

ekoton

bulletin EVVO Královéhradeckého

číslo 3
duben
2005

kraje

→ Deset let SEVERu

→ Program kraje v ŽP do roku 2009

→ Vzniká ekologické centrum A Rocha – Krupárna

→ Jak na krajské granty

→ Tuniská Sahara

→ Příloha – koncepce a akční plán EVVO

CO SE UDÁLO ...

- ➔ Aktualizace krajské koncepce a akční plán EVVO 4
- ➔ Vrchlabské KAPRADÍ aneb „ekologie ve školní praxi“ 5
- ➔ SEVER pomůže rozvoji ekologické výchovy 6
- ➔ Před 35. výročím Dne Země: ilustrované hodnoty pro udržitelný život 10

FAKTA ...

- ➔ Program kraje v oblasti životního prostředí a zemědělství do roku 2009 11
- ➔ Životní prostředí kraje (2003) 12
- ➔ Kraj a podpora projektů EVVO v roce 2004 14
- ➔ Svět začíná naplňovat kjótský protokol 16

ZE STŘEDISEK EVVO ...

- ➔ Správa Krkonošského národního parku – oddělení ekologické výchovy se představuje 17
- ➔ Krkonošské středisko ekologické výchovy Rýchorská bouda 20
- ➔ Vzniká ekologické centrum A Rocha – Krupárna 21
- ➔ Přírodovědné centrum na ZŠ Nový Bydžov, Karla IV. 22

INSPIRACE - ZKUŠENOSTI Z KRAJE ...

- ➔ Nové naučné stezky v CHKO Orlické hory 24
- ➔ V Libosadu vznikla naučná stezka 24
- ➔ Škola obnovila památník padlým 26
- ➔ Poučení z výstav 27
- ➔ Environmentální výchova a vzdělávání na základní škole Solnice 26

POMOCNÍK EVVO ...

- ➔ Jak v roce 2005 na granty Královéhradeckého kraje 29
- ➔ Grantové a dílčí programy na úseku životního prostředí a zemědělství, připravované Královéhradeckým krajem pro rok 2005 32
- ➔ Publikace a pomůcky 33
- ➔ Akce 34

POSTŘEHY ODJINUD ...

- ➔ Tuniská Sahara – klíč k přírodě Orientu 41

Řadě lidí chybí pocit smyslu života. Pokud bychom jej mohli společně najít v obraně proti společné hrozbě zničení naší civilizace konzumním stylem života, bude to daleko solidnější základ pro integraci Evropy, než zájem zvýšit hrubý národní produkt a vlastní materiální úroveň.

■■■■■ úvodník

Josef Vavroušek, Lidové noviny, 3. února 1994

EKOLOGICKÁ VÝCHOVA – NÁPRAVA VĚCÍ?

Do Střediska environmentální vzdělanosti RUCE k nám do Křinic jezdí nejčastěji na sedmidenní pobyty žáci z různých škol. Víme, že zejména u dětí mezi 7 a 14 rokem je mnohem důležitější prožitek, než přemíra informací, které mohou dítě v tomto věku poškozovat. Cílem jejich výchovy je pak zásada, že svět je krásný, a prostředkem následování a autorita. Víme také, že dítě v tomto věku zažívá svět v obrazech. Proto mají veškeré naše činnosti praktický, říkáme prožitkový ráz. Ať jsou to řemesla – předení, tkaní, práce se dřevem, s hlínou, pečení chleba nebo výrobků z kynutého těsta, výroba a zdobení perníčků – nebo umělecké činnosti – malování, hudba, eurytmie, tvoření z přírodnin a další.

Tím, že se naši dětské klienti podílejí na velmi podobných aktivitách, máme možnost porovnávat jejich schopnosti komunikace, vnímání, soustředění, sociální dovednosti i manuální zručnosti či návyky.

Se skutečností, že maminka doma již dnes většinou nepeče a těsto vidí mnohé děti u nás poprvé, se setkáváme především u městských dětí. Co je také velmi rozdílné, je schopnost dětí poslouchat – ne ve smyslu poslušnosti, ale vyslechnout příběh, slyšet návod či pokyn k činnosti. Velmi různá je ochota či dovednost soustředit se na určitou činnost a dovést ji do konce; velký rozdíl je i ve schopnosti dětí vzájemně spolupracovat, přijmout pomoc, setrvat u hry nebo práce, i když se právě nedaří, ve schopnosti tvořit. Až zarážející jsou rozdíly v přístupu a zájmu o prostředí, ve schopnostech vnímání a přijímání rostlin, živočichů, zvířat a nakonec i lidí.

Oceňujeme obětavost pedagogického doprovodu dětí, je pro nás velmi inspirující. Vidíme však velký rozdíl v systémech a prostředí, ve kterém děti ve školách pracují. Při všech činnostech, ať už rukodělných, při hrách, vycházkách, poznávání a práci v přírodě, na lukách či v lese, při vyprávění a výměně zkušeností, při výtvarných činnostech jsou nejlépe soustředěny a výrazně nejlepších výsledků dosahují děti z waldorfských škol (i když z velkých měst, jako je například Ostrava) a hned za nimi děti z málotřídních škol vesnických.

Trochu jinak se chovají děti z menších městských škol, nebo ze škol v malých městech. Zvláštní kapitolou jsou pak „velkoměstské“ děti. Při porovnání s výše uvedenými skupinami jejich projevy a výsledky činností zřejmě vyžadují zamýšlení nad fungováním rodiny (byť mnohdy neúplné) v dnešní společnosti, i nad školským systémem, který zahrnuje děti informacemi – neučí je však naslouchat, vyjadřovat pocity, nevede je k činnosti (o práci nemluvě). Zapomíná na to, že jsou to děti, které potřebují především cítit lásku, díky rodinné výchově mít jistotu, že svět je dobrý, a nabytí přesvědčení, že je krásný, aby později, po pubertě, mohly pochopit, že je i spravedlivý. Aby jim stálo za to dbát o zachování života na této Zemi. Obávám se, že bez vedení dětí k tvoření a rozvíjení, vnímání a cítění, hudbě, kreslení a malování, se to nemožnou naučit.

Do Střediska RUCE v Křinicích děti přijíždějí většinou v pátek dopoledne. Ty z velkých měst a velkých základních škol většinou nejedí a k pití by nejraději limonádu, k večeři „rohlík s rohlíkem“, jak říkají naše kuchařky. Na úvodní vyprávění pověstí z Křinic se většinou nedovedou vůbec soustředit, na první vycházce je viditelně nic nezajímá. Varující se nám zdá, že na otázku „co nejraději děláte, co vás nejvíce baví,“ takřka celá třída čtvrtáků včetně děvčat odpoví, že počítače, fotbal, a pouze jeden nebo dva zvířata, či matematika, hudba se téměř nevyskytuje.

V úterý již děti začnou jíst, zachutná jim naše domácí kuchyně, dokonce jsou schopny přijmout teplou večeři. Také se občas jakoby nenápadně zastaví u výstavky věcí, které si už vyrobily, a začínají se těšit, co zase budou dělat. A když v pátek odjíždějí, většinou říkají, že se domů netěší a ještě by zůstaly. Nejspíše příští úterý už bude zase všechno jinak. Doma „rohlík s rohlíkem“ a ve škole „hora“ látky, kterou je třeba probrat. Na dětskou duši nebude mít opět nikdo čas?

Možná i vás napadne řada otázek. Kolem rozdělení rolí ve výchově dětí, školského systému nejen u nás, působení rodiny na dítě, rušení škol, financování školství. A rozum zůstane stát. Klasik řekl „... něco shnilého je ve státě Dánském“. Nebo to vidíme špatně?

Jindřich Horkel
Středisko RUCE v Křinicích

AKTUALIZACE KRAJSKÉ KONCEPCE A AKČNÍ PLÁN EVVO

(se zvláštní přílohou)

Po třech letech od schválení **Koncepce environmentálního vzdělávání, výchovy a osvěty v Královéhradeckém kraji**, tedy první krajské koncepce EVVO v České republice, byla na zasedání krajského zastupitelstva dne 14. října 2004 přijata její **aktualizace** (usnesení číslo 32/1153/2004); řekněme však rovnou – její zbrusu nová, přepracovaná a rozšířená verze. Aktualizace, která věnuje významný prostor uplatnění záměrů EVVO v dosud relativně opomíjených cílových skupinách, jako je například veřejná správa či podnikatelská sféra, není časově omezena a představuje strategický dokument, který by měl platit až do doby, pokud bude obsahově vyhovující a potřebný. Koncepce je však nově doplněna o **akční plán EVVO na léta 2005–2007**, který bude pro uvedené období programovým a realizačním nástrojem s konkretizací opatření, aktivit a financování EVVO v kraji; v duchu „tradic kraje“ je také tento dokument prvním svého druhu v Česku. A protože od 1. ledna 2005 se naplno rozbíhá činnost nově ustaveného krajského koordinátora EVVO, kterým se stal SEVER Horní Maršov, bude aktualizovaná koncepce patřit k jeho základním vodítkům a oporám.

K prioritám dosavadní koncepce patřilo zaměření na neziskovou sféru, zejména podpora vzniku a rozvoje středisek EVVO v okresech či přirozených regionech. Za dobu její platnosti – vedle stávajících středisek ekologické/environmentální výchovy (Krkonošský národní park, SEVER Horní Maršov, ZOO Dvůr Králové n. L., Jičínsko-Český ráj) – začala fungovat zařízení v Křinicích u Broumova, v Kosteleckých Hor-

kách, pobočka SEVERu v Hradci Králové, či programově širěji zaměřené pracoviště v České Skalici, připravují se střediska v Dobrém u Dobrušky, v Novém Bydžově a jinde. Desítky škol a školských zařízení, občanských sdružení a dalších organizací získaly od kraje nejen metodickou, ale zejména finanční podporu, potřebnou k rozvoji jejich aktivit – za tři roky to bylo dohromady téměř 8,4 milionu Kč grantů a příspěvků na vzdělávací a výchovné projekty.

V dynamicky se rozvíjející oblasti EVVO jsou tři roky poměrně dlouhým obdobím, a to nejen v kraji, ale také v České republice a v mezinárodně-politické situaci: Česko se stalo členem EU, vstoupil v platnost Akční plán Státního programu EVVO v České republice na léta 2004 až 2006 (schválený usnesením Vlády ČR č. 991 ze dne 8. října 2003 č. 991), došlo k přijetí Aarhuské úmluvy, začaly se uplatňovat závěry Summitu o udržitelném rozvoji v Johannesburgu v r. 2002, vzešla iniciativa OSN „Dekáda vzdělávání pro udržitelný rozvoj 2005–2014“ atd.

Potřeba reagovat na tyto proměny a dát kraji nový komplexní podklad pro naplňování záměrů EVVO vedla k přípravě a následně ke schválení aktuálních dokumentů. EKOTON přináší v **příloze úplné**

znění aktualizované Koncepce EVVO v Královéhradeckém kraji a Akčního plánu EVVO v kraji na léta 2005–2007, tedy podklady, které by měl využívat každý zájemce o tuto problematiku. Další dokumentární a pracovní přílohy, např. Analýza a návrh dotvoření systému EVVO v Královéhradeckém kraji – stručná verze (2003), Dekáda vzdělávání k udržitelnému rozvoji (OSN), či Implementace Akčního plánu Státního programu EVVO ČR (2004–2006) v Královéhradeckém kraji, jsou dostupné v odboru životního prostředí Krajského úřadu Královéhradeckého kraje v Hradci Králové či u krajského koordinátora EVVO (SEVER Horní Maršov vč. pracoviště v Hradci Králové), případně na webových stránkách obou uvedených organizací, odkud lze stáhnout i oba základní dokumenty (<http://kr-kralovehradecky.cz>; <http://www.sever.ecn.cz/>).

(red)

Poznámka: Text koncepce a akčního plánu EVVO je zařazen jako příloha uvnitř tohoto čísla Ekotonu. Pokud ji po otevření sponek vyjmete, doporučujeme ji znovu sešít; nevztahuje se na ni autorská ochrana a můžete ji namnožit pro další zájemce.

VRCHLABSKÉ KAPRADÍ ANEB „EKOLOGIE VE ŠKOLNÍ PRAXI“

Propojení vysokoškolské teorie a reálné školní praxe si mohou studenti oboru učitelství vyzkoušet „bohužel“ jen prakticky v rámci tzv. průběžné, či souvislé pedagogické praxe. A naopak učitelé základních a středních škol mohou ovlivnit témata VŠ výuky, či obsahy učebnic jen minimálně. Avšak právě v Královéhradeckém kraji jsme já a moje kolegyně z Univerzity Hradec Králové dostali možnost se zúčastnit akce, kde jsme se mohli nejen setkat s našimi „budoucími kolegy z praxe“, ale i vidět, jak právě oni uvádějí „suchou teorii“ v praktickou a názornou výuku. Ano, mezi takové jedinečné a ještě k tomu ekologicky zaměřené akce jistě patřil i loňský, v pořadí 5. ročník KAPRADÍ, konaný v Základní škole ve Vrchlabí 12. 11. 2004. Název akce nebyl ani tak pojmenován po rostlině, kterou jsme oba znali, ale toto slovo nám bylo „dešifrováno“ jako složenina slov **K**onzultace a **A** **P**RAktické **D**Īlny. Jednalo se o setkání škol

a institucí Královéhradeckého kraje rozvíjejících ekologickou výchovu. Téma loňského setkání neslo název: **Škola pro udržitelný život – ekologicky šetrnější provoz.** Debatní kruhy a praktické dílny se týkaly ekologicky šetrného provozu školy či úřadu. Sama hostitelská škola sloužila svými projekty a akcemi za vzorný příklad celé akce – v rámci výše zmíněného projektu a Místní Agendy 21 se zaměřuje na úsporu elektrické energie a snahu obnovit spolupráci škola – rodina – město. Škola uspořádala anketu s tématem: Využívání úsporných zářivek v domácnostech, v současné době dokončila výměnu školních světel osazených úspornými zářivkami a snaží se o zateplení celé budovy prostřednictvím nových oken atd.) Více o jejich dalších podnětných projektech Labe, Ptačí alej, Vodní svět atd. se můžete dozvědět na www.zsskolnivr.cz.

Celá akce probíhala pod záštitou ministra životního prostředí, ministryně školství, hejtmana Královéhradeckého kraje a Pedagogického centra v Hradci Králové. Hlavním „ekologickým patronem“ této akce byl, jak jinak, než **SEVER**.

Po úvodním přivítání v tělocvičně místní školy účastníci absolvovali dvě zajímavé přednášky. První se jmenovala **Jak velká je naše ekologická stopa?** S touto přednáškou souviselo i motto celé loňské akce: „Jestliže obyvatelé Británie spotřebují každý rok třetinu energie naší planety, kolik takových planet by při stejných nárocích na jednoho obyvatele spotřebovala Indie?“ – Mahátmá Gándhí. Asi se ptáte, co že to ta „ekologická stopa“ vlastně je? Jedná se o dvojí pojetí území, které zabírá daný stát, město, atd. Jednak můžeme uvažovat o skutečné geograficky vymezené rozloze a jednak o území, které skutečně využívá ke spotřebě potravin svých obyvatel, dopadu exhalací atd. (více informací na www.iris-ops.cz/stopa). Druhá přednáška **Jak můžeme přispět ke zmenšení ekologické stopy ve škole či na úřadě?** představovala konkrétní příklady z praxe převážně základních škol – ZŠ Vrchlabí, ZŠ Kocbeře, doplněné na závěr slovem Kamily Kanichové ze Sítě ekologických poraden STEP (www.ekoporadna.cz).

Po krátké čajové přestávce se zbytek dopoledního programu nesl v duchu debatních kruhů rozmístěných ve školních třídách. Ze široké nabídky jsem si zvolil názornou přednášku s názvem **Jak nakoupit a neublížit?** vedenou Mgr. Pavlem Hrubým z Ekologické poradny ROSA v Českých Budějovicích (www.zelenabrana.cz/rosa/index.php). Obsah by stručně charakterizoval význam jím zmíněných tzv. **3R (REDUCE, REUSE, RECYCLE – Snížit, Znovupoužít, Recyklovat)**. K nejzajímavějším informacím, kterých byla jistě řečena celá řada, mě samotného zaujala data

- ↑ Lenka Hronešová vysvětluje problematiku odpadů.
- ← Těžiště setkání spočívalo v řadě praktických dílen – „workshopů“.

spotřeby papíru v průměrně velké střední škole v ČR. Ta při 770 studentech spotřebuje za rok 250 tis. listů papíru A4, což je cca 1,6 tun a 16 000 sešitů, což činí cca 3 t. Kolik papíru pak spotřebuje škola ve které vyučují, či ještě jsem vyučován a využíváme vůbec na naší škole recyklovaný papír? Zajímavá debata na této přednášce se strhla kolem recyklace vůbec – „Kdo by měl dát impuls domácnostem k recyklaci odpadu?“ Škola v rámci výchovy nové generace dětí (dlouhodobý a náročný proces), nebo stát podporou recyklovaných výrobků a znevýhodněním výrobků představujících značnou ekologickou zátěž – např. v Německu jsou zálohy na PET láhve mnohonásobně vyšší než za obyčejné sklo...

V rámci polední přestávky měli účastníci možnost navštívit **bio-raut**, kde jsme si každý mohli pochutnat na opravdových bezmasých ekologických specialitách – kuskus, soja, kopřivový nápoj atd. – připravených Královéhradeckou

firmou **Bazalka** a studenty SOŠ a SOU Vrchlabí. A kdo se cítil nabažen ekologickou stravou, mohl se odebrat do místní tělocvičny, kde se po celý den konala „**burza nápadů**“. Zde byly především k vidění fotografie mnoha druhů školních projektů a názorné ukázky ve formě posterů, k nimž přispěli i studenti UHK svým posterem z mezinárodní environmentální studentské konference **EAPEA 21**, konané vloni v Portugalsku (viz. Ekoton č. 2, listopad 2004).

Odpolední program se naproti tomu nesl v duchu praktických dílen. Opět bylo velmi těžké si vybrat z nabídky, a tak jsem zvolil dílnu tak trochu navazující na mou dopolední přednášku s názvem **Desatero domácí ekologie** (určenou především pro učitele ZŠ). Tato „Špetka domácí ekologie“ se snažila pod vedením Ing. Dany Kellnerové z Domu ekologické výchovy Lipka v Brně (www.lipka.cz), dát odpovědi na didaktické otázky „Proč vlastně šetřit energií, materiálem apod.“ Struč-

ně by dílnu charakterizoval skoro až notoricky známý ekologický výrok: „Mysli globálně, jednej lokálně.“

Závěr akce byl věnován předávání Cen za ekologickou výchovu. Z osobní zkušenosti mohu celou akci jen a jen pochválit. Právě akce toho druhu mohou studentům učitelství ukázat, jak ekologická výchova může opravdově fungovat ve školní praxi, a mají tak jedinečnou možnost setkat s praktikujícími učiteli, leckdy absolventy, právě jejich Alma Mater.

Myslím, že akce, jako byla tato, si právem zaslouží, aby se o ní mezi učiteli vědělo, vždyť se jí zúčastnilo na 130 zájemců ze škol, úřadů a nevládních organizací. Mně nezbyvá, než popřát ekologickému centru SEVER mnoho úspěchů, a stejně tak vydařených akcí jako bylo loňské KAPRADÍ.

Pavel Opatrný,
student učitelství chemie a ZSV,
Pedagogická fakulta,
Univerzita Hradec Králové

SEVER POMŮŽE ROZVOJI EKOLOGICKÉ VÝCHOVY

K desátému výročí vzniku získal SEVER funkci krajského koordinátora EVVO

Středisko ekologické výchovy a etiky Rýchory – SEVER v Horním Maršově si v únoru 2005 připomnělo významné výročí svého

vzniku. Když před deseti lety hrstka nadšenců připravovala první programy environmentálního vzdělávání, výchovy a osvěty (EVVO), či

jak oni raději říkají ekologické výchovy, sotva mohli tušit, že po čase stanou jedním z nejvýznamnějších zařízení svého druhu u nás, které vzdělalo již asi padesát tisíc lidí, a ví se o něm i v zahraničí. I když má jen asi tucet stálých pracovníků. Na přelomu let 1994 a 1995 začali bez haléře a stálého objektu, dnes působí celkem na třech pracovištích v České republice, z toho na dvou v Královéhradeckém kraji (a budují další). A když vloni SEVER s úspěchem prošel výběrovým řízením, od počátku letošního roku začal naplno fungovat také jako koordinátor EVVO Královéhradeckého kraje.

- ← Jiří Kulich coby vedoucí výpravy hledající sever. Nebo SEVER?
- Oslavy deseti let byly zahájeny konferencí k ekologické výchově, která proběhla na faře v Horním Maršově.

se věnujeme dodnes. Ale odchodem na SEVER jsme se zbavili určité míry byrokracie, získali víc svobody a mohli si práci organizovat podle svých vlastních představ. Za to jsme ovšem zaplatili větší mírou nejistoty v neziskové organizaci. Pomáhalo nám i vědomí, že se nám daří odevzdávat kvalitní práci, což dokazovala skutečnost, že za ni byl leckdo ochoten zaplatit.

Začínali jsme skutečně průkopnický, doslova a dopísmene bez koruny, jen s vírou, že se náš záměr musí podařit! Pomohla nám i šťastná shoda okolností. Když jsme se začali rozhlížet kde zakotvit – a to ve východních Krkonoších, rozhodně ne na opačném konci republiky (!) – dostali jsme tip na finančně přijatelný pronájem prostorů v budově základní školy v Horním Maršově. Obec nám vyšla vstříc a získali jsme půdní tělocvičnu, kterou jsme teprve museli přebudovat na vzdělávací zařízení. Nakonec z toho byla investice za víc jak dva miliony korun: vznikly kancelářské a pracovní i společenské prostory – klubovna, kuchyňka a jídelna i ubytování zhruba pro jednu třídu. I když už od počátku jsme měli hodně zájemců o ekologické programy hlavně ze škol, zprvu to bylo zařízení zcela dostačující, ale dnes již některé moderní typy akcí nemůžeme pořádat, neboť se sem prostě nevejdou. Středisko nám začíná být těsné a hledáme proto možnosti dalšího rozvoje.

Kdo jsou vaši klienti?

Všeobecně za nejučinnější se pokládá výchovná práce s dětmi a mlá-

„Jde nám hlavně o výchovu k odpovědnému jednání vůči přírodě i lidem. Důraz je především na přírodě, protože normy odpovědného chování vůči lidem se výchova snaží utvářet už dlouho, ale naléhavost odpovědnosti vůči přírodě si uvědomujeme až v posledních deseti letech. A nejde jen o znalosti o přírodě, či pocity, ale o právě o změnu jednání – o to, abychom se chovali šetrně a prospěšně,“ vysvětluje **Jiří Kulich**, předseda občanského sdružení, ředitel stejnojmenného vzdělávacího střediska v Horním Maršově a člen redakční rady Ekotonu. „A role koordinátora EVVO? Ta je pro SEVER posunem od vlastní vzdělávací a výchovné činnosti k vytváření podmínek pro ekologickou výchovu, kterou v kraji zajišťují také další organizace,“ dodává.

Počátkem devadesátých let manželé Jiří a Hana Kulichovi – přírodovědec a právnička – odešli z Prahy za ekologickou výchovou nejprve na Správu Krkonošského národního parku a na sklonku roku 1994 byli u toho, když hrstka nadšenců založila občanské sdružení SEVER, které o několik měsíců později začalo pracovat v Horním Maršově. I když věděli, že se budou mít co ohánět, protože ekologická výchova, jako většina vzdělávání, si na sebe nikdy v úplnosti nevydělá. Nebyl to skok do nejistých vod?

