

ekoton

bulletin EVVO Královéhradeckého

číslo 4
říjen
2005

kraje

-

- Strategie vzdělávání k udržitelnému rozvoji
 - Povídání o ZOO Dvůr Králové nad Labem
 - Naučná stezka Na Plachtě
 - Nabídka programů EVVO
 - Se SEVERem na Sever
 - Kanadské národní parky I.

CO SE UDÁLO ...

- ➔ Cena Josefa Vavrouška letos dorazila do Horního Maršova 4
- ➔ Lidové tradice ožily v Křinicích 4
- ➔ Chráněná území dostávají nové informační tabule – 2. část 5
- ➔ Kantorské pobejtkování na sklonku krkonošského léta 7

FAKTA ...

- ➔ Vyšel návod, jak na agrturistiku 8

INSPIRACE - ZKUŠENOSTI Z KRAJE ...

- ➔ Dobrý příklad občanské angažovanosti ve Dvoře Králové 12
- ➔ Vznikla naučná stezka Na Plachtě 12
- ➔ Dobrý příklad občanské angažovanosti ve Dvoře Králové 12
- ➔ Škola otevřela naučnou stezku u Nového Bydžova 15
- ➔ Škola pro udržitelný život 15
- ➔ ZŠ Machov – škola pro udržitelný život? 17

ZE STŘEDISEK EVVO ...

- ➔ Dvě povídky o královédvorské ZOO 18
- ➔ Muzeum přírody Český ráj 25
- ➔ Ochránci přírody pořádají výstavy a dílny 26

POMOCNÍK EVVO ...

- ➔ Videostudio ČSOP „Poznej a chraň“ nabízí videoprogramy 27
- ➔ Vlastivědný sborník Panorama a environmentální osvěta 28
- ➔ Nabídka střediska SEVER... 29
- ➔ KAPRADÍ 2005... 30
- ➔ Projektové vyučování Krajina z aškolou... 31
- ➔ Pozvánka na expedici Se SEVERem na Sever 32

POSTŘEHY ODJINUD ...

- ➔ Kanadské národní parky – 1. část 33

I STRATEGIE MŮŽE BÝT UŽITEČNÁ

V březnu letošního roku schválili zástupci 54 zemí Evropské hospodářské komise OSN (kam patří celá Evropa, země býv. SSSR, USA a Kanada) Strategii vzdělávání k udržitelnému rozvoji. Jak už to u mezinárodních dokumentů bývá, asi byste v ní hledali marně nějaké konkrétní náměty a nápady pro svoji práci. Vždyť také strategie má pomoci výchově a vzdělávání k udržitelnosti v zemích tak odlišných, jak si to jen v rozmezí od Uzbekistánu po Velkou Británii (o USA nemluvě) můžete představit. S dopadem toho, co se domluví na EHK OSN, máme ale docela dobré zkušenosti – vzpomeňme jen na Aarhuskou úmluvu, díky níž se nám daří ubránit před neustálými útoky například právo na informace o životním prostředí nebo právo se účastnit na rozhodování. Proto jsem přesvědčen, že i když zmíněná strategie není závazný dokument, nejde o mezinárodní smlouvu, může být užitečná a může nám v leccem pomoci.

EHK OSN schválením Strategie zahájila v březnu oficiálně pro svůj region Dekádu vzdělávání k udržitelnosti. Desetiletí 2005 – 2015 by mělo být věnováno udržitelnému rozvoji a vzdělávání díky rozhodnutí Valného shromáždění OSN. Strategie je jedním z příspěvků oněch 54 zemí k této dekádě (není bez zajímavosti, že v ČR Dekádu zahájila už akce Klubu ekologické výchovy v Praze přesně o měsíc dříve).

Vzdělávání k udržitelnému rozvoji jsme u nás dosud vnímali (pokud vůbec) jako jistou součást ekologické výchovy. Podaří-li se nám ale se od tohoto pohledu trochu odpoutat a představit si vzdělávání k udržitelnosti jako svébytný celek, může to myslím jediné prospět – pochopení toho, co vlastně ta zaklínaná (a leckdy proklínaná) udržitelnost rozvoje je, ale i samotné ekologické výchovy. Tu totiž vzdělávání k udržitelnosti může postavit do celého kontextu tak, jak spolu úzce souvisí i tři pilíře konceptu udržitelného rozvoje – tedy ochrana a respekt k životnímu prostředí, hospodářský rozvoj a respekt k sociálním potřebám.

Právě kontext je slovem, které je v debatách o udržitelném rozvoji třeba skloňovat ve všech pádech, neboť o něj jde v prvním řadě. Bez chápání souvislostí není možné tomu, zda něco udržitelné je, či nikoli, rozumět v žádném případě. To je zcela zřetelně další souvislost s ekologickou výchovou – i v ní je chápání vzájemných souvislostí a vazeb v přírodě a životním prostředí základem, na kterém všechno ostatní buď stojí, nebo s kterým padá.

Tedy právě proto, že jsem přesvědčen, že vzdělávání k udržitelnému rozvoji a ekologická výchova jsou zcela spojitě nádoby, že jedno druhému může dobře pomoci, se Česká republika hodně aktivně podílela na přípravě oné Strategie EHK OSN (k vidění a ke stažení v překladu i v originále na webu MŽP). Teď nás ale čeká oříšek o něco tvrdší – mezinárodní dokument už máme a je na čase, abychom si vyjasnili, co máme, chceme a budeme dělat doma.

Proto zřídila Rada vlády pro udržitelný rozvoj na návrh MŽP a MŠMT speciální pracovní skupinu pro přípravu národní strategie vzdělávání k udržitelnému rozvoji. Právě v těchto dnech se skupina dává personálně dohromady pod vedením MŠMT. Pevně věřím, že se návrh české strategie podaří připravit co nejdříve a doufám, že se o něm povede kvalitní (byť třeba bouřlivá) debata. Všichni jste do ní srdečně zváni.

Dekáda vzdělávání k udržitelnosti má tedy první výsledky i u nás. Musím říci, že v mých představách by měla být ještě mnohem viditelnější a mělo by se o ní mnohem více vědět. Nenechávejme tedy všechno na UNESCO, které Dekádu po celém světě koordinuje, a zkusme každý tam, kde můžeme, popřemýšlet, co by se pro to dalo ještě udělat. Osobně velmi doufám, že i debata nad vznikající národní strategií tomu může pomoci.

Jakub Kašpar, MŽP ČR
jakub_kaspar@env.cz

CENA JOSEFA VAVROUŠKA LETOS DORAZILA DO HORNÍHO MARŠOVA

Cenu Josefa Vavrouška za rok 2004 obdrželi manželé Jiří a Hana Kulichovi ze střediska SEVER Horní Maršov – Jiří Kulich je ředitelem střediska a Hana Kulichová působí jako vedoucí pracoviště v Horním Maršově. Prestižní ocenění jim 1. června 2005 v Praze předala Nadace Charty 77 a Nadace Partnerství za cílevědomé a důsledné prosazování vzdělávání k udržitelnému rozvoji do pedagogické praxe na místní, regionální i celostátní úrovni, jakož i za vzácný soulad dlouholetého odborně i pedago-

gicky podloženého a současně lidsky cenného působení v environmentální výchově.

Místem slavnostního aktu se stal někdejší chrám svatě Anny, odsvěcený v 19. století, částečně i pobořený a svého času fungující jako tiskárna, či sklad. A co asi pod jeho střechou šlo hlavou divákům? Možná úvahy o zdánlivě nesouměřitelné záležitosti historie a ekologie, které dělí propast času, a přesto svým způsobem spojuje soulad... Vždyť jedinečný objekt dnes vstává – obrazně řečeno – z popela, a díky

Nadaci D. a V. Havlových Víze 97 se pod názvem „Pražská křižovatka“ mění ve svébytné a grandiózní společenské středisko. Onoho středního večera bylo pro neuvěřitelných několik stovek návštěvníků rámcem předáváním cen, které jsou udělovány za činnost usilující o pozitivní řešení vzájemně spjatých ekologických, sociálních a ekonomických problémů. Těm, kdož se snaží, aby z popela vstaly i ryze současné myšlenky environmentální osvěty, tak často povýšeně přehlížené nejedním politikem či podnikatelem...

Tentokrát početní převahou zabodovali Východočeši... Kromě nich – in memoriam – získal Cenu J. Vavrouška také spisovatel a překladatel Bohuslav Blažek za celoživotní úsilí o řešení aktuálních společenských a environmentálních otázek. Součástí akce bylo vyhlášení česko-slovenských studentských cen Josefa Vavrouška za nejlepší esej na téma trvalé udržitelnosti (zvítězili dva posluchači bratislavských vysokých škol), křest sborníku o Josefu Vavrouškovi a kulturní program.

