Chémia	<input type="radio"/>	<input type="radio"/>
Etická výchova	<input type="radio"/>	<input type="radio"/>
Technika	<input type="radio"/>	<input type="radio"/>
Iné	<input type="radio"/>	<input type="radio"/>

6. Ktoré konkrétne zručnosti a návyky žiakov rozvíjate v rámci predmetov, ktoré učíte? *
(Môžete označiť viac možností.)

- Minimalizácia používania osobných automobilov
- Obmedzovanie exotických dovolení, nepoužívanie lietadiel na cestovanie
- Úsporné hospodárenie s energiou, napr. pri vykurovaní alebo využívaní teplej vody
- Zodpovedné používanie elektrospotrebičov (nenechávanie spotrebičov v režime stand-by, vypínanie svetiel)
- Obmedzovanie spotreby mäsa a zdravá výživa
- Správne vetranie (v triede, doma)
- Nakupovanie (dôraz na lokálne produkty a životný cyklus tovarov a spotrebičov)
- Predchádzanie vzniku odpadov
- Recyklácia a využívanie druhotných surovín
- Iné:

7. O ktorých súvislostiach zmeny klímy učíte v rámci Vašich predmetov? *
(Môžete označiť viac možností.)

- Súvislosť medzi spotrebou energie a emisiami CO₂
- Ropný zlom
- Prekračovanie limitov prostredia pri využívaní obnoviteľných zdrojov a potreba regulácie

- Rôzna historická zodpovednosť krajín za zmenu klímy (klimatická spravodlivosť)
- Účinnosť opatrení na osobnej úrovni verzus účinnosť systémových opatrení
- Naliehavosť problému z hľadiska vplyvu na život žiakov
- Zmena klímy a dostupnosť potravín
- Manipulácia s faktami o zmene klímy
- Iné:

**8. Čo by podľa Vás pomohlo zvýšiť kvalitu a účinnosť výuky o zmene klímy? *
(Môžete označiť viac možností.)**

- Lepšie (primeranejšie) osnovy
- Kvalitnejšie učebnice
- Lepšie učebné pomôcky
- Možnosť prepájania teoretického a praktického vyučovania
- V rámci môjho predmetu je situácia uspokojivá
- Iné:

Záver

Táto časť dotazníka je nepovinná.

Vyplňte iba v prípade, ak máte záujem o zaslanie záverečnej správy z prieskumu alebo o nejakú formu spolupráce (napr. osobitné bezplatné školenie pre pedagógov zamerané na skvalitnenie výuky o klimatickej zmene).

Mám záujem o záverečnú správu z prieskumu.

- Áno

Mám záujem o účasť na školení pedagógov.

- Áno

Vaše kontaktné údaje (meno a priezvisko, názov školy, e-mail, tel.):

Ďakujeme za vyplnenie dotazníka!

Ak Vás téma klimatickej zmeny a energetiky zaujíma a mali by ste záujem o ďalšiu spoluprácu s nami, ale nechcete vyplíňať Vaše osobné údaje, dajte nám vedieť na e-mail: ...

PRÍLOHA 4: Vyhodnotenie on-line dotazníka pre učiteľov

Témy „klimatická zmena“ a „energetika“ v regionálnom školstve

Cieľom dotazníka bolo zistiť, ako vníma vyučovanie o zmene klímy a energetike pedagogický personál základných a stredných škôl v okresoch Kežmarok, Rimavská Sobota a Rožňava. Dotazník je jedným z podkladových materiálov k analýze priemetu tém zmeny klímy a energetiky do vyučovania a výchovy žiakov.

Prieskumu sa zúčastnilo spolu 137 pedagogických pracovníkov regionálneho školstva. Z nich 96 pôsobí na ZŠ (70 % respondentov), 32 na stredných školách alebo 4-ročných gymnáziách (23 % respondentov) a 9 na osemročných gymnáziách (7 % respondentov) vo všetkých 3 okresoch. 45 % respondentov bolo z okresu Rimavská Sobota, 35 % z okresu Kežmarok a 20 % z okresu Rožňava.