Jak se říká, bylo to „něco za něco“... V Krkonošském národním parku na Rýchorské boudě jsme již před vznikem SEVERu připravovali ekologické vzdělávací kurzy, semináře či exkurze, tedy činnosti, jimž

- ➔ Velice vítanými hosty byli dobrovolníci.
- Jiří Kulich rozbíjí zlatou cihlu – dort, jeden z mnoha darů, které SEVER k desátým narozeninám dostal.

deží, dospělou klientelu zastupují především pedagogové. Počtem hodin i účastníků u nás zatím převažují žáci základních škol, případně středoškolské studenti, a to při pobytových programech v Horním Maršově i při krátkodobých akcích přímo ve školách.

Nejde-li o úzce specializovanou akci, v Horním Maršově tradičně nabízíme průřez problematikou životního prostředí, snažíme se ukázat jeho problémy pokud možno v plné šíři a probudit zájem účastníků. A to tím, že program je pestrý, sestavený nejen z různých témat, ale předkládaný i v různém úhlu pohledu na prostředí. Naší základní snahou je nalézt onen pověstný „háček“, o který se žák či student zachytí, a uvědomí si, že životní prostředí je tématem zajímavým a naléhavým pro každého, že by se o něm měli dozvědět víc. Za týden se sice nedá naučit celá problematika životního prostředí, ale můžeme být spokojeni, když alespoň u větší části účastníků probudíme zájem a potřebu dalšího přibližování k tématu, vlastního hledání informací a zapojení do řešení problémů.

Jaké metody používáte?

Začínáme vytvářením vztahů ve skupině klientů, podporujeme „objevování“ jejich vzájemné komunikace. Přirozenou a nedirektivní cestou je naučíme chápat, jak mezilidská komunikace funguje, jak lze společně řešit problémy. Uvědomují si, jak lidské chování vyvolává problémy životního prostředí, a na

druhé straně, které lidské schopnosti a dovednosti je mohou pomoci řešit: například tvořivost, komunikativnost, či vzájemná důvěra.

Další fází programu je poznávání místního prostředí z různých druhů pohledů, jeho vývoj od přírodní krajiny až k prostředí zasaženému či poškozenému lidskou činností. Vyrážíme hodně do terénu a využíváme právě krajinu východních Krkonoš jako jedinečnou učební pomůcku. Ukazujeme například, jak se podle výskytu rostlin či živočichů dá usuzovat na stav životního prostředí. Příroda, kterou máme doslova za humny, nám pomáhá rozvíjet i citovou a pocitovou složku vědomí účastníků, protože v lidském vztahu k prostředí nejde jen o racionální vazby. Člověk je hodně ochuzen, pokud se nedokáže podívat na přírodu a uvědomit si, jak působí na jeho smysly, co je v ní krásného...

A teprve pak můžeme přikročit k věcem více abstraktnějším, hůře představitelným, jako jsou například globální souvislosti. Takové „výlety“ po planetě Zemi a její historii potom nutně končí zamyšlením na tím, co může společnost i každý jedinec jako občan a spotřebitel pro životní prostředí udělat, jaké je dostupné řešení problémů.

Říkal jste, že maršovské pracoviště začíná být těsné. Jak se středisko dál rozvíjí?

Když vzpomenu na naše prvotní zkušenosti z Rýchorské boudy, nemohu přehlédnout výrazný rozdíl. Se vznikem pobytového střediska SEVER v Horním Maršově totiž začala běžet i řada akcí pro veřejnost v regionu, či přímo v Maršově – od spolupráce s místní radnicí či výjezdů do škol, až třeba k jarmarkům tradičních řemesel rozvíjejících vztah lidí k rodnému kraji či k přírodním materiálům – v Maršově jsme zkrátka přestali být odtrženi od veřejného života. A s tím souvisí i vznik dalších dvou pracovišť

← Součástí oslav bylo i vystoupení divadla Forman end Herodes, jehož loutky si poté mohl každý vyzkoušet.

SEVERu v Litoměřicích a v Hradci Králové. Hradecké pracoviště nám umožnilo i rozdělení sil – v Maršově jsme poněkud utlumili krátkodobé programy, a více je dnes zajišťují kolegyně z Hradce Králové, které s nimi vyjíždějí po většině kraje.

Od jednorázového setkávání jsme se také posunuli k dlouhodobější součinnosti se školami a učiteli, která je samozřejmě účinnější. A to nikoliv jen se školami jednotlivými, ale i s jejich organizovanou sítí – pro základní a střední školy pod názvem M.R.K.E.V – Metodika a realizace komplexní ekologické výchovy, obdobně MRKVIČKA pro mateřské školy.

Významnou novinkou přímo v Maršově je vytváření centra DOTEK. Název lze vyložit jako Dům obnovy tradic, ekologie a kultury. V loňském roce jsme z větší části na dluh zakoupili nevyužívanou a poněkud zchátralou barokní faru v Horním Maršově, a už v průběhu její rekonstrukce, ale zejména po kompletní obnově, ji chceme využívat tak, aby lidé, kteří tudy projdou, pocítili příznivý dotek horské krajiny, krásy, klidu a pohody... Mělo by jít o společenské, kulturní a vzdělávací centrum pro klienty z regionu i místní obyvatele s důrazem na životní prostředí a udržitelný způsob života. Představujeme si, že půjde také o zázemí pro naše praktické programy, protože stávající středisko nám umožňuje ve

stísněných podmínkách provozovat „kabinetní“ programy, okolní prostředí národního parku programy terénní, ale chybí nám podmínky například pro praktické dílny, pro práci v zahradě a podobně. Mělo by tam vzniknout i kancelářské pracoviště, ubytování pro naše pracovníky a i ubytovací kapacita pro náročnější dospělou veřejnost.

Díky podpoře Královéhradeckého kraje chceme některé činnosti rozběhnout v letním období již letos, například tkalcovskou dílnu s ručním stavem, měl by proběhnout hudební, výtvarný a divadelní „festiválek“ DOTEKY, a tak podobně. Naším tajným přáním je, aby se DOTEK naplno otevřel za tři roky, kdy si Maršov připomene čtyřsté výročí vzniku zdejšího renesančního kostela, do jehož areálu fara patří. I ten je v neutěšeném stavu, ale sdružení Hradní společnost Aichelburg, jehož jsme také členem, právě v roce 2008 zvažuje jeho slavnostní znovutevření.

V loňském roce se SEVER stal koordinátorem environmentální výchovy v Královéhradeckém kraji. Co si od toho lidé mohou slíbat?

Pro SEVER jde posun od vlastní vzdělávací a výchovné činnosti k vytváření podmínek pro ekologickou výchovu, kterou v kraji zajišťují také další organizace. Velmi

důležité je proto jejich vzájemné provázání a šíření informací. Patří k tomu například záměr rozšíření informačních služeb od stávající sítě škol k zapojení veřejné správy a širší veřejnosti. Jde o metodickou pomoc dalším, v kraji vznikajícím, střediskům ekologické výchovy, zřizovaným převážně nevládními organizacemi. Mělo by jít i o pomoc finanční, zejména uspěje-li náš nedávno podaný grantový projekt, který by do Královéhradeckého a Pardubického kraje mohl přinést přes patnáct milionů korun z fondů Evropské unie. Projekt plánuje vzdělávací akce hlavně pro dospělou veřejnost – pro pedagogy, úředníky a politiky veřejné správy, zemědělce a další podnikatele.

V Horním Maršově a Hradci Králové jsme již koncem loňského roku otevřeli také informační a poradenská střediska. Zájemci v nich mohou získat například informace o občanském a spotřebitelském chování, šetrném k životnímu prostředí – jak se orientovat v ekologickém značení produktů na trhu a jak si z nich vybírat, jaký je dopad výrobků – třeba pracích prášků – na životní prostředí, patří sem otázky energetické úspornosti výrobků, ale také oblast veřejného pořádku či třeba zeleně v krajině a obcích. Střediska mohou pomoci občanům připravit jejich vyjádření k ekologicky významným investičním projektům. Kvalitu služeb zajišťuje nejen „know-how“ našich vlastních pracovníků, ale také propojení do celostátní sítě ekologických poraden.

*Za rozhovor děkuje
Petra Rybář*

PŘED 35. VÝROČÍM DNE ZEMĚ:

ILUSTROVANÉ HODNOTY PRO UDRŽITELNÝ ŽIVOT

Zdá se, že tento Ekoton by mohl být celý postaven na výročích – jedno je zmíněno uvnitř čísla, další – 35 let od prvního Dne Země – se vzhledem k dubnovému datu vydání v tiráži přímo nabízí. V březnu však také uplynulo těžce uvěřitelných deset let od tragické smrti Josefa Vavrouška a jeho dcery Petry. Myslím, že v Ekotonu, jako periodiku zaměřeném na životní prostředí a zároveň periodiku regionálním, to nelze přejít mlčením. Souvislost činnosti Josefa Vavrouška s první charakteristikou Ekotonu je známá, ale stojí za to připomenout, že Krkonoše či Broumovsko byly častými místy, kam Josef kvůli horám i lidem směřoval. Mezi vzpomínkami na různá setkání je i tahle úsměvná krkonošská:

„Na, roznes to!“, houkne pomocný kuchař přes kuchyňské okénko v rýchorském středisku ekologické výchovy a podává tác s dvacítkou misek kompotu – po ruce je brylatý muž, ne sice už právě student, jako většina účastníků, ale jeho dětsky usměvavá tvář nedává vytušit blížící se padesátiny a to, že je mezi účastníky semináře nejstarší... Muž ochotně bere tác, obíhá stoly a všem servíruje. Po obědě mění tenhle pomocník pomocníka v kuchyni roli a ujímá se coby ministr životního prostředí dojednané přednášky o problémech životního prostředí v Evropě.

Nevím, zda tu scénku také tak vychutnáte, ale mě utkvěla asi nejvíc. Vybavují se i další z doby jeho ministrování – Vavroušek ve spacáku na setkání nevládek na hradní zřícenině, Vavroušek cestující na jednání vlády tramvají, Josef a Eva Vavrouškoví jako nečekaná návštěva, kterou musíme „rozmrázovat“ na mlhavě mrazivým počasím od světa odříznuté Rýchorské boudě...

A cože mají tyto vzpomínky společného s udržitelným rozvojem? Zdá se mi, že dobře ilustrují to, co Vavroušek ve stejné době, kdy na Rýchorské boudě roznášel kompoty (1993), zformuloval a publikoval hledání lidských hodnot slučitelných s udržitelným způsobem života. Skromnost, pokora, vzájemná tolerance a respekt, sounáležitost s lidským společenstvím, solidarita a altruismus...

Josef Vavroušek se stal v roce 1989 (jako mnozí další) téměř přes noc z člověka na pomezí vědy a disentu tím, čemu se obvykle říká „VIP“. Neznám nikoho, koho takové postavení změnilo méně než Vavrouška. V našem světě poněkud uhranutém celebritymi, majetkem a spotřebou, nastavoval nejen tím, co hlásal, ale hlavně tím, co neokáza-

le, naprosto přirozeně a každodenně žil, trochu jiné měřítko: Například, že nejen někteří, ale každý z nás je „VIP“ – „velmi důležitá osoba“ a že je stejně potřebné a inspirující povídat si o problémech se studenty nebo nadšenci z nevládní organizace, jako s hlavami států na Summitu Země, že spokojenost, štěstí a radost nezávisí na postavení, majetku, či na tom, čím jezdím do práce, že je třeba snažit se měnit věci právě tam, kde teď jsem a mohu, a že důležitost činů nezávisí na tom, jak jsou velké, ale na tom, jaký přinášejí užitek – ať už roznáším kompoty nebo navrhuji reformu OSN. Připadá mi užitečné připomenout si takto Vavrouškem ilustrované hodnoty pro udržitelný život právě v těchto dnech před Dnem Země.

Jiří Kulich

Josef Vavroušek (1944–1995), systémový analytik, ekolog, politik, pedagog, vůdčí osoba nevládního ekologického hnutí a horolezec. Byl nejmladším členem studentské expedice Lambarene, jež vezla léky do africké nemocnice Alberta Schweitzera, jednou z vůdčích osobností sametové revoluce v r. 1989, prvním a posledním československým ministrem životního prostředí (1990–1992) a vedoucím české delegace na Summit Země v Rio de Janeiro (1992), zakladatelem konferencí evropských ministrů životního prostředí (Dobříš 1991), jež vyústily např. v Aarhuskou úmluvu.

KRAJ MÁ REPREZENTACI V MEZINÁRODNÍ SOUTĚŽI

Studenti z ekologického Klubu Natura při gymnáziu ve Dvoře Králové n. L. se jako jediní z České republiky zúčastní finále mezinárodní soutěže environmentálních projektů „Volvo Adventure“ ve Švédsku, připravené ve spolupráci s Environmentálním programem OSN; z přihlášených 174 projektů a 42 měí uspěly projekty pouze z 15 zemí – pětice reprezentantů Královéhradeckého kraje odletí obhajovat projekt nazvaný „Ochrana jírovce maďalu před klíněnkou jírovcovou“ v květnu 2005.

PROGRAM KRAJE V OBLASTI ŽIVOTNÍHO PROSTŘEDÍ A ZEMĚDĚLSTVÍ DO ROKU 2009

MUDr. Jiří Vambere (*1950)

Člen rady Královéhradeckého kraje

ODS

Zodpovědný za oblast životního prostředí a zemědělství

Bydliště: Trutnov

Telefon: 495 817 327

Email: vambere@kr-kralovehradecky.cz

Po krajských volbách na sklonku minulého roku se novým gestorem oblasti životního prostředí a zemědělství stal zastupitel a člen rady Královéhradeckého kraje MUDr. Jiří Vambere. Při nástupu do této funkce formou „programového prohlášení“ vytyčil hlavní cíle, o jejichž prioritní naplňování hodlá usilovat:

➔ **Budeme rozvíjet a podporovat profesionální úroveň krajského úřadu**, a to i v oblasti životního prostředí a zemědělství (vytvoření moderního úřadu – „zelený“ úřad). Využijeme základní koncepční a rozvojové dokumenty.

➔ **Vytvoříme podmínky pro čerpání dotací ze státních a evropských fondů.** Bude pokračovat prokazatelně osvědčený systém grantových dotačních pobídek. (Také dotační titul tzv. „drobné vodohospodářské akce“, kde cílená podpora je směřována na obce do 2000 EO /ekvivalentních obyvatel/, a to na projekty a jejich realizace v oblasti čištění odpadních vod a zásobování pitnou vodou). Je potřebné vytvořit také nástroj pro dlouhodobé a systémové podpory v případech, kde je to pro kraj přínosem. Budou pokračovat přímé dotace projektů, které vycházejí z návrhů krajských koncepcí (například podpora pilotního projektu na zpracování a využití čistírenských kalů – výstup z Plánu odpadového hospodářství kraje), pokračovat systémem

spolupodílení se na státních projektech – například společný projekt s firmou EKO-KOM zaměřený na posílení separovaného sběru odpadů a jejich recyklaci. V rámci „Twinningového projektu“ za účasti poradců z EU (projekt částečně hrazen z prostředků Phare) bylo v kraji nalezeno několik projektů, které se předložily v podobě žádostí do fondů EU. Je třeba využít vytvořený organizační a personální potenciál včetně činnosti specializované příspěvkové organizace kraje, jímž je „Centrum evropského projektování“ (CEP). U vybraných projektů se počítá i s podílem kraje na spolufinancování.

➔ **Budeme koordinovat a aktivně pomáhat při realizaci komunálních integrovaných projektů.** Hlavní pozornost věnujeme oblasti čištění odpadních vod, zásobování obcí a měst pitnou vodou, nakládání s komunálními odpady se zaměřením na materiálové využití těchto odpadů a zachování odpovídajícího stavu zemědělství

...ODJINUD

- > Do první výzvy grantového schématu „Síť environmentálních informačních a poradenských center“ (vyhlášené Ministerstvem životního prostředí v rámci Operačního programu rozvoj lidských zdrojů – prostředky z Evropského sociálního fondu) se v lednu přihlásilo několik desítek projektů – mj. společný projekt Královéhradeckého a Pardubického kraje. Příští kolo proběhne na jaře 2005. Informace: Oddělení pro spolupráci s NNO, odbor vnějších vztahů MŽP. Mgr. Ivona Kristiánová, tel.267122373, Ivona_Kristianova@env.cz, Ing. Jana Soběslavská, tel.267122356, Jana_Sobeslavska@env.cz
- > Jihomoravský kraj se inspiroval královéhradeckým Ekotonem a začal v roce 2004 vydávat krajské periodikum pro ekologickou výchovu „Jihomoravské ekolisty“. Informace: DEV Lipka, tel.543211264, lipka@lipka.cz

...I Z KRAJE

- > V lednu proběhla v budově Krajského úřadu v Hradci Králové výstava Ekodům.
- > V kraji byl zahájen 2. ročník asistenčního a grantového programu „Škola pro udržitelný život“. Informace: Karin Richterová, SEVER Hradec Králové, tel.495580319, sever-hk@seznam.cz

jako důležitého prvku udržení venkovské krajiny ve stavu odpovídajícímu principům trvale udržitelného rozvoje a závazkům z členství v EU, jejichž realizace bude mít prokazatelný efekt. Budeme pokračovat v likvidaci starých ekologických zátěží.

- ➔ **Podpoříme zemědělské subjekty hospodářící ekologicky šetrným způsobem, aktivity, které vyplývají z návrhů krajské koncepce zemědělství** a na které svou dotační politikou nedosáhne stát. **Zajistíme udržení trvale dobré úrovně středního zemědělského školství**, protože sektor zemědělství se začíná potýkat s nedostatkem odborně vzdělaných lidí a tento stav lze změnit jasnou a cílenou podporou středního zemědělského školství. Zaměříme se na podporu marketingu zemědělských produktů.
- ➔ **Dotvoříme síť maloplošných chráněných území v návaznosti na soustavu chráněných území NATURA 2000** – 46 nových maloplošných chráně-

ných území, na jejichž vyhlášení začne kraj pracovat, jakmile bude k dispozici schválený seznam Evropskou komisí (začátek je odhadován na rok 2006).

- ➔ **Budeme implementovat funkční, samostatně pracující střediska environmentální výchovy a vzdělávání po celém kraji**, v první fázi alespoň jedno v každém okrese kraje. Environmentální výchova a vzdělávání (EVVO) se zatím relativně úspěšně daří v rámci „tradičních“ cílových skupin, jako jsou děti, mládež a pedagogové, chybí však hlubší působení na ostatní složky veřejnosti (vč. podnikatelské sféry) a uplatnění ekologických/environmentálních přístupů ve všech složkách veřejné správy.
- ➔ **Zajistíme fungování aktivního protipovodňového systému v kraji** – kraj v současné době má k dispozici nový povodňový plán kraje včetně vytvořené organizační struktury a personálního obsazení. Je nutno zajistit, aby potenciálně ohrožené obce povodňový-

mi stavy měly funkční povodňové plány, vedle toho je třeba podporovat i realizaci protipovodňových opatření, která budou mít věcný protipovodňový efekt.

- ➔ **Budeme spolupracovat při řešení koncepčních problémů v oblasti životního prostředí a zemědělství v rámci NUTS 2**, s Dolnoslezským vojvodstvím v rozsahu příhraniční spolupráce i s dalšími regiony v rámci AER při aktivitách, jejichž význam přesahuje působnost jednoho kraje – například dopravní řešení (dálniční zařízení), velkokapacitní zařízení na využití a zpracování odpadů, velké projekty v oblasti vodního hospodářství.
- ➔ **Proběhne transformace ZOO Dvůr Králové na akciovou společnost**. Budeme soustavně podporovat všechny její funkce – vzdělávací a naučné, záchrana genofondu ohrožených druhů zvířat i jako subjektu turistiky a cestovního ruchu.

21. 1. 2005

ŽIVOTNÍ PROSTŘEDÍ KRAJE (2003)

Údaje ze statistik o stavu prostředí – s ohledem na náročnost zpracování – jsou známy vždy až s ročním zpožděním; tabulka zahrnuje nejnovější dostupné ukazatele stavu životního prostředí v Královéhradeckém kraji za rok 2003.

Tabulka byla upravena podle regionálních podkladů pro statistický přehled Ministerstva životního prostředí ČR. Ten vyšel tiskem na konci roku 2004 pod názvem „**Stav životního prostředí v jednotlivých krajích České republiky v roce 2003 – Královéhradecký kraj**“

a zahrnuje základní informace o stavu ovzduší, povrchových, podzemních i odpadních vod, půdy, horninového prostředí, lesů a odpadového hospodářství vč. starých ekologických zátěží. Uvádí dále i základní přehled o úrovni silniční dopravy a jejích vlivech na prostředí, a prioritní problémy životního prostředí v regionu. Doplněn je mezikrajským srovnáním základních ukazatelů stavu ŽP.

Brožura o 28 stranách formátu A5 je zájemcům bezplatně dostupná – byla zařazena do rozesílky

v síti škol podporujících EVO (M.R.K.E.V.) a do vyčerpání zásob ji na vyžádání zašle SEVER či odbor životního prostředí a zemědělství Královéhradeckého kraje. (Adresy: SEVER, 542 26 Horní Maršov 89; Královéhradecký kraj, odbor ŽPZ, písemně na adrese Wonkova 1142, 500 02 Hradec Králové, osobně v areálu ZVU, Pražská 322, Hradec Králové-Kukleny, nebo e-mailem: prybar@kr-kralovehradecky.cz)

(red)

Ukazatel	Jednotka	Královéhradecký kraj
Rozloha	km ²	4.758
Počet obyvatel	obyvatel	547.720
Hustota obyvatelstva	obyvatel.km ⁻²	115
Emise ze stacionárních zdrojů celkem (TL, SO ₂ , NO _x , CO, VOC, NH ₃)	t t.km ⁻²	70.395 14,8
z toho: ■ tuhé látky	t.km ⁻²	0,7
■ SO ₂	t.km ⁻²	1,7
■ NO _x	t.km ⁻²	2,9
■ VOC	t.km ⁻²	2,2
■ CO	t.km ⁻²	5,9
Vyrobená pitná voda	mil. m ³ / m ³ .obyvatel ⁻¹	37,38 / 68,2
Podíl obyvatel zásobených vodou z veř. vodovodů	%	88,4
Ztráty vody ve vodovodní síti	%	24,4
Chráněné oblasti přirozené akumulace vody	km ² / % z celkové rozlohy kraje	2.058 / 43,3
Obyvatelé napojení na kanalizaci	%	72,2
Obyvatelé napojení na kanalizaci s koncovou ČOV	%	62,3
Množství odpadních vod (prům. i komunál.):	celkem mil. m ³	86,47
vypouštěných: ■ do vod povrchových	m ³ .obyvatel ⁻¹	103,8
■ do kanalizací	m ³ .obyvatel ⁻¹	54,0
Počet havarijních úniků závadných látek		13
Zemědělská půda	ha / % z celkové rozlohy kraje	280.061 / 58,9
Stupeň zornění zem. půdy	ha / % zem. půdy	193.906 / 69,2
Velkoplošná chráněná území	ha / % z celkové rozlohy kraje	95.540 / 20,1
z toho: ■ národní parky	ha / % z celkové rozlohy kraje	24.600 / 5,2
■ chráněné krajinné oblasti	ha / % z celkové rozlohy kraje	70.940 / 14,9
Maloplošná chráněná území (bez přír. parků)	ha / % z celkové rozlohy kraje	11.870 / 2,5
Počet přírodních parků		5
Lesní porosty	ha / % z celkové rozlohy kraje	144.073 / 30,3
Produkce odpadu celkem	t / t.obyvateľ ⁻¹	1.399.245 / 2,5
z toho nebezpečný odpad	t / t.obyvateľ ⁻¹	45.071 / 0,08

KRAJ A PODPORA PROJEKTŮ EVVO V ROCE 2004

EVVO v královéhradeckém regionu – bez ohledu na použité kritérium – se v posledních letech řadí vždy **na přední pozici mezi kraji v České republice**. Vychází z výjimečného potenciálu území s bohatstvím přírodních i kulturních hodnot a turistických zajímavostí, z dlouhodobě rozvíjených aktivit profesionálních vzdělávacích zařízení (SEVER, KR-NAP, ZOO, Pedagogické centrum aj.) i z angažovanosti vysokého počtu škol, školských zařízení, odborných institucí a jednotlivců.