Text a foto: Petr Rybář

LIDOVÉ TRADICE OŽILY V KŘINICÍCH

Na oslavách 750 let založení obce Křinice, památkové rezervace na Broumovsku, se ve dnech 22.–24. července 2005 výraznou měrou podílelo zdejší středisko environmentální vzdělanosti RUCE (provozované o. s. Křinické prameny). Svěbytným rysem jeho aktivit je obnova uchování a šíření tradičních rukodělných řemesel, což potvrdil v pořadí již druhý „Křinický řemeslný jarmark“, uskutečněný

při příležitosti oslav. Pracovníci střediska připravili stovkám tuzemských i zahraničních návštěvníků ukázky původních způsobů zpracování přírodních materiálů, doplněné rozsáhlou výstavou místních venkovských a folklórních tradic.

- yb -

➔ Z oslav 750 let založení obce Křinice – průvod obcí.

CHRÁNĚNÁ ÚZEMÍ DOSTÁVAJÍ NOVÉ INFORMAČNÍ TABULE – 2. ČÁST

V předchozí části volného seriálu EKOTON (č. 2/2004) přinesl zprávu o nových informačních tabulích, jimiž Královéhradecký kraj postupně vybavuje chráněná území v regionu (šlo o přírodní park Orlice a přírodní památky Hřídelecká hůra a Zebín). Tabule uvádějí údaje vhodné pro environmentální osvětu – nejen fakta o kategorii, době vyhlášení či rozloze a lokalizaci daného území, ale také přehled jeho přírodovědných hodnot a základní principy ochranného režimu. Pro názornost jsou doplněny kresbami typických nerostů, rostlin či živočichů, mapkami nebo schématy. Zpracovány jsou kombinovanou vícebarevnou technikou (sítotisk + polep folií) na plastových deskách o jednotné velikosti 40 x 60 cm, a v terénu upevňovány na dřevěných podkladových tabulích a nosných sloupcích.

Ve druhé polovině roku 2005 dojde k jejich instalaci na další lokality (uvádíme podle kategorií a v abecedním pořadí):

Přírodní park Les Včelný (okres Rychnov nad Kněžnou) chrání lesní komplex v povodí Javornického potoka severovýchodně od Rychnova n. Kn., jemuž dlouhodobě slouží jako zázemí pro krátkodobou rekreaci. Má však i hodnoty přírodovědné. Na ploše 238 ha byl vyhlášen v roce 1996.

Území na pomezí Rychnovského úvalu (součást Třebechovické tabule) a Podorlické pahorkatiny leží v nadmořské výšce mezi 320 m a 450 m. Na minerálně pestrém geologickém podkladu se původně vytvořily dubohabrové háje, vápnomilné bučiny, acidofilní bučiny, doubravy i olšiny (ty po odlesnění vystřídaly slatinné louky). Fragmety přirozených lesů dodnes

provází výskyt typických druhů rostlinstva i zvířeny. Téměř 200 let trvajícím botanickým výzkum odhalil asi 400 druhů rostlin, což je čtvrtina druhového bohatství Orlických hor – unikátem je například planě rostoucí orchidea střevíčník pantoflíček (*Cypripedium calceolus*), či řada významných druhů lesní a luční květeny.

V letovisku Studánka bylo již v 17. století využíváno několik pramenů k léčení. Součástí přírodního parku je také Ivanské jezero (356 m n. m.) vybudované v letech

území o rozloze 51,2 ha v kat. území Lázně Bělohrad (okres Jičín) bylo vyhlášeno v roce 1990 a tvoří je botanicky cenné slatinné louky a lázeňský park (lesopark zvaný Bažantnice).

Na vývěrech podzemních vod, prostupujících puklinami svrchnokřídových jílovců („opuk“), v ledovém období asi před 8.000–10.000 lety vzniklo ložisko slatiny; v r. 1901 byl navrtán dodnes využívaný pramen minerální vody. Zdejší rašelina se původně využívala jako palivo v cukrovaru, ale již od r. 1883

↑ *Historická těžba slatiny pro lázeňství.*

1906–1907, jako nejstarší přehradní nádrž ve východních Čechách (1,56 ha, 39.400 m³).

Přírodní památka Bělohradská bažantnice (okres Jičín) je představena jako pozitivní příklad přírodního vývoje pod vlivem lidské činnosti – zdejší biotopy byly vytvořeny uměle odlesněním původních porostů, či těžbou slatiny, avšak uchovaly kontinuitu výskytu dnes vzácných rostlin a drobných živočichů. Chráněné

se ve městě ve starých vanových lázních prověřila léčivost rašelino- vých koupelí a o pět let později byly lázně úředně uznány. Rozvoj lázeňství zasáhl i do Bažantnice, kde byla těžena rašelina a dovážena do lázní po kolejničkách; těžba je dnes již ukončena, avšak v lesoparku po ní nadále zůstávají stopy v podobě tůní a jezírek. K prvním zdejšími badatelům patřil prof. Antonín Frič, který v Lázních Bělohradu v r. 1904 založil první přírodovědné muzeum v Čechách.

Přírodní památka Byšičky (okres Jičín) nese název podle někdejší vsi, zmiňované již v r. 1318 a zaniklé ve třicetileté válce. Zbyl z ní pouze kostelík (1718), dominující severní části krajinného komplexu na plochem návrší Bulice (342 m), jehož jižní úsek zaujímají lesy a niva potoka s rybníky. Geologické podloží tvoří druhohorní svrchnokřídové sedimenty (slánovce a prachovce). Chráněné území o rozloze 89,97 ha v kat. území Brtník, Vřesník u Tetřina a Lukavec u Hořic bylo vyhlášeno v roce 1990 k ochraně důležitého biocentra v okolní převážně zemědělské krajině. Těžiště botanických hodnot přírodní památky představují unikátní slatinné louky a zbytky dubohabřin. K cenným druhům patří například planě rostoucí orchideje – hlízovec Loeselův (*Liparis loeselii*), prstnatec pleťový (*Dactylorhiza incarnata*), kruštík bahenní (*Epipactis palustris*) a bradáček vejčitý (*Listera ovata*), dále orlíček obecný (*Aquilegia vulgaris*), lilie zlatohlávek (*Lilium martagon*) aj. Vzácností je také výskyt květomila *Prionychus ater*, brouka vázaného na staré duté stromy.

Území je začleněno jako evropsky významná lokalita soustavy Natura 2000.

Přírodní památka U Glorietu (okres Rychnov nad Kněžnou) je zajímavou památkou na poslední dobu ledovou (skončila před 12 000 lety), kdy byly z pleistocenních štěrkopísků (naplavenin pravěkého toku Orlice) vyvátý nejjemnější částice, které zde vytvořily písečné přesypy, později stabilizované porosty borovice. Ta v dolním povodí Orlice vytvořila lesníky ceněný ekotyp tzv. týnišťské borovice s charakteristickým rovným a vysoko nezavětveným kmenem s deskovitě odlupčivou borkou – „pancéřovou kůrou“.

Nejstarším stromům v porostech u Glorietu je přes 200 let.

Chráněné území o rozloze 11,43 ha v kat. území Týniště nad Orlicí (ve správě hospodářství Sternberg) bylo vyhlášeno v roce 1954 a jeho název je odvozen od Glorietu – dřevěného loveckého zámečku s krme-lištěm pro zvěř, zničeného požárem v roce 1937. Ke vzácnostem zde patří zejména některé druhy hmyzu – vymírající motýl okáč bělopásný (*Hipparchia hermione*), či náš největší brok z čeledi kovaříkovitých – kovařík červený (*Stenagostus rufus*), dále kovařík rezavý (*Elater ferrugineus*) či páchník hnědý (*Osmoderma eremita*).

Přírodní rezervace Kovačská bažantnice (okres Jičín) má sice druhotný charakter, ale uchovává kontinuitu původních mokřadních stanovišť, ještě ve středověku běžných v okolní krajině. Zdejší porost listnatého lužního lesa, který se prolíná se společenstvem dubohabřin, vznikl na dně několika bývalých rybníků, zřízených v 16. stol. a o dvě stě let později vysušených. Modelace reliéfu a výskyt mohutných dubů ve stáří 250–500 let dosud naznačují průběh někdejších rybníčních hrází.

Chráněné území o rozloze 30,95 ha v kat. území Kovač bylo vyhlášeno v roce 1956. Je odtud známo asi 215 druhů vyšších rostlin, typickým pro dané ekologické podmínky, např. kosatec žlutý (*Iris pseudacorus*), ze vzácnějších hrachor červený (*Lathyrus niger*), vemeník dvoulistý (*Platanthera bifolia*), kruštík modrofialový (*Epipactis purpurata*) a jiné

Přírodní rezervace Miletínská bažantnice (okr. Jičín) o rozloze 63,64 ha v katastrálním území Miletín a Červená Třešeň byla prvotně vyhlášena v roce 1954 k ochraně krajinného úseku typic-

kého pro Podzvičinsko. Komplex biotopů v Miletínském úvalu (součást Bělohradské pahorkatiny, 310–336 m) – starý lesní porost lužního charakteru, slatinné louky se solitérními duby a rybník Povolír – byl v roce 1999 rozšířen o významnou ornitologickou lokalitu, rybník Bubnovka. Částí území prochází naučná stezka.

