

Život s člověkem a v lidských sídlach

Ľudské sídla a ich okolie

hospodárske rastliny
okrasné rastliny
izbové rastliny
chované živočíchy
zdomácnovanie
šľachtenie
kríženie
plemeno
odroda

Obr. 1 Mestské a vidiecke ľudské sídla

1. Ako sa odlišujú životné podmienky rastlín žijúcich voľne v prírode a pestovaných človekom?

Ľudské sídla v mestách a na vidieku tvoria vnútorné a vonkajšie priestory obytných domov a ich okolie. Sú **životným prostredím** mnohých **organizmov**. Pre človeka sú niektoré z nich prospešné a iné nežiaduce.

Človek rozhodujúcim spôsobom ovplyvňuje životné podmienky organizmov žijúcich v jeho blízkosti. Výskyt a ich rozmanitosť závisí od veľkosti a polohy, množstva zelene a vodných plôch v mestách a na vidieku.

V ľudských obydliach a ich okolí nájdeme organizmy dostatok **potravu, úkryty**, miesta na rozmnožovanie, **ochranu** pred dravými živočíchmi (lovcami).

V **domácnostiach** pestujú ľudia **izbové rastliny**. Poskytujú im vodu, živiny a teplotu. V akváriách chovajú **akváriové ryby**, v kliebkach **vtáky**, napr. **kanáriky, andulky**, v chovných nádobách **drobné cicavce**, napr. morčatá a **škrekky**.

cyklámen

senpólia

Obr. 2 Izbové rastliny

V domácnostiach a ich okolí žijú rôzne druhy hmyzu, pavúky, vtáky a cicavce. Sú **prospešné** pre požívanie nežiaducich živočíchov alebo **nežiaduce** pre znečistenie priestorov, ničenie zásob potravín, prenášanie nákazlivých chorôb a pod.

V **okolí** príbytkov ľudia pestujú v **zeleninových záhradách** rôzne druhy zeleniny. **Ovocné záhrady, (sady)** a **vinice** poskytujú človeku ovocie. Mnohé druhy zeleniny a kvitnúcich rastlín sa pestujú v **skleníkoch**. Zelenina a ovocie sú pre človeka zdrojom potravy s obsahom živín.

zeleninová záhrada

vinohrad

ovocný sad

Obr. 4 Pestovanie rastlín v ľudských sídlach a ich okolí

Spolu s úžitkovými rastlinami v záhradách a sadoch rastú rastliny a žijú živočíchy, ktoré sa po premnožení stávajú nežiaducimi, napr. burinové druhy rastlín (pýr), slimáky, vošky.

Na **hospodárskych dvoroch a farmách** sa chovajú **hospodárske zvieratá** ako zdroj potravy – mäso, mlieko, vajcia, masť – alebo zdroj surovín na výrobu rôznych výrobkov – koža, srst', vlna, perie a pod.

hovädzí dobytok

ošípané

Obr. 5 Chov hospodárskych zvierat

Pre výživu človeka majú význam aj niektoré vtáky, napr. **kury, morky, kačice, husi** a cicavce, napr. **králiky, hovädzí dobytok, ošípané, kozy a ovce**. Chovajú sa v drobných chovoch na vidieku pri rodinných domoch a vo veľkochovoch na farmách.

Ľudia oddávna chovajú v úloch **včely** najmä pre med, materskú kašičku a včelí vosk. V **rybníkoch** chovajú ako potravu ryby, napr. **kapry** a **pstruhy**.

Vo svojom okolí si človek vytvára aj **okrasné záhrady a parky**. Vysádzajú sa v nich **okrasné byliny a dreviny**, ktoré skrášľujú životné prostredie. Poskytujú podmienky na život vtákov. V blízkosti ľudí žijú, napr. **drozdy, vrabce, škorce**. Zabraňujú premnoženiu nežiaduceho hmyzu (muchy, komáre).

Viacere živočíchy spolužitím s človekom **zdomácneli**, napr. pes, mačka. Zlepšovaním úžitkových vlastností šľachtením a krížením **pestované rastliny** a **chované živočíchy** prispôsobil človek svojim potrebám.

Šľachtenie je zámerný výber a rozmnožovanie jedincov s vhodnými vlastnosťami. **Kríženie** je zámerné rozmnožovanie dvoch odlišných jedincov, aby sa v ich potomstve spojili prospešné vlastnosti oboch rodičov.

Šľachtením a krížením vzniklo veľa **odrôd** rastlín a **plemien** živočíchov. Odlišujú sa od pôvodných druhov žijúcich voľne v prírode, napr. veľkosťou, tvarom, farbou, pri rastlinách chuťou plodov, odolnosťou proti mrazom a pod.

Porozmýšľaj a odpovedz

1. Aké podmienky na život majú rastliny a živočíchy žijúce s človekom?
2. Aký význam pre človeka má šľachtenie a kríženie rastlín a živočíchov?

Rieš a skúmaj

1. „Adoptuj“ si v triede, okolí školy alebo v domácnosti rastlinu a staraj sa o ňu. Každú zmenu si zapíš, prípadne dolož fotografiami z jej života. Prezentuj formou projektu.

2. Porovnaj spôsob života králika žijúceho na poli a králika chovaného človekom.
3. Ktoré izbové rastliny pestujete v škole alebo doma?
4. Ktoré druhy zeleniny a ovocia používate v domácnosti? Uveď príklady.
5. Ktoré rastliny a živočíchy žijú v záhrade, parku a na sídlisku v tvojom okolí?
6. Ako sa odlišuje chov hovädzieho dobytku, ošípaných alebo kúr v drobnochove a vo veľkochove?
7. Akou potravou by si krmil/a kury, kačice alebo husi?

- Kôň bol v minulosti pomocníkom človeka najmä pri práci na poli a v doprave. V súčasnosti sa chovajú jazdecké kone na športové účely a ťažné kone na prácu napr. v lese.
- Hipoterapia je liečebná metóda, pri ktorej sa využíva jazdenie na koni na liečenie ľudí s postihnutím.

Obr. 6 Park skrášľuje prostredie, poskytuje miesta na oddych, znižuje prašnosť a hlučnosť, v horúcich dňoch aj teplotu

8. Ktoré plemená psov (mačiek) poznáš?
9. Poznáš niektoré odrody ovocných stromov? Uveď príklad.

šľachtené jahody

lesné jahody

Obr. 7 Lesné a pestované jahody – odlišujú sa veľkosťou, tvarom a chuťou

Mikroorganizmy žijúce s človekom

1. Vysvetli, čo sú mikroorganizmy a čo tvorí ich telo.
2. Spomeň si, o ktorých lesných mikroorganizmoch ste sa učili v biológii v 5. ročníku.
3. Poznáš choroby, ktoré spôsobujú baktérie? Uveď príklad.
4. Uveď význam pôdných baktérií v prírode a lesnú vrstvu, v ktorej žijú.
5. Vysvetli význam hľuzkových baktérií pre pôdu.

Obr. 8 Hľuzkové baktérie – tvoria hľuzky na koreňoch bôbových rastlín (hrach, fazuľa, bôb)

- ▶ Pôdne baktérie zvyšujú úrodnosť pôdy, rozkladom odumretých organizmov a tým podporujú vznik humusu.
- ▶ Baktérie v odpadovej vode pomáhajú rozkladať ľudský odpad na neškodné látky.
- ▶ V minulosti boli nákazlivé ochorenia veľmi rozšírené, spôsobovali epidémie moru, cholery alebo týfusu.

plesnenie jahôd

Obr. 9 Choroby ovocných rastlín

hniloba jablák – monilióza

S človekom žije veľa organizmov viditeľných iba pod mikroskopom, preto sa nazývajú **mikroorganizmy**.

V okolí človeka vo vlhkom a v teplom prostredí a v ľudskom tele sú prítomné **baktérie** – najrozšírenejšie organizmy na Zemi. Sú to najjednoduchšie **jednobunkové organizmy**.

Rozkladné baktérie získavajú živiny rozkladaním organických látok na anorganické látky. Veľa ich žije vnútri ľudského tela – v hrubom čreve. Podporujú rozklad nestrávanej potravy, tvoria niektoré vitamíny a chránia organizmus pred rôznymi nákazami.

Mliečne baktérie využíva človek pri výrobe kyslých mliečnych výrobkov, napr. jogurt, tvaroh, syr, smotana. Podporujú obranyschopnosť organizmu, preto sú dôležité pre ľudské zdravie. Patria medzi najznámejšie kvasné baktérie a využívajú sa pri výrobe octu. Okrem mlieka kvasia aj kapustu a uhorky.

Hľuzkové baktérie spolunažívajú na koreňoch bôbových rastlín (fazuľa, hrach, bôb, sója). Sú schopné viazať dusík zo vzduchu a obohacujú pôdu o dusíkaté látky.

Parazitické baktérie získavajú živiny zo živých organizmov. Spôsobujú nákazlivé ochorenia, napr. týfus alebo tuberkulózu.

Obr. 10 Baktérie majú rôzne tvary – guľovitý, tyčinkovitý, špirálovitý, retiazkovitý, strapcovitý a pod.

V domácnostiach sa vyskytujú mikroskopické **huby**. Získavajú živiny pomocou podhubia, ktorým prenikajú pod povrch potravín, napr. plesne.

papleseň štetkovitá

pleseň hlavičkatá s výtrusmi

Obr. 11 Plesne sa vytvárajú na nesprávne uskladnených potravinách vo vlhkom a teplom prostredí

jednobunkové organizmi
baktérie
parazitické baktérie
rozkladné baktérie
mliečne baktérie
kvasné baktérie
pleseň hlavičkatá
kvasinky

Papleseň štetkovitá tvorí zelenkavé povlaky, napr. na zaváraninách, ovocí, chlebe, pečive. Využíva sa aj pri výrobe antibiotík, lebo významne obmedzuje rast baktérií.

Pleseň hlavičkatá vytvára na pokazených potravinách biele povlaky, napr. na zelenine alebo na ovocí.

Niektoré plesne spôsobujú človeku kožné plesňové ochorenia, zapríčiňujú hnilobu jablák alebo chrasovitost' hrušiek.

Kvasinky sú jednobunkové huby, ktoré sa vyskytujú napr. na povrchu ovocia. Rozkladajú cukor. Pri rozklade sa uvoľňuje **oxid uhličitý** – využíva sa pri kysnutí chleba, a **alkohol** – využíva sa pri výrobe piva a vína.

rozmnožujú sa pučaním

hrozno napadnuté kvasinkami

Obr.12 Kvasinky

Porozmýšľaj a odpovedz

1. Ktoré mikroorganizmy žijú v tele človeka a ktoré v jeho okolí?
2. Ktoré ochorenie človeka a živočíchov spôsobujú parazitické baktérie?
3. Na príklade kvasinky a paplesne štetkovitej vysvetli odlišnosti v spôsobe ich výživy.
4. Ako človek využíva mliečne baktérie a kvasinky? Uveď príklady.
5. Kde sa v ľudských príbytkoch a ich okolí vyskytujú plesne?
6. Ako sa treba chrániť pred šírením plesní v domácnosti a záhradách?

Rieš a skúmaj

1. Vyhľadaj na internete, v literatúre informácie o epidémiách nákazlivých chorôb v histórii ľudstva.
2. Zisti význam slov pasterizácia, sterilizácia, očkovanie a vysvetli ich. S menami ktorých mikrobiológov sa spájajú?
3. Vypestuj na vlhkom chlebe uzatvorenom v igelitovom vrecku pleseň hlavičkatú. Pozoruj pod lupou hlavičky výtrusník.
4. Vypracuj projekt o dôležitosti umývania zubov po jedle. Presentuj ho v triede.
5. Vyhľadaj informácie o škodlivosti konzumovania potravín napadnutých plesňami.
6. Napíš si v obchode s potravinami zoznam výrobkou, ktorých výroba súvisí s mikroorganizmami.