Kraj jako první v České republice přijal v r. 2002 svoji krajskou koncepci EVVO a jako první ji v r. 2004 aktualizoval a doplnil Akčním plánem, jako první pro vlastní region, také rozpracoval Akční plán Státního programu EVVO České republiky (schválený na úrovni vládního usnesení z r. 2003), jako druhý v republice ustanovil v r. 2004 krajského koordinátora EVVO. Pod názvem „Ekoton“ vydává od r. 2003 první krajský bulletin zaměřený na EVVO,

kteří je nyní následován dalšími kraji; částkami poskytovanými na podporu projektů EVVO formou grantů či příspěvků patří výrazně mezi přední kraje v ČR.

Výše finančních prostředků poskytnutých krajem formou podpor sice není průkazným ukazatelem rozsahu a úspěšnosti environmentálně vzdělávací činnosti, je však jedním z měřitelných kritérií. V období platnosti první verze koncepce EVVO kraj uvolňoval podpory ve vzrůstajícím objemu*):

Rok	Granty		Příspěvky		Podpora EVVO celkem	
	počet	Kč	počet	Kč	počet projektů	celkem Kč
2002	9	500 000,-	11	455 192,-	20	955 192,-
2003	19	825 000,-	25	1 347 370,-	44	2 172 370,-
2004	50	3 648 460,-	33	1 583 563,-	83	5 232 023,-
Celkem	78	4 973 460,-	69	3 386 125,-	147	8 359 585,-

Každoročně byly též hrazeny vlastní akce kraje, podporující EVVO, např. v roce 2004 v částce 154.000,- Kč.

Podívejme se podrobněji na **rozsah podpor v roce 2004**:

Počet podaných projektů	93
Počet podpořených projektů	83

Příspěvky na projekty EVVO (na úseku ŽPZ):

Příspěvky v roce 2004	Počet projektů	Poskytnuté podpory			
		Celkem Kč	Min. podpory Kč	Max. podpory Kč	Průměr Kč
1. kolo	6	229 300,-	10 000,-	70 000,-	38 217,-
2. kolo	23	1 121 263,-	6 000,-	300 000,-	48 751,-
3. kolo	4	233 000,-	20 000,-	105 000,-	58 250,-
Celkem v roce 2004	33	1 583 563,-	6 000,-	300 000,-	47 987,-

*) Absolutní výši výdajů kraje na EVVO nelze vyčíslit – např. školy dostávají podpory na celkové projekty pro zkvalitnění a rozvoj výchovně-vzdělávacího procesu – mnohdy zahrnují i EVVO, které však v těchto případech není samostatně vyúčtováno. Obdobně na úseku ochrany přírody a krajiny například plány péče o zvláště chráněná území, přírodní parky atd. zahrnují prvky EVVO (informační tabule aj.), tj. výdaje, nezahrnuté v přehledu.

Granty (v r. 2004 celkem 2 kola na úseku životního prostředí + „volnočasové“ granty školství):

Program	Počet projektů	Poskytnuté dotace neinvestiční			Poskytnuté dotace investiční			Prům. dotace	Celkem Kč
		Celkem Kč	Min. dotace Kč	Max. dotace Kč	Celkem Kč	Min. dotace Kč	Max. dotace Kč		
ZPG 01 EVVO dětí a mládeže:	17	700 000	8 370	193 000	-	-	-	41 176	700 000
ZPG 02 Osvěta a zapojení veřejnosti v oblasti EVVO	8	350 000	20 000	132 000	-	-	-	43 750	350 000
ZPG 03 Tvorba inf. programů, systémů či databází, prezent. akcí a met. materiálů pro EVVO	6	241 460	28 000	52 000	-	-	-	40 243	241 460
ZPG 06 – 1. kolo Stabilizace sítě „otevřených“ středisek EV a ekolog. informačních a porad. středisek (ekocenter)	3	300 000	50 000	190 000	-	-	-	100 000	300 000
ZPG 06 – 2. kolo	3	469 000	70 000	239 000	1 026 000	261 000	430 000	498 333	1 495 000
Celkem ŽP – 1. a 2. kolo (ZPG 01, 02, 03, 06)	37	2 060 460	8 370	239 000	1 026 000	261 000	430 000	498 333	3 086 460
Celkem školství	13	382 000	10 000	80 000		180 000		43 231	562 000
Celkem granty	50	2 442 460	8 370	239 000	1 206 000	180 000	430 000	48 849	3 648 460

RNDr. Petr Rybář a Mgr. Pavla Marková
(prybar@kr-kralovehradecky.cz)

KRKONOŠE A POUŠTĚ SVĚTA

Nová expozice o místech na hranici života

Nevládní nezisková organizace BOREAS otevřela v sobotu 12. 3. 2005 v budově bývalé MŠ v Svobodě nad Úpou-Dolním Maršově novou trvalou expozici „Krkonoše a pouště světa“, která je první částí chystaného Vzdělávacího a informačního centra. Součástí vernisáže byla krátká přednáška prvního Čecha na jižním pólu, z jehož unikátních sbírek je expozice především sestavena – doc. Josefa Sekyry. V místech, kudy vedou hranice života, strávil geolog a geomorfolog doc. Sekyra dlouhá

léta při geologickém mapování. Podle toho je rozdělena i expozice na pouště horké – subtropické (Alžír, Libye, Sýrie, Irák) studené – polární (Antarktida), vysokohorské (např. Pamír, Altaj, Alpy), azonální – vulkanické, solné, kras (jeskyně) i mimozemské. Zahrnuje také jejich analogie se zmizelými pouštěmi na území Čech (prekambrické a čtvrtohorní v dobách ledových, horké permské a třetihorní) a s nejvyššími polohami domácích Krkonoš, které jsou dále srovnávány se Skandinávií. Podrobně je

dokumentován i typický fenomén lavin. Expozici je možno shlédnout na požádání (viz níže uvedený kontakt), vhodná je zejména pro základní a střední školy jako doplněk výuky zeměpisu, přírodopisu, biologie a geologie a na 1. stupni ZŠ přírodovědy.

Kontakt: Občanské sdružení BOREAS
Dolní Maršov 144,
542 24 Svoboda nad Úpou
e-mail: boreas@centrum.cz
boreas.wz.cz

SVĚT ZAČÍNÁ NAPLŇOVAT KJÓTSKÝ PROTOKOL

Dne 16. února letošního roku vstoupil v platnost Kjótský protokol o celosvětovém snížení emisí skleníkových plynů. Produkce oxidu uhličitého a dalších plynů, které mohou mít katastrofické dopady na přírodní systém planety, by se měla podle Kjótského protokolu v letech 2008 až 2012 snížit o 5,2 procenta oproti stavu v roce 1990.

Politici a ekologové mluví o historickém mezníku. Mezinárodní úmluva o redukcí škodlivých plynů, dohodnutá na summitu OSN v roce 1997 v japonském Kjótu, je prvním právně závazným pokusem světového společenství čelit hrozbě globálního oteplování.

V uplynulém století stoupla hladina oceánů v důsledku oteplení o dvacet centimetrů. Na konci tohoto století by to mohlo být až o metr. Kromě zaplavení přímořských států by podle těchto předpovědí změna klimatu způsobila zastavení Golského proudu a návrat doby ledové do Británie a severní Evropy. V Africe by naopak mohla nastat nekonečná vražedná sucha.

Ke Kjótskému protokolu se zatím připojilo sto jednačtyřicet zemí, ratifikovalo jej šedesát pět zemí. Klíčový byl loni v listopadu souhlas Ruska, které emituje přes 17 procent celosvětové produkce skleníkových plynů. Po sedmi letech nejistoty, zda proces nezkolabuje, se naplnila jedna z podmínek, aby dohoda z Kjóta začala platit. Země, které ji podepsaly, se dohromady musí podílet nejméně z pětapadesáti procent na globálních emisích.

Kjótský protokol má však i tvrdé kritiky a odpůrce. Podle řady ekologů jde o zcela nedostatečný nástroj k zastavení či alespoň zpomalení už nastartovaných

klimatických změn. Aby se klima zlepšilo, musely by se emise krotit mnohem radikálněji, podle některých expertů až na pětinu současného stavu. „Už teď musíme tlačit země k jednání o tom, jaké kroky budou následovat po roce 2012,“ připustil švédský premiér Göran Persson, že svět musí jednat rozhodněji.

Podle kvalifikovaných odhadů se emise do roku 2012 ve skutečnosti sníží o pouhé jedno procento. Velký díl viny se přitom dává USA, které mají na svědomí zhruba jednu třetinu světových emisí, ke Kjótskému protokolu se však společně s Austrálií odmítly připojit. Polopatická kritika Spojených států ovšem přehlíží některé podstatné argumenty. Američanům se nelíbí, že z režimu Kjótského protokolu jsou vyňaty rozvojové země, především Čína a Indie. Dynamické čínské hospodářství přitom produkuje třikrát více emisí než před patnácti lety a odhaduje se, že do roku 2050 bude pouštět do ovzduší čtyřicet procent světových emisí oxidu uhličitého. Spojeným státům dále vadilo, že paušálně nastavené limity z Kjóta by poškodily americkou ekonomiku, zatímco jiné země by nemusely obětovat nic. Tato námitka se potvrdila v případě Ruska, které dosáhlo předepsaného snížení emisí „díky“ rozpadu hospodářství po roce 1990. Se svým vstupem do Kjóta pak mohlo politicky licitovat. Za přistoupení k dohodě si Vladimir Putin podle BBC nakonec vymohl slib, že Rusko bude přijato do Světové hospodářské organizace.

Pro Českou republiku neznámá start Kjóta žádnou zásadní změnu – Česko má Kjóto „zadarmo“. Ovšem jen díky hospodářskému propadu po roce 1990, s kterým

se více než o 20 procent snížily i exhalace. Požadovaný limit k roku 2012 tak Česko dosáhne ještě s pohodlnou rezervou několik procent. Na světové emisní zátěži se pak Česko podle údajů z ministerstva obchodu a průmyslu podílí maximálně polovinou procenta.

V přepočtu na jednoho obyvatele Česko stále patří mezi největší světové znečišťovatele – s patnácti tunami ročních emisí na občana. Průměrný Čech tak za rok vyprodukuje patnáctkrát více skleníkových plynů než například průměrný Ind. Ekologové tvrdí, že Česko zatím nebere vážně projekty alternativních zdrojů.

Daniel Anýž a redakce MF DNES

16. 2. 2005, přetištěno se souhlasem redakce

KAPRADÍ 2005

6. setkání škol a institucí Královéhradeckého kraje zabývajících se ekologickou výchovou se bude konat ve středu 16. listopadu v ŽŠ Karla IV. v Novém Bydžově. Hlavním tématem debatních kruhů a dílen budou tentokrát **zvířata – zacházení se zvířaty, chov zvířat ve škole, vztah člověka a zvířete, ochrana zvířat.** Podrobnější pozvánky obdržíte v září, ale už teď se můžete předběžně přihlásit na adrese:

Hana Kulichová,
SEVER, 54226 Horní Maršov,
e-mail: sever@ecn.cz
(do předmětu napište Kapradí 2005)

SPRÁVA KRKONOŠSKÉHO NÁRODNÍHO PARKU –

– ODDĚLENÍ EKOLOGICKÉ VÝCHOVY SE PŘEDSTAVUJE

Již koncem sedmdesátých let minulého století začal fungovat při Správě Krkonošského národního parku úsek specializovaný na ekologickou výchovu mládeže a veřejnosti. Zaměřuje se především na spolupráci se školami a mládeží. Pro výchovu a osvětu veřejnosti slouží mimo jiné i síť informačních středisek po území národního parku. Cíl je stále podobný, ale používané metody se postupně vyvíjejí tak, aby byly pro mládež a veřejnost stále zajímavé.

Rád bych se zmínil o několika takových aktivitách správy blíže a představil určité vize či spíše plánované novinky, které připravujeme. Kromě soutěží, které již řadu let pořádáme a jsou pravidelně nabízeny do škol a vyhlášovány i prostřednictvím webu národního parku, je to řada dalších činností a akcí:

ČINNOSTI A AKCE PRO ŠKOLY A MLÁDEŽ:

→ organizace třídění odpadu na školách

Zpočátku bylo do této akce zapojeno 15 škol – ještě v dobách, kdy v regionu bylo třídění odpadů popelkou i na úrovni měst a obcí. Proto děti nosily vytříděné odpady i z domova, vylosování sběrači byli půlročně odměňováni, a tím i motivováni k další činnosti. Ve svozu těchto vytříděných odpadů se postupně vystřídal Správa KRMAP, Odpady Nová Paka a Havex Vrchlabí. V současnosti odpady opět odváží Správa KRMAP, s tím, že v drtivé většině obcí a měst regionu děti již mají možnost třídít „domácí“ odpad

do kontejnerů, a proto se v současnosti rozvinul systém třídění odpadů vyprodukovaných pouze v areálu škol. Některé školy mají označené koše po chodbách, žáci či studenti se starají o jejich vyprazdňování do pytlů, které Správa KRMAP v pravidelných intervalech odváží k dalšímu zpracování firmě RTT v Jilemnici. Jedná se nyní o nápojové kartony jejichž třídění je v našem regionu spíše výjimkou.

→ Stanice Mladých ochránců přírody ve Vrchlabí

Pořádá nejen některé akce a výukové programy pro školy, ale zároveň zde již jedenáctým rokem čile pracuje přírodovědný oddíl. Navštěvují ho děti z vrchlabských škol i z Martinic, Dolní Branné, Lánova a Kunčic.

→ výukové programy ve Stanici MOP a na školách pro ZŠ a SŠ

Programy jsou paradoxně využívány téměř výhradně školami přespolními – jsou zaměřeny na krkonošskou přírodu (s ukázkami útulku pro divoká handicapovaná zvířata a genofondové zahrady ohrožených druhů krkonošské květeny ve Vrch-

labí), odpady a šetrné spotřebitelské chování.

→ výukové programy v MŠ

Jednou měsíčně probíhá program v cca 10 mateřských školách. Děti se dozvídají první náznaky o zajímavostech Krkonoš a její přírody.

→ Louka plná dětí

Obdoba dubnového Dne Země, avšak přístupnější právě dětem mateřských školek. Jedná se o akci pořádanou v měsíci září, kdy je pro děti připravena louka plná různých her, přírodovědných i sportovních úkolů.

→ přednášky, putovní výstava o Krkonoších

Přednášky o krkonošské přírodě a její ochraně, doplněné putovní výstavou.

→ doprovody školních exkurzí

V květnu, červnu a září jsou každým rokem hojně využívány odborné doprovody školních exkurzí po Krkonoších. Děti absolvují zpravidla jednodenní terénní exkurzi

→ Prolézání pavoučí sítě na Louce plné dětí.

v atraktivních partiích našich hor. Cestou nejen hltají kilometry, ale učí se znát byliny a dřeviny formou poznávaček a her. Při některých trasách nechybí ani koupání v horských bystřinách, což je zážitek především pro městské děti.

➔ Den Země

Tato akce s přibývajícími ročníky přerostla do masivních rozměrů a počty zúčastněných dětí se každý rok blíží k tisíci. Během uplynulých let mohli návštěvníci ve Vrchlabí spatřit nemálo přírodovědných zajímavostí a oborů. Letos chystáme již 11. ročník oslav tohoto mezinárodního dne životního prostředí. Děti pravidelně

obdivují drobnou vodní faunu, vidět už mohly i zástupce krkonošských ryb, stanoviště vedená myslivci, ornitology, lesníky (zde např. sbírky dřev, šišek, větviček s pupeny), sokolníky s dravci i s loveckými psy, vaření a ochutnávky bylinkových čajů i zdravé výživy, poznávání dřevin zámeckého parku a zástupců krkonošské květeny včetně typické jarní květeny. Také stanoviště zabývající se problematikou odpadů a šetrného spotřebitelského nákupu, jadernou energetikou, záchranou skleněných vratných lahví, provozováním motokrosu v přírodě, týranými i handicapovanými zvířaty, stanoviště o sněhových lavinách a mnoho dal-

- ← Část interiéru informačního střediska ve Špindlerově Mlýně.
- ➔ Projektové vyučování Ptáci kolem nás na ZŠ Komenského v Jilemnici.
- ➔ Procházka po nášlapné stezce na Louce plné dětí.

ších. V posledních letech se snažíme dětem a veřejnosti představit i firmy, které nějakým způsobem šetří životní prostředí. A tak zde nechyběla Mis-siva, která produkuje mycí a prací prostředky se značkou Ekologicky šetrný výrobek, zástupce biozemědělců a Svazu PRO-BIO ani kunčická mléčná farma se svým mlékem ve vratných skleněných lahvích.

➔ krkonošské školní zahrádky

Dalším poměrně rozsáhlým projektem je založení a provozování tzv. školních krkonošských zahrádek. V současnosti takovou zahradu v různém stupni vývoje má 11 základních škol v regionu.

➔ publikační činnost

Osvědčeným servisem pro školy se stala nejen již zavedená strana Ekozor v časopise Krkonoše, ale především Andromeda – zpravodaj

pro učitele, vedoucí přírodovědných oddílů a děti.

→ poznávací exkurze do CHKO

Každoročně v květnu či červnu pořádáme pro činné přírodovědné oddíly regionu poznávací víkendovou exkurzi do vybrané chráněné krajinné oblasti.

→ letní tábor

pro mladé ochránce přírody

Pro děti od 9 do 15 let pořádáme na Rýchorské boudě (viz. str. 20) tábor, který je svým programem poměrně úzce zaměřen na děti z přírodovědných oddílů, které mají k přírodě velmi blízko.

→ brigády na pomoc

krkonošské přírodě

V červenci pořádáme pro středoškoláky za ubytování a stravu brigádu v oblasti Rýchor, na které sečeme louky, sušíme seno, pomáháme v lese apod. Dále pořádáme již tradiční předsezónní a posezónní úklid frekventovaných turistických tras od odpadků. Podzimního úklidu se účastní skautské oddíly.

→ Napříč Vrchlabím

Máme za sebou pět ročníků historicko-přírodovědné dobrodružné hry pro tříčlenná dětská družstva Napříč Vrchlabím. Přes řadu obměn se jádro hry nemění – na základě mapy, ve které je označeno 10–15 bodů, hledají družstva tato místa ve skutečnosti. Dle mapy se dostanou na příslušnou lokalitu a snaží se nalézt historické památky, které mají zobrazeny na archu přiloženém k mapě.

→ projektové vyučování

Dosud jsme pro školy připravili projektová vyučování Šetrné papí-

- Již druhým rokem se veřejnost ve Vrchlabí seznamujeme s druhy ptáků u krmítek pomocí odchyty do sítí a následným kroužkováním.

rování, Ptáci kolem nás a Stromy. Na podzim 2005 k nim přibude téma Šelmy a jejich místo v naší přírodě.

→ odborné kurzy

Pro vítěze některých našich soutěží pořádáme kurzy na KSEV Rýchorská bouda (viz. str. 20), podle typu soutěže s botanickým, zoologickým či fotografickým zaměřením.

→ organizace výstav

Po školách regionu organizačně zajišťujeme putování výstav nevládních neziskových organizací (Arnika, Hnutí Duha, Děti Země). Každoročně pořádáme výstavu výkresů z výtvarné soutěže Krkonoše očima dětí. Chystáme výstavu o zimním přikrmování ptactva.

Při různých akcích spolupracujeme s 23 školami z Libereckého kraje a 75 školami z Královéhradeckého.

ČINNOSTI A AKCE PRO VEŘEJNOST

Některé výše uvedené akce se pochopitelně prolínají i do této kategorie. Dále je to například:

→ videotéka Správy KRNPAP

Je možné vybírat z cca 80 titulů především s přírodovědnou a ekologickou tematikou. Seznam titulů a výpůjční řád najdete na webu národního parku.

→ semináře pro učitele

Již druhý rok se pravidelně schází učitelé na seminářích hlavně s přírodovědným zaměřením. Každý školní rok je na závěr uskutečněna poznávací exkurze po více i méně známých partiích Krkonoš s přespáváním v hlubokých krkonošských lesích.

→ značení krkonošských výrobků

Oslovujeme a vyhledáváme místní výrobce, kteří mají zájem označovat své výrobky značkou, která bude vyjadřovat, že původ daného výrobku je v chráněném území evropského významu (NATURA 2000).

→ Tma přede mnou aneb dotkněme se Krkonoš

Smyslová výstava pro nevidomé, ale i pro vidoucí, představuje Krkonoše pomocí všech smyslů kromě zraku.

Projevený zájem o naše akce nás potěší. Podrobnější informace hledejte na kontaktech: Správa Krkonošského národního parku, oddělení ekologické výchovy, Dobrovského 3, 543 11 Vrchlabí, e-mail: oev@krnap.cz, telefon: 499 456 321-2, web: www.krnap.cz.

*ing. Daniel Bílek
dbilek@krnap.cz*

KRKONOŠSKÉ STŘEDISKO EKOLOGICKÉ VÝCHOVY RÝCHORSKÁ BOUDA

Téměř na samém vrcholu Rýchor, v nadmořské výšce 1001 m, v nejvyšší části Krkonoš, uprostřed nádherné přírody přímo v I. zóně Krkonošského národního parku leží původní krkonošská bouda – Rýchorská bouda, která byla vystavěna v letech 1928–29. V polovině sedmdesátých let ji získala Správa KRMAP. Po rozsáhlé rekonstrukci zde od roku 1986 působí Středisko ekologické výchovy, nyní Krkonošské středisko ekologické výchovy, které tak patří mezi nejstarší zařízení svého druhu u nás. KSEV je zařízením s celoročním provozem, ubytovací kapacitou 42 lůžek, výbornou domácí kuchyní.

Environmentální výchovu, vzdělávání a osvětu dětí, mládeže i dospělých zde zajišťují 3 pracovníci, kteří se u návštěvníků střediska snaží utvářet vztah k přírodě prostřednictvím smyslového vnímání a praktického poznávání přírody. Využívají při tom jedinečnosti přírodního prostředí Krkonošského národního parku a také zkušeností a poznatků odborných pracovníků Správy KRMAP. Samozřejmě i zázemí Rýchorské boudy.

Nejčastějšími účastníky akcí jsou **děti základních a středních škol** z různých míst ČR. Navštěvují nás také **zvláštní školy a mateřské školy**. Pořádáme vzdělávací **akce pro rodiny s dětmi**. V rámci dalšího vzdělávání pedagogických pracovníků organizujeme **semináře akreditované MŠMT** na téma Zvířata v naší mysli, zaměřené na utváření vztahu člověka ke zvířatům. Ve spolupráci s kolegy z KPN se konal seminář o **česko polské spolupráci v EVVO**. Tento seminář se bude za dva roky konat na polské straně Krkonoš.

Každoročně se konají **společná prázdninová putování dětí z Ekoklubu Rýchorák a mladých ochránců přírody z KPN** za poznáním přírody Krkonoš a Karkonosz. Navštěvují nás děti ze škol na polské straně Krkonoš.

Při KSEV pracují **Ekoklub Rýchorák a Klub instruktorů**, které sdružují děti a mládež s hlubším zájmem o poznávání a ochranu přírody. Pro děti z těchto klubů pořádáme poznávací výpravy do jiných NP a CHKO. Během roku se tyto kluby setkávají několikrát na Rýchorské boudě. V rámci některých setkání ekoklubů

pořádáme také **Den otevřených dveří**. Každoročně organizujeme oslavy **Dne Země a Evropského dne parků**. Pro nové zájemce o ochranu přírody je třídní akce s názvem **Šance pro mladé přírodovědce**. **Spolupracujeme se školami okresu Trutnov**, pro které pořádáme jednodenní exkurze a přednášky, ale i vícedenní pobyty.