Podstatnou část rezervace tvoří stará smíšená doubrava, olšiny a druhově bohaté a botanicky cenné slatinné louky – roste zde upolín nejvyšší (*Trollius altissimus*), prstnatec májový (*Dactylorhiza majalis*), kapradina hadilka obecná (*Ophioglossum vulgare*), suchopýr úzkolistý (*Eriophorum vulgatum*) a další. Pozornost odborníků přitahuje také fauna rybníků (zejména Bubnovky), kde mimo jiné hnízdí kriticky ohrožený bukač velký (*Botaurus stellaris*), moták pochop (*Circus aeruginosus*), moudivláček lužní (*Remiz pendulinus*), v dutých stromech na okraji pastvin dudek chocholatý (*Upupa epops*).

Přírodní rezervace Úlibická bažantnice (okres Jičín) je dalším z území, která zachovávají kontinuitu původních mokřadů, přestože druhotně vznikla na místě někdejšího rybníka Páleník (zmíněn v obecní kronice již v r. 1658, vysušen byl patrně počátkem 18. století). Chráněné území o rozloze 27,5 ha v kat. území Úlibice a Robousy bylo vyhlášeno v roce 1956 k ochraně starých porostů tzv. tvrdého luhu na podloží svrchnokřídových sedimentů (druhohorních slánovců) – smíšeného listnatého lesa s bohatou hajní květenou, v němž hnízdí hojná ptačí fauna. V terénu je dosud znatelný průběh někdejší rybníční hráze s výskytem staletých dubů (300 i více let).

Petr Rybář

prybar@kr-kralovehradecky.cz

KANTORSKÉ POBEJTKOVÁNÍ NA SKLONKU KRKONOŠSKÉHO LÉTA

aneb SEDM DNÍ V KRKONOŠÍCH PRÁZDNINOVÉHO VZDĚLÁVÁNÍ UČITELŮ

Učitelé mají sice „úředně“ stanovené letní prázdniny, aby si mohli oddechnout, odpočinout od školy, ale přesto se najdou i takoví, kteří jsou ochotni část prázdnin věnovat svému dalšímu vzdělávání.

Již šestý rok se dvacítka učitelů základních a středních škol Královéhradeckého a Libereckého kraje setkala ve dnech 14.–20. 8. 2005 ve východních Krkonoších na SEVERU (tedy ve Středisku ekologické výchovy a etiky Rýchory, sídlícím v Horním Maršově, které poskytlo prostorové a lektorské zázemí). Tentokrát se přidali i účastníci z Vysočiny a Plzně. Jako téměř každý rok se sešla „dobrá parta“, bylo o čem hovořit a diskutovat a ani o legraci nebyla občas nouze. I počasí celkem přálo, a tak myslím, budeme mít všichni (organizátoři i účastníci) nač vzpomínat.

Nešlo jen o učitele biologie či zeměpisu, jak by se někdo mohl domnívat, byli tu učitelé z prvního stupně, učitelé humanitních i technických předmětů, zástupce Magistrátu města Liberec. Většina účastníků působí jako koordinátoři ekologické výchovy ve škole.

Toto spektrum svědčí na jedné straně o tom, že ekologická výchova je oborem vskutku mezipředmětovým. Na druhé straně (jak osnovy kursu a příklady z praxe některých škol ukázaly) není problém pojmout ekologickou výchovu jako samostatný předmět.

Osnovu kurzu tvořil tradičně program „Člověk a prostředí“, který vznikl v rámci Společnosti pro trvale udržitelný život (STUŽ) na základě původního návrhu výuky „Ekologie člověka“ připraveného Josefem Vavrouškem.

Učitelé postupně prošli všemi bloky programu od Mezilidských

vztahů (návčik 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 nejzávažnějšími 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 (možnosti chování člověka jako spotřebitele a občana).

V programu kursu však byly přednášky spíše výjimkou – základním přístupem bylo vyzkoušet si všechno na „vlastní kůži“. Učitelé se s problematikou seznamovali pomocí různých aktivit a simulacních her jako je třeba Fish Banks (simulace rybolovu a seznámení s principy trvale udržitelného rozvoje). V programu samozřejmě nechybělo ani terénní pozorování (např. biomonitring pomocí vodních bezobratlých živočichů), dvě exkurze po zajímavých místech Krkonošského národního parku jako je třeba Obří důl, Úpské rašeliniště či Rýchorská květnice) ani historická vycházka s propadáním do časových tunelů a s možností vyzkoušet si stará řemesla a dovednosti (práci na kolovrátku či tkalcovském stavu nebo dojení kozy). Učitelé si mohli vyzkoušet aktivity rozvíjející smyslové vnímání přírody - tvořili paletky přírodních barev či míchali vůňové koktejly. Zamýšleli se nad právy zvířat a připravili krátké divadelní výstupy z krkonošské historie. V bloku o možnostech řešení získali náměty ke spotřebitelskému a občanskému

chování (např. ekologicky šetrné výrobky, výpočet ekologické stopy, proces veřejného posuzování vlivů na životní prostředí EIA). Nechyběly ani tipy pro práci s dětmi, která by napomohla k ekologicky šetrnějšímu provozu školy, např. k úsporám energie ve školách, zřízení ekologické zahrady, lepšímu hospodaření s odpady apod.

Všechna témata byla doplňována nabídkou literatury, videokazet a pomůcek, které si učitelé mohou prostřednictvím SEVERU zapůjčit – jako je třeba Krabice energie či Krabice bez odpadu.

Zájemcům z našeho kraje přispěl na kurs významnou částkou Královéhradecký kraj, zájemci z Libereckého kraje měli dokonce díky svému kraji kurs zdarma.

Věříme, že učitelé využijí poznatky z kursu v praxi a že je diskuse a zážitky se stejně zainteresovanými kolegy povzbudila a motivovala k další práci. Příští rok se kurs koná od 13. do 19. 8. 2006.

Hana Kulichová, SEVER

KRUPÁRNA STARTUJE

Na středisku ekologické výchovy „Krupárna“ v Dobřem u Dobrušky, zřizovaném sdružením A Rocha, probíhají s podporou kraje základní stavební úpravy, nutné pro zprovoznění objektu. Provizorní podmínky však nebyly překázkou pro asi 35 účastníků ekologického tábora, který se v údolí Zlatého potoka konal letos v srpnu. Na středisku v té době také připravili „Půlden otevřených dveří“ s výstavou přírodnin „Co tu žije, co tu roste“, kterého se zúčastnilo několik desítek zájemců.

»»» VYŠEL NÁVOD, JAK NA AGROTURISTIKU

Agroturistika... Tak, jako většinu lidských činností, ji charakterizuje řada definic, podle toho, která specifika chce jejich autor vystihnout. V obecné rovině bývá uváděna jako jeden z nástrojů trvalé udržitelnosti a rozvoje venkovského prostoru. Poněkud konkrétnější definice říká, že jde o formu rekreace a využití volného času v přírodním prostředí pobytom na zemědělských farmách, což rekreatantům dává příležitost k vlastnímu potěšení a prospěchu se podílet na řadě činností spojených s provozem farmy. Počínaje například tradičním stravováním z místních zdrojů, utužováním fyzické kondice při pomocných zemědělských pracích (sklizení sena, ovoce apod.), nebo při sportovním

poznávání venkovské krajiny jízdou na koních či cyklo- nebo pěší turistikou, až k pochopení, interpretaci a ochraně přírodního a kulturního dědictví venkova. A protože každá mince má dvě strany, nejde jen o prospěch turisty či rekreaanta, ale o také o ekonomický přínos pro majitele farem, kteří si k zemědělské výrobě ještě přibrali starost o ubytování, stravování a program svých hostů; u mnohých z nich dnes rekreační služby převládají nad produkční činností a v době útlumu zemědělských aktivit dávají výhled rozvoji venkovských obcí.

Agroturistické farmy se ponejprv objevily v USA, kde jsou dnes široce rozšířeny i využívány. V Evropě jich nejvíce lze nalézt hlavně ve Francii,

Španělsku a zejména v Itálii – říká se, že Toskánsko zachránila právě agroturistika. Zatímco před dvaceti lety byl toskánský venkov vytlidněný, dnes tam každoročně přijíždějí tisíce hlavně zahraničních turistů. Hitem pro ně už nejsou jen historická centra slavných měst, ale poznávání života a bydlení na statcích v kruhu italské rodiny, s tradičními pokrmy a v nitru malebné krajiny s olivovými háji a vinicemi Chianti ...