6. Akým spôsobom sa vyživujú huby?
7. Ktoré huby majú plodnice? Uveď príklady.

- ▶ Niektoré druhy plesní dodávajú syru charakteristické sfarbenie (napr. v syre rokfort).
- ▶ Pri výrobe plesňových syrov sa využívajú niektoré druhy paplesní.
- ▶ Niektoré huby napádajú uskladnené obilie a orechy, pričom sa uvoľňujú jedovaté látky.

Obr. 13 Kysnutie chleba umožňujú kvasinky – kypria cesto

Obr. 14 Pekárenské droždie – zlisované kvasinky obsahujú veľa vitamínu B

- ▶ Pri rozklade organických látok činnosťou rozkladných baktérií vzniká bez prítomnosti kyslíka v hnoji alebo v komposte **bioplyn**. Využíva sa ako zdroj energie – palivo do áut alebo na kúrenie.
- ▶ Botulín sa nazýva „klobásový jed“. Spôsobuje ho baktéria, ktorá žije v nedokonale sterilizovaných potravinách. Spôsobuje otravu potravín, je to smrteľný jed – jedna kvapka môže zabiť až 100-tisíc ľudí.
- ▶ Baktérie sú schopné žiť aj v extrémnych podmienkach – žijú v hĺbinách oceána, v teplých vodách, sopečných prameňoch, vo vesmíre i v zamrzutej pôde.
- ▶ Huby môžu napadnúť a zničiť väčšinu materiálov, ktoré človek používa, napr. odevy, kožu, papier.

Rastliny pestované v záhradách

1. Uveď na základe poznatkov z 5. ročníka, ako sa človek stará o rastliny pestované na poliach.
2. Porovnaj pestovanie rastlín na poli a v záhrade.
3. Ktorú zeleninu pestovanú v záhrade poznáš?

Ľudia na vidieku a v meste sa starajú o **záhrady**, kde pestujú okrasné rastliny, zeleninu a ovocie. Svojou činnosťou do nich zasahujú – sejú semená, sadia priesady, polievajú, ošetrujú a okopávajú rastliny, hnoja pôdu.

V záhradách sa najčastejšie pestuje **zelenina** – mrkva, petržlen, cibuľa, cesnak, hrach, fazuľa, paprika, rajčiak, kapusta a redkev. Vyšľachtili sa z **divorastúcich rastlín**. V súčasnosti sa pestujú rôzne odrody zeleniny.

Cibuľa a **cesnak** sa pestujú pre ich liečivé účinky. Obsahujú vitamín C, pre človeka dôležité látky (draslík, vápnik, sodík). Zberá sa cibuľa – podzemné listy. Patria medzi **cibuľovú zeleninu**.

cibuľa

cesnak

pažitka

pór

Obr. 15 Cibuľová zelenina

4. Uveď, ako sa využíva cibuľa a cesnak v domácnosti.
5. Prečo ľudia v záhradách pestujú mrkvu a petržlen?
6. Uveď kýmne strukoviny, o ktorých ste sa učili v biológii v 5. ročníku.
7. Spomeň si, ako a čím obohacujú strukoviny pôdu.
8. Na čo slúžia úponky hrachu a fazule?
9. Vymenuj jedlá, ktoré sa pripravujú zo strukovín.
10. Zopakuj si z biológie 5. ročníka, ktoré druhy bezstavovcov žijú v záhrade.

Rôzne druhy kapusty sa nazývajú **hlúbová zelenina**.

Kapusta a **kel** sa pestujú pre listy. Kel sa od kapusty odlišuje zvráskavenými tmavozelenými listami.

Jedlá časť **kalerábu** je stonková hľuza a **karfiolu** biela zdúžinatá a zhrubnutá skupina kvetov (súkvetie).

Hľúbová zelenina sa nazýva podľa skrátenej a zhrubnutej stonky, ktorá sa nazýva hlúb.

kapusta

karfiol

Obr. 16 Hľúbová zelenina – obsahuje veľa vitamínov, dôležité anorganické látky a vodu

kaleráb

kel

Mrkva a **petržlen** patria medzi **koreňovú zeleninu**. Pestujú sa pre koreň, petržlen aj pre voňavé listy. Tie sa sušia alebo čerstvé využívajú na dochutenie jedál. Obsahujú vitamín C.

Obr. 17 Koreňová zelenina

mrkva

petržlen

hrach

Obr. 18 Strukoviny

fazuľa

Hrach a **fazuľa** sú **strukoviny**. Poskytujú chutné semená s vysokým obsahom živín (bielkovín). Zberajú sa plody – **struky**.

Pre chutné **plody** – bobule sa pestujú **rajčiak** a **paprika**. Do zeleninových záhonov sa vysádzajú ako priesady rôzne odrody, niektoré sa pestujú vo fóliovníkoch alebo v skleníkoch. Patria medzi **plodovú zeleninu**.

Pestované druhy zeleniny sú **súčasťou potravy človeka**. Pre vysoký obsah vitamínov, bielkovín, anorganických látok (vápnik, železo, draslík a horčík) sa odporúča ich konzumácia v surovom stave (napr. vo forme šalátov).

Väčšina druhov zeleniny sa používa varená alebo dusená, konzervuje sa zaváraním, mrazením a kvasením.

Pri dlhodobom pestovaní rastlín je potrebné **pôdu hnojiť** na zabezpečenie dostatočného množstva minerálnych látok na ich výživu

Porozmýšľaj a odpovedz

1. Ktoré druhy cibuľovej, hlúbovej a koreňovej zeleniny sa pestujú v našich podmienkach?
2. Podľa čoho sú odvodené názvy cibuľová, koreňová a hlúbová zelenina?
3. Ktorá časť rastliny sa zužitkováva z cesnaku, cibule, karfiolu, kapusty a petržlenu? Ktoré druhy zeleniny sa pestujú pre plody?
4. Nájdi odlišnosti medzi druhmi hlúbovej zeleniny podľa obr. 16.
5. Uveď spoločné znaky koreňovej zeleniny podľa obr. 17.
6. Aký význam má pre človeka pestovanie strukovín?
7. Zdôvodni význam zeleniny vo výžive človeka.
8. Aký význam má hnojenie pôdy v záhradách?
9. Ako sa musia starať ľudia o rastliny v záhradách?

rajčiak

paprika

Obr. 19 Plodová zelenina

Rieš a skúmaj

1. Urob zbierku semien z rôznych druhov zeleniny.
2. Zisti na internete alebo z iných zdrojov, ktoré menej známe druhy plodovej a koreňovej zeleniny sa u nás pestujú.
3. Zisti v obchode so zeleninou, ktoré menej známe druhy zeleniny sa predávajú v obchodnej sieti.
4. Vyhladaj v kuchárskej knihe jedlá, ktoré sa pripravujú zo zeleniny.
5. Zisti v atlase živočíchov alebo v encyklopédii, ktoré druhy hmyzu a prečo sú nežiaduce v zeleninovej záhrade.
6. Urobte si v triede výstavu rôznych druhov pestovanej zeleniny.
7. Priprav referát o zásadách pestovania zeleniny v našich podmienkach.
8. Navrhni plagát na reklamné účely o zdravom spôsobe výživy ľudí.
9. Priprav v elektronickej forme prezentáciu o využití a význame zeleniny v zdravej výžive človeka.

► **Krátkodobé pozorovanie**
Pozoruj klíčenie semien fazule a hrachu. Porovnaj klíčenie oboch semien a uveď podstatné odlišné znaky.

► **Dlhodobé pozorovanie**
Predpestuj si priesady hlúbovej a plodovej zeleniny, sleduj ich rast a podmienky rastu. Počas pestovania sa o priesady staraj a vo vhodnom čase ich presad do záhrady.

Ovocné stromy a kry

1. Uveď, ako sa mení vzhľad ovocného stromu počas roka podľa tvojich poznatkov a skúseností.
2. Ktoré lesné a lúčne vrstvy (etáže) poznáš? Sú také vrstvy aj v ovocných záhradách?
3. Vymenuj rastliny, ktoré sa pestujú v ovocných záhradách a sadoch. Zdôvodni ich využitie pre človeka.

Stromy a kry pestované v **sadoch** a **ovocných záhradách** boli vyšľachtené z divorastúcich rastlín. Ich plody sa nazývajú **ovocie**. Človek svojou činnosťou zasahuje a výrazne ovplyvňuje sady a ovocné záhrady (vysádzanie a vyrubovanie stromov, postrekovanie a pod.).

Ovocné stromy, kry a byliny sa pestujú pre chutné **plody**, ktoré obsahujú **vitamíny**, najmä vitamín C a dôležité anorganické látky – vápnik, fosfor, železo. Niektoré z nich majú **liečivé** účinky.

Jabloň má korunu guľatého tvaru, listy podlhovasté a kvety ružovkasto sfarbené. Kvitne v máji, po odkvitnutí sa vytvárajú plody **malvice** (5 – 10 semien v šťavnatej dužine). Plody sa dobre skladujú.

Obr. 20 Jabloň

Obr. 21 Hruška

- ▶ Jablone patria medzi najstaršie ovocné stromy v Európe, svedectvá poskytujú praveké kolové stavby, v ktorých sa našli zuhoľnatené jablká.
- ▶ Z jabloní sa pestujú letné a zimné odrody, z hrušiek letné, zimné a jesenné odrody. Medzi odolné odrody hrušiek patrí Boscova fľaška, ktorá sa môže skladovať aj 4 mesiace pri teplote 0 °C.

Hruška má mohutný vzrast, kuželovitú korunu. Listy sú podlhovasté, kvety bielej farby. Plodom je **malvica** s viacerými drobnými semenami.

Slivka má stredný vzrast. Koruna je hustá, guľovito rozložená. Listy sú vajcovité alebo elipsovité. Biele kvety sa vyvíjajú na jar skôr ako listy. Plody sú podlhovasto vajcovité **kôstkovice**, majú jedno semeno (kôstku).

Čerešňa kvitne skoro na jar. Má biele kvety, ktoré sa rozvíjajú skôr ako listy. Okrúhle žltkavé alebo červené plody sú **kôstkovice**.

Obr. 22 Slivka

Obr. 23 Čerešňa

Marhuľa a broskyňa sú náročné na teplo, majú nízky vzrast. Listy marhule majú vajcovitý tvar, kvety bledoružovú farbu a sú citlivé na mráz.

Broskyňa sa od marhule odlišuje úzkymi listami a tmavšie ružovo sfarbenými kvetmi, ktoré vyrastajú priamo na konári bez stopky. Plodom je **kôstkovica**.

jabloň, hruška
marhuľa, broskyňa
slivka, čerešňa
ríbezľa, egreš
jahoda, sad
ovocná záhrada
odroda, listy, kvety
plod, malvica
kôstkovica, bobuľa

Obr. 24 Marhuľa

Obr. 25 Broskyňa

Ríbezľa a egreš sú **kry** alebo nízke stromčeky s drobným dužinatým ovocím. Plody ríbezlí sú guľaté červené, biele a čierne bobule. Plody sa používajú na prípravu kompótov, lekvárov a sirupov.

Obr. 26 Ríbezľa

Obr. 27 Egreš

Egreš má na konároch trnité výhonky, drobné kvety vyrastajú jednotlivo. Plody sú žlté, zelené a červenkasto sfarbené podlhovasté **bobule**.

Jahoda je bylina s bielymi kvetmi. Jedlú časť každej jahody tvorí červená šťavnatá skupina plodov (súplodie).