Každé léto se konají dvě **brigády studentů** na pomoc ochraně přírody KRMAP, studenti pracují bez nároku na mzdu, pouze za stravu a ubytování, **pro studenty pořádáme zimní pobyt s odbornými přednáškami** zaměřenými na přírodu. Pro zájemce o fotografování se konají **photoworkshopy, starým řemeslům** věnujeme odborné semináře, také se zúčastňujeme Dnů řemesel v okolních městech a obcích. Pro začínající mladé fotografy se v KSEV pořádají **photokurzy**, pro pracovníky chráněných území **jazykové kurzy** angličtiny a němčiny. Někteří lidé přijíždějí se svými rodinami **za rekreací**. I v těchto případech se snažíme na vycházkách do přírody ukázat, jak naše příroda vypadá a formou besed nalézáme možná řešení, jak přírodu chránit.

Nejlépe se k nám dostanete z Horního Maršova po žlutě značené turistické cestě 3,5km, možné je také přijít ze Svobody nad Úpou po zelené nebo ze Žacléře po modré a zelené. V obou případech je to 6 km. Informace o nás najdete na www.krnapp.cz, v odkazu KSEV. Naše adresa je KSEV Rýchorská bouda, 542 26 Horní Maršov, e-mail: ksev@krnapp.cz, telefon: 499 895 107–8. Těšíme se na všechny zájemce o poznávání nejen krkonošské přírody.

*PaedDr. Helena Leblochová,
vedoucí KSEV Rýchorská bouda
ksev@krnapp.cz*

VZNIKÁ EKOLOGICKÉ CENTRUM A ROCHA – KRUPÁRNA

Historik Dobruška Jiří Mach ve své publikaci Příběhy od Zlatého potoka (vyd. Městské muzeum Dobruška, 2002) píše: „V půvabném údolíčku, vyhloubeném mnohasetletou činností Zlatého potoka, mezi vesnicemi Lhota a Dobré, jen malý kousek od bývalého Aldorfova mlýna, stojí rovněž již bývalá krupárna. Byla založena za panování Marie Terezie a později předělána na mlýn, ale název Krupárna jí zůstal.“

A právě ke Krupárně se již nějaký čas upínají aktivity i naděje ekologické organizace A Rocha – křesťané v ochraně přírody. Ta zde hodlá zřídit vzdělávací a ekologické středisko, otevřené zájemcům všech věkových kategorií a světových názorů, a proto v roce 2004 od firmy Kaltetex zakoupila část staré tkalcovny – bývalé krupárny. Místo v sobě spojuje řadu předností: krajinářsky působivou lokalitu v dosahu CHKO Orlické hory, v klidném a ekologicky zajímavém prostředí u lesa a vodního toku, přesto však dopravně přístupnou (asi 3 km od zámku Skalka, poblíž autobusové zastávky) – na dosud nerovnoměrně popsané mapě středisek EVVO v Královéhradeckém kraji tak přibude další bod.

Údolí Zlatého potoka, které se v tomto úseku rozšiřuje, prošlo v roce 1997 zatěžkávací zkouškou

– stoletou vodou. Tkalcovna i přilehlá obytná část budovy zůstaly stát jen zázrakem kryty valem z nakupených naplavených kmenů. Pomalu se sem vrátil i život. Jako jednu z prvních aktivit vznikajícího ekologického centra zde v létě 2005 chceme uskutečnit stanový tábor A Rocha pro děti a možná i část rodičů, zaměřený na ochranu přírody i přípravu budoucího střediska.

Častěji sem přijždíme během roku, a to s členy našich dvou ekologických klubů z Dobrušky nebo z České Skalice. Jednou proto, abychom v těsné blízkosti potoka vyvěsili několik budek pro skorce, jindy

vystavěli umělou hnízdní stěnu pro ledňáčky. Ti zde mívali na několika místech svá přirozená hnízdiště, ale voda a následné nevhodné úpravy koryta udělaly své. Nepříznivý vývoj, který čeká na nápravu, postihl i okolí vodoteče. Například z hlavního údolí po proudu Zlatého potoka směrem k Panskému mlýnu nebo z boční rokle tzv. Skalí pod ničivými přívaly vody zmizely drobné cestičky pro pěší návštěvníky. Jen bohaté trsy bledulí, spousty prvosenek, plicníků, dymnivek i jaterníků podléšek přežily „potopu“ a jsou zde každé jaro radostným příslibem obnovující se přírody.

Jaké jsou naše plány a možná i sny? Chceme především zachovat vnější, dnes už historický vzhled tkalcovny. Sukárna i hala, kde kdysi hlučelo 12 textilních stavů, se promění ve dvě klubovny. V jedné z nich bychom chtěli postavit starý tkalcovský stav pro práci s přírodními materiály. Přilehlé místnosti upravit v kanceláře, knihovnu, dílnu. Časem zde vznikne i ubytovací kapacita. V tzv. lednici, kde dodnes trčí zrezivělé torzo staré turbíny, by mohla jednou fungovat turbína

nová a vyrábět čistou energii pro naši spotřebu.

Vedle centra se najde dost místa pro menší rybníček s rákosinou, pokusné botanické plochy či bylinný koutek. Kolem náhonu chceme vysadit hlavaté vrby. Kdysi v nich hnízdil dnes již vymizelý sýček. Rádi bychom také zprůchodnili pěšinu skalnatou roklí Skalí k vesnici Dobré.

Centrum bude v budoucnosti otevřené nejen pro výukové programy dětí, mládeže a dospělých, ale mělo by také sloužit zoologům, ornitologům, botanikům a jiným specialistům–ochranářům ze sítě A Rocha i dalších spolupracujících

organizací. V bezprostřední blízkosti centra budeme pravidelně sledovat ptactvo metodou CES (Constant Effort Sites), která prostřednictvím odchytu ptačích druhů do sítí umožňuje monitorovat vývoj jejich populací a následně zajistit i jejich účinnější ochranu. K praktickému provádění výzkumu chceme také přizvat studenty ze středních škol.

Kdy se tohle všecko uskuteční?

V letošním roce připravujeme za vydatné pomoci Královéhradeckého kraje přeložení krytiny poničené střechy tkalcovny, opravu komína a říms.

Další rychlost vývoje nového střediska EVVO Krupárna je závislá

na mnoha faktorech. Finančních, personálních i společenských. Hnutí A Rocha je v Česku vlastně stále na počátku – je to dílo v plenách, trpící dětskými nemocemi a slabostí, naší nezkušeností a hledáním. Jako křesťané však věříme, že navzdory naší křehkosti a mnohému tápání smíme mít oporu v naději, kterou nám dává víra. Věříme, že existuje dar otevřených dveří – boží pozhnaní. To nás sílí v pochybnostech a ve chvílích, kdy bychom chtěli všecko vzdát.

Mgr. Pavel Světlík,
vedoucí projektu A Rocha
(psvetlik@iol.cz)

PŘÍRODOVĚDNÉ CENTRUM NA ŽŠ NOVÝ BYDŽOV, KARLA IV.

Před pěti lety jsme stáli před rozhodnutím, zřídit Přírodovědné centrum nebo ne. Máme na to? Jisté je, že se musí vždy najít nějaký „blázen“, který se chce více méně obětovat. Tak je to vždy, když se někdo rozhodne dělat něco tzv. navíc, co by nemusel. No, a jelikož patřím do kategorie, výše charakterizované, a našel jsem i správnou duši, tak jsem do toho šel – a vzniklo Přírodovědné centrum se zaměřením na chov terarijních zvířat a akvarijních ryb. Problém, kam centrum umístit jsme vyřešili, myslím, výborně. Budova školy pochází z roku 1874 a zdi jsou velmi silné. Nádrže jsme umístili do zdí a celé 1. patro je protkáno terárii, akvárii a vitrínami s minerály a drahými kameny, které vznikly ještě rok předtím. Pak to šlo ráz na ráz – zedníci, elektrikáři, malíři, natěrači, sklenáři, truhláři – takové běžné starosti. Abych nezapomněl, také starosti, jak to všechno zaplatit, ale to si radši nechám pro sebe.

V tom roce 1999 jsme také organizovali mezinárodní mineralogické

burzy, při kterých jsme doplnili naši sbírku minerálů o cenné exponáty.

Prvními chovanci byly tři mladé agamy vousaté, které vzbudily na škole obrovské pozdvižení. Postupně jsme doplňovali nádrže a dnes chováme v nádržích na chodbě např. hroznýšovce duhové, krajty pestré, ještěrky perlové, užovky červené. Do akvárií jsme umístili piraně, africké cihlidy – 6 druhů, parmičky žraločí, skaláry aj. 4 terária a 4 akvária o objemu 350 l a 7 vitrín s minerály se nám zdálo málo. Zapřemýšleli jsme a přišli na to. „Zlikvidovali“ jsme komůrku uklížeček a vybudovali velkoprostorové terárium s bazénkem, do kterého se žáci dívají jako do výkladní skříně. A pak jsme vybudovali ještě jedno. Do nich jsme umístili agamy vodní – kočiččinské a varana gouldiho, 1,5 m dlouhého ještěra. Toho jsme ale dali pryč, protože šlo o život. Nyní chováme agamy australské, také vodní. Celá chodba je doplněna velkou kolekcí fotografií zvířat od místního profesionálního fotografa. A myslíte, že tím jsme skončili? Kdepak – když je někdo „blázen“.

Přestavovali jsme školu a v roce 2001 se nám uvolnil prostor bývalé šatny. To bylo něco pro nás, a už to začalo – plánky, zedníci, zámečníci, elektrikáři, atd. Vybuudovali jsme další 3 velkoprostorové nádrže, stojany, do kterých jsme umístili 10 poměrně velkých terárií, 7 menších, ke kterým jsme přidali ještě tři a nakonec ještě 1 velkoprostorové. Z vypuštěného rybníka jsme dolovali pařezy pro vnitřní výzdobu terárií, na kamenech jsme byli u Labe za Vrchlábím, pro větve v lese, pro písek u Přelouče, další kameny jsme přivezli z Chlumce nad Cidlinou atd. Stali se z nás pravidelní návštěvníci různých trhů se zvířaty, seznámili jsme se s mnoha chovateli. Strávili jsme kvantum hodin po práci při instalaci terárií, ale výsledek stál za to. Sehnali jsme velké ještěry – leguány zelené, bazilišky, želvy hvězdnaté, z hadů krajty královské, hroznýšovce duhové, užovky japonské, užovky korálovky (3 druhy), krajty zelené, z ještěrů felzумы, leguanky obojkové, skalní, varany timorenské, tilikvy, šťíry obrovské, 3 druhy sklípkanů, mnohonožky z Afri-

CHYSTÁME SE OTEVŘÍT OTEVŘENÉ STŘEDISKO EVVO – PODAŘÍ SE NÁM TO?

ZŠ Nový Bydžov, Karla IV. V oblasti výuky a výchovy ekologie má letitou tradici. Veřejností je škola uznávána jako ZŠ se zaměřením na ekologii. Svědčí o tom řada aktivit, které opravňují k tomuto tvrzení.

Škola víc jak pět let sbírá starý tříděný papír. Podařilo se nám zařadit skoro všechny obchody a některé firmy v Novém Bydžově, ze kterých svážíme pomocí dvou malotraktorů takřka denně papír. Za rok 2004 jsme sebrali 72,564 tun. Stejně tak sbíráme PET lahve do přípravných vaků. Po dlouhodobé propagaci již pravidelně občané a některé firmy vozí PET lahve na naši školu.

ky, ze savců vakoveverky a především jsme si splnili sen. Zakoupili jsme 3 druhy drápkatých opiček. Především tamaríny pinčí, kosmany bělovousé a kosmany zakrslé.

Přírodovědné centrum je přístupné žákům o velké přestávce. Je hojně navštěvované školami z blízkého i vzdáleného okolí. V rámci prodejní výstavy a Dne otevřených dveří je přístupno veřejnosti. Máme za sebou již i chovatelské úspěchy, především máme 7 mladých opiček – kosmanů bělovousých. Jsou prodejní.

A myslíte si, že tím jsme opravdu skončili? Ještě jedno velkoprostorové terarium jsme vybudovali před Přírodovědným centrem. Tam jsme umístili pár opiček – tamarínů bělohubých, které jsme zakoupili z peněz, které nám poskytl Krajský úřad Královéhradeckého kraje.

A myslíte, že už je to doopravdy konec? Máme ještě nějaké nápady – uvidíme. V každém případě jste všichni zváni a srdečně vítáni. Těšíme se na Vás, že se přijdete podívat.

Mgr. Josef Verfl

Výtěžek z těchto sběrů jde do pokladny SRPŠ a jsou z něj hrazeny náklady našeho Přírodovědného centra.

Pravidelně pořádáme o hlavních prázdninách Velkou prodejní výstavu, na které propagujeme sběr tříděného odpadu, a které se účastní např. firma zabývající se recyklací umělých hmot – Transform Lázně Bohdaneč.

Škola má vypracovaný celoroční program EVVO. Na každý měsíc je dané téma, které prolíná výukou ve všech ročnících. V rámci tohoto programu učitelé zpracovávají řadu projektů. Posledním je například sledování výskytu ptactva v okolí školy, sledování školního krmítka dalekohledem, zaznamenání druhů, četnosti, délky pobytu aj., zaznamenávání do připravených archů, vyhodnocení.

Jiná třída a přírodovědný kroužek pracuje na projektu Cidlina, do kterého se nám podařilo zapojit i některé rodiče a občany.

Škola vybudovala také špičkové Přírodovědné centrum. V souvislosti s tím vydala brožuru za podpory Královéhradeckého kraje – Zakládáme ZOO koutek. V rámci programu EVVO vydala škola, rovněž za podpory Královéhradeckého kraje, brožuru – Památné a zajímavé stromy na Novobydžovsku. Zapojili jsme se rovněž do zkrášlování prostředí ve městě a vysadili stromy v parku u DDM.

Byli jsme zařazeni do sítě škol zabývajících se ekologickou výchovou MRKEV.

Plány? Především se chceme stát „otevřeným střediskem EVVO“. Nemáme žádné zkušenosti s organizací takového formátu a proto prosím Vás, kohokoliv, kdo by byl ochoten nám poradit a pomoci. Myslím, že na to máme potenciál a naše škola se vyskytuje také uprostřed regionu,

a hlavně máme chuť něco dělat. Středisko bychom rádi zprovoznilo k 1. 9. 2005.

K 1. 9. 2005 chce škola otevřít také naučnou stezku v lokalitě lesa Chlum a jeho okolí. Spolupracujeme s Mgr. M. Skalickým, Ph.D. ze zemědělské univerzity v Praze a promováním historikem J. Prokopem z Muzea Nový Bydžov. Stezka bude pojata jak přírodopisně, tak historicky.

Začátkem února se na naší škole uskuteční školení výukového programu „Co je doma, to se počítá“ ve spolupráci s Českým ekologickým ústavem. Školení se zúčastní cca 13 škol.

Usilujeme také o titul EKOŠKOLA.

V rámci projektu Cidlina chceme vydat opět brožuru, doufáme, že nám Královéhradecký kraj opět pomůže.

Hodláme také pořádat výstavy s ekologickou tematikou pro celý region Novobydžovska.

Základní škola Nový Bydžov, Karla IV. byla pověřena také uspořádáním setkání KAPRADÍ, které se uskuteční tradičně v listopadu 2005.

Závěrem mi dovoluji, abych poděkoval odboru životního prostředí krajského úřadu Královéhradeckého kraje. Závěrem bych chtěl vyslovit uznání nad prací střediska ekologické výchovy SEVER. O vysoké úrovni nás přesvědčilo 5. setkání škol a institucí Královéhradeckého kraje rozvíjejících ekologickou výchovu KAPRADÍ na ZŠ Školní ve Vrchlabí.

Mgr. Josef Verfl
ředitel ZŠ
verfl@karlovka.cz

NOVÉ NAUČNÉ STEZKY V CHKO ORLICKÉ HORY

Správa CHKO Orlické hory spravuje tři naučné stezky: „Okolím Deštného“, „Zemská brána“ a „Po hřebeni Orlických hor“.

V roce 2004 dostala poslední jmenovaná stezka zcela novou podobu. Staré tabule, které měly velmi zastaralou podobu, byly zcela bez obrázků a obsahovaly již neaktuální informace, byly nahrazeny novými panely. K textu, který byl výrazně zkrácen, přibýlo množství doprovodných obrázků. Tvůrci panelů (kolektiv pracovníků správy CHKO Orlické hory) si vzali za své mírně pozměněné přísloví „Lépe jednou viděti, než dvakrát čísti“. Návštěvníci hor se na jedenácti panelech seznámí nejen s přírodou Orlických hor a její ochranou, ale i s vývojem osídlení, počátky

turistiky a místními sportovními možnostmi a akcemi.

Trasa naučné stezky prochází nejvyššími polohami Orlických hor od Šerlichu po Mezivřší a kopíruje červeně značenou Jiráskovu stezku. Díky tomu se návštěvníkům naskýtá mnoho příležitostí k dalekým výhledům přes okolní údolí na sousední pohoří, například Králický Sněžník či Krkonoše. Při zvláště dobrých podmínkách lze spatřit i charakteristickou siluetu Ještědu. Stezka je připravena ve dvou větvích, z nichž jedna je vhodná pro pěší turisty a druhá pro cyklisty. Cyklistická stezka využívá v plné míře lesních asfaltových cest a měří 19 kilometrů. Pěší větev je dlouhá 15 kilometrů.

Na začátek roku 2005 správa CHKO připravila další, zcela novou

naučnou stezku „Bedřichovka“. Nachází se u stejnojmenné osady při silnici ze Šerlichu směrem k Orlickému Záhoří. Její délka je 3 kilometry a protože větší část vede po místní asfaltované komunikaci, je dobře přístupná i pro hůře pohyblivé návštěvníky. Na rozdíl od předchozí stezky, která v některých tématech postihuje celé Orlické hory, se tato stezka zcela věnuje fenoménu v blízkém okolí osady Bedřichovka.

U této stezky se autoři výše zmíněného přísloví přidrželi ještě více. Text na tabulích se omezuje jen na krátké komentáře k jednotlivým obrázkům. Kromě toho se však návštěvníci mohou o popisovaných jevech seznámit v blízkosti jednotlivých panelů. Tak například u panelu věnovaném revitalizacím si mohou prohlédnout nedávno vytvořené rybníčky, u tabule věnované obyvatelům Divoké Orlice najdou okusy bobra.

Pokud někdy zavítáte do Orlických hor, přijměte pozvánku k výletu i k těmto naučným stezkám. Největší odměnou autorům stezek jsou kolemjdoucí, kteří si je se zájmem přečtou a snad si i něco zapamatují.

Michal Gerža,

Správa CHKO Orlické hory

tel.: 494 539 540

email: orlhory@schkocr.cz

V LIBOSADU VZNIKLA NAUČNÁ STEZKA

Když se Albrecht z Valdštejna v první polovině 17. století pustil do barokních krajinářských kompozic (patřících mezi první velkoplošné úpravy krajiny u nás), jistě netu-

šil, že o čtyři sta let později se jeho park na okraji Jičína – pro potěchu duše i těla nazývaný Libosad – stane „nástrojem environmentální výchovy“. Suchým odborným termínem

současné doby tak lze popsat skutečnost, že nedaleko úpatí sopečného vrchu Zebína – tam, kde končí stromořadí 1152 líp mezi Jičínem a Valdicemi a od Valdštejnových

➔ Celkový pohled na lodžii s Libosadem a lužním lesem.

časů stojí slavné dílo italských architektů, komplex tzv. lodžie s čestným dvorem, parkem a oborou – začíná a končí přírodní naučná stezka. Koncem loňského roku ji s podporou Královéhradeckého kraje zřídilo občanské sdružení Lodžie – vlastně ne klasickou průchozí stezku, ale síť informačních stanovišť s vysvětlujícími texty. Výhledově se v lodžii počítá i se vzdělávacím střediskem.

„Valdštejská lodžie u Jičína, jako součást barokní komponované krajiny, byla vybudována pro rekreační účely s cílem umožnit přímý kontakt člověka s přírodou. Dodnes je park Libosad místem, které se svým složením nabízí k ekologickým akcím,“ míní kastelánka lodžie Zdenka Vacková a vysvětluje, že občanské sdružení se již osm let stará o záchranu barokního skvostu nejen před „zubem času“, ale také před necitlivým komerčním využitím. „Projekt naučné stezky vychází z rozvoje činnosti sdružení v oblasti environmentální výchovy. Chtěli bychom navázat na akci z minulých let ‚Znáš mámu, znáš tátu, znáš babyku?‘, při níž jsme ke stromům v Libosadu umístili v plastu zatavené papírové informační cedule, které se setkaly se značným zájmem. Na základě této zkušenosti jsme se rozhodli vytvořit tabule stálé a v širším rozsahu,“ vysvětluje Vacková a dodává, že správci lodžie do realizace projektu záměrně zapojili také jičínské střední školy, které pomohly s výrobou tabulí a jejichž studenti tak získali lepší vztah ke svému okolí. „Autorsky jsme spolupracovali se základní organizací Českého svazu ochránců přírody Křížánky, která má potřebné odborníky,“ uvedla kastelánka.

Tvůrci naučné stezky umístili v historickém parku, který souvisí

s listnatým lužním lesem, tři typy tabulí – maličké jmenovky s označením keřů, patnáct menších tabulek s charakteristikou stromů a čtyři velké tabule s obrázky, věnované základním fenoménům: Libosadu, rostlinám, živočišstvu a samostatně ještě místnímu ptactvu.

Střední a velké tabule mají barevný design a grafické i technické řešení na úrovni doby. „Základem tabulí je kovová deska, z jedné strany polepená potíštěnou plastovou fólií,“ vysvětluje Vacková, která soudí, že při poškození půjde potah snadno nahradit. „Před vandaly by stojany měly uchránit i kovové kotvy hluboko v zemi,“ dodává.

Tvůrci stezky již vydali barevný informační leták a jako další krok, který umocní výchovně vzdělávací poslání stezky, plánují ještě vytištění pracovních listů pro děti, které s pedagogy do parku zavítají. Libosad spolu s lodžii se totiž stále častěji stává cílem nejen jičínské veřejnosti, ale i turistů či školních výletů. „Stezka je jedním z nástrojů, jak celý areál postupně začleňovat do kulturního života Jičína i kraje,“ míní kastelánka.

Obdobný názor zastává i předsedkyně občanského sdružení výtvarnice Renata Lhotáková. „Nastal čas, kdy se brána lodžie dá otevřít

dokořán pro širokou veřejnost. Pracujeme na vytvoření expozice v prostorech, které jsou stále předmětem historického výzkumu. To znamená, že chceme a musíme ukazovat pouze stávající a zejména uvnitř lodžie žalostný stav. Můžeme zde ale rozehrát hru o pohledu minulosti, do Valdštejnovy doby, ke hvězdám i do krajiny,“ líčí Lhotáková. „Budoucí výstava by měla přivést lidi do samotné tajemné lodžie, zatím co v čestném dvoře bude soustředěna pozornost na děti a rodiče se zájmem o tradiční řemesla,“ plánuje výhledy environmentálně vzdělávacího zařízení, které by tu jednou mělo fungovat.