Respondenti podľa pôsobiska

Analýzu odpovedí spracovalo občianske združenie Priatelia Zeme-CEPA za účelom identifikovania hlavných príčin absencie koordinovanej regionálnej energetickej politiky. Prieskum je súčasťou projektu „Od energetickej závislosti k sebestačnosti: tvorba udržateľnej energetickej politiky vo vidieckych regiónoch“. Tento projekt je podporený z Európskeho sociálneho fondu.

Otázka 1: Považujete klimatickú zmenu za vážny globálny problém?

Otázka 2: S ktorým z nasledujúcich tvrdení o klimatickej zmene sa najviac stotožňujete?

- a. Považujem klimatickú zmenu za historicky najväčší globálny problém, na ktorý spoločnosť musí v najbližších rokoch zareagovať radikálnym znížením spotreby energie a materiálov.
- b. Považujem klimatickú zmenu za globálny problém, ale myslím si že technologický pokrok umožní spoločnosti vyhnúť sa katastrofickému vývoju aj bez radikálnej redukcie energetickej a materiálnej spotreby.
- c. K zmenám globálnej teploty dochádza na Zemi periodicky, je to prirodzený proces a ľudská činnosť tento proces zásadne neovplyvňuje. Planéta sa s kolísaním teploty bez problémov vysporiada.
- d. Hystéria okolo klimatickej zmeny je vyvolaná účelovo. Názory odborníkov na tento problém sa rôznia, ale pretože médiá s obľubou dávajú prednosť katastrofickým scenárom, ľudia majú strach.

Otázka 3: Súvisí podľa vás každodenné správanie ľudí so zmenou klímy?

Otázka 4: Aký význam by mala mať škola pri vytváraní správnych energetických návykov a porozumení súvislosti vlastného správania sa so zmenou klímy?

Otázka 5: Učíte v rámci Vašich predmetov o klimatickej zmene? (Odpoveď – ÁNO)

Odpoveď – NIE na otázku 5

Otázka 6: Ktoré konkrétne zručnosti a návyky žiakov rozvíjate v rámci predmetov, ktoré učíte? (Môžete označiť viac možností.)

- Minimalizácia používania osobných automobilov
- Obmedzovanie exotických dovolení, nepoužívanie lietadiel na cestovanie
- Úsporné hospodárenie s energiou, napr. pri vykurovaní alebo využívaní teplej vody
- Zodpovedné používanie elektrospotrebičov (nenechávanie spotrebičov v režime stand-by, vypínanie svetiel)
- Obmedzovanie spotreby mäsa a zdravá výživa
- Správne vetranie (v triede, doma)
- Nakupovanie (dôraz na lokálne produkty a životný cyklus tovarov a spotrebičov)
- Predchádzanie vzniku odpadov
- Recyklácia a využívanie druhotných surovín
- Iné:

Otázka 7: O ktorých súvislostiach zmeny klímy učíte v rámci Vašich predmetov? (Môžete označiť viac možností.)

- Súvislosť medzi spotrebou energie a emisiami CO₂
- Ropný zlom
- Prekračovanie limitov prostredia pri využívaní obnoviteľných zdrojov a potreba regulácie
- Rôzna historická zodpovednosť krajín za zmenu klímy (klimatická spravodlivosť)
- Účinnosť opatrení na osobnej úrovni verzus účinnosť systémových opatrení
- Naliehavosť problému z hľadiska vplyvu na život žiakov
- Zmena klímy a dostupnosť potravín
- Manipulácia s faktami o zmene klímy
- Iné:

**Otázka 8: Čo by podľa Vás pomohlo zvýšiť kvalitu a účinnosť výuky o zmene klímy?
(Môžete označiť viac možností.)**

- a. Lepšie (primeranejšie) osnovy
- b. Kvalitnejšie učebnice
- c. Lepšie učebné pomôcky
- d. Možnosť prepájania teoretického a praktického vyučovania
- e. V rámci môjho predmetu je situácia uspokojivá
- f. Iné:

PRÍLOHA 5:**Základné informácie o sieťach združujúcich školy s aktívnym záujmom o ochranu životného prostredia a stabilizáciu klímy****Zelené školy**

Zelená škola je medzinárodný environmentálny vzdelávací program určený pre materské, základné, stredné a špeciálne školy, ktoré chcú zmeniť seba a svoje okolie. Motivuje školy k realizácii dlhodobých, praktických a vzdelávacích aktivít s pozitívnym účinkom na životné prostredie školy a jej okolia.

Program podporuje rozvoj tvorivého a kritického myslenia prostredníctvom praktickej a holistickej environmentálnej výchovy s dôrazom na hľadanie a hlbšie porozumenie súvislostí.

Každá škola, ktorá sa zúčastní tohto programu, postupne absolvuje 7 krokov: vytvorenie kolégia Zelenej školy (zloženého zo žiakov a študentov, s ktorými úzko spolupracujú učitelia, nepedagogický personál, rodičia a zástupcovia obce či miestnych organizácií), environmentálny audit a akčný plán školy, monitoring a hodnotenie plnenia plánu, environmentálna výučba, informovanie a zapojenie komunity a prijatie eko-kódexu školy.

Program Zelená škola existuje na Slovensku od roku 2004. V školskom roku 2018/2019 sa doň zapojilo 345 škôl. Koordináciu programu na Slovensku zabezpečuje Centrum environmentálnej a etickej výchovy Žilica, ktorá poskytuje zapojeným školám rozsiahlu metodickú, konzultačnú a informačnú podporu, školenia, materiály a zabezpečuje medzi nimi komunikáciu a výmenu skúseností. Národným garantom programu Zelená škola je sieť organizácií Špirála.

Kontakt: www.zelenaskola.sk

Školy združené v Klimatickej aliancii

Klimatická Aliancia združuje samosprávy, regióny, provincie, mimovládne organizácie a školy v 20 európskych štátoch. Spája ich záujem stabilizovať svetovú klímu prostredníctvom znižovania vlastných emisií skleníkových plynov a ochrany dažďových pralesov, a to nad zákonmi stanovené rámce.

Hlavnou úlohou školy v rámci Klimatickej aliancie je premeniť školu na prirodzené výchovno-vzdelávacie centrum miestnej komunity. Členské školy sa zaväzujú, že budú najmä integrovať témy súvisiace s klímou do vyučovacích predmetov, budú intenzívne pôsobiť na verejnosti a spolupracovať s obcou (mestom) a vypracujú konkrétne opatrenia na šetrenie energiou a separovanie odpadov na škole (napríklad meranie spotreby energie v škole a návrh úsporných opatrení, zateplenie školských objektov, separovaný zber a budovanie kompostovísk, osвета a vzdelávanie zamerané na šetrenie energiou a miestnu výrobu biopotravín, účasť žiakov na projektoch, ktoré súvisia s obnovou krajiny a posilňovaním jej ekologickej stability, mapovanie environmentálnych záťaží v okolí školy a snaha o ich riešenie).

Vstup školy do Klimatickej aliancie predstavuje dobrovoľný záväzok školy, ktorý nie je spojený so žiadnymi výdavkami (školy neplatia členský príspevok). Členmi Klimatickej aliancie je aj 74 materských, základných a stredných škôl zo Slovenska. Aliancia im ponúka možnosť vytvárať projektové partnerstvá, výmenu skúseností a informácií a značku, ktorú môžu využiť pri získavaní finančnej pomoci z rôznych fondov.

Komunikáciu s Klimatickou alianciou na Slovensku do roku 2015 zabezpečovalo združenie Priatelia Zeme-CEPA. Od roku 2016 je táto sieť na Slovensku bez koordinácie.

Kontakt: <http://energoportal.org/pre-samospravy/klimaticka-aliancia#informacie-pre-skoly>