O ovocné stromy a kry sa treba starať počas celého roka – upravovať koruny stromov rezní, chrániť pred chorobami, hnojiť pôdu. V snahe dopestovať bohatú úrodu, odolné plody proti mrazu, chorobám a nežiaducim živočíchom, šľachtením sa získavajú nové **odrody**.

Porozmýšľaj a odpovedz

1. Porovnaj zeleninovú záhradu a sad. Čím sa od seba odlišujú a ktoré znaky majú spoločné?
2. Pozorne si pozri obrázky ovocných stromov, uveď podstatné znaky, podľa ktorých by si ich odlišil/a.
3. Ako by si rozoznal/a marhuľu od broskyne podľa farby kvetov a plodov?
4. Ako sa odlišuje plod jablone, slivky a ríbezle?
5. Zdôvodni význam pestovania ovocných stromov a krov.
6. Aký význam má ovocie pre zdravie človeka?

Rieš a skúmaj

1. Pozoruj zmeny ovocného stromu počas roka. Z pozorovania spracuj správu a prezentuj spolužiakom.
2. Zisti, ktoré odrody jablák sa predávajú v obchodoch.
3. Urob si herbár z listov ovocných stromov a krov.
4. Priprav projekt o spôsobe šľachtenia a dosiahnutých úspechoch šľachtiteľov.

4. Aký je podstatný rozdiel medzi stromom, krom a bylinou?
5. Zopakuj si, o ktorých stromoch a krovch ste sa učili v 5. ročníku. Vymenuj dva stromy a kry rastúce v lese, pri vode alebo v blízkosti polí.

- ▶ V záhradách ľudia s obľubou pestujú stále rodiace odrody jahôd.
- ▶ Plody ríbezle čiernej majú najvyšší obsah vitamínu C v porovnaní s ostatnými druhmi ovocia.
- ▶ Šľachtitelia vzájomným krížením čiernych ríbezlí a egreša získali novú odrodu s plodmi tmavočervenej farby s vysokým obsahom vitamínu C.

Obr. 28 Jahoda – jedlú časť tvorí dužinatá zhrubnutá časť kvetu, v ktorej sú drobné plody – nažky

- ▶ Ovocné stromy a kry sa rozmnožujú semenami a časťami rastliny (odrezky, odnože – poplazy, časti koreňov).
- ▶ Vyšľachtenie novej odrody trvá niekoľko rokov, uskutočňuje sa najčastejšie **krížením** alebo **výberom** a rozmnožovaním najkvalitnejších jedincov.

Rastliny rumovísk a okrajov ciest

Pri ľudských sídlach a v ich okolí sú **nevyužité plochy pôdy**. Väčšinou vznikli v dôsledku činnosti človeka. Ľudia do nich nezasahujú, nevysádzajú na ne rastliny, neovplyvňujú ich. Tieto plochy sa nazývajú **rumoviská**.

Rumoviská sú miesta okolo rozostavaných budov, stavenísk, smetísk, odpadových jám, neobývaných starých domov a mestských sídlisk.

neobrábaná plocha v okolí ľudského sídla

plocha pri neobývanom dome

plocha pri okraji plotu

Obr. 29 Rumoviská

1. Uveď, na základe svojich poznatkov, ktoré rastliny rastú pri okrajoch ciest, plotov, okolo smetísk a stavenísk.
2. Vysvetli, prečo sa buriny rýchlo rozširujú.
3. Uveď, podľa čoho rozlíšiš ker od stromu.
4. Spomeň si a uveď, čo si sa dozvedel/a o baze čiernej v 5. ročníku.

buriny – rýchlo sa rozširujú a prispôbujú rôznym podmienkam

Obr. 30 Rastliny rumoviska

Obr. 31 Okraj menej používanej cesty lemujú porasty agátu bieleho, lastovičníka väčšieho a rôznych druhov tráv

Na rumoviskách rastú najmä **buriny**, z ktorých niektoré sú liečivé, iné jedovaté rastliny.

Rumoviskám sa podobajú miesta okolo ciest, plotov, železničných tratí, vodných tokov a násypov.

Na týchto miestach rastú okrem burín aj kry, najmä **ruža šíповá, baza čierna a agát biely**.

rumovisko
burina
ruža šíповá
baza čierna, agát
prhľava, palina
lopúch, bodliak
lastovičník
loboda, rezeda
mrlík, hluchavka
peniažtek
vesnovka
mlieč, čakanka

Najčastejšie na rumoviskách rastie **prhľava, palina, lopúch, bodliak, lastovičník, loboda, rezeda, mrlík, hluchavka, peniažtek, vesnovka, mlieč a čakanka**.

lastovičník väčší

hluchavka biela

mrlík biely

rezeda žltá

čakanka obyčajná

vesnovka obyčajná

palina obyčajná

bodliak trnitý

Obr. 32 Rastliny rumovísk

Obr. 33 Loboda tatárska – typická burina v okolí mestských sídlisk, smetísk, stavenísk a ciest

Porozmýšľaj a odpovedz

1. Vysvetli, aké miesta nazývame rumoviskami.
2. Ktoré rastliny najčastejšie rastú na rumoviskách?
3. Zdôvodni, prečo sa rastliny rumovísk nazývajú buriny.
4. Ktoré kry najčastejšie rastú pri okrajoch ciest a železničných tratí?

Rieš a skúmaj

1. Zisti, kde sa v tvojom okolí vyskytujú rumoviská. Zhotov mapku a zakresli do nej výskyt rumovísk.
2. Zisti, ktoré druhy rastlín sa najčastejšie vyskytujú na rumoviskách v tvojom okolí.
3. Vyhladaj na internete ďalšie druhy rastlín rumovísk a okrajov ciest. Porovnaj so zisteniami spolužiakov.
4. Pozoruj výskyt burín a iných rastlín na vybranom rumovisku. Z pozorovania spracuj stručnú správu.
5. Zisti, prečo sa buriny rumovísk rýchlo rozširujú.

- Z liečivých rastlín na rumoviskách rastie lastovičník väčší, púpava lekárska, prhľava dvojdomá, podbeľ liečivý, kapsička pastierska, čakanka obyčajná, hluchavka biela
- Z jedovatých rastlín sa na rumoviskách a okrajoch ciest vyskytujú najmä ľuľok čierny, durman obyčajný, blen čierny, lastovičník väčší, mak vlčí.
- Najčastejšia burina rumovísk a okrajov ciest je mrlík a loboda.

Liečivé, jedovaté a chránené rastliny

V okolí ľudských sídel rastie mnoho druhov liečivých, jedovatých, ale i chránených rastlín.

Ľudia zbierajú z liečivých rastlín časti s liečivými účinkami (vňať, koreň, kvet, listy). Tie sušia a pripravujú z nich čaje a odvary.

Liečivé rastliny obsahujú liečivé látky, napr. **púpava lekárska**.

1. Uveď liečivé rastliny, o ktorých si sa učil/a v biológii 5. ročníka.
2. V akom prostredí rastú uvedené liečivé rastliny?
3. Poznáš na základe vlastných skúseností, z ktorých liečivých rastlín sa pripravujú čaje proti kašľu a nachladnutiu?
4. Ktoré druhy liečivých rastlín, pestované v záhradách poznáš? Uveď aspoň dve.
5. Uveď výrobky, ktoré obsahujú výťažky z liečivých rastlín.

Obr. 34 Komanica lekárska – má protizápalový účinok, zbiera sa kvitnúca stonka

- ▶ Z podbeľa sa zbierajú listy a kvet, pomáha pri chorobách dýchacích ciest – zápaly priedušiek.
- ▶ Z ľubovníka bodkovaného sa zbiera kvitnúca vňať alebo kvety. Používa sa vo forme čajov pri chorobách pečene a žlčníka.
- ▶ Výťažky z prhlavy dvojdomej sa využívajú pri príprave kozmetických výrobkov – šampóny, ústne vody. Z listu a vňate sa pripravujú čaje.

skorocel kopiovitý

prhlava lekárska

podbeľ liečivý

ľubovník bodkovaný

Obr. 35 Liečivé rastliny v okolí ľudských sídel

Z listnatých drevín majú liečivé účinky **lipa malolistá** a **veľkolistá**, **breza previsnutá** a **baza čierna**.

Z lipových kvetov sa pripravujú čaje, z listov brezy šampón, pena do kúpeľa. Kvety bazy sú vhodné na prípravu sirupov s liečivým účinkom pri prechladnutí.

bazalka pravá

medovka lekárska

Obr. 36 Liečivé rastliny pestujú ľudia aj v záhradách – listy bazalky sa využívajú pri príprave jedál a na výrobu bazalkového octu, listy medovky sa pridávajú do šalátov, polievok, používajú sa na prípravu limonád

liečivé rastliny
jedovaté rastliny
chránené rastliny
púpava, podbeľ
skorocel, lipa, breza
ľubovník, nechtík
medovka, mäta
levandula, bazalka
dúška materina
mak, konvalinka
ľuľok, blen
durman, tis
snežienka

Pestujú sa aj **levandula**, **dúška materina**, **mäta**, **rozmarín** a **nechtík**.

Mnohé rastliny sú liečivé, ale zároveň obsahujú aj jedovaté látky, napr. **konvalinka voňavá**, **mak vlčí**.

Jedovaté rastliny môžu spôsobiť otravu.

durman obyčajný

ľuľok čierny

Obr. 37 Jedovaté rastliny – obsahujú prudko jedovaté látky

blen čierny

V okrasných záhradách a parkoch, ale aj v záhradách pri domoch sa vysádzajú **tis obyčajný**, **jedľa biela** a **snežienka jarná**. V jazerkách sa často pestuje **lekno biele**.

Niektoré druhy rastlín v okolí ľudských sídel sú **chránené**.

Porozmýšľaj a odpovedz

1. Vysvetli, prečo púpava a podbeľ sú liečivé rastliny.
2. Uveď najznámejšie jedovaté rastliny, ktoré rastú v blízkosti ľudských sídel.
3. Zdôvodni dôležitosť ochrany niektorých druhov rastlín.

Rieš a skúmaj

1. Vyhľadaj na internete spôsoby pestovania liečivých rastlín.
2. Zisti, ktoré prípravky v lekárni a obchodoch obsahujú výťažky liečivých rastlín.
3. Urob so svojimi spolužiakmi výstavku liečivých rastlín. Zisti, ktorá časť rastliny má liečivé účinky.
4. Zmapuj výskyt chránených druhov rastlín vo svojom regióne.
5. Navrhni plagát upozorňujúci na potrebu ochrany vzácnych, ohrozených a chránených druhov rastlín

Obr. 38 Mäta pieporná – používa sa najmä na dochucovanie jedál a prípravu liečivých sirupov

▶ **Liečivé** rastliny sa používajú na výrobu liečiv, liečivých masť, čajov, sirupov. Nemôžu sa zbierať na znečistených miestach, na plochách v blízkosti ciest, železničných tratí alebo na miestach v okolí priemyselných parkov.

▶ **Jedovatá** môže byť celá rastlina alebo jej časť. Nadzemná časť ľuľka zemiakového obsahuje jedovaté látky v listoch aj v plode (bobuli).

▶ **Človek** by nemal zbierať a ochutnávať plody rastlín, ktoré nepozná. Môžu byť jedovaté a spôsobiť otravu.

▶ **Chránené** rastliny sa nemôžu trhať, presádzať z voľnej prírody a poškodzovať. Za ich zničenie hrozí pokuta.

tis obyčajný – chránený a jedovatý (okrem červených mechúrikov), nemá sa vysádzať pri školách a ihriskách

snežienka jarná – s obľubou sa pestuje v záhradách

Obr. 39 Chránené rastliny

Okrasné rastliny

Človek skrášluje svoje životné prostredie výsadbou **okrasných rastlín**.