Valdštejská lodžie je jednou z nejvýznamnějších kulturních a stavebních památek Jičína. Je součástí komponované krajiny, jejíž koncepce byla založena za dob Albrechta z Valdštejna. Ten si vybral Jičín za sídelní město svého Frýdlantského vévodství a v okolí inicioval řadu staveb i děl krajinné architektury, tak, aby prostor širokého okolí byl provázán sítí vizuálních i funkčních vztahů. Třípodlažní lodžie, obklopená přízemními stavbami čestného dvora, byla vybudována za pomoci italských architektů pod vedením Giovanni Battista Pieroniho v letech 1630–34 podle

plánů italského stavitele N. Sebregondiho a částečně přestavěna v r. 1813. Náleží k ní rozsáhlá obora a park Libosad, podle názoru mnohých návštěvníků velmi magická a tajemná oblast. V oboře, schován v lese, se nachází rybník, a na jižním okraji Libosadu je částečně poničený židovský hřbitov. Areál parku a obory je komponován na podélnou průhledovou osu vycházející od letohrádku.

„Hlavní osa Valdštejnovy komponované krajiny, do níž je vložen areál Lodžie, je dosud vymezována

– v literatuře i v terénu – jako linie profánní, případně zeměpisná,“ píše ředitel jičínského muzea a galerie Jaromír Gottlieb, podle něhož určuje body této osy vrch (případně někdejší hrad) Veliš – Valdická brána – lipové stromořadí na SV od Jičina – komplex Lodžie – kartouzský klášter ve Valdicích. Ani Valdštejnovou tragickou smrtí roku 1634 však tvarování krajinného komplexu neskončilo. Na přelomu 17. a 18. století vyrostla po obvodu Jičínské kotliny řada poutních kaplí, korunujících vrcholy kopců, nebo

uzavírajících hrdla údolí s prameny, čímž vznikla řada dalších krajinných linií a vztahů. Připočítáme-li k tomu populární skalní města Prachovských skal, výšiny třetihorních sopek, lidovou architekturu a další přírodní a historické zajímavosti, jde o oblast, která má pro environmentální osvětu více než dostatečné zázemí: pro toho, kdo chce začít prvními krůčky, je tu od nynějška také naučná stezka v Libosadu.

Petr Rybář

(prybar@kr-kralovehradecky.cz)

ŠKOLA OBNOVILA PAMÁTNÍK PADLÝM

Památník obětem 1. světové války v Horním Maršově vznikl již roku 1934. Dnes však stav památníku, umístěného na hlavní ulici s velkým objemem cestovního ruchu, nedělá obci dobrou reklamu, a navíc jde o památku, která si jistě zaslouží větší péči. Od odhalení totiž pomník nikdo neudržoval a zub času na něm viditelně zapracoval. Proto se někteří žáci a pedagogové maršovské základní školy pokusili zlepšit jako stav a jejich snaha již byla zčásti korunována úspěchem. V roce 2004 se podařilo v rámci grantového a asistenčního progra-

mu Nadace Partnerství a Střediska ekologické výchovy SEVER „Škola pro udržitelný život“ získat grant (z podpory Toyota Motor Europe). Byl použit převážně na úpravu okolí památníku. V dalších fázích obnovy se zaměříme na obnovu vlastního tělesa památníku a výrobu pamětních desek. Máme zpracován restaurátorský záměr s rozpočtem, který zpracoval sochař Jiří Kašpar.

Jak k poškození došlo? Část škod má na svědomí příroda, ale zjistili jsme, že objekt byl svého času i úmyslně poškozen na příkaz

místních představitelů komunistické totality. Vadil jim totiž nápis v němčině: „Tento kámen je díky německému lidu“. Pravděpodobně byly nepohodlné i pamětní desky, které nebyly po opravě znovu instalovány a nakonec se ztratily. Naštěstí ze zapůjčené dobové fotografie se díky Kriminologickému ústavu ČR podařilo údaje z desek rozluštit.

Škole ale nejde pouze o rekonstrukci památníku. Celá akce má pro žáky i řadu výchovných a vzdělávacích hledisek. Šlo o vyhledávání a zpracování archivních materiálů (zejména z kroniky Horního Maršova z let 1889–1937 a z tehdejšího tisku – trutnovského Tagblattu z roku 1934), uvědomění si minulosti naší oblasti, důležitosti ochrany památek atd. Chtěli jsme získat i dostupné historické údaje vázané k 1. světové válce v naší obci. Kontaktovali jsme potomky odsunutých rodáků německé národnosti, konkrétně jejich oficiálního zástupce pana W. Schlesingera ze Stuttgartu, který nám zaslal kopie jim dostupných dobových materiálů. Velkou oporou nám byli i někteří spoluobčané německé národnosti,

zejména při pomoci s luštěním a překladem kronik. Výsledkem je sborník zpracovaný členy literární historického kroužku pod vedením Mgr. Evy Hlouškové. Velkou pomoc při realizaci nám dosud poskytla

obec Horní Maršov, na finanční spolupráci jsme domluveni i na tento rok. Proto můžeme v tomto roce požádat o dotaci úřad Královéhradeckého kraje v rámci programu oprav památek v kraji. Případně

získaná dotace by byla použita na rekonstrukci vlastního tělesa památníku.

Mgr. Břetislav Klomínský
ředitel ZŠ Horní Maršov

POUČENÍ Z VÝSTAV

Výjimečně píšeme o dvou výstavách v minulém čase – neboť proběhly již v únoru 2005 – ale přesto stojí za připomínku jako inspirace k následování. Obě se výrazně lišily svým obsahem, ale přesto měly hodně společného, i když se tak přímo nedeklarovaly, obě se dotýkaly základních principů environmentální výchovy, a přestože jim nechyběl informativní obsah, obě vtáhly diváka do tématu bez nadsázky scénickými prostředky. Výstava v královéhradecké Rokytové síni na Kavčím plácku dekorací tajuplných Stínadel s odřenými ploty a kůlnami místo obvyklých vitrín či rozvernou inscenací masopustního reje s medvědem, vodníkem či policajtem akce v Modrém domě v Kosteleckých Horkách.

➔ Výstavu z fondů I. Tomáše a dalších sběratelů „Vzpomínka na legendu Jaroslava Foglara-Jestřába“

připravila v Hradci Králové základní organizace Českého svazu ochránců přírody Na Plachtě. Jistě není třeba představovat osobnost skautského vůdce a spisovatele, který ovlivnil několik generací především mladých

lidí. Výstava předvedla řadu unikátních artefaktů s ním spjatých – nejen kompletů knižních vydání Foglarových spisů, či kolekci slavných „ježků v kleci“, ale třeba také Foglarův psací stroj včetně ukázek korespondence a dalších zajímavostí. Shodně vypovídaly o hlavním Foglarově zájmu – vést mládež k poctivému vztahu mezi lidmi i vůči přírodě a prostředí, a to dávno před tím, než se těmto snahám dostalo označení „environmentální výchova či osvěta“...

➔ Víte, jakou roli měl v masopustním maškarním průvodu medvěd, policajt či třeba Žid? Že masopustní veselí je nejspíš památkou na předkřesťanské obřady tajemných masek? A že slovo „karneval“, vzniklé spojením výrazů carne a vale, vlastně znamená „sbohem maso“? Občanské Sdružení dobrovolných aktivit

INEX v Kosteckých Horkách, které využívá jako informační centrum objekt lidové architektury Modrý dům, v něm společně s dobrovolnými hasiči v masopustním období zpřístupnilo výstavu „**Masopust, masopust – nastává nám dlouhý půst**“. Zahrnula dokumentaci již uskutečněných masopustních akcí, ale také vysvětlení vzniku této tradice i jednotlivých postav maškarního

průvodu, a prezentaci tradičních masopustních rekvizit – masek apod. V Kosteckých Horkách vznikající středisko EVVO se mimo jiné zaměřuje na obnovu a využití lidových tradic svého regionu, a účinně tak využívá jeden z „nástrojů historické dimenze EVVO“, formující vztah k životnímu prostředí „probuzením“ zájmu veřejnosti o lokální tradice. V tomto směru se Modrému domu daří – vždyť

vernisáže výstavy se zúčastnilo asi 40 osob – v obci, která má pouhých 143 obyvatel! (Mimochodem – pokud ještě nevíte, kde Kostecké Horky leží, pak vězte, že mezi Chocní a Kostelcem nad Orlicí; z Chocně tam při troše dobré vůle dojdete i pěšky.)

Petr Rybář
foto autor

ENVIRONMENTÁLNÍ VÝCHOVA A VZDĚLÁVÁNÍ NA ZÁKLADNÍ ŠKOLA SOLNICE

Environmentální výchova má na ZŠ Solnice již poměrně dlouhou tradici. Její kořeny sahají do 70. let minulého století, od kdy pracovaly různě zaměřené přírodovědné kroužky. Dnes jsou ekologické programy realizovány jednak v rámci povinných a volitelných předmětů, jednak jsou organizovány samostatné akce. Součástí učebního plánu školy jsou v 7.-9. ročníku přírodovědná praktika. Navíc ve škole pracuje v rámci Centra volného času ekologický kroužek a zeměpisný klub. Oba kroužky jsou určeny žákům 2. stupně. V rámci praktik i kroužků jsou plněny úkoly vyplývající z dlouhodobého mezinárodního ekologického projektu Globe, do kterého je škola zapojena od roku 1996. Jedná se o dlouhodobý mezinárodní ekologický projekt, který v České republice koordinuje Sdružení Tereza Praha.

V průběhu uplynulých deseti let jsme pro žáky uspořádali řadu vícedenních expedic do různých ekologicky významných oblastí ČR, jako je Pálava, Podyjí, Krušné hory a rekultivace na Mostecku, Šumava, České středohoří, Jizerské a Lužické hory, Posázaví.

Vyvrcholením dlouhodobé práce školy v oblasti ekologické výchovy jsou dva vlastní školní projekty. První pod názvem Krok za krokem od minulosti k budoucnosti krajiny

vznikl v roce 2002 a sleduje změny v krajině regionu, vhodné i zcela nevhodné zásahy provedené lidskou rukou. Druhý je z roku 2003 a nese název Solnice v neustálém vývoji. Žáci budou delší dobu velmi konkrétně mapovat životní prostředí Solnice a okolí a výsledkem studia bude naučná stezka městem a okolím města Solnice. Autorkou a koordinátorkou obou projektů je paní učitelka RNDr. Zdeňka Kubínová.

Na oba projekty jsme získali finanční příspěvek z prostředků Královéhradeckého kraje, a tak i letos jsme mohli se žáky vycestovat za poznáním. Ve dnech 23.–25. 9. jsme zavítali na Třebíčsko. Navštívili jsme vodní elektrárnu Dalešice a jadernou elektrárnu Dukovany, aby děti mohly porovnat dva různé způsoby výroby elektřiny. Zejména prohlídka informačního centra v Dukovanech byla velmi působivá a děti i učitele velmi zaujala. V blízkosti obou elektráren se rozkládá Mohelenská hadcová step, kterou jsme si také nemohli nechat ujít. Neméně zdařilá byla i jednodenní exkurze do Prahy 4. listopadu 2004. Prohlédli jsme si Ekotechnické muzeum, bývalou pražskou čističku odpadních vod z počátku 20. století. Žáky zaujalo jednak strojní vybavení (obrovský parní stroj), jednak monumentální klenby v provozních budovách. Stro-

movkou jsme pěšky dorazili do Pražské botanické zahrady v Troji. Nový skleník Fata Morgana s tropickými rostlinami celého světa je úchvatný a návštěvu můžeme všem doporučit.

Také ve škole řešíme problém nakládání s odpady. Samozřejmostí je třídění odpadů a sběr starého papíru. Úzce spolupracujeme i s ing. M. Kejvalem, který se tříděním a likvidací odpadů profesionálně zabývá.

V dlouhodobých projektech budeme pokračovat i v tomto roce. Navíc jsme pro žáky připravili i mnoho jednorázových akcí – výukové programy pro žáky 1. i 2. stupně Kašpárek rybářem, Co skrývá popelnice a Co s odpady (SEVER Hradec Králové), besedu se starosty okolních obcí u příležitosti Dne Země, výsadbu zeleně ve spolupráci s Městským úřadem Solnice, besedu s pracovníkem odboru životního prostředí KÚ Královéhradeckého kraje RNDr. Petrem Rybářem.

Naším záměrem do dalších let není jen environmentální vzdělávání žáků přímo ve škole, ale chtěli bychom v co největší míře vtáhnout do této problematiky rodiče žáků školy a občany města Solnice.

Olga Jakubcová
koordinátorka EVVO
skola@zs.solnice.cz

JAK V ROCE 2005 NA GRANTY KRÁLOVÉHRADECKÉHO KRAJE

Na základě svého rozvojového programu a souvisejících dokumentů – k nimž mimo jiné patří nově aktualizovaná krajská Koncepce environmentálního vzdělávání, výchovy a osvěty (EVVO, 2004) – Královéhradecký kraj i v roce 2005 počítá s poskytováním finančních dotací – grantů v oblasti životního prostředí vč. EVVO. V období nedlouho po krajských volbách se však aktuální systém dotací teprve rozbíhá a v době uzávěrky EKOTOnu **ještě nebyla stanovena výše prostředků alokovaných pro jednotlivé podpůrné programy ani datum pro doručení grantových žádostí a projektů**. V tomto článku se proto omezíme na pokyny, které zájemcům pomohou v orientaci při zpracování projektů a v následném podání žádosti o podporu. Odrážejí však pouze předpokládaný postup podle situace na začátku roku 2005 a **žadatelé o podporu jsou povinni respektovat aktuální stav v době podání žádosti**.

Elektronické formuláře žádostí, rozpočtu a pokyny budou po vyhlášení programu umístěny na webových stránkách: **www.kr-kralovehradecky.cz** (v menu Granty a dotace). Před podáním žádosti **doporučujeme konzultaci** k projektům v odboru životního prostředí a zemědělství Krajského úřadu v Hradci Králové, či prostřednictvím e-mailové adresy prybar@kr-kralovehradecky.cz nebo na tel. č. 495 817 527.

PODPORA EVVO

Grantové, případně dlouhodobé dílčí programy a v jejich rámci poskytované dotace jsou určeny **k podpoře EVVO** prakticky v celém rozsahu existujících aktivit (**viz tučně v tabulce**).

Příjemcem finanční podpory mohou být všechny právnické či fyzické osoby (pokud jsou účetní

PO REDAKČNÍ UZÁVĚRCE:

Rada Královéhradeckého kraje v dubnu 2005 projedná vyhlášení dílčích a grantových programů v oblasti životního prostředí dnem 28. dubna 2005 a **návrh lhůty pro doručení grantových žádostí/projektů: 15. srpna 2005, 12 hod.** (bez záruky, od května sledujte www.kr-kralovehradecky.cz).

jednotkou) – občanská sdružení, města a obce, církev, církevní společnosti nebo účelová zařízení církví, organizace s mezinárodním prvkem (jejichž činnost je povolena dle zákona č. 116/1985 Sb.), příspěvkové organizace (zejména školy, školská a výchovně vzdělávací zařízení, či kulturní instituce) atd., pokud v Královéhradeckém kraji vyvíjejí veřejně prospěšnou činnost na úseku EVVO. Organizace zřizované obcemi obdrží dotaci **prostřednictvím účtu zřizovatele**.

Vyhlášení a poskytnutí grantu je administrativně náročnou a zdlouhavou záležitostí, takže úspěšní žadatelé obdrží **podporu pravděpodobně před koncem r. 2005**, za předpokladu smluvního ujednání však **bude možno dotaci využívat po dobu až 18 měsíců***.

V daném kalendářním roce může žadatel předložit **několik žádostí** o dotaci (či o příspěvek), avšak vždy na odlišné projekty. U dlouhodobého (víceletého) projektu lze žádat o podporu jeho dílčího úseku, který však musí být zřetelně vymezen (určitá akce, časové období apod.); v takovém případě bude uváděna formulace „podpořená část projektu“.

ADMINISTRATIVNÍ PŘÍPRAVA GRANTŮ V ROCE 2005

- ➔ 10. ledna – projednání grantových a dílčích programů 1. kola 2005 na úseku životního prostředí ve výboru pro životní prostředí zastupitelstva Královéhradeckého kraje;
- ➔ 12. ledna – projednání programů v radě Královéhradeckého kraje;
- ➔ 27. ledna – schválení programů zastupitelstvem kraje; následně se očekává:
- ➔ schválení finančních prostředků zastupitelstvem kraje;
- ➔ **vyhlášení programů** radou kraje, poté **zveřejnění grantových programů** na webu kraje (www.kr-kralovehradecky.cz) a příjem žádostí a projektů;

*) Naproti tomu u tzv. příspěvků na projekty EVVO nutno vyčerpat celou poskytnutou částku v rámci daného kalendářního roku; příspěvky na EVVO však budou letos poskytovány jen v omezeném rozsahu a **zájemcům o finanční podporu lze zásadně doporučit přihlášku do grantových programů**.

- **datum uzávěrky** pro doručení žádostí **bude uvedeno na webu kraje**;
- po uzávěrce – předběžná kontrola podaných žádostí, jejich hodnocení ve Výboru ŽPZ zastupitelstva;
- projednání a schválení podpořených projektů v zastupitelstvu;
- uzavírání grantových smluv mezi krajem a podpořenými subjekty (příp. jejich zřizovateli, pokud jsou obcemi Královéhradeckého kraje – bude dodatečně upřesněno);
- převod finančních prostředků na účty příjemců podpor (příp. jejich zřizovatelů);
- čerpání podpor ve smluvně stanoveném období (podle harmonogramu projektu v žádosti – až 18 měsíců);
- do 30 dnů po ukončení projektu příjemce dotace předloží kraji závěrečnou zprávu a vyúčtování.

PŘÍPRAVA ŽÁDOSTÍ O GRANTY

- **Připomínka žadatelům:** choďte se šetrně k životnímu prostředí a šetřte i čas úředníků – nevkládejte či nesešívajte žádosti a přílohy do mnohočetných plastových obalů – volné listy, drátěné sponky, papírové obálky či desky k úpravě dokumentů zcela postačí (rozhoduje obsah, nikoliv vnější vzhled žádosti!)
- **Zaměření projektů:** Přednostně budou podpořeny **projekty zaměřené na aktivity EVVO**. Příklad: nevhodně formulovaným školním projektem je požadavek na vybavení ekologické učebny; vyhovující projekt bude obsahovat proces (náplň) rozvoje a zkvalitnění EVVO ve škole, přičemž vybave-

ní ekologické učebny bude jeho nákladovou položkou.

- Výše podpory EVVO může dosáhnout max. 70 % celkových nákladů projektu, min. 30 % musí příjemce podpory hradit z jiných prostředků než z dotací či příspěvků od Královéhradeckého kraje (z vlastních prostředků, ze sponzorských darů, z jiných grantů apod.) O podporu lze žádat pouze **v rozsahu tzv. „přijatelných nákladů“** (viz dále) – pokud pro kraj „nepřijatelné náklady“ přesáhnou 30 % celkového rozpočtu projektu, musí být požadavek o podporu úměrně k tomu snížen pod 70 %. Zastupitelstvo kraje může také schválit nižší dotaci, než je uvedena v žádosti.
- **Otázka tzv. přijatelných výdajů (nákladů): z podpory nesmí být hrazeno a vyúčtováno zejména občerstvení a stravování** (mimo nárokové diety v cestovních účtech), **dary vč. cen** pro účastníky soutěží, **DPH**, o jejíž vrácení může příjemce zpětně zažádat apod. (podrobnosti viz popis programu po uveřejnění na webu kraje), což jsou pro kraj tzv. **nepřijatelné výdaje**. Ty však mohou být zahrnuty v žadatelem hrazené části rozpočtu a při vyplňování žádosti v rubrice č. 4.2 budou o ně sníženy celkové náklady projektu; pakliže v rozpočtu nejsou žádné nepřijatelné výdaje, budou údaje v rubrikách 4.1 a 4.2 shodné!
- Všechny náklady musejí být kalkulovány v průkazném vztahu k projektu EVVO, **nepřípustné jsou „spekulativní“ propočty**, např. podíl z organizací spotřebované energie v procentech atd.; obdobně nájmy lze z podpory kraje hradit, jen pokud

jsou samostatně vyúčtovány pro dané akce EVVO (pronájem výstavního sálu apod.); **nelze účtovat telefon či internet**, neboť není vystaven samostatný účet na danou částku a výkony EVVO atd. U mezd je optimálním řešením úhrada dohod, z nichž vyplývá náplň práce na úseku EVVO; nevhodné jsou běžné mzdové náklady, u nichž je obtížná průkaznost výkonu pro EVVO (neplatí pro organizace, jejichž výhradní náplní je EVVO).

- **Harmonogram využití dotací:** Financování projektu, resp. jeho podpořené části (tj. datování účtů, faktur apod. ve vyúčtování pro kraj), je možné až po termínu převodu finančních prostředků na účet příjemce; v odůvodněných případech (a za předpokladu uvedení ve smlouvě) lze akceptovat data účtů po podání žádosti, **úcty z období předcházejícího podání žádosti zásadně nelze hradit**.
- **Formuláře žádostí** o granty budou umístěny na webových stránkách kraje v menu Granty a dotace; jde o soubory v MS Excel, určené ke stažení. Nepřehlédněte několik „záložek“ („oušek“) vlevo dole, po jejichž prokliknutí se postupně otevře popis programu, bíanco formulář žádosti, pokyny k vyplnění, bíanco tiskopisy tzv. ISPROFINU RA 80 (úvodní stránka), RA81 (pro investice) a RA 82 pro neinvestiční rozpočty (pouze nad 100.000 Kč), a příklad rozpočtové tabulky.
- **Povinné přílohy žádosti:**
 - **Projekt** – je-li obsáhlý či nedostupný v elektronické formě, je nezbytná též přehledná anotace s charakteristikou cíle a náplně

projektu (předat v písemné i elektronické podobě).

→ **Tabulka rozpočtu s rozpisem náplně jednotlivých účetních položek**, tj. například jaký materiál, které služby, komu a za co mzdy atd. A to ve dvou (třech) sloupcích:

- 1) celkové náklady v položce;
- 2) požadovaný podíl z příspěvku kraje; jsou-li v projektu zahrnuty pro kraj „nepřípustné náklady“, nutno je vyčísřit ve sloupci ad 3). Vzor/příklad bude s vyhlášením programu umístěn na webu kraje, tabulku lze graficky upravit dle potřeb žadatele; předat v tištěné i elektronické formě (MS Excel či MS Word). Pro **přehlednost účetnictví** se doporučuje 100 % úhrada vybraných účetních položek, nikoliv rozdělení podpory průřezově po 70 % každé položky!

→ Rozpočtové **formuláře IS-PROFIN** (povinné u všech investic, u neinvestičních rozpočtů či částí rozpočtů pouze u projektů nad 100 000,- Kč): na RA80 se vyplňuje pouze záhlaví + podpis (pokud nejde o investici, nebude vyplněn harmonogram plnění, postačuje jeho začlenění do žádosti); na RA81-82 budou uvedeny celkové náklady dle účetních položek (předat v tištěné i elektronické formě).

→ Z dalších povinných příloh jde zejména o tyto doklady: **zřizovací listina** (či obdobný doklad – registrace apod.; netýká se obcí); dokument určující odpovědného **představitel organizace**, oprávněného k podpisu smlouvy (není-li uveden

v jiném dokladu přílohy), jako je např. jmenovací dekret, či doklad o zvolení – u občanských sdružení i ve formě zápisu z výroční členské schůze apod.; dokument banky o zřízení a **čísle účtu**; dokument o **přidělení IČO** (není-li uvedeno např. v registraci); **výroční zpráva za předchozí rok** (či hosp. uzávěrka; neplatí pro obce a svazky obcí, ty předloží kopii auditorské zprávy, příp. odkaz na audit provedený Krajským úřadem v Hradci Králové); další pro realizaci projektu zásadní dokumenty (např. smlouvu s majitelem nemovitosti, jde-li o její využití, se zhotovitelem díla apod.)

→ Při podávání žádostí stačí prosté **fotokopie příloh**, v případě poskytnutí dotace je nutno před podpisem smlouvy všechny **dokumenty ověřit** (notářsky či pracovníky odboru životního prostředí a zemědělství krajského úřadu na základě předložení originálních podkladů).

