Science and Technology
SCIENCE: study of natural things, many branches: social sciences (psychology, philosophy, history, geography), live sciences (anatomy, biology, ecology, botany, medicine, zoology), physical sciences (physics, astronomy, optic, mechanics), research (bibliography, computer research). 

HISTORICAL DEVELOPMENT: pre-historic times = food, stones, clothes from fur, later wheel, water mills, windmills, printing press… and inventions of nowadays
IMPORTANT inventors: J. Watt (the steam engine), Edison (the electric light bulb), M. Faraday (the electric motor), Daimler & Benz (the first petrol driven car),  J. Gutenberg (printing press), Nobel (dynamite), Diesel (diesel motor), Volta (battery), Bell (phone), Pleischel (e-mail), Einstein (theory of relativity), Marie & P. Curie (Radium, Polonium), Rőntgen (X-rays), Fleming (penicillin)…
IMPORTANT INVENTIONS: wheel, electricity, phone, penicillin, X-rays, internet, mobile phone, radio waves, freezer, microwave oven, heating, car, aeroplane… + choose one = subjective reasons why is … the most important invention
SCIENTISTS: have to be honest, clever, no misuse – no like it was during WW2 – nuclear bomb Hiroshima & Nagasaki, responsibility, hardworking – Chernobyl nuclear power crash – many people died because of wrong management… Scientists should work on research of renewable sources, solar energy…

PEOPLE & MODERN INVENTIONS: inventions helped us, made life easier, but we are more lazy – TV, DVD, PC, internet, mobile phone, satellites… everything easier but we forget on natural things, movement, no time for our family… Pesticides und fertilisers to get more crops – pests (škodcovia) and weed (burina) more immune, chemicals in food, genetic modified foodstuff. New technologies -  hard work done by machines = people redundant und unemployed… 
INTERNET: world is closer, fast communication, new learning system, Skype, Messenger…
MEDICINE: many inventions, new medicines, cure methods, exact operations thanks to microsurgery, !! genetic cloning – sheep Dolly, human clones prohibited 

Science and technology is very important for everybody of us because man wants to live in the word full of electronics. For example, we probably cannot imagine our lives without microwave, mobile phone, television, hi-fi or computer. These things make very important part of our lives. We use them daily and of course they are very helpful. They make our life easier and more comfortable. People usually have think up things that help them in casual, everyday life. Every woman is happy if robots or domestic appliances help her in the kitchen or with the housework.
 
People also want to travel. In the past we travelled by horses or on foot. It cost no money but it was not very comfortable. We wanted to improve our travelling and made it more comfortable and faster. Because of this we thought up the first train. It was made in England. It was the first car, in fact, it was not very fast but man was satisfied. Due to the man feelings, scientists did not feel satisfaction. They were thinking and thinking and after that they thought up planes. In fact, it was great discovery and everybody wants to try this way of transportation. Nowadays, it is common to travel by planes, ships, trams, cars or trains. In many cases it is not very convenient but rather faster than going on foot.
 
For a long time people were not very pleased with their inventions and that was the reason why they started to construct something useful and important – computers. The first one was very big and slow. Successively it was improved and the results are today’s modern computers that are used at offices, schools, and institutions or at homes and they are important part of our common life. Mainly teenagers and children use computers for playing. 
Inseparable (neoddeliteľnou) part of computers is the Internet. Today modern era brings us many technological innovations that Internet is and there is no doubt about it. Internet is an international network of computers. There we can find information about everything. Every Internet user has its own e-mail address and we can send a letter to our friends. We can talk during this network in real time.
 
Space flights represent a special application of modern technology and science. Russians launched the first satellites into orbit around Earth in 1957. Soon the first man was sent in the space, too. His name was Gagarin. The first man who stepped onto the Moon’s surface was Neil Armstrong. At present artificial satellites are used for scientific purposes, communications, weather forecasting, etc.
Other technical innovations:
-  nuclear energy
-  electricity
-  synthetic insulin and hormones
-  x-ray machines
-  radar
-  birth control methods
-  silicon chip and laser
 
Since 1960´s we have spoken about the scientific-technical revolution. Both science and technology are the most important phenomena, which can solve people’s problems on the earth. For example to find other alternative energy sources, to reduce pollution and to protect environment, to find way how to feed people in the countries of the „Third world“ or to find medicine against such disease as cancer, AIDS or the latest Ebola virus which trouble contemporary world.

Science and Technology
science veda
scientific vedecký

scientist vedec
technology technológia
technological technologický

development vývin, vývoj

develop vyvinúť

discover objaviť

discovery objav

invent vynájsť

invention vynález

research výskum 
innovations inovácie
field pole, oblasť
branch odvetvie, vetva
experiment pokus
laboratory laboratórium
formula vzorec
physics fyzika
engineering strojárstvo
chemistry chémia
biology biológia
genetics genetika
ecology ekológia
geography geografia
tool/instrument nástroj
appliance spotrebič
gadget malé mechanické zariadenie
equipment vybavenie
engine/machine stroj, motor
machines stroje
headphones slúchadlá
microwave oven mikrovlnka
washing machine práčka
dish washer umývačka riadu
vacuum cleaner vysávač

refrigerator/fridge chladnička

freezer mrazák
switch on/off vypnúť/zapnúť
push a button stlačiť gombík
rotate otočiť
insert vložiť
dial vytočiť
plug zastrčiť
socket zásuvka
scientist vedec
engineer inžinier
computer programmer programátor
screen obrazovka
mouse mat tlačidlo myši

hormones hormóny

purpose cieľ, účel

reason dôvod

weather forecast predpoveď počasia
artificial umelý

artificial fertilizers umelé hnojivá

pesticides (pestisaids) pesticídy

phenomenon jav mn.č. phenomena !!!!

X-rays rontgenové lúče

contemporary súčasný

improve zlepšiť sa

improvement zlepšenie

progress pokrok
comfortable pohodlný