Jistě není pochyb o tom, že také Královéhradecký kraj oplývá mnoha přírodními krásami a venkov potřebuje nové formy hospodaření, které pomohou jeho rozvoji a trvalé udržitelnosti. O zdejších agroturistických farmách však většina lidí ví málo – mnohého proto překvapí, že

KTERÉ AGROTURISTICKÉ FARMY MŮŽETE NAVŠTÍVIT V KRÁLOVÉHRADECKÉM KRAJI

Okres, název objektu	Kontaktní adresa	Zaměření, nabídka
OKRES HRADEC KRÁLOVÉ		
Lesní Dvůr Bědovice	Bědovice 163, 503 46 Třebechovice p. Or.	Statek s chovem koní uprostřed lesní obory s bílými daňky. Jízdárna, výcvik koní a jezdců, cyklostezky. Bez ubytování.
Městské lesy Hradec Králové, a. s.	Přemyslova 219 Nový Hradec Králové 500 08 Hradec Králové	Ubytování na okraji areálu městských lesů (3850 ha). Cyklo- a pěší turistika, rybolov na lesních rybnících, lov v lesní honitbě.
Penzion U svatého Jana	Spojovací 72 Svobodné Dvory 503 11 Hradec Králové	Býv. statek s ubytováním a stravováním, rybolov z vlastního rybníka, v okolí cyklostezky.
Petříkův statek	503 15 Sovětice 24	Stylová usedlost s chovem sportovních koní. Vyjízdky v sedle či kočáře, cyklo- a pěší turistika.
Ranch B	503 46 Blešno 19	Chov koní. Sezónní ubytování, stravování. Vyjízdky v kočáře či na koních (i do OrL. hor), v okolí cyklostezky, rybaření aj.
Statek Podlesí	Podlesí 83 503 54 Ohnišřany	Býv. lovecký zámeček a ekofarma s chovem ovcí a prasat. Ubytování vč. stanování, stravování i z produktů farmy, cykloturistika.
Žehuňská obora	Vlastimil Švorma Komenského 5 503 51 Chlumec n. C.	Lesní obora 660 ha ze 16. stol. s hotelovým ubytováním a stravováním, hřiště, klidná příroda, poplatkový odstřel lovné zvěře.
OKRES JIČÍN		
Velešický mlýn	Sběř - Velešice 20 507 03 Vysoké Veselí	Farma u Čidliny s chovem koní. Ubytování, obědy. Vyjízdky na koních, podmínky pro cyklo- i pěší turistiku, rybolov.

byť jde o první vlaštovky, v regionu jsou už skoro čtyři desítky zařízení, která se k tomuto směru v turistice hlásí. V letošním roce vydal kraj ve formě barevné brožury v české a anglické verzi katalog „**Agroturistické farmy Královéhradeckého kraje**“, který k tisku připravila Regionální agrární komora Královéhradeckého kraje. Obsahuje podrobné údaje o lokalizaci a kontaktech na turistická zařízení, o nabízených službách i turistických možnostech v jejich okolí. Ne vše v seznamu jsou (navzdory názvu) agroturistické farmy, jde spíše v širším slova smyslu o nabídku venkovské turistiky. Najdeme zde širokou škálu zařízení od ekologicky hospodařících statků přes další agroturistické podnikatele až po venkovské penziony, kde se namísto zemědělského hospodaření setkáte spíše s vyjíždkami na koních

či golfem. Jako první vlaštovka pro získání přehledu o možnostech venkovské turistiky v kraji je však katalog nesporně užitečný. Po formální stránce by snad jen bylo dobré pro katalog tohoto druhu příště zvolit jiný druh papíru (lépe než leštěný křídový by k tématu jistě seděl recyklovaný) a kromě přehledu zařízení zahrnout také alespoň stručnou informaci o tom, co to ta agroturistika a venkovská turistika vůbec je. Zájemci ho naleznou také na webových stránkách www.wmap.cz/ekotoxa nebo v interaktivním odkazu na stránkách Královéhradeckého kraje – www.kr-kralovehradecky.cz. A pokud právě nemáte po ruce počítač či tištěnou brožuru, v úvodní orientaci vám pomůže připojený přehled.

Další informace o ekoagroturistice, agroturistice a venkovské turistice v ČR i zahraničí je možno získat též na adrese: sekretariát Svazu podnikatelů ČR ve venkovské turistice a agroturistice ECEAT CZ, Šumavská 31 b 612 54 Brno tel. a fax: 541 235 080 e-mail: info@venkovskaturistika.cz <http://www.venkovskaturistika.cz>

- yb -

Farma Pařezská Lhota	Pařezská Lhota 17 506 01 Holín	Usedlost u Prachovských skal s chovem koní a malých psů. Ubytování. Vyjíždky na koních či v kočáře, cyklo- či pěší turistika. Letní dětské tábory.
Ranch Na Kamenci	507 13 Železnice 10	Turistický westernový areál u lesa, ubytování (i pro psa či koně) a stravování. Jezdecké kurzy a vyjíždky, hřiště. Podmínky pro cykloturistiku. Farma uprostřed lesů s chovem sportovních koní.
Ranch Diana	Libín 9 507 59 Šárovčova Lhota	Ubytování vč. ustájení koně. Klidné prostředí, cyklo- i pěší turistika.
OKRES NÁCHOD		
Ekofarma Tůmovi	Dědov - Javor 78 549 57 Teplice n. Met.	Ekofarma s chovem skotu, ovcí a koz, zpracování ovčí vlny. Ubytování, výlety do skalních měst Broumovska apod.
K Triumf Areal Sport Relax	Hustifánská 211 552 11 Velichovky	Areál se širokým sport. zaměřením – jezdecká hala, vyjíždky; tenisové kurty aj. Ubytování a stravování. Poplatkový odstřel lovné zvěře.
Nová Amerika Country Club	551 01 Zaloňov 45	Specializace se na chov sportovních koní a golf. Hotelové ubytování a stravování. Výuka jezdeckví v hale i v terénu, cyklo- a pěší turistika.
Penzion Adršpach	Dolní Adršpach 130 549 51 Adršpach	Chov ovcí a Skotského náhorního skotu. Ubytování a stravování. Vyjíždky na koních ve westernovém stylu, v okolí rybaření, turistika ve skalních městech aj.
Penzion Selský dvůr	Pěkov 153 549 54 Police n. Met.	Chov skotu a ovcí. Ubytování, příp. stravování. V okolí turistika ve sklaních městech, možnost jezdeckých vyjížděk.

Ranch Gallop	Broumovská 82 Malé Poříčí 547 01 Náchod	Chov jezdeckých koní a agroturistika ve westernovém stylu vč. vícedenních výletů. Ubytování.
OKRES RYCHNOV NAD KNĚŽNOU		
Agroturistická farma Ota Krásný	518 01 Bačetín 122	Farma s chovem ovcí a včel. Podmínky pro turistiku (Orl. hory).
Družstvo Ekolife Orlické Záhoří	Ondřej Hulc, 517 64 Orlické Záhoří 8	Zemědělské družstvo provozuje jezdeckou farmu s možností ustájení koní, výcviku jezdeckví apod. Možnost stanování, ubytování v okolí.
Ekoherba	518 01 Ohnišov 107	Ekologická farma je součástí „Kaččeniny pohádkové říše“. Zemědělská produkce a výroba extraktů z rostlin. Ubytování. Turistika v Orl. horách.
Horská chata Domov	517 91 Deštné v Orl. horách 178	Chov masného skotu. Ubytování, příp. stravování. Turistika v Orl. horách.
Chalupa U supa	Dříš 21 517 91 Deštné v Orl. h.	Ubytování, letní program Prázdniny v sedle. Turistika v Orl. horách.
Chalupa Na čtyřce	Nebeská Rybná 2, 517 61 Rokytnice v Orl. horách	Farma s chovem skotu, ovcí, okrajově též koní. Ubytování na chalupě, možnost ustájení koně. Turistika v Orl. horách.
Turistická jízďárna Adam	517 91 Deštné v Orlických horách 424	Farma s chovem sportovních koní a výcvik koní i jezdců vč. hipoterapeutického programu pro postižené osoby. Jízďárna, vyjížďky. Ubytování.
OKRES TRUTNOV		
Bouda Artur	Vavřincův Důl 266 Velká Úpa 542 22 Pec p. Sněžkou	Farma s chovem skotu (též Skotský náhorní). Ubytování a stravování. Cyklo i pěší turistika v Krkonoších.
Farma Sosna	Velká Úpa 299 542 22 Pec p. Sněžkou	Chov skotu na horských pastvinách, nabídka výrobků z vlastního mléka, pečivo. Bez ubytování.
Hartaclub	K mlékárně 154 543 03 Vrchlabí	Farma s chovem sportovních koní a koz. Ubytování v penzionu, dětské jízdy na ponících, bowling, cyklo- i pěší turistika v okolí.
Kněžická chalupa	Kněžice 5 543 01 Vrchlabí	Farma s chovem masného skotu a koní, ubytování v roubence, stravování. Vyjížďky na koních, cyklo- i pěší turistika.
Penzion Imlauf	543 01 Vrchlabí 498	Farma s chovem masného skotu. Ubytování, stravování. Turistika.
Penzion Koula	Velká Pláň 146 542 21 Pec p. Sněžkou	Farma s chovem ovcí. Ubytování. Turistika.
Penzion Šimral	Velká Úpa 122 542 22 Pec p. Sněžkou	Farma s chovem skotu. Ubytování, stravování (maso a mléko z farmy). Turistika.
Penzion U Matěje	Petříkovice 5 541 03 Trutnov	Chov ovcí, volný přístup. Ubytování. Sport. vyžití v okolí.
Selská chalupa	543 74 Dolní Kalná 120	Farma s chovem mléčného skotu, volný přístup. Ubytování. Vlastní rybník pro sport. rybaření. Cyklo- a pěší turistika v okolí.
Selský dvůr	Horní Lánov 90 543 41 Lánov	Farma s chovem skotu. Ubytování, příp. stravování. Cyklo- i pěší turistika v okolí.
Selský dvůr	543 73 Prosečné 54	Farma s chovem skotu. Ubytování. V okolí golf, podmínky pro turistiku.
Smejkalova bouda	Kněžice 1 543 01 Vrchlabí	Farma s chovem sportovních koní a ovcí. Ubytování, stravování. Výuka v ježdění na koních, půjčovna kol, v zimě vyjížďky se psím spřežením.