→ Žádosti s projekty a rozpočty (vč. ISPROFIN) a povinnými přílohami se podávají pro každý projekt samostatně vždy **v jednom vyhotovení v listinné formě** + žádost, tabulka s rozpisem rozpočtu (případně též ISPROFIN) a projekt (či jeho anotace) také **v elektronické formě** na disketě či e-mailem. Povinné přílohy se předkládají jedenkrát za každý kalendářní rok a obor projektů/administrující odbor krajského úřadu (tj. při více projektech na úseku životního prostředí stačí jedna sada příloh, při podání různých projektů

k odboru životního prostředí a například k odboru školství je nutno předložit dvě vyhotovení příloh apod.)

→ **Doručení žádostí s přílohami** – doporučeně poštou či osobně **přes podatelnu kraje do stanovené lhůty uzávěrky** v zašlepených obálkách s uvedením čísla programu a označením NEOTVÍRAT. Adresát: Krajský úřad Královéhradeckého kraje, odbor životního prostředí a zemědělství, Wonkova 1142, 500 02 Hradec Králové

KONTROLNÍ PROCES

→ Všechny žádosti procházejí v odboru ŽPZ komisionální **předběžnou kontrolou**. Výstupem je kontrolní záznam, přičemž žádosti s formálními či věcnými nedostatky, neúplné či rozporné se zadáním grantového programu, či koncepce EVVO, příp. doručené po uzávěrce příjmu, jsou z dalšího řízení vyřazeny.

→ V průběhu čerpání podpor jsou pracovníci odboru životního prostředí a zemědělství Krajského úřadu oprávněni provést u příjemce **průběžnou kontrolu** věcné správnosti a hospodárnosti jejich využívání; prokáží se při tom pověřením od ředitelství úřadu.

→ **Následnou kontrolu**, a to i přímo u příjemce dotace, provádějí pracovníci odboru kontroly krajského úřadu **po ukončení projektu** (tj. po odevzdání závěrečné zprávy a vyúčtování nákladů). **Závažné nedostatky** ve využití podpory (rozpory se zadáním grantového programu či s krajskou koncepcí EVVO, porušení smlouvy apod.) mohou být důvodem **k vrácení celé dotace nebo její části!**

GRANTOVÉ A DÍLČÍ PROGRAMY NA ÚSEKU ŽIVOTNÍHO PROSTŘEDÍ

A ZEMĚDĚLSTVÍ, PŘIPRAVOVANÉ KRÁLOVÉHRADECKÝM KRAJEM PRO ROK 2005

::: tučně – EVVO

DLOUHODOBÉ DÍLČÍ PROGRAMY ROZVOJE KRAJE :	
ZPD2005-01	Rozšíření hlásné služby z hlediska vzniku povodní – budování měřících a hlásných míst (srážkoměry, vodoměrné stanice)
ZPD2005-02	Monitoring starých ekologických zátěží
ZPD2005-03	Řešení starých ekologických zátěží v oblasti životního prostředí kraje
ZPD2005-04	Rozvoj a stabilizace sítě „otevřených“ středisek ekologické/environmentální výchovy a ekologických/environmentálních poradenských středisek
GRANTOVÉ PROGRAMY:	
ZPG2005-01	Environmentální a ekologická výchova a vzdělávání dětí, mládeže a pedagogických pracovníků
ZPG2005-02	Osvěta a zapojení dospělé veřejnosti v oblasti environmentálního vzdělávání a osvěty
ZPG2005-03	Tvorba informačních a prezentačních programů a databází, systémů, metodických materiálů, zařízení a vybavení pro EVVO
ZPG2005-04	Zajištění systému nakládání s kaly ČOV v konkrétních případech
ZPG2005-05	Projekční práce naplňující splnění zákonných podmínek pro spalování odpadu s využitím tepla
ZPG2005-06	Podpora tvorby projektů územních systémů ekologické stability v krajině (ÚSES)
ZPG2005-07	Záchranné programy ohrožených zvláště chráněných druhů rostlin a živočichů.
ZPG2005-08	Studie odtokových poměrů
ZPG2005-09	Projektová dokumentace protipovodňových opatření k územnímu nebo stavebnímu řízení
ZPG2005-10	Projekční a realizační práce naplňující splnění zákonných podmínek pro nakládání s komunálním odpadem

Petr Rybář,

odbor životního prostředí Krajského úřadu Královéhradeckého kraje

(prybar@kr-kralovehradecky.cz)

OD RNA K TRVALE UDRŽITELNÉMU ŽIVOTU

Původ života, jehož uchování je základním cílem EVVO, se zatím neúspěšně snaží vysvětlit řada hypotéz – němečtí vědci z Göttingenu nyní laboratorně ověřují unikátní představu o jeho vzniku v mořském ledu. Ten je totiž protkán labyrintem mikroskopických kapilár a kómůrek, do nichž proniká slaná voda s nejrůznějšími látkami, a které mohou fungovat jako

přirozený biochemický reaktor. Při teplotách mezi minus osmi a minus patnácti stupni Celsia se jim podařilo vytvořit řetězce, které mají až 400 molekulárních „článků“ RNA, což odpovídá dávno minulé fázi vývoje života – než totiž nastala éra přenosu genetické informace prostřednictvím dvojité šroubovice DNA (před 3,6 miliardami let), asi 200 milionů let planetě Zemi „vládlý“ dlouhé řetězce RNA,

jež se dokázaly rozmnožovat a ovlivňovat jednoduché reakce v okolí. To zatím v německých laboratořích nefunguje, ale vědci věří, že jsou na správné a nadějně stopě.

(Pramen: Der Spiegel, MFD, březen 2005)

➔ **CESTIČKA DO ŠKOLY
INSPIRUJE...**

„...v době, kdy z tolika stran přicházejí stesky na nezáměr žáků o vědění, kdy míváme pocit, že v dětech narůstá arogance i lhostejnost, vyzkoušeli jsme projekt, jehož výsledky byly nečekané. Zaujal a zasáhl stovky žáků,“ píše Jaromír Gottlieb v úvodu graficky zajímavě upravené brožury, zaměřené na metodiku projektu EVVO „Cestička do školy – aneb několik kroků k úspěšnému komunitnímu projektu“. Publikaci nedávno s podporou Královéhradeckého kraje vydalo Regionální muzeum a galerie Jičín (autoři J. Gottlieb a R. Jakubcová, 24 str. A5 + přílohy, 700 výt., vyd. RMG Jičín, 2004).

O výsledcích projektu a s ním spojené výstavě, která vloni v jičínském muzeu dokumentovala hledání historických proměn krajiny, životního prostředí a lidí v dosahu patnácti základních či středních škol, již EKOTON psal v minulém čísle. Akce přinesla zúčastněným školám inspiraci pro projektové vyučování bez nadsázky průřezově snad všemi vyučovacími předměty. V současnosti je již dostupná metodická příručka, kterou Královéhradecký kraj distribuuje do přímo řízených škol a do své rozesílky školám podporujícím ekologickou výchovu ji zařadil také krajský koordinátor EVVO SEVER Horní Maršov. Publikace, jako ověřený námět projektu EVVO, by se však měla dostat do co největšího počtu škol či školských zařízení – až do vyčerpání zásob ji vydavatel, kraj či SEVER na vyžádání bezplatně poskytnou všem zájemcům. Neboť jak doporučují autoři: „Zkuste to. Použijte tento projekt v celém rozsahu, či jen jeho dílčí část, nebo si jej i zcela přetvořte podle svých potřeb... je s to přinést do školní praxe neobyčejně zajímavé a současně reálné situace, jaké bývají v klasické výuce zpravidla jen modelovány.“

Regionální muzeum a galerie Jičín, Valdštejnovo nám. 1, 506 01 Jičín, tel. 493 532 204, e-mail: muzeumhry@centrum.cz; SEVER, 542 26 Horní Maršov 89; Královéhradecký kraj, odbor ŽPZ, písemně na adrese Wonkova 1142, 500 02 Hradec Králové, osobně v areálu ZVU, Pražská 322, Hradec Králové-Kukleny, nebo e-mailem: prybar@kr-kralovehradecky.cz

(red)

➔ **ZDĚDIL JSEM VYCPANINY,
DOSTAL DAREM PAPOUŠKA,
SOUSED CHYTÁ PTÁČKY...
CO S TÍM?**

Na tyto a mnohé další otázky, týkající se vztahů člověka k živočichům, a zákonných požadavků, jak s nimi nakládat – na příkladu modelové skupiny ptáků – odpovídá publikace právníka Vojtěcha Stejskala a ornitologa Zdeňka Vermouzka „**Ptáci a zákon, aneb Právní příručka nejen pro ornitologa**“, kterou koncem r. 2004 připravila Česká ornitologická společnost za finanční podpory Královéhradeckého kraje a dalších subjektů – vydání útlé knížky s 80 stránkami formátu A5 avizoval EKOTON

již v minulém čísle. V současnosti je příručka dostupná a nepochybně přijde vhod nejrůznějším skupinám uživatelů, bez ohledu na jejich právní vzdělání, ať jsou to profesionální či amatérští přírodovědci, učitelé či studenti, úředníci státní správy, chovatelé, myslivci, rybáři, fotografové, sběratelé, či preparátoři. Do své pravidelné rozesílky v síti škol, angažovaných v EVVO, ji zařadil SEVER, který ji až do vyčerpání zásob **na vyžádání bezplatně poskytne** i všem dalším zájemcům. Se žádostí o zaslání brožury je možné obrátit se také na odbor životního prostředí Královéhradeckého kraje a pro popularizační záměry si ještě vyžádat – a to i ve větším množství – bezplatnou stejnojmennou **skládanku se stručným přehledem zákonných omezení**, která upravují nakládání s ptáky v zasetí i ve volné přírodě.

SEVER, 542 26 Horní Maršov 89; Královéhradecký kraj, odbor ŽPZ, písemně na adrese Wonkova 1142, 500 02 Hradec Králové, osobně v areálu ZVU, Pražská 322, Hradec Králové-Kukleny, nebo e-mailem: prybar@kr-kralovehradecky.cz

➔ VÝSTAVA A KONFERENCE PROGRAM „OBNOVITELNÉ ZDROJE ENERGIE“ V HRADCI KRÁLOVÉ

Představitelům obecních samospráv, zástupcům správních úřadů, podnikatelům, zemědělcům a všem ostatním zájemcům o problematiku obnovitelných zdrojů energie (OZE) je určena nabídka návštěvy mezinárodní výstavy tepelné techniky a techniky pro využití obnovitelných zdrojů energie **Teplárenské dny 2005 v Hradci Králové (ALDIS)** ve dnech **26.–27. dubna 2005**. Součástí akce bude i doprovodný konferenční program:

1) seminář **Rakouské energetické dny**, který mimo jiné zahrne témata „Obnovitelné zdroje energie – biomasa, vodní energie, větrná energie, solární energie, bioplyn“,

„Energetická úspornost a hospodárnost v budovách“, „Politické a právní rámcové podmínky v České republice v oblasti využívání OZE“ a jiné. Seminář bude simultánně tlumočen a bude obsahovat především prezentace firem a projektů využití OZE z ČR a Rakouska. Možnost setkání se zástupci rakouských firem a institucí.

Účast na akci je bez poplatků (dopravní a ubytovací náklady si hradí účastníci), pouze na základě vyplněných přihlášek, zaslaných pořadatelům do 7. 4. 2005.

2) konference Ministerstva životního prostředí České republiky **„Obnovitelné zdroje energie pro**

venkov i teplárenství“. Jejím cílem je představit obnovitelné zdroje energie jako vhodný energetický zdroj k náhradě fosilních paliv při vytápění venkovských obcí, drobných provozoven, škol, zemědělských družstev atd.

Formuláře a další informace poskytnete:

PAREXPO s. r. o.,
Mgr. Aleš Kalina,
Bělehradská 458,
530 09 Pardubice,
tel.: 466 415 831,
mob.: 606 780 171, Fax:
466 415 424, www.parexpo.cz,
e-mail: kalina@parexpo.cz,
parexpo@parexpo.cz

➔ 18.-24. duben ::: DNY ZEMĚ NA TRUTNOVSKU

Hlavní téma : Chraňme zdraví našich dětí a naši budoucnost

Středisko ekologické výchovy SEVER, sdružení pro ekologickou výchovu SEVERKA, Církev Československá husitská, ZŠ Úpice Lány, ZUŠ Úpice, o.s. Radost a o.s. Horn si Vás dovolují pozvat na Dny Země.

Program:

➔ **Ekologické výukové programy pro školy**

➔ **Promítání filmů s ekologickou tematikou** - Trutnov

➔ **Igelitiáda** – úklid břehů řeky Úpy – v úseku od Úpice po Horní Maršov

➔ **Jarní zdravotní výlet** – Start ve Svobodě nad Úpou povede přes Rýchory a zakončení bude v Horním Maršově (Sobota 23. 4.)

➔ **Benefiční koncert pro Tatry** - Úpice

➔ **Bohoslužba** (Neděle 24. 4.)

Změny programu vyhrazeny.

Podrobnější informace lze získat ve Středisku ekologické výchovy SEVER,
tel.: 499 874 280

*Email : sever@ecn.cz
Web : www.sever.ecn.cz*

➔ VÝSTAVA „CHLĚB NÁŠ VEZDEJŠÍ“

Na přelomu září a října 2005 pořádá ČSOP Na Plachtě a Středisko ekologické výchovy a etiky Rýchory SEVER v Rokytně výstavní sál na Kavčím plácku v Hradci Králové již 4. výstavu z cyklu „Obnovitelné zdroje“ s názvem CHLĚB NÁŠ VEZDEJŠÍ (vývoj zemědělství od poč.

19.stol. po současnost se zřetelem na šetrné hospodaření).

Výstava s praktickými dílnami je určena školním kolektivům a široké veřejnosti. Kromě vystavených exponátů lze získat i zajímavé informace z oblasti místního biozemědělství.

Kontaktní osoba:

Lenka Hronešová, Bc.
SEVER – Hradec Králové
Kavčí pláček 121
500 02 Hradec Králové
sever-hk@seznam.cz
tel.: 495 580 319

➔ **14.–20. 8. 2005 ::: KANTORSKÉ POBEJTKOVÁNÍ NA SKLONKU KRKONOŠSKÉHO LÉTA...**

Praktický kurs k začlenění průřezových témat (zejména tématu Ekologická/environmentální výchova) do školních vzdělávacích programů dle RVP na ZŠ a SŠ.

Kurs je určen učitelům ZŠ a SŠ (nerozhoduje o aprobaci, ale zájem o problematiku) – zvláště vhodný je pro školní koordinátory EVVO a učitele, kteří připravují školní vzdělávací programy dle RVP. Koná se tradičně již šestým rokem ve Středisku ekologické výchovy a etiky Rýchory – SEVER se sídlem v Horním Maršově za podpory krajů. Kursem prošlo kolem 150 učitelů z Libereckého, Královéhradeckého, Ústeckého a Pardubického kraje.

Účastníci se postupně seznámí se všemi bloky programu Člověk a prostředí od Mezilidských vztahů (návlek komunikace, spolupráce a vytvoření důvěry ve skupině) přes Postavení člověka v přírodě (vztah člověka a ostatních organismů, existují opravdu „ošklivá“ či „škodlivá“ zvířata?), Místní prostředí (poznávání stavu nejbližšího okolí a postupné seznámení s nejzá-

važnějšími problémy u nás), Vývoj vztahu člověka a krajiny (změny v krajině od prvního osídlení až po dnešek), Globální problémy až po Trvale udržitelný rozvoj (vztah ekonomiky a životního prostředí) a Možnosti řešení (náměty ke spotřebitelskému a občanskému chování - např. ekologicky šetrné výrobky, proces veřejného posuzování vlivů na životní prostředí EIA).

Základním přístupem je vyzkoušet si všechno na „vlastní kůži“ (tvůrčí aktivity, simulační hry, terénní pozorování, celodenní exkurze po zajímavých místech Krkonošského národního parku, smyslové vnímání přírody, diskuse).

Nebudou chybět ani tipy pro práci s dětmi, příklady z praxe ekologicky orientovaných škol, nabídka literatury a pomůcek. Náměty do jednotlivých předmětů využitelné pro Školní plány EV (viz metodický

pokyn MŠMT) a pro zpracování průřezových témat dle RVP (např. Osobnostní a sociální výchova, Výchova demokratického občana, Výchova k myšlení v evropských a globálních souvislostech, Environmentální výchova).

Kurs je akreditován MŠMT v rámci DVPP - č.j.29501/2003-25-236.

Účastníci obdrží osvědčení.

Cena: 3 325,- (zahrnuje ubytování, stravu, program). V jednání jsou dotace krajů, dle jejich výsledků může být cena snížena – předběžně přihlášené budeme včas informovat.

Přihlášky laskavě zašlete do 30. 4. 2005 na adresu:

*Hana Kulichová, SEVER,
542 26 Horní Maršov,
tel.: 499 874 280, 499 874 326,
e-mail: sever@ecn.cz.*

Po tomto datu obdržíte podrobnější informace.

➔ **KALENDÁŘ AKCÍ EVVO SPRÁVY KRNP V RCHLABÍ V ROCE 2005**

DUBEN

➔ **Projektové vyučování „Ptáci kolem nás“**

15.–16. 4.

Naučná lesnicko-ornitologická exkurze do Polska pro učitele (ZŠ)

➔ **Den Země**

22. 4.

naučné a poznávací aktivity o životním prostředí a ochraně přírody ve Vrchlabí (ZŠ, SŠ, veřejnost)

➔ **Vítání ptačího zpěvu I.**

30. 4.

(poslech a sledování ptactva, odchyt a kroužkování) – rybník

u letiště ve Vrchlabí (vycházky s průvodcem v 8, 9.30 a v 11 hod.)

KVĚTEN

➔ **Výukový program „Jak se žije s domkem na zádech?“ (MŠ)**

➔ **Vítání ptačího zpěvu II.**

7. 5.

(poslech a sledování ptactva, odchyt a kroužkování) – rybník u letiště ve Vrchlabí (vycházky s průvodcem v 8, 9.30 a v 11 hod.)

➔ **Exkurze pro děti z přírodovědných oddílů do CHKO Český kras**
20.–22. 5.

➔ **Seminář pro učitele – botanická exkurze na vybranou lokalitu**
25. 5.

➔ **Sběr odpadků**

31. 5.

tradiční předsezónní úklid horských partií Krkonoš (ZŠ, SŠ)

ČERVEN

➔ **Výstava kreseb ze soutěže „Krkonoše očima dětí“ – KM Vrchlabí, klášter**

➔ **Přechod Krkonoš s učiteli**

17.–19. 6.

přírodovědná exkurze

- Soustředění nejlepších účastníků „**Soutěže pro mladé botaniky**“ na Rýchorské boudě (SŠ)
27. 6.–1. 7.

ČERVENEC

- **Letní brigáda studentů** na Rýchorské boudě (SŠ)
3.–12. 7.
- **Letní tábor mladých ochránců přírody** na Rýchorské boudě (děti 9–15let)
27. 7.–5. 8.

SRPEN

- **Letní pobyt pro učitele s rodinami** na Rýchorské boudě
8.–13. 8.

ZÁŘÍ

- **Louka plná dětí**
7. 9.
Zábavné a naučné aktivity pro děti MŠ ve vrchlabském zámeckém parku.
- **Tma přede mnou II.**
19.–30. 9.
2. ročník výstavy pro nevidomé a ty, kteří si chtějí vyzkoušet tuto „rolí“.

ŘÍJEN

- **Sběr odpadků**
1. 10.
Posezónní úklid frekventovaných partií Krkonoš (skautské oddíly)
- **Pobyt dětí z přírodovědných**

oddílů na Rýchorské boudě.
7.–9. 10.

- **Kaštanák 2005**
15. 10.
Soutěž o nejpovedenější výrobek z podzimních plodů (9–11 hod. ve Stanici MOP ve Vrchlabí, MŠ, ZŠ).
- Projektové vyučování na téma „**Šelmy a jejich místo v naší přírodě**“ (ZŠ)
- Odborné soustředění účastníků soutěže „**Mladý objektiv a příroda**“ na Pomezních boudách
- Výukový program „**Plody a semena**“ (MŠ)

Bližší informace o akcích:

oev@knap.cz, tel. 499 456 321–2.

→ AKCE STŘEDISKA EKOLOGICKÉ VÝCHOVY MODRÝ DŮM, KOSTELECKÉ HORKY ČP. 25

Kostecké Horky leží na samém okraji Královéhradeckého kraje mezi městy Kostelec nad Orlicí a Choceň. Vzdělávací programy, ale také volnočasové aktivity určené dětem, mládeži i dospělým z okolí, probíhají v zachovaných interiérových a exteriérových prostorách tradiční-

ho venkovského statku s roubeným domem, sýpkou a zahradou.

Do začátku letních prázdnin jsme připravili programovou novinku určenou spíše středním než základním školám. Ale také žáci vyšších ročníků základních škol by mohli tento program zvládnout

– jedná se o výukový program, jehož praktická část probíhá v angličtině nebo francouzštině. Program vedou naši dobrovolníci ze zahraničí. Jedná se o tyto dva programy:

→ **Obilí a pečení chleba**

Pěstování a zpracování obilí dřívě a dnes. Druhy obilí, ochutnávka. Mletí obilí na jednoduchém mlýnku, výroba těsta a pečení chleba ve venkovní středověké peci. Procházka po statku a zahradě s anglickým nebo francouzským výkladem. Ukázka využití slámy nebo šustí k dekoračním účelům. Délka programu: 3,5 hod. Cena 25,-Kč

← Chlebová pec.

➔ **Hospodářská zvířata a hospodaření na statku (pouze v červnu)**

Běžné druhy chovaných hospodářských zvířat, jejich význam a užitek. Ukázka dojení mléka, výroby tvarohu a sýrů. Procházka po statku a zahradě s anglickým nebo francouzským výkladem. Keramická dílna. Délka programu: 3 hod. Cena 25,-Kč

Od jara začínáme s podporou místní včelařky na zahradě centra včelařit. Proto bychom se chtěli podělit o svoje nově nabitě zkušenosti, které doufáme nebudou pouze žihadlové, ale vbrzku také sladké medové. Srdečně tedy zveme na výstavu, která je právě včelám a včelařům věnována:

11. květen – 8. červen 2005

➔ **Hrníček od medu. Včelařská výstava od ledových mužů po Medardovu kápi**

Otevřeno denně 14.00-17.00, školy po domluvě i v dopoledních hodinách. Vstupné: 10,-Kč. Pro skupinu možno předem

objednat doprovodný program k výstavě: povídání o životě včel a jejich významu pro přírodu a člověka, ochutnávka medu, návštěva včelstva u úlu ve včelařských kloboucích. Pouze za příznivého počasí. Délka programu: 1 hod. Cena 15,-Kč

Poslední naše pozvánka je již prázdninová. Protože naše centrum každoročně hostí desítky dobrovolníků ze zahraničí, rozhodli jsme se letos uspořádat pravou cestu kolem světa. Na ní navštívíme nejrůznější národy a poznáme jejich tradice. Vydejte se na cestu s námi!

2. červenec 2005

➔ **Otvírání prázdnin – Cesta kolem světa**

Zábavné i naučné odpoledne pro děti i dospělé s bohatým občerstvením, 14.00-17.00. Vstupné dobrovolné

Najdete nás zde:

Středisko ekologické výchovy Modrý dům, 517 41, Kostecké Horky 25, Tel.: 494 547 012 Fax: 494 547 024, 604 937 043, 605 286 367, e-mail: sev@kosteckehorky.cz www.inexsda.cz/khorky

➔ **KALENDÁŘ AKCÍ STŘEDISKA EKOLOGICKÉ VÝCHOVY ČESKÝ RÁJ**

SEV Český ráj provozuje regionální sdružení základních organizací ČSOP Křižánky, Sedmihorky a Polabí ve spolupráci se Správou Chráněné krajinné oblasti Český ráj. Součástí jsou akreditovaná ekocentra ČSOP: Věžák, Sedmihorky, Polabské ekocentrum a informační středisko Bukovina v arboretu u Hrubé Skály. Programy probíhají jak v ekocentrech, tak venku. Jsou přizpůsobeny věku účastníků od předškolních dětí až po seniory. Ubytování a stravování je zajištěno v areálu kempu Sedmihorky. Kromě vícedenních pobytů nabízíme exkurze, besedy, přednášky, putovní výstavy. Více informací na <http://www.csopkrižanky.cz>.