Ľudia pestujú v okrasných záhradách pestrofarebné byliny a dreviny, v záhradných jazierkach vodné rastliny, okrasné trávy, v skalkách pestujú skalničky.

Z **okrasných drevín** sa pestujú ihličnaté stromy (smrekovec), ihličnaté kry (tuja, cyprušteľ, borievka, tis), listnaté stromy (orgován, kalina, vrba) a listnaté kry (rododendron, magnólia, zlatovka).

magnólia

rododendron

krušpán

dráč

Obr. 42 Okrasné kry – dajú sa tvarovať, sú vhodné na živé ploty

orgován

tuja

Obr. 40 Okrasné dreviny – skrášľujú prostredie okolo domu, živé ploty alebo skupiny kríkov chránia pred prachom, hlukom a vytvárajú pocit súkromia

Na stenách domov sa ťahajú popínavé dreviny **pavinič** alebo **brečtan**, ploty skrášľuje veľkými rôznofarebnými kvetmi **plamienok**.

plamienok

pavinič

Na jar v záhradách rozkvitajú **tulipán, hyacint, narcis, modrica, kosatec** a **šafraň** (krokus).

V záhradách sa každý rok vysievajú zo semien letničky, napr. **nechtík, cínia, aksamietnica, astra**. **Klinček** (karafiát) a **sirôtka** (fialka) rastú v pôde dva a viac rokov.

Medzi trváce okrasné byliny, ktorých korene, cibule alebo hlúzy pretrvávajú v pôde niekoľko rokov, patria **lalie, georgíny, margaréty, chryzantémy, mečíky** (gladioly).

Schodišťa a balkóny domov skrášľujú **petúnie** a **muškáty** vysadené do závesných kvetináčov.

Obr. 41 Popínavé okrasné dreviny na plotoch, stenách domov či stĺpov

Medzi okrasné rastliny patria aj **izbové rastliny**, ktoré listami alebo kvetmi skrášľujú domovy ľudí. Každá izbová rastlina vyžaduje osobitú starostlivosť a vytvorenie vhodných podmienok na pestovanie.

kosatec

modrica

hyacint

krokus

Obr. 43 Okrasné byliny – kvitnúce skoro na jar

orchidea

vianočná hviezda

Obr. 44 Izbové rastliny

pohánkovec

sumach

Obr. 45 Dovezené okrasné rastliny – vytláčajú pôvodné druhy rastlín

Niektoré **dovezené** okrasné rastliny sa rýchlo rozširujú a ohrozujú u nás rastúce pôvodné druhy rastlín.

Rieš a skúmaj

1. Vypestuj okrasnú rastlinu a skrášli svoje prostredie doma (v škole) alebo v okolí domu (školy).
2. Zisti (v odbornej literatúre, v encyklopédii, na internete a pod.) spôsoby pestovania záhradných a izbových okrasných rastlín.
3. Priprav si prezentáciu o pestovaní okrasných rastlín v záhrade.

astra

aksamietnica

cínia

nechtík

Obr. 46 Letničky sa vysádzajú na záhony, do kvetináčov na balkóny a terasy pre pestré farby kvetov a dlhé obdobie kvitnutia

Živočíchy prospešné pre človeka

Včelárstvo, rybárstvo a rybníkárstvo

Včela medonosná sa chová v úloch. Chovom včiel, výrobou medu a vosku sa zaoberá **včelárstvo**.

Včely žijú v spoločenstve – v **úli**. Tu žijú včely robotnice, trúdy a matka.

Robotnice – neplodné samičky – zberajú nektár, opelujú kvety, starajú sa o vyliahnuté larvy, krmia ich, tvoria med, vosk a vytvárajú plásty v úli.

robotnica

matka

trúd

Obr. 48 Včela medonosná

Robotnice zberajú ústnymi ústrojmi **nektár** – rastlinné šťavy a prenášajú ho v medovom žalúdku. Z nektára, ktorý obsahuje cukor, tvoria **med**. Robotnice vylučujú na spodnej strane zadočka **vosk** a vytvárajú z neho bunky plástu. Do buniek plástu ukladajú med.

bunky s medom

larvy včiel v bunkách

Obr. 49 Včelí plást

Pri zbere nektáru zbierajú robotnice aj **pel'** z kvetov. Prenášajú ho do úľa v tvare guľôčky a ukladajú do plástu ako zásobu potravy. Z kvetu na kvet prenášajú časť peľu na chlpkoch, ktoré majú na tele, a tým **opelujú kvety** rastlín.

Trúdy – samčeky – oplodňujú matku, z úľa nevyletujú za potravou (živí sa zásobami v úli). Po oplodnení matky ich robotnice z úľa vytlačia.

Matka – plodná samička – je najväčšia. Kladie oplodnené **vajíčka** do buniek plástu. Z vajíčka sa vyliahne do najväčšej bunky miskovitého tvaru budúca matka.

Z vajíčok sa vyliahnu **larvy**, o ktoré sa starajú robotnice. Krmia ich **materskou kašičkou**, nektárom a peľom (larvu matky krmia iba materskou kašičkou). Keď sa po určitom čase larvy zmenia na **kukly**, robotnice zatvoria bunku plástu viečkom. Z kukiel sa vyvinú robotnice, trúdy a nová matka.

Pred vyliahnutím novej matky predchádzajúca matka vyletí z úľa. Spolu s ňou vyletí časť robotníc, ktoré okolo nej vytvoria strapcovitý útvar – roj. Rój sa usadí v dutine stromu alebo na konároch, včelár ho strasie a preniesie do prázdneho úľa.

Obr. 47 Spoločenstvo včiel v úli tvorí 50 000 – 80 000 jedincov

1. Porozprávaj podľa vlastných skúseností a poznatkov, čo vieš o živote včely medonosnej.
2. Porovnaj život včely v úli so životom mravca v mravenisku.
3. Ktoré inštinkty sa dajú pozorovať pri včelách?

Obr. 50 Dorozumievací tanec včiel – kruhový smer je informáciou o smere a vzdialenosti zdroja potravy (do 100 m), tvar osmičky znamená vzdialený zdroj potravy (100 m – 3 km).

Obr. 51 Včelí roj s matkou v strede

včela, úl
plást, med
vosk, matka
robotnica
trúd, larva
kukla, roj
včelárstvo
kapor, pstruh
rybárstvo
rybník
rybníkárstvo

Ak včele hrozí nebezpečenstvo alebo je podráždená, bráni sa **žihadlom** s jedovým vačkom. Po vpichnutí zostáva v rane.

Včely v prírode majú veľký význam – **opelujú kvety** – prenášajú peľ z jedného kvetu na druhý.

Chov včiel má pre človeka veľký význam. Tvoria med, ktorý má liečivé účinky, využíva sa v potravinárstve a kozmetike. **Vosk** sa používa v kozmetike a vo farmaceutickom priemysle. **Peľ** má význam ako doplnok potravinárskych výrobkov. **Propolis** a **materská kašička** majú liečivé a antibakteriálne účinky, používajú sa na prípravu kvapiek, masť, mydiel a kozmetických výrobkov. **Včelí jed** sa využíva pri liečení niektorých ochorení, môže však spôsobovať aj alergiu.

Ryby sú pre človeka významným **zdrojom potravy**. Rybie mäso obsahuje dôležité výživové látky a vitamíny (A a D), je ľahko stráviteľné a chutné.

Chovu rýb v rybníkoch sa venuje **rybníkárstvo**. Odchované ryby sa vypúšťajú do vodných tokov a nádrží. V rybníkoch a jazerách sa najčastejšie chová **kapor obyčajný** a vo vodných nádržiach s tečúcou vodou **pstruh potočný**.

kapor obyčajný

pstruh potočný

Obr. 53 Ryby – chovajú a lovia sa pre chutné a zdravé mäso

Na predaj sa na jeseň lovia dvojročné a trojročné kapry, ktoré sa na určitý čas premiestňujú do nádrží, aby sa zbavili bahňitého zápachu. Chov rýb si vyžaduje starostlivosť o rybníky a vodné nádrže (vypustenie vody, hnojenie, kosenie brehového porastu, prikrmovanie rýb).

Rybníkárstvo sa zaoberá vysádzaním rýb do riek, ochranou rýb a rybolovom. **Rekreačný rybolov** patrí medzi záľuby či oddychovú činnosť človeka. **Športový rybolov** je súťaženie v love rýb ako športová činnosť. Pre rybolov platia určité predpisy týkajúce sa veľkosti ulovených rýb a času lovu (ročné obdobie).

Porozmýšľaj a odpovedz

1. Ktoré jedince včiel tvoria včelie spoločenstvo? Vysvetli život v ňom.
2. Aký význam pre človeka má chov včiel?
3. Aký význam pre človeka má chov rýb a rybolov?

Rieš a skúmaj

1. Zisti od včelárov informácie o spôsobe chovu včely medonosnej. Porozprávaj o tom spolužiakom.
2. Pozoruj dlhodobu starostlivosť o vodné plochy, kde sa chovajú ryby. Z pozorovania spracuj stručnú správu.
3. Zisti na internete, kde sa na Slovensku intenzívne chovajú ryby a včely. Vyhľadaj múzeá zamerané na včelárstvo a rybárstvo.

Obr. 52 Včela robotnica – zbiera nektár a peľ z kvetu

4. Uveď druhy rýb, o ktorých ste sa učili v biológii v 5. ročníku.
5. Vysvetli, ako je kapor prispôsobený životu vo vode.
6. Čo vieš o chove a love rýb?

► Kapry sa chovajú vo viacerých rybníkoch. V malých plytkých rybníkoch sa ryby rozmnožujú (neresia). Vyliahnuté plôdky (rybia mlad) sa prenášajú do väčších rybníkov a na jeseň sa mladé kapry premiestňujú do hlbokých rybníkov s pretekajúcou vodou.

Obr. 54 Včelárstvo a rybárstvo sú užitočnými záľubami mnohých ľudí

Chovateľsky významné vtáky

1. Čo poskytuje človeku kura domáca?
2. Čím by si krmil/a kuru domácu

samec – kohút

samica – sliepka

samica – kvočka s kurčatami

Obr. 55 Kura domáca

Kura má krátke krídla, preto nemotorne lieta. Živí sa predovšetkým zrnom (pšenica, jačmeň, kukurica), ktoré zobe krátkym zobákom. Nohy má prispôbené na hrabanie. V malých chovoch s možnosťou voľného pohybu vyhrabáva z pôdy drobné živočích.

Samec – **kohút** sa odlišuje od samice – **sliepky**. Má mohutnejšie telo, väčšie chvostové perá, na hlave má väčší červený hrebeň a väčšie laloky. Táto odlišnosť sa nazýva **pohlavná dvojtvarosť**.

Sliepka, ktorá sedí na vajciach a vodí kurčatá, sa volá **kvočka**. Mláďatá **kurčatá**, ktoré sa vyliahnu z vajec, sa samostatne živia – sú nekrmivé. Vo veľkochovoch sa kurčatá liahnu vo vyhrievaných liahňach.

Morka domáca bola vyšľachtená z divých predkov (žijúcich v Mexiku). Samec – **moriak** – sa odlišuje od samice – **morky**. Moriak je väčší ako samica, na krku má červenú kožu, vydáva hundravý zvuk a vejárovito rozprestiera chvost.

Živí sa rastlinnou potravou, ktorú tvorí obilie, pšeničný a kukuričný šrot, zemiaky, repa, prhlava, kuchynský odpad a trávnatý porast vo výbehoch.

samec – moriak

samica – morka

Obr. 56 Morka domáca

Kura a moriak sú **hrabavá hydina**. Ich **mäso** má výživovú hodnotu pre vysoký obsah bielkovín, minerálnych látok a vitamínov. **Vajcia** sú najvýživnejšou potravinou živočíšneho pôvodu.