ODJINUD

- ➔ Liberecký kraj zřizuje **novou příspěvkovou organizaci „Středisko ekologické výchovy Libereckého kraje“**, zaměřenou především na zajištění pobytových výukových programů pro školy, a stane se tak po Jihomoravském kraji druhým krajem v ČR, který bude mít vlastní středisko ekologické výchovy.
- ➔ Rada vlády pro udržitelný rozvoj zřizuje od října 2005 **Pracovní skupinu pro národní strategii vzdělávání udržitelnému rozvoji**.
- ➔ 26.-27.9. t.r. uspořádalo MŽP na Toulcově dvoře v Praze **seminář k ekologické výchově, vzdělávání a osvětě pro pracovníky odborů životního prostředí a školství krajských úřadů** a převzalo tak štafetu od MŠMT, které letos již potřetí pořádalo obdobně zaměřený seminář 15.-17.6. v Telči.
- ➔ 6.-9. září 2005 se konal v Lednici **Veletrh ekologických výukových programů**.

Z KRAJE

- ➔ Městské muzeum ve Dvoře Králové pořádá od září do října 2005 **výstavu „Cesta do pravěku“**, která je zvláštní tím, že si lze vystavené nástroje osahat a vyzkoušet, jak se používaly např. při mletí obilí či vrtání otvorů do kamene.
- ➔ Vítěznou obcí krajského kola soutěže **Vesnice roku 2005** se stala Šárovceva Lhota a získá tak odměnu 500 000,- Kč z Programu obnovy venkova (v soutěži se hodnotí vzhled obce, ale také jak to vypadá „za humny“, její společenský život, úroveň zpracování dokumentů obce apod.).
- ➔ Zástupci krkonošských obcí a odborníci na životní prostředí se pokoušejí iniciovat vznik dokumentu o budoucí podobě našich hor – **vizi Krkonoše 2050** - s předpokladem, že pokud se veřejnost dohodne na představě o **budoucnosti**, pomůže to všem lépe rozhodovat o problémech v přítomnosti (do diskuse se lze zapojit na adresách brkk.krkonoše.cz, hpetrik@krkonoše.cz, Člověk a Krkonoše, Dobrovského 3, 543 11 Vrchlabí).
- ➔ **Chléb náš vezdejší** – od konce září do poloviny října měly školy i veřejnost možnost navštívit v Rokytově výstavní síni v Hradci Králové zajímavou výstavu, která sledovala vývoj zemědělství od poč. 19.stol. po současnost se zřetelem na šetrné hospodaření a řemeslnou výrobu. Výstavu a doprovodné výukové programy připravilo hradecké pracoviště SEVERu a jejím hlavním posláním bylo přispět k pochopení nejzákladnějších vztahů a souvislostí v ekosystémech, a zároveň přiblížit ty způsoby soužití zkušených hospodářů s přírodou, které dnešní terminologií označujeme jako ekologicky únosné či dlouhodobě udržitelné... Návštěvníci se seznámili i se současnými trendy šetrného (udržitelného) zemědělství a prostřednictvím spolupráce s prodejnou zdravé výživy BAZALKA i s produkty a výrobky českých biozemědělců.
- ➔ V září proběhl ve Stanici MOP, kterou spravuje oddělení ekologické výchovy Správy KRNAP, ve Vrchlabí již druhý ročník výstavy **„Tma přede mnou...“ aneb Dotkněme se Krkonoš**. Výstava byla přednostně určena pro zrakově postižené a nevidomé, ale těšila se velkému zájmu i vidoucích, kteří chtěli prožít nezvyklé chvíle při poznávání Krkonoš jinými smysly než zrakem. Byly zde tématické zastávky – např. Ptáci Krkonoš, Savci Krkonoš (kožešiny, lebky), Ryby a obojživelníci Krkonoš (živé), Krkonošské pochoutky, Tundra Krkonoš, Vůně krkonošských luk, Pasty ovcí a skotského náhorního skotu v Krkonoších, Hmatová nášlapná stezka a vrbový tunel (venku), Pobytové znaky zvířat z Krkonoš a Plody dřevin Krkonoš.

DOBRÝ PŘÍKLAD OBČANSKÉ ANGAŽOVANOSTI VE DVOŘE KRÁLOVÉ

Ekoporadna střediska SEVER začíná plnit své regionální poslání. Příkladem je podpora občanské záležitosti (ochrany veřejné zeleně) ve Dvoře Králové nad Labem. Svědčí o tom citace z dopisu:

„Po dlouhé práci se dobrá věc podařila. Dne 8. 9. 2005 jednalo zastupitelstvo města Dvůr Králové

a odsouhlasilo jednak usnesení ohledně městské zeleně a investičních akcí, jak jsme požadovali v petici o lipách, jednak zrušilo své rozhodnutí o návrhu změny územního plánu v souvislosti s nápadem firmy LIDL postavit se na místo autobusového nádraží a pokácet 93 dřevin. Dokázali jsme to hlavně

peticí, kterou podepsalo 3500 lidí. Takže jsme moc rádi a je dobře, že lidé si uvědomili, že se mohou k věcem vyjadřovat a že když je jich hodně, tak je nakonec radnice vezme vážně. Díky za podporu. Srdečně zdraví

*Jana Dobroruková,
Dvůr Králové n.L.“*

VZNIKLA NAUČNÁ STEZKA NA PLACHTĚ

Osm zastávek přírodovědné naučné stezky je od letošního Dne Země připraveno pro návštěvníky přírodní památky Na Plachtě v Hradci Králové. I když chráněné území leží přímo na okraji zástavby krajského města, má neuvěřitelnou pestrost druhů – na čtyřiceti hektarech je zde známo téměř 900 druhů rostlin a hub a 2300 druhů živočichů, v řadě případů unikátních pro celé Česko. Snadná dostupnost z velkého města, a v tradičním pohledu ochrany přírody dokonce paradoxní potřeba lokálního narušování terénu například sešlapem, či dokonce rozjžděním

vozidly, z něj činí ideální objekt pro ekologickou výchovu.

Přírodní památka je na hlavních přístupových bodech vybavena informačními tabulemi, ale při vytváření naučné stezky se její tvůrci – Agentura ochrany přírody a krajiny v Pardubicích a Muzeum východních Čech v Hradci Králové – z řady důvodů (obava před poškozování, narušení vzhledu prostředí atd.) rozhodli pro odlišnou, ale dnes zejména v zahraničí běžně používanou formu. Zastávky značí číslované kůly s minimem textových informací, přičemž podrobnější úda-

je musí návštěvník hledat v tištěném průvodci, který může bezplatně získat u jmenovaných organizací a z dalších zdrojů.

Pro potřebu těch, kteří se na trasu Na Plachtě vydají bez průvodce, připomeňme alespoň stručně přírodní poměry chráněného území a charakteristiku zastávek naučné stezky.

PP Na Plachtě

Chráněné území přiléhá k okraji rozsáhlého komplexu Novohradecských lesů a má dvě části zřízené v roce 1998 a tvořící celek o ploše 39 ha. Patří k němu pestrá škála biotopů – počínaje dvěma rybníky s rákosinami, vlhkými loukami a olšinami až ke smíšeným lesům. Podstatnou část lokality však představuje bezlesí, místy s různě hustým náletem dřevin – prostor po několik staletí používaného vojenského cvičiště, kde mnohde vystupují na povrch štěrkopíský, tvořící kvartérní pokryv podložních vápnatých „opuk“. Právě tato druhotně zestěpněná část území, provázená periodickými či trvalými loužemi a tůněmi v prostoru někdejších zákopů či ploch těžby písku, patří k nejzajímavějším a nejcennějším stanovištím.

„Běžné rekreační aktivity návštěvníků tady nejsou v rozporu

s ochranou přírody. Naopak, některé místní přírodní prvky vyžadují třeba sešlapávání půdy, jinde je dokonce vhodné rozrývání země těžkou technikou," říká Miroslav Mikát z přírodovědeckého oddělení Muzea východních Čech, jeden z autorů stezky.