➔ **Velikonoce na Věžáku**

26. 3. 2005 - Ekocentrum Věžák 10:00 – Záchrana jedle bělokoré - vycházka v Podtroseckých údolích s oplocováním jedlových semenáčů.

od 13:00 do soumraku – pletení pomlázek, barvení vajčiček.

14:30 videoprojekce filmu „Český ráj – ráj v srdci Čech“.

➔ **Týden Země**

22. 4. 2005 – Ekocentrum Věžák 18:00 – povídání o čaji

23. 4. 2004 – **Naučná stezka Údolí Plakánek**

Vycházka po naučné stezce s odborným výkladem. Součástí bude

↑ V loňském roce proběhla soutěž o návrh maskota CHKO Český ráj. Vítězným návrhem byl vyhlášen ptáček osmiletý Stánil Rekové z Chabařovic u Ústí nad Labem, který se stal součástí znaku SEV Český ráj.

„Úklid Českého ráje“, kdy cestou uklidíme odpadky a nepořádek. Sraz bude na parkovišti pod Humprechtem v 10:00.

25. 4.–30. 4. 2005 – Úklid Českého ráje

Celosvětová akce „Uklidíme svět“. Úklid odpadků v Českém ráji po jednotlivých trasách.

30. 4. 2005 – Ekocentrum Sedmihorky

13:00 – odpoledne v přírodě a se zvířátky, plné soutěží, her a poznání nejen pro děti. Po setmění zapálení čarodějnické vatry a zahájení sletu čarodějnic.

→ **Vítání ptačího zpěvu**

celosvětová akce poslouchání ptáků za rozbřesku

30. 4. 2005 – Poděbrady – sraz v 6:00 u kostela.

1. 5. 2005 – Ekocentrum Sedmihorky – sraz v 5:00 u brány kempu.

1. 5. 2005 – Rožďalovice – sraz v 6:00 u kostela.

7. 5. 2005 – Turnov – sraz 5:00 u altánu v Rýnových sadech.

→ **Pátek třináctého na Věžáku**

13. 5. 2005 – Ekocentrum Věžák
17:00 – Historie, mýty a legendy Českého ráje

→ **Evropský den parků**

28. 5. 2005

Ekocentrum Věžák – zahájení sezóny v informačním středisku S CHKO Český ráj u Věžáku.
5:00 – Ptačí vycházka.

→ **KLUB CESTOVATELŮ HANZELKY A ZIKMUNDA GLOBE PROSIMĚŘICE vyhláší celostátní soutěž nazvanou SVĚT 2005**

Hlavním tématem všech kategorií je **cestování, turistika, poznávání a dokumentování současného světa.**

9:00 – Putování za léčivými bylinami.

14:00 – Vernisáž výstavy „50 let CHKO Český ráj“.

15:00 – Videoprojekce filmu „Svět magických věží“.

Ekocentrum Sedmihorky

18:00 – Koncert s překvapením.

→ **Večer při svíčkách**

4. 6. 2005 – Ekocentrum Věžák

18:00 – Večerní diskuse s hudbou a filmem.

→ **Vítání slunovratu**

24. 6. 2005 – Ekocentrum Věžák

17:00 – Slunovratové radovánky a vítání léta s hudbou, poezií, bylinami a rituály

→ **Batikování**

8.–12. 7. 2005 – Ekocentrum Sedmihorky

Kurz batikování látek v kempu.

→ **Den proti dálnici Českým rájem**

16. 7. 2005 – Pochod v trase plánované rychlostní silnice R35 Českým rájem, tentokrát po úseku Ktová – Holenice. Začátek výletu v 9:15 u vlakové zastávky Ktová.

→ **Večer při svíčkách**

23. 7. 2005 – Ekocentrum Věžák

18:00 – Večerní povídání o něm.

→ **Poznáváme byliny**

6. 8. 2005 – Ekocentrum Věžák

16:00 – Odpoledne s léčivými bylinami, čaji a přírodním léčitelství.

→ **Kategorie A: fotografie**

(bez věkového omezení)

Cíl: Prezentovat své dokumentární či jiné fotografické práce neotřelým pohledem v konkurenci lidí

→ **Sena u Jinolických rybníků**

20. 8. 2005 – Jinolické rybníky

Hrabání luk u rybníků Vražda a Oborský. Sraz bude v 8:00 na hrázi rybníku Němeček u Malé Jinolice, opozdílci se mohou zapojit během celého dne.

→ **Svatý Václav na Věžáku**

28. 9. 2005 – Ekocentrum Věžák

Zakončení sezóny v informačním středisku S CHKO Český ráj u Věžáku.

14:00 – vernisáž výstavy „50 let CHKO Český ráj“, Divadlo S'n'B

→ **Záchrana jedle bělokoré**

8. 10. 2005 – Ekocentrum Sedmihorky

Oplocování semenáčů jedlí. Sraz v 10:00 u brány kempu.

→ **50 let CHKO Český ráj**

28. 5.–28. 9. 2005 – Ekocentrum Věžák

Výstava otevřena denně od 10:00 do 17:00.

20.–22. 10. 2005 – Lázně Sedmihorky

Mezioborová konference k 50ti letům CHKO Český ráj.

22. 10. 2005 – Ekocentrum Sedmihorky

13:00 – Otevření lesní naučné stezky.

s podobným citěním.

Podmínky: Odeslat maximálně 5 nejlepších snímků za uplynulý rok a v klasické (od 10 x 15 cm do 20 x 30 cm) čiv digitální podobě (JPEG,

jpg, tif, bmp. ve „slušném rozlišení“), připojit název snímku, zemi kde byl pořízen, případně další informace a svá kontaktní data.

→ Kategorie B: literární práce

(pouze pro mládež do 15 let)

Cíl: Nabízíme mládeži příležitost k písemnému vyjádření svých pocitů, zkušeností a zážitků z cestování po zahraničí, při poznávání naší vlasti, z prázdninových i jiných pobytů, využití znalostí v práci s počítačem.

Podmínky: zpracování příslušného námětu ve formátu Word. Literární výtvoři mohou být psány libovolnou formou, ale neměly by přesáhnout rozsah 3 stran A4 (velikost písma 12), vždy je třeba uvést jméno autora, věk a kontaktní adresu (případně školu).

→ Kategorie C: počítačové malování a grafika

(pouze pro mládež do 15 let)

→ RÁJ NA ORLICI

V rámci projektu „NATURA 2000“ vznikl projekt několika ekologických center „ZA NATUROU NA TŮRU“, což je výukový program pro žáky a učitele druhého stupně základních škol. Program bude realizován formou exkurzí na 23 zajímavých lokalitách a každá z těchto lokalit má své „nej“.

Mým úkolem je přiblížit vám exkurzi s názvem „Ráj na Orlicí“. Zmíněná lokalita se nachází v Královéhradeckém kraji a trasa vede dolní částí přírodního parku Orlice. Začíná v obci Blešno a pokračuje napříč údolní nivou přes chatovou osadu až k pískovně u Bělče nad Orlicí. Celá trasa je dlouhá asi 6 km, vede rovinným terénem s minimálním převýšením převážně v loukách a přírodních pěšinách.

Cíl: Využít výtvarného citění dětí spojeného s dovednostmi v ovládnutí počítačových grafických programů.

Podmínky: Odeslat počítačové obrázky v digitální podobě e-mailem nebo poštou.

→ Ustanovení pro všechny kategorie:

Ocenění: Vybrané práce budou zveřejněny poslední říjnový víkend na Mezinárodním setkání přátel turistiky a cestování CESTY 2005 v Prosiměřicích u Znojma a oceněny diplomem. Kvalitní práce budou dále užity v tištěných materiálech vyhlášovatele: geografickém sborníku CESTY, klubovém zpravodaji Speciál GLOBE, na webových stránkách vyhlášovatele a vystaveny, případně použity na pohlednicích a prezentacích vyhlášovatele.

Upozornění: Veškeré soutěžní práce se stávají vlastnictvím vyhlášovatele a mohou být užity pro jeho

Zájemcům nabízíme od dubna do června 2005 2 varianty. První trvá cca 5 hodin a je pojata jako celodenní exkurze se simulační hrou. Druhá trvá cca 3 hodiny a zahrnuje exkurzi s tematickými úkoly. Kratší varianta je určena méně zdatným třídním kolektivům. Celý program je koncipován zábavně naučnou formou, žáci nebudou dostávat pouze suché informace typu: „...napravo vidíte...“. V obou variantách exkurze se žáci a učitelé dozví nejrůznější pojmy a zajímavosti z oblasti ekologie a dalších přírodních věd, prožijí příjemný den netradičním způsobem a zkusí si nakonec napsat krátký testík.

Po absolvování celé exkurze navíc třídy obdrží certifikát, na kterém bude jednoduché číslo, které použijí pro přístup k testům na internetu

potřeby bez nároků na honorář, ale vždy s uvedením autora příslušné práce.

Uzávěrka: Do soutěže budou přijaty práce doručené do 31. srpna každého roku.

Vyřazení: Do soutěže nebudou zařazeny práce, které nebudou odpovídat hlavnímu tématu.

Garantem soutěže jsou: Obecní úřad Prosiměřice, Společnost přátel Afriky Praha, Společnost česko-arabská, Pražská jurta - Klub Asia

Vyhlašovatel soutěže:

Klub cestovatelů Hanzelky
a Zikmunda GLOBE Prosiměřice,
671 61 Prosiměřice 149/162
Základní škola Prosiměřice,
67161 Prosiměřice 151
e-mail: hladikglobe@post.cz nebo
polakglobe@post.cz

a po jejich vyplnění a odeslání se žáci hned dozví svou úspěšnost a dokonce mohou získat i nějaké ceny.

Doufáme, že exkurze by mohla nejen být vítaným zpestřením školního výletu a samotného vyučování, ale i zajímavou zkušeností pro mládež, která se zajímá o přírodu, ale také pro ty, kteří si myslí, že se jich to netýká. Snad se nám podaří vzbudit zájem o přírodu a její ochranu právě u těchto dětí a u ostatních ještě povzbudíme jejich nadšení.

Takže všechny srdečně zveme a těšíme se na vás.

Informace:

Karin Richterová
SEVER – Kavčí plácek 121, 500 02
Hradec Králové, sever-hk@seznam.cz
tel.: 495 580 319

➔ **PROGRAM AKCÍ MUZEA PŘÍRODY ČESKÝ RÁJ 2005
v Prachově u vstupu do Prachovských skal**

- ➔ otevřeno: duben – říjen, denně 9–17 (mimo tuto dobu po předchozí domluvě)
- ➔ stálá expozice Příroda Prachovských skal, Českého ráje a Jičín-ska
- ➔ výstavy, sbírka minerálů a hornin, minibotanická zahrada
- ➔ přednášky, exkurze, soutěže o přírodě, ubytování pro terénní přírodovědce
- ➔ exkurze
- ➔ **Nabídka exkurzí**
Za obojživelníky do Markvartic
Příroda Prachovských skal
Prachovské sedlo, Přívýšina,
Rumcajsova jeskyně
Výcházka za žábami
- ➔ **Svět malých aneb šestinožci mezi námi** – fotografie hmyzu
26. 3. ve 14 hod.
Vernisáž výstavy Doc. RNDr. Jiřího Zahradníka, CSc.
- ➔ **Orchideje Českého ráje**
9. 4. ve 14 hod.
Vernisáž výstavy RNDr. Lenky Šoltysové
- ➔ **Pálení čarodějnic**
30. 4.
- ➔ **Nabídka pro školy – přednáška o přírodě Prachovských skal**
1. 5.–30. 6.
- ➔ **Jaro v přírodě** – program pro děti (exkurze zaměřená na zpěv ptáků, soutěže v poznávání živočichů a rostlin, večerní prohlídka muzea, exkurze na noční koncert žab)
14.–15. 5.
- ➔ **Otevření Pelíškovy zahrádky**
14. 5. ve 14 hod.

- ➔ Vernisáž výstavy **Žáby v životě lidském**
15. 5. ve 14 hod.

**LETNÍ FESTIVAL
PŘÍRODY V RÁJI 2005
v Muzeu přírody Český ráj**

- 2. 7.
Zahájení festivalu
- 2. 7.
Příroda Prachovských skal
- 9. 7.
Naši obojživelníci a plazi - jejich biologie, ochrana a chov
- 16. 7.
Prachovské skály a prusko-rakouská válka 1866
- 23. 7.
Zajímavosti Prachovských skal živé i neživé
- 30. 7.
Zvířena Muzea přírody Český ráj
- 6. 8.
Zajímavosti Českého ráje a Prachovských skal
- 13. 8.
Obojživelníci a plazi Českého ráje
- 20. 8.
Prachovské skály a prusko-rakouská válka 1866
- 27. 8.
Zvířena Muzea přírody Český ráj
- Začátky:** obvykle v 19:30, změna programu vyhrazena!!!
- Prezentace:** přednášky či besedy s obrázky promítanými přes dataprojektor, po té vždy následuje noční exkurze po zahradě muzea nebo okolí

- ➔ **Přírodovědná soutěž, 4. ročník**
1.–19. 6.
- ➔ Vernisáž výstavních panelů k **Prusko-rakouské válce** u příležitosti otevření naučné stezky Bitvy u Jičína 29. 6. 1866
11. 6.
- ➔ **Letní soutěž o Prachovských skalách a okolí** – soutěž pro každého, 4. ročník
červen – srpen
- ➔ **Letní festival přírody v ráji 2005** – přednášky a besedy o přírodě, noční pozorování živočichů
2. 7.–27. 8.
- ➔ **Příhody z přírody**, 3. ročník – Pelíškova zahrádka
5.–11. 9.
- ➔ **Podzimní promítání Prachov (PPP)**, 3. ročník
4.11.–6.11.
- ➔ **Betlémy** – výstava
26.12.–31.12.

Adresa:

Muzeum přírody Český ráj
Prachov 37,
506 01 Jičín
tel.: 493 524 626 (493 524 809)
mobil: 732 858 380, 737 156 412
e-mail: mpcr@seznam.cz
www.sweb.cz/mpcr

TUNISKÁ SAHARA – KLÍČ K PŘÍRODĚ ORIENTU

Víc než kdy v minulosti se dnes hovoří o zemích Blízkého a Středního východu. Především o jejich politických a lidských problémech, které jsou však v mnoha ohledech důsledkem specifických přírodních podmínek, a z nich vyplývajícího životního stylu obyvatel. Leckdo jistě namítne, že primárním faktorem určujícím současné problémy mezinárodní politiky, je vliv fundamentalisticky chápané muslimské víry. Ekolog by však neměl přehlédnout, že primární opora islámu – korán – není jen souborem filozofických tezí a náboženských příkazů, jako svaté knihy jiných náboženství, ale že obsahuje i mnoho vysloveně praktických, zejména hygienických, či sociálních pokynů, respektujících *sociálně-ekologické, přírodní a geografické poměry subtropů*, které byly rámcem jeho vzniku.

Zájemce o poznávání Orientu a pochopení těchto vztahů však často odrazují rizika, plynoucí z cestování islámskými zeměmi. Přesto existují

možnosti, jak se většiny hrozeb vyvarovat – například volbou cestovních cílů v Tunisku. V severoafrické zemi, která s několika přestávkami vstřebávala vlivy evropské kultury a civilizace od starověku a dnes se stala bezpečnou turistickou oblastí. Přesto uchovala nefalšovaný kolorit arabského prostředí i stopy po původním berberském obyvatelstvu a dokáže nabídnout zajímavé zážitky i ekologické poznatky. Na dvojnásobné rozloze proti Česku zájemcům o historii, kulturu či umění předvádí podivuhodnou syntézu odkazu klasického starověku s islámem i s původními africkými tradicemi, počínaje barvitým prostředím sůků s berberskými muzikanty například ve středověkém Hammametu či Sousse, k vykopávkám antického Karthága, od památného kolosea v El Jemu ke slavným mešitám svatého města Kairouanu, do jejichž typicky islámské architektury jsou zabudovány původní kartaginské sloupy a ozdoby.

Milovníkům přírody a dobrodružství otevírá drsnou a zajímavou krajinu na severním okraji Sahary, která nebyla vždy největší poušť světa, ale ještě před šesti tisíci lety užívala pastevece i jejich stáda.

Každoročně sem míří tisíce našich turistů (individuálně – s vízem, nebo častěji s cestovní kanceláří – bez víza), ale většina z nich se ke své škodě nevzdálí od pláží ve středomořských letoviscích, a Tunisko pro ně zůstává málo známou a trochu tajemnou orientální končinou. Ani při rekreačním pobytu však není ztracena možnost na několik dní si najmout terénní vozidlo (podle možností kapsy s řidičem či bez něho) či využít zájezdů, v jejichž nabídce se předhánějí cestovní kanceláře a agentury. Aniž by šlo o skrytou reklamu, možno konstatovat, že stojí zato připlatit si několik tisícovek, byť obvykle jen za dvou- či třídenní výjezd na Saharu, a shlédnout typické ukázky základních typů pouštních ekosystémů

↑ Setkání u saharské oázy (duna El-Hofra u Douzu).

➔ Bez velbloudů se obyvatelé Sahary dodnes neobejdou.

– oáz, solného jezera, skalnatých hor či písečných přesypů (ergů). Tunisko se tak stává dostupným a poměrně levným klíčem k poznání exotické pouštní přírody.

V tomto článku si připomeneme základní geografické, morfologické i ekologické rysy saharské pouště i charakteristiku některých přírodních lokalit, k nimž vedou obvyklé cestovní trasy.

K JIHU MĚNÍ KRAJINA BARVU

Na družicových snímcích či fotografiích z letadla předvádí subtropické Tunisko gradient dvou barev. Od zeleného pásu na severním a východním středomořském pobřeží se k jihu plynule mění v téměř souvislou okrovou plochu Sahary. Také z okénka automobilu (na typické okružní trase Tuniskem ho čeká asi 1 200 kilometrů asfaltových i písečných silnic či cest) je zřejmé, že cestou do vnitrozemí v mozaice krajiny ubývá zelených sadů a zahrad, a stále větší prostor zaujímají vyprahlé úseky terénu.

TROGLODYTI V MATMATĚ

I když pohoří Jebel Dahar má průměrnou výšku jen okolo 600 m n. m. a nejvyšší vrchol v 715 metrech, patří k němu srázné skalní svahy, do nichž se silnice zařezává táhlými oblouky serpentiny a na nichž oko marně pátrá po stopách vegetace. Jen hluboko v údolí, či tu a tam na polopouštní platině, jak tajemná zjevení z okrouhlých prohlubní vyrůstají osamělé datlovníky, a na horizontu se občas objeví osada připomínající palmami skromně osázenou citadelu. Podivná, takřka mimozemská krajina...

Což už před lety věděli tvůrci filmové epopeje Hvězdné války a využili

scenerii k natáčení záběrů odkudsi ze vzdálených galaxií. Nejen exteriérů, ale dokonce i interiérů, neboť ony prapodivné hliněné domy mimozemšťanů, jejichž vznik divák připisuje fantazii filmového výtvarníka, jsou po staletí využívána obydlí saharských troglodytů – lidí žijících v podzemí. Ani moderní doba nezlikvidovala jejich tradici, a čtvrtina obyvatel kraje kolem obce Matmata – asi tři tisíce lidí – dodnes žije v jeskyních, uměle vyhloubených v měkkém bílém vápenci. Jsou to Berbeři, potomci kmenů před tisícem roků Arabů vyhnaných z úrodnějších krajín. Systém podzemních útočišť však Berbeři vynalezli již před třemi tisíci lety. V horském kraji s nedostatkem stavebních materiálů, vysoušeném větrem a palčivým sluncem, občas také bičovaném přívalovými dešti (vida – proto musí půdu kolem palm chránit

hrázky!) měli jedinou možnost – ukrýt se do podzemí, které chrání před letním žárem i zimním chladem, a také před nepřáteli.

Brzdíme u nomádského stanu, který stojí při silnici. Je takřka stejný, jaký lze vidět i v pouštích Asie, třeba v Afghánistánu – rozměrný koberec podpíranými tyčemi tvoří ochranu hlavně před sluncem a větrem, další koberec na zemi jsou nábytkem i lůžkem. Vybíhá z něho několik žen v pestrobarevných šatech, mizí ve vchodu, který se otevírá v úbočí nevysokého pahorku, a chápou se domácího náčiní, jedna začne otáčet kamenným ručním mlýnkem, další vplétá uzlíky do vislé osnovy v rámu kobercového stavu. A za přiměřený peníz dovolí turistům, aby si je vyfotografovali a prohlédli si podzemní prostory jejich obydlí, což dává záruku, že tihle lidé

TUNISKO

(Tuniská republika, arab. Al-Džumhúrja at-Túnisija): 164 000 km², 9 mil. obyv. (prům. 55 lidí/km²). Hlavní město Tunis (700 000 obyv., i s aglomerací téměř 2 miliony obyv.), původně foinická osada z 1. tis. př. n. l. Rozvojový stát s rostoucím průmyslem (35% obyvatel v průmyslu, 25% v zemědělství), zpracování nerostných surovin (fosfáty, železná ruda, ropa, zemní plyn), význam cest. ruchu (přes 4 mil. zahraničních turistů ročně). Součást Maghrebu (Magrib), tj. historické západní části arabského světa (Libye, Tunisko, Alžírsko, Maroko, Mauritéanie).

Příroda a lidé: Jih a východ země tvoří nížiny, na severozápadě se táhnou horská pásma Atlasu s nejvyšším Džebel Chambi, 1 544 m; ve vyšších polohách se rozkládají lesy s borovicí, jalovcem či cypřišem. Z významných druhů zvířat v Tunisku žijí hyeny, dikobrazi, několik druhů antilop, draví ptáci, kobry atd. Podnebí na severu je subtropické středomořské, na Sahaře suché kontinentální až tropické. Průměrná zimní teplota je asi 13 °C, letní průměr 32 °C, na Sahaře maxima běžně přesahují 40 °C. Srážky v létě okolo 1 mm/měs., v zimě asi 10 mm/měs. Převládající skupinou obyvatel jsou z 98 % Arabové, jen 1,2% obyvatel jsou potomci původních Berberů.

Historie: Po vyschnutí Sahary před 6 000 lety přicházejí na tuniské území Berberů (skupina severoafrických kmenů, hovořící starolibyjským jazykem, což je hamitská větev afroasijské jazykové rodiny). Ve 12. st. př. n. l. s objevují Féničané (semitský kmen z tanzanské skupiny) a zakládají přístavy a kupecké osady. V roce 814 př. n. l. založili punské Kartágo, po punských válkách v r. 146 př. n. l. bylo Kartágo připojeno k Římu a založena římská provincie Afrika. Počátkem našeho letopočtu ovládli tuniské území Vandalové, později byzantská říše. Od 7. století bylo Tunisko islamizováno Araby, kteří téměř vytlačili původní berberské obyvatelstvo, v r. 670 založeno svaté město islámu Kairouan. Roku 1570 bylo Tunisko připojeno k osmanské říši, v letech 1881–1956 po tuniské krizi zřízen francouzský protektorát, roku 1957 vznikla republika; památku prvního prezidenta (Habib Bourguiba) dodnes připomínají názvy ulic i trvalé politické reformy (zavedeno jednoženství, volební právo žen atd.). První svobodné volby se uskutečnily v roce 1981, od roku 1995 platí dohoda o přidružení země k Evropské unii na přechodnou dobu 12 let.

uchovají alespoň vnější stránku svého jedinečného životního stylu (chcete-li: ekologie bydlení), protože v něm dnes nacházejí možnost obživy.