Hrabavú hydinu chovajú drobní chovatelia. Chová sa aj vo veľkochovoch v hydinarňach v obmedzenom priestore. Na ich zdravý vývin je však potrebný voľný pohyb s možnosťou výbehu.

Obr. 57 Nohy hrabavej hydiny sú prispôsobené na hrabanie

- ▶ Kura divá pochádza z územia dnešnej Indie a Indonézie.
- ▶ Morku objavili španielski dobyvatelia amerického kontinentu a doviezli ho do Európy zo Severnej Ameriky.
- ▶ U nás sa moriak začal chovať na prelome 19. a 20. stor. na južnom Slovensku.
- ▶ Vyšľachtené plemená moriaka dosahujú hmotnosť 15 – 20 kg.
- ▶ Chov moriaka si vyžaduje čisté prostredie, krmidlá a napájačky s vodou, čistú a suchú podstielku z hoblín alebo zo slamy.

kura kačica hus káčer morka gunár pohlavná dvojtvarosť vajcia perie mäso masť

U nás sú najčastejšie chovanou **vodnou hydinou** biele plemená **husí** a **kačíc**. Boli vyšľachtené z husi divej a kačice divej.

Kačice majú plošký zobák s rohovitými zubkami. Na nohách majú **plávacie blany**. Chovajú sa v drobnochovoch aj vo veľkochovoch.

Samec husí – **gunár** a samec kačice – **káčer** sa od samíc odlišujú veľkosťou a tvarom tela.

Mláďatá husí – **húsatá** a mláďatá kačíc – **káčatá** sú po vyliahnutí žlté a hned' si samy obstarávajú potravu – sú nekrmivé.

Hus sa živí len zelenými časťami rastlín a zrnom (v chovoch sa krmí kukuricou a krmnými zmesami). Kačica sa živí rastlinnou potravou, ale i drobnými vodnými živočíchmi, preto jej chov vyžaduje vodnú plochu.

Husi a kačice sa chovajú pre chutné **mäso**, **masť** a **perie**. Perie sa po spracovaní využíva ako náplň do perín a iných prikrývkov. Vajcia sú nevhodné na priamu konzumáciu.

Obr. 58 Hus domáca

mláďatá – húsatá

Obr. 59 Kačica domáca

mláďatá – káčatá

Obr. 61 Chov hydiny – pre zdravý rast a vývoj potrebuje hydina voľný pohyb, dostatok vzduchu a priestoru a prístup k prírodnej potravě

Obr. 60 Nohy vodnej hydiny s plávacími blanami prispôsobené na plávanie

10. Čo poskytujú človeku husi a kačice?
11. Ako sa odlišuje kačica domáca od kačice divej?
12. Porovnaj zobák husí a kačice.
13. Vieš zdôvodniť, prečo má hus a kačica masť a perie?

Porozmýšľaj a odpovedz

1. Ako sa nazývajú samce a samice kury, moriaka, husi a kačice? Porovnaj ich spoločné a odlišné znaky podľa obr. 55, 56, 58 a 59.
2. Vysvetli význam slov pohlavná dvojtvarosť. Uveď príklady.
3. Akou potravou sa živí kura a morka?
4. Porovnaj potravu, ktorou sa živí hus a kačica.
5. Prečo je na chov kačíc potrebná vodná plocha?
6. Aký význam pre človeka má chov kury, morky, kačice a husí?

Rieš a skúmaj

1. Vyhľadaj na internete informácie, čo obsahuje slepačie vajce a aká je jeho výživová hodnota.
2. Porovnaj potravu kury domácej chovanej v drobnochove a vo veľkochove.
3. Zisti v odbornej literatúre plemená kury domácej, ktoré sa najčastejšie chovajú na vajcia a na mäso.
4. Zisti, prečo sú husacie a kačacie vajcia nevhodné na priamu konzumáciu.
5. Spracuj projekt o drobnochove a veľkochove hrabavej a vodnej hydiny. Projekt prezentuj spolužiakom.
6. V drobnochovoch sa chovajú aj holuby. Vyhľadaj informácie o ich chove a prezentuj ich spolužiakom.

Blízki spoločníci človeka

1. Opíš svoje skúsenosti z chovu psa alebo mačky.

Obr. 62 Laba psa – nevtiahnuteľné pazúry na prstoch

pudlík

špic

kólia

dalmatínsky pes

Obr. 63 Spoločenské psy

► Predchodcom psa domáceho je vlk žijúci v svorkách. Na čele svorky je najsilnejší jedinec – vodca svorky. Podradení jedinci sú za ním v usporiadanom spoločenskom rebríčku.

Spoločenské psy sa najčastejšie chovajú v domácnosti. Potrebujú dostatok pohybu na voľnom priestranstve a kontakt s inými psami.

Pes považuje rodinu, v ktorej žije, za svoju svorku. Rodinní príslušníci by mali byť vyššie postavení členovia svorky, preto je výcvik k poslušnosti pre psa dôležitý. Dobrý výcvik je pre psa potešením.

nemecký ovčiak (policajný)

retriever (slepecký)

bernardín (záchranný)

čuvač (pastiersky)

Obr. 64 Služobné psy

► Lovecké psy sa využívajú pri love poľovnej zveri, chovajú sa aj v domácnosti – napr. fúzač, kokeršpaniel, chrt.
► Služobné a pracovné psy sa vyznačujú poslušnosťou. Využívajú sa ako policajné psy, na vyhľadávanie výbušnín a drog, pri záchrane ľudí v lavínach a závaloch, na vodenie nevidiacich.

jazvečík

foxteriér

Obr. 65 Lovecké psy

Spoločníkmi človeka od dávnych čias je **pes** a **mačka**.

Pes domáci je najstaršie zdomácnené zviera. Pri ľudských obydlíach nachádzal potravu a človek využíval jeho obranné a lovecké schopnosti.

Pes má pretiahnutú lebku a na labách nevtiahnuteľné pazúry. Veľmi dobre počuje a vníma zvuky (vysoké tóny), ktoré človek nepočuje. Vidí čiernobiele, má veľmi dobrý čuch. Dobře behá, skáče a pláva. Korist' loví prenasledovaním.

Rôzne vyšľachtené plemená psov sa využívajú na **spoločenské, lovecké, služobné** a **pracovné** účely. Líšia sa veľkosťou, tvarom tela a rozličnými životnými potrebami a schopnosťami.

pes, mačka
akváriové rybičky
morča
škrekok
andulka, kanárik
srst'
hlava, trup
oči, uši
chvost
končatiny
vtiahnuteľné
pazúry

Pes potrebuje dostatok pohybu na voľnom priestranstve a vlúdne zaobchádzanie. Pred chovom psa treba sa vopred oboznámiť s jeho potrebami. Chov služobných a loveckých psov je nevhodný v činziakových bytoch.

Mačka domáca sa väčšinou chová na vidieku, niektoré plemená aj v mestských domácnostiach.

Má okrúhlu lebku, ušnice na ušiach stále vzpriamené, má lepšiu sluch ako pes. Vidí farebne, dobre vidí aj za šera. Má lepšiu čuch ako človek. Pri ústach má dlhé hmatové fúzy.

Obr. 66 Mačka domáca

Obr. 67 Plemená mačky domácej

perzská mačka

Mačka loví korist' skokom. Pri love používa ostré vťahnuteľné pazúry. Oblubuje voľnosť, pohyb a lov malých živočíchov. Nevie prejaviti' podriadenosť človeku. Potrava psa a mačky má obsahovať mäsové zložky, vitamíny a minerálne látky.

V domácnosti sa chovajú aj **králiky, morčatá a škrečky**. Chovajú sa v sklenených, plastových alebo v drevených nádobách. Chovné nádoby majú byť vzdušné a veľké, aby mali možnosť dostatočného pohybu.

Cudzokrajné vtáky – **andulky, korely a kanáriky** sa chovajú v klietkach alebo vo voliérach. Živia sa rôznymi semenami, plodmi a výhonkami rastlín.

Chovom niektorých druhov **ryb** sa zaoberá **akvaristika**. V sklenom akváriu sa chovajú napr. skaláre, tetry, závojnky a pod. Akvárium musí byť dostatočne veľké a umiestnené na vhodnom mieste.

Chov živočíchov v domácnosti si vyžaduje určité znalosti a **vhodné podmienky**. Chované živočichy potrebujú dostatok priestoru a potravy, primeranú pozornosť a vlúdne zaobchádzanie. Malé chovné priestory, nedostatok potravy, obmedzovanie pohybu a hrubé zaobchádzanie sa považujú za týranie zvierat, čo je **restný čin**.

Porozmýšľaj a odpovedz

1. Ako sa odlišuje podľa vonkajších znakov pes a mačka?
2. Porovnaj spôsob života psa a mačky.
3. Porovnaj zmyslové orgány psa a mačky – ktoré sú u nich najvyvinutejšie?
4. Porovnaj potravu psa, mačky, králika a škrečka.
5. Andulky a korely sú bylinožravé vtáky. Čím sa živia?

Rieš a skúmaj

1. Získaj z literatúry (internetu) informácie o plemenách psov, porovnaj ich vlastnosti. Priprav referát (projekt) o loveckých alebo o služobných psoch.
2. Zisti v odbornej literatúre alebo v chovateľskej predajni informácie o chove andulky, korely alebo iného cudzokrajného vtáka.
3. Založte si v skupine školské akvárium. Informujte spolužiakov o tom, ako ste postupovali a čo treba dodržať, aby sa chovu akváriových ryb darilo.

2. Opíš podľa vlastných skúseností podmienky chovu drobných cicavcov (škrekok, morča a pod.).

vtiahnutý pazúr

vysunutý pazúr

Obr. 68 Prst mačky

morča

škrekok

Obr. 69 Drobné chované cicavce

andulka

korela

Obr. 70 Chované vtáky v domácnostiach

Obr. 71 Akvárium

Chovateľsky významné cicavce

1. Ktoré živočíchy s hlodavými zubami žijú v lese a pri vode?
2. Porovnaj zajaca a králika podľa svojich poznatkov z biológie v 5. roč.
3. Ktoré cicavce žijúce v lese poznáš?

Obr. 72 Chrup králika

► Králik sa rýchlo rozmnožuje. Mláďatá môže mať niekoľkokrát do roka, samica porodí pri jednom vrhu 5 – 10 nevidiacich mláďat bez srsti.

- Sviňa a tur majú na nohách štyri prsty pokryté rohovinovými kopytami. Pri chôdzi našlapujú na dva prostredné prsty. Vonkajšie prsty sú oveľa menšie, tur ich má zakrpatené.
- Živočíchy s párnym počtom prstov v kopyte na jednej nohe sa nazývajú **párnokopytníky**. Medzi ne patrí napr. sviňa, tur, jeleň, muflón, srnec.

Obr. 76 Predná končatina

Cicavce patria medzi chovateľsky najvýznamnejšie živočíchy. Chovajú sa najmä pre mlieko, mäso a kožušinu.

Králik domáci pochádza z králika divého. Má dva páry veľkých, stále dorastajúcich rezákov – **hlodavých zubov**.

Živí sa rastlinnou potravou. Chová sa pre **mäso, kožu a kožušinu**. Mäso je ľahko stráviteľné a vhodné na zdravú výživu.

Obr. 73 Králik divý

Obr. 74 Králik domáci

Sviňa domáca pochádza zo svine divej. Má zavalité telo pokryté tuhými štetinami. Koža je väčšinou ružovkastá, pri niektorých plemenách čierna alebo strakatá.

Sviňa sa chová ako **ošípaná**. Ošípané sa krmia rastlinnou potravou, ktorú tvorí najmä šrot (rozomleté semená obilnín), repa krmná a pod.