Přestože současná tvářnost území je důsledkem lidské činnosti a bez záměrného „napodobování“ historických antropických vlivů v rámci ochrannářského managementu by přirozenou sukcesí zanikla, je velmi pravděpodobné, že některé úseky přírodní památky měly původně bezlesý charakter, podmíněný jejich přirozeným vývojem během

holocénu. Ekologové tu totiž u řady hmyzích druhů bezlesých stanovišť odhalili velmi složité ekologické vztahy (parasitismus aj.), k jejichž vzniku je nezbytné dlouhé časové období.

Zastavení 1. – rumiště

Okraje lokality, dnes upravované technickými zásahy, se v minulosti staly (a občas dodnes stávají) místem hromadění skládek. Tato narušená stanoviště – jako biotopy geograficky nepůvodních druhů rostlin – zvyšují biodiverzitu (druhovou pestrost) území, ať již jde

o ekologicky nepříznivý výskyt invazních rostlin (křídlatka japonská, bolševník velkolepý aj.), či o vytváření podmínek pro různé živočichy: plazy, vzácné druhy měkkýšů (např. tmavorečka bělavá *Monacha cartusiana*) či unikátní druhy hmyzu – znamená tu byl např. první nález krytonosce (nosatce) *Ceutorhynchus niyazzi* v Čechách (1997), výskyt ohroženého zlatohlávka huňatého (*Tropinota hirta*), či lišaje pupalkového (*Proserpinus proserpina*) aj.

Zastavení 2. – rybníky Jáma, Plachta a podmáčená olšina

Rybníční ekosystémy s typickou flórou i faunou – s porosty rákosin a vysokých ostřic, sloužících jako hnízdiště či příležitostné stanoviště mokřadních a vodních ptáků (labuť velká, potápka malá, chřástal vodní, volavka popelavá, bukač velký, moták pochop, písík obecný aj.) Kácením starých stromů bylo zřejmě zničeno hnízdiště dudka chocholatého (*Upupa epops*).

Zastavení 3. – Vlhké a suché louky

Ekologicky nejcennější je vlhká louka v pobřežní zóně rybníka Jáma, která vyžaduje specifická ochrannářská opatření, zejména řízenou formu pravidelného kosení. K pozoruhodnostem zde patří například v jarním období kvetoucí desítky exemplářů volně rostoucí orchideje – chráněného prstnatce májového (*Dactylorhiza majalis*); chráněným druhem je i drobná kapradinka hadilka obecná (*Ophioglossum vulgatum*). Unikátní je výskyt především dvou druhů drobných motýlů – modráska očkovaného (*Maculinea teleius*) a modráska bahenního (*Maculinea nausithous*), jejichž housenky se zprvu živí v květenstvích totenu lékařského, později dravým (parazitickým) způsobem v mraveništích.

Zastavení 4. – Suché vřesoviště a písčiny

V rámci královéhradeckého regionu je vřesoviště jedním z nejcennějších společenstev přírodní památky a vzniklo „zákopnickou“ činností armády; z ekologického hlediska jako náhrada za původní borové doubravy. Zčásti je pokrývá vřes obecný (*Calluna vulgaris*), ale stále víc se prosazuje třtina křovištní (*Calamagrostis epigejos*). Z nápadných rostlin zde kvetou keřky několika druhů bobovitých – čilimníky (*Chamaecytisus* spp.), kručinky (*Genista* spp.), dále dva druhy hvozdíků (*Dianthus* spp.) aj. K unikátním výskytům hmyzu patří dva druhy bezkřídlých pozemních nosatců – rýhonosců (*Coniocleonus* spp.), či vzácný huňatý chroustek *Anisoplia villosa*; v r. 1995 byl zde poprvé v Čechách nalezen noční brouk *Leiodes rubiginosa*. Typické je také pískomilné společenstvo samotářských včel a kutilek. Ráz vřesoviště je uměle udržován řízeným vypalováním, které likviduje nežádoucí druhy, či stařinu, a podporuje rozmnožování vřesu.

Zastavení 5. – Vlhké vřesoviště

Další z jedinečných společenstev přírodní památky, postupně doplňované uměle hloubenými kalužemi a tůňkami, a to i rozjžděním terénu těžkou technikou. V nich se ve vhodných letech objevují unikátní bezobratlí – například listonoh letní (*Triops cancriformis*), či žabronožka letní (*Branchipus schaefferi*). Z typických rostlin vedle vřesu stojí za zmínku tráva bezkolenc modrý (*Molinia caerulea*), či chráněné druhy – všivec lesní (*Pedicularis sylvatica*) a rosnatka okrouhlostá (*Drosera rotundifolia*). Ze vzácných bezobratlých tu přírodovědci objevili například samotářskou včelu *Epeoloides coecutiens*, která se

chová podobně jako kukačka – klade vajíčka do hnízd hostitelských včel. Běžně tu žije ještěřka živorodá (*Zootoca vivipara*), častá je i zmije obecná (*Vipera berus*).

Zastavení 6. – Tůně a mokřady

Původně vznikly při těžbě písku či armádních manévrech, dnes je záměrně hloubí i ochránci přírody. Osídlují je typická společenstva vodních a mokřadních rostlinných druhů, mimo jiné bahnička bahenní (*Eleocharis palustris*), přeslička porůční (*Equisetum fluviatile*), kyprj vrbice (*Lythrum salicaria*), bublinatka jižní (*Utricularia australis*), pryskyřník plamének (*Ranunculus flammula*), rašeliničky (*Sphagnum* spp.), vzácně rosnatka okrouhlostá, v keřovém patře několik druhů vrb a jiné. Žije zde jedna z druhově nejuplnějších synuzií obojživelníků v Česku – včetně kriticky ohroženého čolka velkého (*Triturus cristatus*), rosničky zelené (*Hyla arborea*) či blatnice skvrtnité (*Pelobates fuscus*) aj. Území je se 48 dosud známými druhy nejbohatší lokalitou vážek v republice; patří k nim i vzácné druhy rašelinišť, např. vážka jasnosvrnná (*Leucorhinia pectoralis*) a vážka *Leucorhinia rubicunda*.

Zastavení 7. – Porosty náletových dřevin

Lesíky vzniklé bez přičinění člověka náletem semen hlavně břízy bělokoré, topolu osiky, vrby jívy a borovice lesní. Roste v nich několik druhů kloboukatých hub, na dřevinách se živí housenky vzácných či nápadných motýlů, např. bělopáska topolového (*Limnitis populi*) či batolců (*Apatura* spp.) K zajímavostí fauny brouků patří i několik druhů krasců, tesaříků atd. Na úkor jiných, cennějších biotopů šířící se náletové posty jsou omezovány

řízenými ochrannými zásahy (vyřezáváním, kácením).

Zastavení 8. – Zídka pro plazy

Ekologickým „zhodnocením“ nepovolené skládky je pískovcová zídka vybudovaná na okraji území v letech 2003–4. Tvoří ji převážně na sucho kladené kameny, jejichž vnitřní dutiny využívá hlavně ještěřka obecná (*Lacerta agilis*), slepýš křehký (*Anguis fragilis*) a vzácně i užovka obojková (*Natrix natrix*). V blízkém okolí byla naposledy v r. 1993 dokumentována také kolonie sysla obecného (*Citellus citellus*), jejímž zánikem tento druh v královéhradeckém regionu zřejmě vyhubil.

Kudy tam?

Městskou hromadnou dopravou (trolejbusy č. 1 a 2) směr Nový Hradec Králové na zastávku Na Plachtě, odtud silničním podchodem k rybníku Plachta (zde je informační tabule přírodní památky), dál po stezce k zastávce NS č. 1. Autem nejlépe na parkoviště obchodního domu Lidl, za objektem vlevo projít ulicí Na Cvičisti a pak doleva terénem k prvnímu zastavení NS.

Literatura:

- Mikát M. a kol., 2004: Přírodní památka Na Plachtě – Průvodce naučnou stezkou. – AOPK a Muzeum vých. Čech, 20 str., Hradec Králové
- Ďoubal S., 2005: V Hradci otevřeli naučnou stezku. – MF DNES 23. 4. 2005, Kraj Hradecký, str.1, Praha/Hradec Králové.
- Faltysová H. a kol., 2002: Přírodní památka Na Plachtě, in Chráněná území ČR, sv. V. – Královéhradecko, str. 72–73, vyd. AOPaK Praha a EkoCentrum Brno.

Petr Rybář

prybar@kr-kralovehradecky.cz

Foto autor

ŠKOLA OTEVŘELA NAUČNOU STEZKU U NOVÉHO BYDŽOVA

Základní škola v Karlově ulici v Novém Bydžově je známa svým ekologickým a environmentálním zaměřením; stačí namátkou připomenout její specializované chovné zařízení pro exotické živočichy, separaci sběru nad rámec školy, vzdělávání učitelů a dalších zájemců z širšího regionu v EVVO, přípravu letošní konference KAPRADÍ a jiné akce. K těm aktuálním patří také otevření příměstské naučné stezky „Les Chlum a okolí“ dne 1. září 2005.