Po dvaceti krocích podzemní průchod ústí do okrouhlého dvorku s bílými skalními stěnami, který připomíná dno vyschlé studny. Asi v šesti metrech se nad hlavou otevírá k modré obloze a také jen několik metrů má v průměru. Po obvodu jsou vchody do klenutých skalních dutin – v jedné je kuchyně s benzínovým vařičem, v další stojí ruční stav, jiné tvoří ložnici vystlanou koberci či obývací pokoj se stolkem a vodní dýmku. Suché a docela příjemné prostředí – jen rýhy po špičácích na obílených stěnách potvrzují, kolik práce museli vynaložit dávní stavitelé, aby vytvořili obydlí chráněné před extrémním podnebí i nepřátelskými vpády. Původně se sem vstupovalo po žebříku, zvedaném z podzemního dvora k povrchu; až v klidnějších historických dobách prolomili obyvatelé úbočím pahorku pohodlnější horizontální vstup. Kolem Matmaty lze napočítat asi sedm set takových komplexů, tvořících dnes unikátní kulturní dědictví.

CHOTT EL JERID

Tuhle romantiku, v aktuální chvíli umocněnou načervenalou září právě probuzeného slunce, znají čtenáři Karla Maye z dobrodružství Kara ben Nemsiho či Hádží Halefa Omara už od dětských let. Největší „slané jezero“ na severním okraji Sahary na ploše srovnatelné s Královéhradeckým krajem (téměř 5.000 km²), které ani není skutečným jezerem. Leží 23 metrů pod hladinou moře a vodou či slaným bahnem bývá zaplaveno pouze na jaře, kdy s hor na severu stékají přívaly; jindy ho kryje solné bahno, či spíše prašná a rozpukaná, místa se pod nohama

← Nomádský stan.

propadající solná krusta. Kdysi i za sucha bývalo (a v některých úsecích dosud je) neschůdným a nebezpečným terénem, do něhož spisovatel umístil příběhy svých hrdinů. Dnes však napříč šotem k západu do Tozeuru vede asi stokilometrová silnice, takřka v celé délce po náspu, kterou záplavy neohrozí. Asi málokdo lituje, že řidiči automobilů přišli o dobrodružné zážitky při překonávání náročného terénu, a románové dobrodruhy na koních či velbloudech už zavál čas a písek... (Nebo ne tak docela?)

Zastavujeme kdesi uprostřed solných plání. Na silniční val tu stavitelé použili zeminu ze dna šotu, vybranou podél náspu. Vznikl tak protáhlý pás zavodněných lagun „solivarů“, z nichž slunce odpařuje prosakující vodu a lidé těží sůl, jeden z přírodních pokladů Sahary. Při bližším pohledu je to vsutku malý div světa – křišťálové království bělostných krystalů, kontrastujících s fádni hnědí zaschlého bláta v okolí. Solné kupky místy hrají pestrými barvami – ale pozor, to je trik prodejců suvenýrů, kteří při silnici lákají turisty! Ovšem jinak všechna čest. Pomineme-li přibarvené kusy soli, nabízejí zajímavé a autentické zboží, třeba tradiční berberské panenky z kousků dřevka a hadříků, s jakými si ještě hrají děti v nomádských stanech, a také „saharské růže“, koncentrické agregáty krystalů, jakoby kamenné květy béžové či narůžovělé barvy. Jen v kontaktu s křemitým saharským pískem takhle dokáží narůst jednoklonné krystaly obyčejného sádrovce... (Pro zvědavé: vodnatý síran vápenatý, $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$; tvrdost 1 ½–2; hmotnost 1,9.)

OÁZY SAHARSKÉHO ATLASU

Ze Tozeurem se na silnici objevují písečné návěje, a když landrover později opustí asfalt, zůstává za ním mlčná stopa v písku a pomalu usedající mračna prachu. Klikatou trasou se pro-

JAK PUSTÁ JE POUŠŤ?

Pojem „poušť“, v češtině odvozený od slova pustý (pustina), vzbuzuje ve většině lidí vidinu bezútesné, mrtvé a bezživotné krajiny, vyplněné nekonečným mořem písku. Je to však představa zavádějící, protože například jihoafrická Kalahari či úseky středoasijských pouští mají bujné křovité, místy i stromové porosty s desítkami rostlinných a živočišných druhů, nemají však povrchovou vodu. I na zdánlivě mrtvých a sluncem spalovaných píscích Sahary je četný život (hmyz, plazi, drobní savci atd.), viditelný často až za nočního ochlazení, kdy zvířata opouštějí podzemní úkryty. Geomorfologové rozlišují nejen pouště písečné čili ergy (na Sahaře představují pouze 12% její rozlohy), ale i pouště kamenité a skalnaté (hamady), štěrkovité a oblázkové (seríry), hlinito-prachové, či solné.

Z ekologického hlediska **poušť** je aridní oblastí, v níž – podle jedné z mnoha definic – je *organický život potlačen a v půdě převládají procesy pohybu anorganických solných roztoků nad biogenními procesy* (M. P. Petrov). To způsobují klimatické poměry, v nichž *atmosférické srážky (S) jsou nižší než přirozený výpar (V): $S - V < 0$* (A. Penek); v dlouhodobém průměru tento stav nenarušují ani výjimečné případy přívalových srážek.

Aridní oblasti (polopouště a pravé pouště) vznikají zejména tam, kde se výrazně projevuje kontinentální klima a pravidelné vzdušné proudy (pasáty) rozpuštějí oblačnost, což omezuje srážky a způsobuje značný rozsah slunečního svitu i extrémní teploty – na Sahaře až 4 300 hodin svitu ročně, teplotní rekord planety + 57 °C ve stínu. U polopouští počítáme se srážkami 200–400 mm, a to nejčastěji v omezeném ročním období (kdy vyraší i vegetace), takže po zbytek roku má polopoušť vzhled vyprahlé pustiny.

Pouštní oblasti pokrývají pětinu rozlohy zemské souše, v Africe dokonce třetinu plochy kontinentu. **Sahara** na severu se v rovnoběžkovém směru táhne v délce téměř 5 000 km při průměrné šířce asi 1 600 km. Se srážkami do 50 mm ročně patří mezi tzv. pravé pouště, vymezené maximálním srážkovým úhrnem do 200 mm ročně (pro srovnání: v Královéhradeckém kraji kolísají srážky podle nadmořské výšky mezi 600–1 500 m za rok).

táhne hájem datlových palm, které se nečekaně objeví na úpatí hor, a pak už řidič vypne motor: Chébika (čti Šubika), jedna z nejvýznamnějších oáz při tunisko-alžírské hranici. Původní arabská osada tu vznikla ve 12. století v místě, kde si už staří Římané vybudovali obranný val při cestě z Gabése do Tebessy, strážní stanoviště proti nájezdům ze západu. Z historického osídlení na svazích Saharského Atlasu zůstaly už jen zbytky hliněných zdí a soudobá vesnice s nemnoha domky se usadila

➔ Zázrak na Sahaře – vodopád v oáze Chébika.

na okraji saharských plání, v blízkosti plantáží datlovníků.

Vyprahlé a skalnaté hory nad osadou, tvořené mořskými sedimenty ze sklonku druhohor a starších třetihor, vypadají majestátnější a divočejší, než by se mohlo zdát při jejich výšce pouhých 900 metrů. Přestože na svazích oko marně hledá stopy po nějaké vegetaci, předvádějí zázrak, díky ně-

muž tu lidé i datlovníky žijí minimálně dva tisíce let: skromné stopy vody, nahromaděné v nitru skalních masívů, se koncentrují na nepropustných horizontech a v hluboko zaříznuté roklí vyvěrají na povrch několika pramínky. Záhy se drobný potůček vrhá ze skalní stěny asi třímetrovým vodopádem; přizdobí se několika palmami a názorně potvrdí, že jen voda přináší život...

Další graciézní vodopád leží na trase k horské oáze Tamerza. Řičku – v létě sotva skromný potok – Oued Khanga tu v písčítých pláních provází úzký pruh zelených louček, které lákají k pastvě stáda koz. Když pak vodoteč dospěje ke sto padesát metrů hlubokému kaňonu, z nižšího skalního stupně se vrhne k jeho dnu. Vodopád – to je na Sahaře atrakce, kterou zdejší obyvatelé s pýchou ukazují návštěvníkům. A ovšemže toho využijí i k obchodnímu prospěchu: ve stáncích nabízejí ručně tkané koberce a do domácího vivária taky váhavě se pohybující trnorepy (*Uromastyx*), robustní ještěrky z čeledi agamovitých. Ovšemže nikomu z potenciálních kupců neříkají, že na plazy se vztahuje mezinárodní ochrana konvencí CITES; možná, že to ani nevědí...

Osada Tamerza, se dvěma tisíci obyvateli, je největší ze tří oáz horské oblasti a leží nedaleko od kaňonu za hradbou rozlehlých palmových hájů, na místě antického sídliště Ad Tures a pozdějšího náboženského centra z období byzantských křesťanů (mimoходом, vznikly tu i exteriéry slavného filmu *Anglický pacient*). Domky staré Tamerzy z dusané hlíny jsou však v rozvalinách a těžko se věří příčině jejich zániku; jsou dokladem paradoxů v ekologických poměrech Sahary. V šedesátých letech minulého století se po příválových deštích rozvodnil nepatrný Oued Khanga, zničil vesnici a přiměl obyvatele natrvalo odejít a vystavět bezpečnější obydlí opodál na horském úbočí. V někdejší Tamerze byla obnovena jen mešita a marabout (historická hrobka).

DUNA EL-HOFRA U DOUZU

Saharské dobrodružství může pokračovat i v noci. Světlo baterky vyhatává obrysy terénu a nejprve zachytí kmen palmy, očesané vytrvalým větrem; váhavě po něm lezou velící pouštní potemníci, mihne se

NEJVĚTŠÍ POUŠŤ

Sahara (sahra – arabsky poušť) je s 9 miliony km² největší pouští světa; území více než stonásobně větší než Česká republika leží v severní Africe na území Maroka, Alžírsku, Tuniska, Libye, Egypta, Mauritanie, Mali, Nigeru, Čadu a Sudanu. V geologické minulosti (druhohory, třetihory) pokrývalo toto území moře, a také pozdější suchozemská Sahara prošla řadou vlhkých období – naposledy ji lesy i zelené savany pokrývaly před 5.000–10.000 lety: asi 3.000 let před naším letopočtem se začala měnit v aridní oblast, jakou je dnes (významným svědectvím je například známý alžírský národní park a památka světového dědictví UNESCO Tassili N'Ajjer se skalními obrazárny, v nichž proměny zdejší fauny i lidské společnosti – způsobené vývojem klimatu a vegetace – zachytili neolitické pastevci v době 6000–2000 let př. n. l.)

Ekologické proměny byly v první řadě vyvolány globálními klimatickými změnami, avšak vinu na vzniku a zejména šíření pouště nesou i lidé; obecně známé je působení intenzivní pastvy domácích zvířat, zejména koz, schopných zlikvidovat přirozené zmlazení vegetace a její půdoochrannou funkci – větrná i vodní eroze pak snadno obnaží sterilní skalní podloží, poušť se šíří... Domácí zvířata byla na Saharu introdukována před 7.000 lety a jejich působením postupná desertifikace (přeměna prostředí v poušť) zřejmě pokračovala i v historickém období, jak dokládají záznamy o postupu pouštních oblastí v území obhospodařovaném Římany. Jako první evropští badatelé přešli Saharu Friedrich Horneman v roce 1805 a Mungo Park v roce 1806.

Asi osminu Sahary kryjí písečné ergy a přesypy různého typu, přičemž některé pyramidální duny přesahují 150 m výšky a horské písečné hřebeny až 300 m – je zajímavé, že geologové zatím neodhalili tajemství jejich vzniku; zbytek představují hlavně pouště kamenité a hlinité. Významným modelačním činitelem při tvorbě makro- i mikro(geo)reliéfu je větrná eroze a abraze/koraze (přesun hornin vzdušnými proudy, jejich obrušování větrem neseným křemitým prachem). Tam, kde vanou pravidelné větry určitým směrem, vznikají typické písečné přesypy tvaru půlměsíce, s výrazným srázem a se srpovitě prodlouženými stranami na závětrné straně; ujal se jejich původně turkmenské označení barchany. Písek v těchto dunách obsahuje velikostně vyříděnou frakci zrn o průměru cca 0,2–0,5 mm.

V nitru rozsáhlého saharského plató vystupují horské hřebeny až do výšky 3 451 metrů nad mořem – na tuniském území pouze do výšky přes 900 m n. m. (východní výběžky Saharského Atlasu na středozápadě země). Významné je i nerostné bohatství Sahary, například ložiska ropy a zemního plynu v Alžírsku a Lybii, či naleziště fosfátů v Maroku aj.

silueta gekona z rodu *Gymnodactylus*. A pak už paprsek vykreslí obrys první písečné duny, typického srpkovitě prohnutého barchanu, několik metrů vysokého, s povlnným svahem na návětrné straně, z jehož hřbetu větrem hnaný písek přepadává na srázné závětrří. První dotyk s dunou El-Hofra u Douzu, jednoho z východisek na Saharu, v místech, kde kamenitá poušť přechází v písečný erg...

Douz je malá, ale typická oáza, obchodní a dnes i turistické centrum saharské oblasti. Patří k ní také rozlehlé palmové háje, které podobně jako lesní porosty v mírném pásmu vytvářejí podmínky pro růst dalších rostlin – kulturních dřevin (granátovník aj.), či bylinných antro- či apofytů.

Odedávna tu žili polokočovní pasetevci kmene Marazigh, a dodnes si návštěvník oázy může pronajmout služby zkušených velbloudářů. Muži a zvířata táboří na okraji písečných přesypů a tvoří malebný, typický saharský obrázek: bílé burnusy a turbany, postroje a sedla na hřbetech desítek velbloudů, tu a tam jezdec na koni. Vysoko na bezmračné obloze žhne slunce, a když přijde čas modlitby, muži položí do písku koberečky, pokleknou a pokloní se směrem ke vzdálené Mekce. A čtenář májovek či cestopisů Hanzelky a Zikmunda se tu vrací k pozapomenuté romantice dětství... Nejen v představách, ale v možnosti vstoupit přímo do děje.

I Evropané si obléknou burnusy a uváží šátky na hlavu, aby alespoň zjevem byli patřiční do karavany a písečné pouště. Zkušenosti však budou teprve sbírat... Do dvou a půl metru se vyhoupne sedlo na velbloudím hrbu, a když se zvíře zvedne nejprve zadními nohama a až potom předkem, jezdec se povážlivě zakymácí ve výšce. Pak už velbloudi vyrazí klidným a rovnoměrným krokem, který neztrácí jistotu ani na syčkém terénu přesypů.

Ideální chvílí pro vyjížďku do pouště je po večer. Slunce již polevilo

PATŘÍ K POUŠTI A OÁZÁM

Obyvatel mírného pásma sotva dokáže vyjmenovat víc palem, než má prstů na ruce – jistě si vzpomene na **palmu datlovou** či palmu kokosovou, možná i na palmu arekovou, ale užasne, když zjistí, že k palmám (*Arecaceae*) patří přes 200 rodů teplomilných dřevin s asi 3000 druhy. Typickou siluetu saharských oáz dotvářejí háje datlovníků (*Phoenix dactylifera*), což je dvoudomá palma se zpeřenými listy až 3,5 m dlouhými. Na Sahaře obstojí proto, že snáší suché teploty až + 50 °C ve stínu (vykazuje totiž pozoruhodnou schopnost udržet stálou teplotu rostlinné tkáně), ale je náročná na dostatek půdní vlhkosti (spodní vody). Je univerzálně užitečná: vrcholové pupeny slouží jako zelenina, ze starých listů se odděluje vlákno na rohože, listy lze využít na střešní krytinu, po nařinutí samičích rostlin se vytékající šťáva kvasí na palmové víno atd. Samičí květenství tvoří latu s 8–10 000 květů a plodem je datle – jednosemenná bobule až 75 mm dlouhá. Zajímavostí je, že bylo vypěstováno 5 tisíc kulturních odrůd datlovníku; pro laickou potřebu však stačí vědět, že se dělí na dvě skupiny: s plody šťavnatými a suchými (tzv. „prasečí“ datle, známé z okrasných výsadeb ve Středomoří).

Velbloudi byli na Sahaře používáni již od 1. století n. l. během berberského a později arabského osídlování oáz a výrazně napomohli rozvoji obchodu v poušti (transport zlata, soli, látek atd.) Jsou to přežvýkaví kopytníci (mžolochodci), na končetinách se 2 prsty s malými kopytky, pružné chodidlové bříško se může rozšiřovat a usnadňuje chůzi v písku. Centrum jejich vzniku leží v Severní Americe, přičemž dodnes přežily jen 2 druhy (+ příbuzné lamy): asijský velbloud dvouhrbý (*Camelus bactrianus*) – drabař, známý i jako divoký ve volné přírodě, a **velbloud jednohrbý – dromedár** (*Camelus dromedarius*) v Africe a Arabii (rozšířený až po střední Asii). Druh byl chován už v předhistorické době ve Starém Egyptě, ale jeho divoký předek není znám. Je to mohutné zvíře vysoké až 2,3 m a o hmotnosti 250 až 680 kg. Pohlavní dospělosti dosahuje ve 3–4 letech, březost trvá okolo 12,5 měsíců a samice od pátého roku věku porodí průměrně 8 mláďat za život (s porodní váhou 30–40 kg). Asi 35 kg tuku uloženého v hrbu slouží jako zásobárna energie a chemicky uvolňované vody. Pověsti o odolnosti velbloudů vůči žízní však často přehánějí – i v poušti bývají napájení nejpozději jednou za 5–6 dnů a bez vody vydrží maximálně asi 14 dní. Na jedno napití dokáží vypít 40–50 litrů vody: podle Arabů první dávku pijí *nahil* (na žízeň), druhou *illeh* (do zásoby), přičemž žíznivý velbloud prý za den dokáže vypít až 200 l vody. Denně spotřebuje 3,5 kg suchého zrna a trus slouží jako palivo. Jízdní velbloud urazí za 10–12 hodin až 120 km, nákladní velbloudi se zátěží okolo 150 kg asi 50 km.

v přívalech tepla, které celý den štědře rozdává po pláních, a do jednotvárného okru pouštní krajiny přidává trochu růžového odstínu. Šikmé osvětlení prohlubuje reliéf písečných dun i jemných čeřin na jejich povrchu, a jako stříbřité proudy nevysoko nad zemí vykreslí vátý písek. Poslední palmy, připomínající vraky lodí zpola potopených v písčinách duny El-Hofra, se ztrácí za přesypů, a kolem krácející karavany

zůstává jen pustá Sahara, halící se do šera. Proti rudému slunečnímu kotouči se narýsují tmavé siluety velbloudů..., a zacaká poušť fotoaparátu, aby znamenala prchavý okamžik poznání i dobrodružství.

Petr Rybář

(prybar@kr-kralovehradecky.cz)

Foto autor

Vydává:

Královéhradecký kraj
Wonkova 1142
500 02 Hradec Králové

Redakce, technické zajištění a administrace:

Středisko ekologické výchovy SEVER,
542 26 Horní Maršov 89
e-mail: sever@ecn.cz
www.sever.ecn.cz
tel. 499 874 280

Ekoton je registrován MK ČR jako periodický tisk pod č. E 15066.

Redakční rada:

Jiří Kulich (SEVER)
Petr Rybář (OŽPZ KÚ)
Jiří Krenčik (OŠMT KÚ)
Daniel Břelek (Správa KRNAP)
Petr Kutáček

Grafické zpracování, titulní foto:

Petr Kutáček (pekut@email.cz)

Náklad: 800 ks

Tisk: DAPE Brno

Vytištěno na recyklovaném papíře

Číslo 3/2005. Zdarma.

Neprošlo jazykovou úpravou

Číslo 4/2005 má uzávěrku 31. 8. 2005 a vyjde na začátku října 2005

Příspěvky, dotazy, objednávky aj. zasílejte na adresu redakce (středisko SEVER – viz výše)!!!

KONTAKTY/DŮLEŽITÁ SPOJENÍ:

Pozor – kraj se stěhoval...

Odbor životního prostředí a zemědělství Královéhradeckého kraje, jehož úseku samosprávných činností je svěřena také agenda EVVO, se s několika dalšími pracovišti kraje (odbor školství, mládeže a tělovýchovy aj.) asi na 2 roky přestěhoval do rekonstruovaného objektu v areálu firmy ZVU v Hradci Králové-Kuklenách.

Poštovní adresa, telefon, e-mail a webové stránky se nemění:

Královéhradecký kraj, odbor ŽPZ, Wonkova 1142, 500 02 Hradec Králové
www.kr-kralovehradecky.cz

pracoviště EVVO v odboru ŽPZ: tel. 495 817 527, prybar@kr-kralovehradecky.cz

pracoviště EVVO v odboru ŠMT: tel. 495 817 574, jkrencik@kr-kralovehradecky.cz

V osobním kontaktu se obračejte na adresu:

Královéhradecký kraj, odbor ŽPZ, areál ZVU, Pražská 322, Hradec Králové-Kukleny – vchod z Pražské tř. přímo ze zastávky „ZVU“ městské hromadné dopravy (trolejbus č. 3, autobusy č. 8, 16, 21, 22) bezprostředně za železničním podjezdem z městského centra směrem do Kuklen (na Prahu); parkování zdarma je vedle úřadu.

Krajský koordinátor EVVO SEVER Horní Maršov nabízí konzultace k projektům a programům EVVO, půjčování materiálů apod.

Pokud potřebujete poradit s vašimi projekty, zapůjčit publikace, videokazety, pomůcky a jiné materiály k EVVO, můžete se kromě výše uvedených kontaktů na Krajském úřadu obrátit také na Krajského koordinátora EVVO:

Středisko ekologické výchovy SEVER (Krajský koordinátor EVVO)

542 26 Horní Maršov 89, sever@ecn.cz, tel./fax 499874280, tel. 499874326

nebo Kavčí pláček 121, Hradec Králové, sever-hk@seznam.cz, tel. 495580319

http://www.sever.ecn.cz

NÁVRATKA – OBJEDNÁVKA BULLETINU EKOTON:

POZOR!!! Ekoton vychází dvakrát ročně (duben a říjen/listopad) a je distribuován zdarma. Příští číslo však dostanou jen ti, kdo zašlou vyplněnou návratku nebo její kopii (pokud tak již neučinili minule) na adresu:

Středisko ekologické výchovy SEVER, 542 26 Horní Maršov 89.

Nabídněte Ekoton dalším zájemcům, nakopírujte návratku i pro své přátele. Lze si vyžádat další výtisky.

Objednávám zaslání bulletinu Ekoton

Jméno: _____

Název organizace: _____

Počet ks _____

Adresa, na kterou si přeji Ekoton zasílat:

Telefon: _____

E-mail: _____

KE ČLÁNKU „TUNISKÁ SAHARA – KLÍČ K PŘÍRODĚ ORIENTU“ (foto autor)

Mozaiky z římských sídel v Kartágu jsou unikátním dokladem ekologických poměrů v jižním Středomoří před dvěma tisíciletími: Gazela dorkas (*Gazella dorcas*) se v severní Africe vyskytuje i dnes ■ Doklad starověké globalizace světa – k lovné zvěři již tehdy patřil v Africe nepůvodní bažant kolchidský (*Phasianus colchicus*) ■ Krajinu využívala stáda koní a jejich pastevci ■ Lovecká scéna s dnes již vyhubeným levhartem berberským (*Panthera pardus panthera*) a ve volné přírodě také vyhubeným lvem berberským (*Panthera leo leo*).