Samec svine sa nazýva **brav**, samica je **prasnica** a mláďa v období cicania mlieka je **ciciak**, po odstavení od matky je **odstavča**.

samec – prasnica

mláďatá – odstavčatá

samec – brav

Obr. 75 Sviňa domáca

Chová sa pre **mäso a masť**. Z **kože** sa vyrábajú kožené výrobky (tašky, opasky), zo štetín – štetce a kefy. **Bravčové mäso, masť a vnútornosti** sa spracúvajú na rôzne potravinárske výrobky. Z **kostí, chrupaviek a kože** sa vyrába glej (lepidlo).

králik, sviňa
ošípaná, tur
dobytok
koza, ovca
kôň, mlieko
mäso, kosti
srst', koža
tuk, štetiny
vlna, kopytá
rohy, ošípaná
dobytok, hnoj
jazdecko

Tur domáci sa chová ako **hovädzí dobytok**. Má zavalité telo a na hlave duté rohy.

samec – býk

samica a mláďa – krava a teľa

Obr. 77 Tur domáci

Samec tura sa nazýva **býk**. Samica je **krava**. Po pôrode prvého mláďaťa začne dávať mlieko – nazýva sa **dojnica**. Samica, ktorá ešte nemala mláďa, je **jalovica**. Mláďa sa nazýva **teľa**.

Tura ľudia chovajú tisíce rokov. Počas mnohých stáročí sa vyšľachtili rôzne plemená. U nás sa najčastejšie chová **červenostakatý dobytok**.

Kravy poskytujú **mlieko**. Mlieko je najmä pre obsah vápnika dôležitou súčasťou potravy ľudí. Vyrábajú sa z neho mliečne výrobky – maslo, syry, tvaroh, jogurty a pod.

Významnou potravinou ľudí je **hovädzie mäso**. **Tuk** (loj) sa používa na výrobu mydla. Zo **šliach a kopyt** sa vyrába glej, z **kostí** kostná múčka. Koža sa spracúva v kožiarskom a obuvníckom priemysle. Z rohov sa v minulosti vyrábali hrebene a gombíky.

Z výkalov dobytky a slamy vzniká **hnoj**, ktorý sa vyváža na polia a zaoráva. Tým sa zvyšuje úrodnosť pôdy.

Ovca domáca a koza domáca sa chovajú pre mäso, mlieko, syry, kožu. Z mlieka ovce sa vyrába ovčí **syry, bryndza a žinčica**, z mlieka kôz sa vyrába **kozí syr**. Ovce sa chovajú pre srst' – **vlnu**. Ovčia koža sa používa na výrobu kožuchovej a kožušničkovej výroby.

Samec ovce je **baran**, samica je **ovca** a mláďa je **jahňa**. Samec kozy je **cap**, samica sa nazýva **koza** a mláďa je **kozľa**.

samec – baran

samica a mláďa – ovca a jahňa

Obr. 79 Ovca domáca

samec – cap

samica a mláďa – koza a kozľa

Obr. 80 Koza domáca

Obr. 78 Červenostakaté plemeno dobytky

► Býk, ktorému boli odstránené pohlavné žľazy, je **vôl**. Pre väčšiu silu sa v minulosti využíval ako ťažné zviera.

► V Európe žije príbuzný tura domáceho **zubor európsky**, ktorý pred sto rokmi takmer vyhynul. Prežil vďaka chovu niekoľkých jedincov v zoológických záhradách a zverniciach, napr. v Topolčiankach.

Obr. 81 Chov oviec na salaši

► Na horských lúčach sa chovajú ovce a kozy na **salaši**. Pasú sa na pasienkoch a noc trávajú v košiari. Salaš riadi bača, ktorý rozdeľuje prácu pastierom (pasenie, dojenie a spracovanie mlieka).

Obr. 83 Chov koní vyžaduje dostatočný priestor na voľný pohyb

Obr. 84 Dobrý vzťah koňa k človeku sa využíva na liečbu (hipoterapiu) napr. pri ochoreniach

Obr. 85 Noha koňa – zakončená jedným prstom s kopytom

- **Kopyto** je útvar na prste z hrubej rohoviny. Je z rovnakej hmoty, ako sú ľudské vlasy, nechty alebo pazúry iných živočíchov.
- Kopyto zabezpečuje dobrý kontakt s podkladom a umožňuje bežať vysokou rýchlosťou. Živočích s nepárnym počtom prstov v kopyte na jednej nohe sa nazývajú **nepárnokopytníky**.
- **Hospodárske zvieratá** majú byť ustajnené v dobrých priestoroch so suchou podstielkou zo slamy. Majú mať dostatok potravy, vody a svetla. Dôležitý je pobyt a pohyb na čerstvom vzduchu s možnosťou pastvy a ochrana pred nepriaznivým počasím.

Kôň domáci bol vyšľachtený z divožijúcich koní, ktoré žili v Európe a Ázii. Telo má pokryté krátkou srstou rôznej farby. Na vrchnej strane krku mu vyrastá hriva.

Má štíhle nohy zakončené jedným prstom s **kopytom**. Na kopyto sa pripevňuje podkova, ktorá ho chráni pri chôdzi po kamenitej ceste.

Živí sa len rastlinnou potravou (seno, ovos) a potrebuje dostatok čistej vody. Samec koňa je **žrebec**, samica **kobyła** a mláďa **žriebä**.

Mnoho storočí ľudia venovali pozornosť chovu koní. Boli ich nepostrádateľnými pomocníkmi pri doprave, ťahaní veľkých bremien, pri práci na poli a v lese. V súčasnosti sa chovajú **jazdecké kone** na športové účely a **ťažné kone** na ťažbu dreva.

Pridávanie chemických prípravkov do krmiva na zvýšenie úžitkovosti hospodárskych zvierat môže mať škodlivý vplyv na zdravie človeka.

S hospodárskymi zvieratami treba zaobchádzať citlivo, s porozumením a dbať na ich potreby.

Obr. 82 Kôň domáci

Porozmýšľaj a odpovedz

1. Ako sa nazýva samec, samica a mláďa tura, ovce, kozy a koňa?
2. Aký význam pre človeka má chov ošípaných?
3. Uveď príklady mliečnych výrobkov, ktoré sa vyrábajú z mlieka kravy, ovce a kozy.
4. Aký vplyv na zdravie človeka má pridávanie chemických prípravkov do krmív hospodárskych zvierat?

Rieš a skúmaj

1. Spracuj projekt o domácom chove a veľkochove hospodárskeho zvieratá, ktoré ťa najviac zaujalo.
2. Priprav prehľad zdomácnených živočíchov a ich divožijúcich predkov.
3. Priprav referát alebo projekt, v ktorom uvedieš zaujímavosti o živote koní a ich význame pre človeka.
4. Urob jednoduchý pokus, ktorým odlišíš vlnu od iných vlákien: uchopte pinzetou niekoľko odstrihnutých vlasov a spál' ich nad plameňom sviečky. Ucítíš zápach spálenej rohoviny. Podobne zápacha aj spálená koža a srst ostatných cicavcov. Rastlinné vlákna (bavlna) a umelé vlákna zapáchajú inak.
5. Zisti na internete, ktorý deň v roku je Svetový deň zvierat. Priprav so spolužiakmi panel s informáciami a príkladmi vzťahu človeka k zvieratám. Vyjadri názor, ako by sa mal človek k zvieratám správať.

Nežiaduce živočích v domácnosti a pre človeka

V domácnosti spolu s človekom žijú viaceré živočích, ktoré v nej nachádzajú potravu a životné prostredie.

Pri premnožení sú to **nežiaduce živočích**, lebo znehodnocujú potraviny, oblečenie, prenášajú nakažlivé ochorenia alebo vyvolávajú rôzne choroby.

Múciar obyčajný je hmyz – chrobák. Jeho larvy známe ako **múčne červy** žijú v múke, v múčnych výrobkoch a obilí. Pri premnožení môže spôsobiť veľké škody.

Obr. 86 Múciar obyčajný

Obr. 87 Moľa šatová

larva

Moľa šatová je motýľ, ktorého larvy (húsenice) sa živia najmä vlnenými látkami a kožušinami, čím ich znehodnocujú.

Mucha domáca má na konci chodidiel mäkké vankúšiky, ktorými usadá na nečistoty a prenáša na potraviny. Na povrchu tela alebo výkalmi prenáša nakažlivé choroby. Patrí medzi hmyz.

Šváb obyčajný sa vyskytuje v zanedbaných domácnostiach, pekárnach a skladoch potravín. Požiera zvyšky potravín a spôsobuje škody na potravinových zásobách.

Obr. 87 Mravec faraónsky žije v bytoch najmä na sídliskách, je všežravý, pri vhodnej teplote sa rýchlo rozmnožuje

Obr. 88 Šváb obyčajný – je nočný živočích

Obr. 90 Mucha domáca na mäse

Obr. 89 Švehla obyčajná žije na vlhkých miestach (v pivniciach, kúpeľniach), živí sa drobnými odpadkami potravy, ale i väzbou starých kníh a lepidlom na tapetách. Je známa ako „rybenka či rybička“

Obr. 91 Roztoč domáci je takmer priehľadný mikroskopický živočích, živí sa odpadom z ľudskej kože, ale i múkou a sušenou zeleninou, žije v posteľných matracoch a lôžkoviňach; účinná ochrana je vetranie a správne skladovanie potravín

1. Ktoré nežiaduce živočích si pozoroval/a v domácnosti?
2. Prečo živočích žijú v domácnostiach s človekom?
3. Aké prostriedky sa používajú proti mravcom a moliam v domácnosti?

múčiar
mola
muchu
šváb,
voš, blcha
ploštica
pásomnica
mrľa, hlístka
nežiaduci živočích
parazit
vonkajší parazit
vnútorný parazit

Obr. 95 Vonkajšie a vnútorné parazity človeka

4. Ako je voš prispôbená životu vo vlasoch?
5. Čo sú hnidy? Prečo je dôležité odstrániť z vlasov hnidy?
6. Prečo je nesprávne požívať si hrebeň?
7. Čím sa živí voš, blcha?
8. Porovnaj životné prostredie vši, blchy a ploštice.
9. Blcha nemá krídla. Ako sa prispôbuje na pohyb?

Obr. 96 Blcha ľudská má telo z bokov sploštené, pohybuje sa skákaním

Obr. 97 Komár pisklavý žije vo vodných nádržiach, vyskytuje sa aj v ľudských obydlíach (výťahové šachty, kotolne), samičky lietajú do bytov a cicajú ľudskú krv

Niektoré nežiaduce živočíchky žijú aj na povrchu alebo vnútri ľudského tela – človek je ich **hostiteľ**.

Živočích, pre ktorého je človek a iné organizmy zdroj potravy a poskytuje mu životný priestor – je **parazit** (cudzopasník). Hostiteľovi odoberá potravu, vylučuje doň jedovaté látky, znepriemňuje mu život a prenáša pôvodcov nakažlivých chorôb.

Na povrchu ľudského tela žijú **vonkajšie parazity** – voš a blcha.

Voš detská parazituje **vo vlasoch detí**. Cicie krv a dráždi pokožku. Prenáša pôvodcov nakažlivých chorôb. Vajíčka – hnidy – prilepuje na vlasy.

Obr. 92 Voš detská je dokonale prispôbená životu vo vlasoch

Prevenia pred všami – treba dodržiavať hygienu vlasov. Vši sa odstraňujú chemicky – šampónom, ktorý dostať v lekárňach (postupovať treba podľa priloženého návodu).

Blcha ľudská cicie krv človeka alebo krv iných cicavcov (mačiek, psov). Žije v zanedbaných obydlíach. Larvy sa vyvíjajú na odpadkoch. Môže prenášať pôvodcov nakažlivých chorôb. Dodržiavanie čistoty bytu, podlahy, hygiena psov a mačiek je účinnou ochranou pred blchami.