Naučná stezka měří cca 6 km a od okraje Nového Bydžova vede východním směrem – nejprve souběžně s „hradeckou silnicí“ téměř k Praseku, a poté prochází lesem Chlum. Na deseti zastávkách s velkými a barevnými tabulemi (1 x 1,2 m v masivních dřevěných stojanech) uvádí výběr informací o typické místní fauně i flóře, a ohlíží se i do historie. Autory informačních textů a fotografií jsou pracovníci školy, zdejšího muzea a pražské Zemědělské university. S podporou Královéhradeckého kraje škola ke stezce také vydá stručný průvodce.

- yb -

↑ Ředitel školy mgr. J. Verfl otvírá stezku.

ŠKOLA PRO UDRŽITELNÝ ŽIVOT

V březnu t.r. byly školy a školská zařízení Královéhradeckého a Pardubického kraje a též okresu Kolín vyzvány k podávání projektových záměrů do programu **Škola pro udržitelný život**. Výzva vzbudila nečekaně velkou pozitivní odezvu. Do programu se **přihlásilo celkem 87 škol** (50 z našeho kraje, 26 z Pardubicka a 11 z Kolínska), jejichž zástupci na konci března absolvovali v Hradci Králové a Pardubicích instruktážní semináře, kde jim byl program detailně představen.

V našem kraji tento projekt není novinkou – v loňském roce zde proběhl pilotně a o výsledcích škol, které se do něj zapojily, jsme již informovali v minulém čísle.

Oč vlastně jde? **Škola pro udržitelný život je společný asistenční a grantový program Nadace Partnerství a Střediska ekologické výchovy SEVER**. Program je zároveň součástí mezinárodního (britsko-polsko-českého) programu. Celý program je finančně zajištěn společností **Toyota Motor**

Europe prostřednictvím **Nadace Partnerství**, program podporuje také **Ministerstvo školství, mládeže a tělovýchovy**, partnery programu jsou **Královéhradecký a Pardubický kraj**. Regionálními koordinátory projektu jsou **Středisko ekologické výchovy SEVER a Ekocentrum PALETA, Pardubice**. Na mezinárodní úrovni je projekt realizován ve spolupráci s organizací **Groundworks z Velké Británie a Fundacja Partnerstwo dla Środowiska z Polska**.

Hlavním cílem programu je **viditelná změna prostředí na veřejně přístupném místě**, což předpokládá **aktivní zapojení nejen školy, ale i dalších partnerů – zejména obce** (místních sdružení a iniciativ, podniků, kulturních institucí, orgánů ochrany přírody a občanů) a **začlenění do vzdělávacího programu školy** (konkrétní přínos pro výuku). Toto byly také hlavní podmínky pro ty, kteří se v rámci programu ucházeli o podporu pro své projekty. Z původních 87 zájemců jich nakonec **56 předložilo své projekty výběrové komisi**. Ta se sešla na počátku května ve složení: RNDr. Petr Rybář, zástupce Královéhradeckého kraje, Ing. Michal Veselý, Nadace Partnerství, Brno, Bc. Miroslav Novák, Ministerstvo životního prostředí, Ing. Jiří Bureš, SEV Paleta Pardubice, RNDr. Jiří Kulich, SEVER, Bc. Karin Richterová, SEVER a JUDr. Hana Kulichová, SEVER.

K finanční podpoře bylo vybráno 16 projektů (10 škol z Královéhradeckého kraje, 5 z Pardubického kraje a 1 z okresu Kolín), kterým byla rozdělena částka 700 000 Kč.

Nejvyšší částka, která byla na jednotlivý projekt přidělena, činí 70 000 Kč, nejnižší 15 000 Kč. Navíc byly oceněny dvě nejúspěšnější školy z loňského ročníku programu, které se i letos přihlásily a byly opět vybrány k podpoře - ZŠ Machov a ZŠ Kočeře, **každá zvláštním šekem ve výši 20.000 Kč.**

K 16 projektům pak díky podpoře Magistrátu města Hradec Králové přibýly ještě projekty 3 hradeckých škol.

Z iniciativy škol, učitelů, žáků, rodičů, obcí a dalších partnerů vnikají teď **v 19 obcích a městských částech nově upravená veřejná prostranství, dětská hřiště, opravují se drobné památky, vysazují se desítky stromů a instalují alternativní zdroje energie.** Do konce listopadu musí být školy s prací hotovy.

19.–21. 9. a 29.–30. 9. proběhly na všech školách konzultační návštěvy za účasti koordinátorů programu a zástupců Královéhradeckého kraje, kteří zhodnotili dosavadní výsledky a poradili s případnými problémy. Vzhledem k tomu, že program „Škola pro udržitelný život“ je zároveň součástí mezinárodního (britsko-polsko-českého) programu, proběhne **koncem října dvoudenní česko-polské setkání zástupců škol a obcí spojené s prohlídkou nejzajímavějších výsledků projektu na české a polské straně.** Výsledky projektu budou školy prezentovat na svých i speciálních webových stránkách, na regionální konferenci k ekologické výchově KAPRADÍ a M.R.K.E.V., na mezinárodní konferenci, na propagačních materiálech a v médiích.

Na čem tedy školy pracují? ZŠ Kočeře (KH kraj) obnovuje starou historickou stezku mezi sousedními obcemi, ZŠ Machov (KH kraj) upravuje místní studánku a propojí její zpřístupnění s místními tradičními akcemi pro veřejnost, velká část škol se zabývá netradiční úpravou svých zahrad či školních areálů a hřišť a jejich zpřístupněním veřejnosti (z KH kraje: ZŠ Železnická Jičín, ZŠ Nechanice, MŠ Suchovršice, SZŠ Trutnov a ZŠ Mandysova, Hradec Králové, SOŠ a SOU Vocolova, ZŠ Pouchov,

z PA kraje: ZŠ Čeperka, ZŠ Rokytno, ZŠ Lukavice, DDM Alfa Pardubice, a z okresu Kolín ZŠ Velký Osek). Další školy přispějí k úpravě veřejného prostranství – např. parků (z KH kraje: Gymnázium Vrchlabí, ZŠ Na Daliborce, Hořice, Masarykova ZŠ Černilov a z PA kraje ZvŠ Králíky). Do zajímavé práce se pustila ZŠ Úpice-Lány, která chce osvětlit prostranství před školou lampami na solární energii.

Pokud vás tento článek zaujal a chtěli byste se o možnostech zapojení své školy do programu **Škola pro udržitelný život**, obraťte se na adresy koordinátorů či na webové stránky.

Hana Kulichová

Kontaktní adresy:

➔ Karin Richterová,

Středisko ekologické výchovy SEVER

(Krajský koordinátor EVVO

v Královéhradeckém kraji),

495 580 319, sever-hk@seznam.cz

➔ Hana Kulichová,

Středisko ekologické výchovy SEVER,

499 874 326, sever@ecn.cz

➔ Michal Veselý,

Nadace Partnerství, program Strom života,

542 422 761, michal.vesely@ecn.cz

➔ www.schoolsforsustainabledevelopment.org,

www.sever.ecn.cz

a www.nadacepartnerstvi.cz

ZŠ MACHOV - ŠKOLA PRO UDRŽITELNÝ ŽIVOT?

Základní škola v Machově je malá vesnická škola se 110 žáky, kde se stále něco děje.

Před dvěma lety jsme poprvé slyšeli o projektu Škola pro udržitelný život (dále ŠUŽ), což je společný grantový a asistenční program Nadace Partnerství a Střediska ekologické výchovy a etiky SEVER.

Vzhledem k tomu, že máme s projektovým vyučováním poměrně značné zkušenosti, využili jsme nové možnosti získat na aktivity spojené s ekologickým zaměřením i finanční podporu. Ve školním roce 2003/2004 jsme se rozhodli uskutečnit první projekt programu ŠUŽ finančně podpořený firmou Toyota.

Ve svém projektu nazvaném „Ať žije naše náměstí“ se žáci školy rozhodli pomoci Obecního úřadu Machov s parkovou úpravou nově zrekonstruovaného náměstí. V rámci projektu postupně pronikali do věcí veřejných, které je do té doby pramálo zajímaly. Nové pro ně bylo nejen jednání se zástupci obce, ale i možnost vyjádřit vlastní názor a být akceptován. Seznámili se s prací zahradního architekta a společně s ním vyřešili prostor před školou, založili bylinkovou zahrádku a vyrobili okrasné truhlíky s květinami.

Ještě než se náměstí opravdu zazelenal, rozhodli jsme se na něj vrátit pouť, která toto místo opustila před více než padesáti lety.

Na náměstí se v podzimní pouťový den sešli téměř všichni Machováci a práci dětí i obecního úřadu patřičně ocenili. Byli jsme rádi, že nám zbylo i na rekonstrukci dětského hřiště, které je dnes navštěvováno jak dětmi z místní mateřské školy,

tak i matkami s dětmi, které zde tráví příjemné odpolední chvílky. I na žáky něco zbylo: pingpongový stůl na školním dvoře je dopoledne i odpoledne vždy obsazen.

V květnu letošního roku jsme s radostí přijali zprávu o vyplacení odměny za nejlepší projekt roku 2004. Peníze využijeme v obou projektech.