Ploštica postelňá žije v zanedbaných domácnostiach (ubytovniach a pod.). Cez deň sa ukrýva v štrbinách, v noci vylieza a **cicie ľudskú krv**.

Obr. 93 Ploštica postelňá má ploché telo prispôbené na ukrývanie v štrbinách

Vo vnútorných orgánoch ľudského tela žije pásomnica, hlístka a mrľa. Sú to **vnútorné parazity**. Spôsobujú závažné ochorenia najmä v detskom veku.

Pásomnica dlhá žije **v tenkom čreve človeka**. Odoberá človeku živiny, spôsobuje bolestivé hnačky a chudnutie.

Obr. 94 Pásomnica dlhá

Hlístka detská môže parazitovať **v tenkom čreve detí**. Jej potravou je obsah tenkého čreva.

Obr. 98 Hlístka detská samček má asi 25 cm, samička 40 cm

Obr. 99 Mrľa ľudská – samička má asi 1 cm, samček 0,5

Mrľa ľudská žije **v hrubom čreve** (najmä detí). Hlístka a mrľa sa prenášajú na človeka najčastejšie zo znečistených rúk, bielizne alebo z neumytej zeleniny, ovocia alebo z vody.

Ako sa chrániť pred vnútornými parazitmi?

- Umyť si ruky treba vždy:
 - po použití toalety,
 - pred jedlom,
 - po hre so psom, mačkou alebo iným domácim zvieratom.
- Nedávať si do úst rôzne predmety.
- Pravidelne večer sa osprchovať.
- Pravidelne si vymieňať osobnú bielizeň.
- Ovocie a zeleninu pred požitím dobre umyť.
- Nepiť vodu z neznámeho zdroja.

Porozmýšľaj a odpovedz

1. Ktoré nežiaduce živočíchky znehodnocujú potraviny?
2. Ak by sa v triede vyskytli vši, akú radu by si dal/a spolužiakom na ich odstránenie?
3. Uveď príklad vonkajšieho a vnútorného parazita človeka.
4. Ako škodia vonkajšie a vnútorné parazity človeku?

Rieš a skúmaj

1. Zisti, ktoré chemické prostriedky sa predávajú na ničenie molí, švábov a múch.
2. Spracuj informáciu pre spolužiakov podľa návodu na šampóne o postupe pri odstraňovaní vši.
3. Zisti (v odbornej literatúre, encyklopédii, na internete), ktoré nakažlivé choroby môže prenášať blcha, voš, šváb a ploštica?
4. Nájdi v odbornej literatúre obrázok tráviacej sústavy človeka a zisti uloženie tenkého a hrubého čreva a konečníka.
5. Spracuj v skupine prehľad zásad ochrany pred pásomnicou, hlístou a mrľou.
6. Nájdi v atlase liečivých rastlín tie liečivé rastliny, ktoré sa používajú v ľudovom lekárstve na odstraňovanie parazitov.
7. Vypracujte v skupine prehľad o vonkajších a vnútorných parazitoch človeka, ich vplyve na domácnosť a zdravie človeka, ochrane pred nimi. Prezentujte to na paneli alebo v elektronickej forme.

10. Aký je rozdiel medzi parazitom a hostiteľom? Uveď príklady.
11. Aký je rozdiel medzi vonkajším a vnútorným parazitom?
12. Akou potravou sa živí vnútorné parazity?
13. Porovnaj životné prostredie a potravu nežiaducich živočíchov a parazitov v domácnosti.
14. Ako je parazitický hmyz prispôbený na prijímanie potravy?
15. Aké sú najčastejšie parazity domácich zvierat?

- ▶ Vnútorné parazity psov a mačiek sa môžu prenášať aj na človeka, najmä deti (do 4 rokov). Nakaziť sa môžu vajíčkami z hlíny a piesku. Zabrániť tomu možno pravidelným odčervovaním psov a mačiek, odstraňovaním trusu psov z verejných priestranstiev a častou výmenou piesku na detských ihriskách.
- ▶ Domáce zvieratá je dôležité pravidelne odčervovať – zbavovať ich vnútorných parazitov.
- ▶ Deti prichádzajú do styku s vajíčkami parazitov najčastejšie na pieskoviskách a pri hre s domácimi zvieratami.

16. Prečo treba šteniatka psov zbaviť parazitov?

Nežiaduce cicavce v okolí ľudských obydľí

1. Ktoré cicavce žijú v okolí tvojho bydliska?
2. Aké sú charakteristické znaky hlodavcov?
3. Ktoré hlodavce žijúce v lese si pamätáš z biológie 5. ročníka?
4. Ktoré hlodavce sa vyskytujú aj v okolí vodných tokov?
5. Ktoré poľné a lúčne hlodavce poznáš? Opíš spôsob ich života.
6. Podľa čoho zistíš, že máte doma myši?
7. Prečo patrí myš a potkan medzi hlodavce?

- ▶ Myši žijúce v prírode sa živia semenami, orechmi, hľuzami, korenkami, drobnými bezstavovcami. V zimnom období sa sťahujú k obydľiam ľudí, kde konzumujú všetko, čo je dostupné.
- ▶ Myš dobre znáša nepriaznivé podmienky. Je všežravá – zožerie akúkoľvek potravu a vypije aj morskú vodu. V priebehu dňa až 19-krát spí.
- ▶ Myš vrhá mláďatá, ktoré môžu mať ďalšie potomstvo už o dva mesiace po vrhu mláďat.
- ▶ Ak sa myš chytí za chvost, môže sa jej časť chvosta odlomiť a nemusí dorásť.

Obr. 102 Laboratórna biela myš – vyšľachtená myš domová

- ▶ Myš domová pochádza z východoázijských stepí. Jej celosvetovému rozšíreniu výrazne pomohol rozvoj lodnej dopravy.
- ▶ Myši a potkany sa dožívajú veku 1 – 2 roky, v zajatí a v laboratóriách žijú 5 – 6 rokov.

V blízkosti človeka nachádzajú mnohé živočíchy potravu z domácností, mlynov, pekární, veľkoobchodov domácich zvierat, veľkoskladov potravín a pod. Ľudské obydľia a priemyselné podniky poskytujú úkryty a miesta na rozmnožovanie.

Typickým príkladom prispôsobenia sa živočíchov ľudskému prostrediu sú **hlodavce** – myš domová a potkan hnedý.

Myš domová je aktívna najmä za súmraku a v noci.

Rozhrýzaním a znečistením trusom spôsobujú škody na potravinách, obilí, zásobách ovocia a zeleniny. Myši žijúce trvalo vo voľnej prírode zhromažďujú v podzemných skrýšach zásoby semien.

Obr. 100 Myš domová

Myš vytvára menšie spoločenstvá. Rýchlo sa rozmnožuje – 4 až 8-krát do roka (v jednom vrhu má 4 – 9 mláďat).

Potkan hnedý je **väčší** ako myš (dĺžka tela 22 – 30 cm). Má sivohnedé sfarbenie, hrubý, na konci zašpicatený, **neosrstý** chvost kratší ako telo.

Pôvodne obýval vlhké, močaristé oblasti, preto i v okolí obydľí človeka žije v kanáloch, vo vlhkých pivniciach a v skladoch. **Je všežravý**. Vytvára malé spoločenstvá, kde každý jedinec má svoje pevné postavenie.

Má dobrý čuch, výborne hrabe, pláva (aj pod vodou) a šplhá do výšok. Zle vidí, pri orientácii sa riadi čuchom, sluchom a hmatovými chlpmi, preto sa pohybujú hlavne okolo stien a pevných predmetov.

Rýchlo sa rozmnožuje, má 3 – 5 vrhov za rok (v jednom vrhu je 6 – 11 mláďat).

Rattus norvegicus – potkan hnedý

potkan tmavý

Obr. 101 Potkany sú aktívne za súmraku a v noci

V blízkosti ľudských obydľí žije **potkan tmavý** – je menší a tmavší ako potkan hnedý. Žije v suchých a teplých horných častiach budov, na povalách a v sýpkach. Ľudovo sa nazýva krysa. Má dobrý čuch, výborne šplhá a skáče. Je všežravý, prednosť dáva zrnú a múke.

Potkany prenášajú niektoré nákazlivé a život ohrozujúce ochorenia.

myš potkan hlodavce nákazlivé choroby deratizácia

Myši a potkany sa dokážu veľmi rýchlo premnožiť, preto sa na ich ničenie najčastejšie používajú chemické prostriedky (jedy).

Chemický spôsob ich ničenia (regulácie) sa nazýva **deratizácia**. Tento spôsob je účinný, ale jedovaté látky môžu usmrtiť aj iné živočíchy. Ľudia (najmä deti) sa nesmú dotýkať položených návnad na myši a potkany.

Okrem chemických prostriedkov sa využíva **mechanický** spôsob ničenia – rôzne mechanické odchyťové pasce.

Pri **biologickom** spôsobe ničenia sa využívajú domáce živočíchy, najmä mačky a psy.

Obr. 103 Potravový vzťah – myš, ktorá sa živí zrnom, chlebom, zemiakmi, je potravou mačky

Porozmýšľaj a odpovedz

1. Ktoré spoločné a odlišné znaky má myš a potkan?
2. Porovnaj spôsob života myši domovej a potkana hnedého.
3. Prečo sa v blízkosti ľudských obydľí na jeseň a v zime objavujú myši a iné hlodavce.
4. Vysvetli, čím znepríjemňuje život človeku myš domová a potkan hnedý.
5. Ako myši a potkany poškodzujú ľudské obydľia a ich okolie?
6. Porovnaj spôsoby ničenia hlodavcov, uveď ich výhody a nevýhody.
7. Pouvažuj, ako by si ty mohol prispieť k tomu, aby sa v tvojom okolí nerozšírovali hlodavce.

Rieš a skúmaj

1. Vyhľadaj v literatúre alebo na internete iné druhy hlodavcov žijúcich v blízkosti ľudských obydľí.
2. Aké postavenie majú hlodavce v potravinových reťazcoch? Zostav príklad potravinového reťazca, ktorého súčasťou sú hlodavce.
3. Vyhľadaj informácie o chorobách prenášaných hlodavcami a informuj o tom spolužiakov.
4. Zisti, aké spôsoby regulácie počtu hlodavcov sú šetrné k prírode.
5. Vypočítaj, koľko potomkov bude mať myš domová v priebehu roka, ak v každom z piatich vrhov bude mať 6 mláďat, z ktorých 3 budú samičky.
6. Priprav referát s prezentáciou o chove niektorých druhov myší v domácnosti.
7. Nájdi informácie o význame laboratórných myší a potkanov.

8. Poznáš dravé vtáky, ktoré sa živia hlodavcami? Uveď príklady.
9. Ktoré mäsožravé cicavce sa živia hlodavcami?
10. Z vlastnej skúsenosti uveď, ako ľudia v tvojom okolí ničia myši a potkany.
11. Ako sa označujú v mestách miesta, kde sa vykonala deratizácia?

- ▶ Potkany prenášajú rôzne ochorenia – besnotu, tularémiu, týfus a cholera.
- ▶ V stredoveku sa verilo, že potkany prenášajú mor. Skutočným pôvodcom moru boli blchy, ktoré potkany prenášali do ľudských obydľí. Na mor zomrelo na svete viac ľudí než vo všetkých vojnách.
- ▶ Potkany sú známe schopnosťou prehrýzť dosky, elektrickú izoláciu, dokonca aj kovové drôty.
- ▶ Hladné potkany spôsobili v r. 2005 zrušenie mobilnej a internetovej siete na Novom Zélande tým, že prehrýzli hlavný komunikačný kábel.

Obr. 104 Znečistené okolie domov – poskytuje podmienky na rozmnožovanie myši a potkanov

Živočíchy v okolí ľudských sídel

1. Ktoré živočíchy sa najčastejšie vyskytujú v záhradách, sadoch a parkoch v tvojom okolí?

Obr. 105 Vlnačka krvavá a jej larvy vyciavajú mladé výhonky ovocných stromov, ktoré vysychajú

V záhradách, sadoch, parkoch a na iných miestach v okolí ľudských sídel nachádza najmä hmyz a vtáky zdroj potravy a úkryty. Ak sa niektoré druhy premnožia, poškodzujú rastliny, a tým znižujú úrodu.

Úrodu ovocných stromov a krov často poškodzujú vošky, najmä vlnačka krvavá, „červivosť“ jablk spôsobuje motýľ – obalovač jablčný.

Obr. 106 Lienka sedembodková a jej larvy sa živia voškami, ktoré poškodzujú rastliny

Obr. 107 Mlynárik kapustový – živí sa listami kapusty a kladie na ne vajíčka

Obr. 108 Obalovač jablčný – kladie vajíčka do kvetov jabloní, larva sa živí dužinou jablka

► Lumčík žltónohý kladie do larvy (húsenice) mlynárika vajíčka. Larva mlynárika sa tak stáva zásobárňou potravy pre larvy lumčíka.

2. Ktoré druhy hmyzu žijúceho v lese, pri vode, na lúkach a poliach poznáš?

3. Vysvetli, prečo hmyz patrí medzi bezstavovce? Uveď jeho typické znaky.

4. Podľa čoho zistíš prítomnosť nežiaduceho hmyzu v záhrade a sade?

5. V ktorom období a prečo sa osa najčastejšie vyskytuje v sadoch a záhradách?

Veľa nežiaduceho hmyzu odstránia zo záhrad a sadov osy.

Obr. 109 Osa obyčajná – dospelé jedince sa živí nektárom a sladkým ovocím, larvy krmia húsenicami, muchami a drobným hmyzom

Množstvo nežiaduceho hmyzu výrazne regulujú vtáky – spevavce. Všetky druhy spevavcov sú chránené.

Lastovička sa živí lietajúcim hmyzom, hniezdo stavia z hliny zmiešanej so slinami.

Obr. 110 Lastovičky a belorítky v okolí ľudských obydli zničia veľa hmyzu

vošky vlnačka obalovač mlynárik osa lastovička belorítka sýkorka škorec, drozd hrdlička, holub stehlík vrabec

Obr. 111 Drozd čierny – obýva okraje lesov, žije aj v záhradách a parkoch

Obr. 112 Škorec obyčajný sa živí hmyzom, príležitostnú potravu mu tvoria semená, čerešne a hrozno

Sýkorka bielolíca sa živí najmä hmyzom. Rastlinnú potravu v zime tvoria najmä olejnaté semená. V zime často využíva krmidlá v okolí ľudských obydli.

Drozd čierny sa živí hmyzom, dážďovkami, slimákmi a inými bezstavovcami, semenami, dužinatými plodmi i mladými listami a púčikmi drevín.

Vrabec domový sa živí semenami rastlín, púčikmi, drobnými dužinatými plodmi. V období odchovu mláďat prevláda živočišna potrava – hmyz, pavúky, mäkkýše a červy. Je to stály vták (nestahuje sa).

V blízkosti ľudských obydli, v záhradách, ovocných sadoch a parkoch žije hrdlička záhradná a holub domáci. Živia sa najmä semenami burín, slnečnice, obilnín.

V zime hrdličky vo veľkých krdľoch vyhľadávajú miesta s dostatkom potravy. Preto ich často vidieť na dvoroch pri hydine a holuboch, poľnohospodárskych dvoroch, pri skladoch s obilím a v blízkosti mlynov. Zobaním vysiatych semien na poliach a v záhradách sa stávajú nežiaducimi.

Obr. 113 Hrdličky a holuby sa zdržiavajú na námestiach a strechách domov v mestách, sú stále

Obr. 114 Sýkorka bielolíca sa v zime presúva z vyšších polôh do nižších, je prelietavá

6. Ktoré druhy sýkoriek žijúcich v lese poznáš? Ktorými znakmi sa odlišujú od sýkorky bielolícej?

7. Ktoré druhy spevavých vtákov najčastejšie pozoruješ vo svojom okolí?

8. Podľa čoho zistíš, že na rímsu alebo na balkón priletel spevavý vták, hrdlička alebo holub?

9. Ako sa človek stará o vtáky v zimnom období?

► Holuby prenášajú parazity a roztoče, ktoré žijú v ich hniezdach a perí, môžu prenášať aj nákazlivé choroby, trusom poškodzujú stavby.

Obr. 115 Vrabec domový žije v mestách aj na vidieku, je stály

Porozmýšľaj a odpovedz

1. Uveď dva bezstavovce žijúce v záhrade alebo v sade.
2. Prečo sa niektoré druhy hmyzu stávajú nežiaducimi?
3. Aký význam majú spevavé vtáky v okolí ľudských sídel?
4. Prečo sú holuby nežiaduce v mestách?

Rieš a skúmaj

1. Zostav potravinový reťazec zo živočíchov žijúcich v záhrade alebo v sade.
2. Pozoruj vybrané druhy spevavcov žijúcich pri ľudských sídlach. Z pozorovania vypracuj správu.
3. Postaraj sa so spolužiakmi o vtáky, ktoré zostávajú v zimnom období v okolí ľudských sídiel.
4. Zisti, prečo chlieb, pečivo a slanina nie sú vhodné na prikrmovanie vtákov v zime.

Obr. 116 Krmidlá na krmenie vtákov v zime – mali by obsahovať semená, kúsky plodov, tuku (loja), nemali by v nich byť slané, prahené a údené potraviny a cestoviny

Chránené živočíchy v blízkosti človeka

V blízkosti človeka v záhradách, sadoch, parkoch, vo viniciach, ale aj na sídliskách a iných zastavaných plochách žijú rôzne druhy **chránených** živočíchov.

Mnohé živočíchy sa prispôbili životným podmienkam v okolí ľudských sídel. Napriek tomu je ohrozená dlhodobá existencia niektorých druhov.

Medzi chránené druhy **hmyzu**, ktoré žijú aj v blízkosti človeka, patrí **čmel'** a niektoré druhy **motýľov** a **chrobákov**.

Obr. 117 Čmel' zemný – významný opeľovač lucerny a ďateliny

Obr. 118 Vidlochvost feniklový – je jeden z najväčších druhov európskych motýľov

Bystrušky sú dravé **chrobáky**. Dospelé jedince aj larvy sa živia slimákmi, dážďovkami a iným hmyzom, čím znižujú počet jedincov nežiaducich premnožených druhov.

V mestskom a vidieckom prostredí sa vyskytujú **obojživelníky** a **plazy**. Všetky sú **chránené**.

Ropucha sa živia hmyzom a jeho larvami, slimákmi, dážďovkami. V záhradkárstve, sadovníctve a v poľnohospodárstve sú prospešné, regulujú nežiaduce premnožené živočíchy.

Na suchých a slnečných miestach vo viniciach a v záhradách je prospešná **jašterica krátkohlavá**, ale i naša najväčšia **jašterica zelená**.

Obr. 121 Jašterica zelená dobre behá, vie vyliezť aj na kry, živia sa muchami, larvami hmyzu, pavúkmi, mravcami a iným hmyzom

Obr. 122 Ropucha zelená je odolná voči suchu, znáša aj znečistenú vodu, prispôbila sa životu v okolí ľudských obydlií

Obr. 119 Bystruška kožovitá živia v záhradách, parkoch, vo viniciach, vyskytuje sa aj na rúbaniskách, v kameňolomoch a na okraji lesov

1. Aké ľudské činnosti ohrozujú niektoré druhy živočíchov?
2. Akým spôsobom možno chrániť ohrozené druhy živočíchov?
3. Ropucha sa vyskytuje v okolí ľudských obydlií. V akom prostredí ešte žije?
4. Ktoré chránené druhy hmyzu poznáš?
5. O ktorých obojživelníkoch a plazoch si sa učil/a v 5. ročníku?

▶ Ropucha má zavalité telo s bradavičnatou kožou. Pohybuje sa pomaly a neobratne. Je to nočný živočích.

Obr. 120 Ropucha bradavičnatá sa vyskytuje v záhradách, ale živia i na poliach, lúkach, pasienkoch, v lese

6. Čo vieš o živote jašteríc z biológie 5. ročníka?
7. V akom prostredí si už videl/a jaštericu?
8. Prečo sú žaby a jašterice v prírode a pre človeka prospešné?

chránené živočíchy
čmel' vidlochvost bystruška ropucha jašterica lastovička belorítka drozd sýkorka sokol netopier krt, jež

Obr. 123 Sokol myšiar hniezdi na panelákoch, kostoloch, stromoch v parkoch alebo v cintorínoch, v záhradách, hniezdných búdkach

Typickými chránenými **vtákmi** žijúcimi v blízkosti človeka sú **lastovička**, **belorítka**, **drozd**, **sýkorka**.

Najčastejšie sa vyskytujúcim dravcom je **sokol myšiar** (pustovka). Živia sa myšami, jaštericami, hrabošmi, občas menšími druhmi vtákov, ale i veľkým hmyzom a žabami.

Bocian biely je typický vták vidieckych sídel. V mnohých obciach ľudia pripravujú na hniezdenie bocianov hniezdne stĺpy.

V blízkosti človeka živia aj niektoré chránené **cicavce**. V letných mesiacoch sa v okolí ľudských obydlií vyskytuje **netopier – podkovár malý**. Netopiere sú jediné lietajúce cicavce.

Biologickú rovnováhu v záhradách a sadoch pomáha udržiavať aj chránený **krt podzemný** a **jež bledý**. Ich potravou je hmyz, ale aj mäkkýše a dážďovky. Jež občas uloví aj menšie plazy a žaby.

Obr. 124 Bocian biely hniezdi na strechách domov, hospodárskych budovách, na opustených komínoch, stĺpoch elektrického vedenia

jež bledý

krt podzemný

Obr. 125 Jež a krt – sú cicavce, mláďatá sa živia cicaním materského mlieka

Porozmýšľaj a odpovedz

1. Uveď chránené živočíchy, ktoré živia v blízkosti ľudských sídel.
2. Prečo je potrebné chrániť živočíchy žijúce v blízkosti človeka?

Rieš a skúmaj

1. Zisti na internete alebo v literatúre informácie o chránených živočíchoch, ktoré živia v blízkosti človeka.
2. Zisti, kde si lastovičky stavajú hniezda a aké majú tvary hniezd.
3. Urob informačný panel o chránených živočíchoch v tvojom okolí a navrhni spôsoby ich ochrany.

▶ Sokol myšiar loví korisť trepotavým letom (krídlami vyvíja rýchlosť, akou proti nemu fúka vietor, pričom „stojí“ vo vzduchu). Za korisťou sa spúšťa prudko k zemi so stiahnutými krídlami.

9. Ako zistíš prítomnosť krta a ježa v záhrade?

Obr. 126 Dážďovník tmavý – hniezdi v štrbinách múrov, v puklinách, vo vežiach a starých budovách, ohrozuje ho zatepfovanie budov

Obr. 127 Podkovár malý – počas dňa sa ukrýva na povalech, vo vežiach, v starých budovách, v malých tuneloch, lesných chatkách, vyskytuje sa aj v mestských sídliskách

10. Ako zistíš prítomnosť krta a ježa v záhrade?

▶ Ježa najčastejšie ohrozuje človek. Ročne zahynie veľký počet ježov pod kolesami áut pri prechádzaní cez cestu.