S jídlem roste chuť. Hned po vyhlášení 2. ročníku komunitního akčního programu „Škola pro udržitelný život“ jsme se znovu zapojili. Vycházeli jsme z loňských zkušeností a náš projekt, tentokrát zaměřený na opravu studánky pod Borem, plynule navazuje na rekonstrukci náměstí, a proto jsme i v názvu zachovali kontinuitu naší práce. Letošní projekt nese název „Z machovského náměstí ke studánce pod Borem“.

I letos nám jde práce od ruky. Z ankety, kterou žáci připravili v zimních měsících roku 2005 jasně vyplynulo, že opravu studánky si přeje většina obyvatel Machova. Je to naše malé poutní místo, kam někteří obyvatelé Machova zavítají i každý týden.

Hned, jak slezl sníh z našich horských luk a strání, pustili se žáci školy společně s pracovníky OÚ do práce. Vybuodovali nové lávky přes potůček, lavičky, vyštěrkovali přístupovou pěšinku a uklidili celý prostor kolem studánky. Pak už přišli řadu na řemeslníci – kameník a tesař, kteří dali studánce novou střechu nad hlavou. Spolupráce s OÚ Machov a občany byla letos mnohem lepší než loni. Zastupitelé i obyvatelé Machova si na naši veřejnou práci zvykli a většina nás i chválí. Žáci školy mají o životní prostředí své obce velký zájem a práce v této oblasti se pro ně pomalu stává samozřejmostí.

Jaká bychom však byli škola, kdybychom jakékoliv činnosti ne-

využili k bystření ducha a myslí. V jarních měsících dostali žáci zadání soutěže o nejlepšího průvodce Machovskem. V hodinách přírodopisu si vyslechli přednášku pracovnice CHKO Broumovsko o geologickém složení našeho regionu, do hodin občanské výchovy zavítaly naše bývalé žákyně studující dnes cestovní ruch a poradily našim budoucím průvodcům, jak na to. Hodiny dějepisu se změnil v badatelské dílny, pátralo se po historii Machova a okolních obcí. Pátralo se i po pramenech vzniku studánky a protože se na nic nepřišlo, její vznik jsme si jednoduše vymysleli v hodinách literární výchovy. Žáci vytvořili zajímavý soubor pohádek, o jehož knižním vydání budeme uvažovat v příštích letech. V hodinách zeměpisu si žáci zmapovali všechny turistické trasy na Machovsku. Při turistických vycházkách si každá třída zvolenou trasu prošla, aby všichni znali místa, která budou propagovat. V hodinách fyziky se pracovalo s nadmořskou výškou, zajímavé byly i hodiny topografie. Konečně přišla řada i na žáky samotné, aby zužitkovali všechny poznatky a vědomosti a vytvořili průvodce Machovskem. Toto období patřilo mezi nejtěžší fáze celého projektu.

V pátek 23. 9. 2005 proběhlo klání 6 nejlepších týmů o získání prvních 3. míst v soutěži o nejlepšího průvodce. 24. 9. 2005 se všichni Machováci sešli opět na náměstí na obnovené Svatováclavské pouti, tentokrát s výletem ke studánce.

Pozdrav z Machova s pozvánkou na návštěvu posílají žáci a učitelé ZŠ Machov

Mgr. Helena Martincová,
ředitelka ZŠ Machov,
zs.machov@worldonline.cz

◀ Snímek připomíná loňský projekt ZŠ Machov „Ať žije naše náměstí“.

DVĚ POVÍDÁNÍ O KRÁLOVÉDVORSKÉ ZOO

I když nikdo zatím neprovedl bodování specializovaných pracovišť EVVO v kraji a srovnání účinnosti jejich aktivit na širokou veřejnost, na prvním místě by se nepochybně umístila Zoologická zahrada ve Dvoře Králové nad Labem. Profesionální zařízení dnes zřizované Královéhradeckým krajem (v dohledné budoucnosti se má stát akciovou společností), které za účelem přírodovědné osvěty vzniklo už několik desetiletí před tím, než byla tato činnost označována soudobou terminologií jako – ve zkratce – EVVO. Střediskem ekologické výchovy zde každoročně projdou tisíce školních dětí, expozicemi zahrady pak zhruba půl miliónu návštěvníků, v nichž se přinejmenším „drápkem uchyti“ pocit nutnosti ochrany přírody a životního prostředí. A to nejen kvůli atraktivním zvířatům, ale také díky popularizaci chovatelských úspěchů ZOO a jejím osvětovým aktivitám. A především o této stránce činnosti ZOO si EKOTON povídal se dvěma pracovníky – tak trochu z protipólů organizační struktury zahrady: s její ředitelkou a zdejším „ZOOučitelem“, který má v oddělení propagace a vzdělávání na starost EVVO. Asi není náhodou, že jejich „vyznání“ má hodně společného – posuďte sami...

SPLNĚNÉ SNY NEJSOU NIKDY ZADARMO

Do Zoologické zahrady ve Dvoře Králové nad Labem nastoupila koncem roku 1984 a nejprve pracovala jako ošetřovatelka zvířat, v polovině následujícího roku se stala vedoucí oddělení šelem, primátů a drobných savců. Později se vrátila z mateřské dovolené a od roku 1990 řídila oddělení šelem a primátů, časem ještě rozšířené o oddělení slonů, hrochů a nosorožců. Chod zoologické zahrady proto dobře poznala a měla dost důvodů předpokládat, že ji nečeká jednoduchá práce, když se o dvanáct let později rozhodla propojit aktivity zoologa s postavením manažera nejvýznamnější zoo v Česku – ale věděla, že je to nejspíš jediná cesta k naplnění životních tužeb; pro ni osobně i pro zařízení, do jehož čela se postavila. Název článku sice v rozhovoru pro Ekoton nevyřkla, ale když RNDr. **Dana Holečková, ředitelka královédvorské ZOO**, hovoří o své práci, lze ho snadno číst mezi řádky...

V historii českých zoo je od propočátku zřejmý aspekt vzdělávání a osvěty, snaha o přiblížení světa zvířat lidem. V poslední době se k tomu přidal ještě další důležitý prvek – ochrana života na Zemi, protože některé vzácné a ohrožené druhy živočichů dnes přežívají už jen v zoologických

zahradách. Jak se ZOO vyrovnávají s tímto komplikovaným posláním?

Ono se to všechno vzájemně prolíná. Už jen tím, že se všechna chovaná zvířata snažíme vystavovat a připravovat informační systém, který návštěvníkům sdělí, zda zvíře je či není chráněno, jaké má životní nároky a projevy a podobně. Každý druh, který je vystaven, tak plní vůči veřejnosti i vzdělávací a výchovnou roli. ZOO se v současnosti podílí na 34 evropských zachovných programech a naplňuje tak současný trend, podle něhož by zoologické zahrady měly představovat „archy Noemovy“ – musejí se zapojit do chovatelských programů, vyměňovat si vzájemně zvířata a koordinovat odchovy tak,

aby v zajetí držené populace zvířat byly životaschopné jako celek; aby nešlo o izolované skupiny či jedince zvířat, což v minulosti bylo, bohužel, zcela běžné.

Pro výchovu a osvětu by pouhý informační systém samozřejmě nedostačoval. Snažíme se proto využívat například panely uvádějící vztahy a souvislosti týkající se zvířat a jejich prostředí, či třeba výstavy s modely či skutečnými kostrami nebo dermoplastickými preparáty, či – chcete-li v hovorovém jazyce – „vycpaniny“; jejich posláním není předvádět lovecké trofeje, ale návštěvníkům umožnit blízký pohled na detaily u zvířat, která v ZOO vidí přece jen v určitém odstupu a zejména srovnání často blízké příbuzných

druhů mezi sebou. Zatím ovšem nemáme takto vystavena všechna chovaná zvířata – přirozeně není cílem získat preparát za každou cenu, ale když přijde čas a zvíře uhynie, tak se snažíme obzvláště krásné kusy zachovat pro ekologickou výchovu a vzdělávání.

V průběhu zejména letní sezóny probíhají pravidelná představení se zvířaty, při nichž si naši pracovníci vyprávějí nejen o běžných druzích, která mohou návštěvníci chovat i doma, třeba o papoušcích či agamách, ale zvláště o exotických zvířatech a jejich úloze v přírodě, o důležitosti jejich zachování; to není suchopárná zoologie z knih, ale nejlepší forma přiblížení nejen zvířat, ale i ekologické lidem.

Jako důležitou složku vzdělávání a výchovy jsme také zavedli komentované prohlídky nejen večerního, ale především běžného denního safari, které probíhá od května do září.. Všichni řidiči, kteří návštěvníky dopravují vyhlídkovými autobusy, jsou zároveň průvodci – musí osvědčit znalosti afrických zvířat a vykonat zkoušky. Večerní safari provozujeme v červnu a o letních prázdninách a o výklad se starají odborní pracovníci zahrady. Unikátní zážitky s noční „africkou přírodou“ ještě umocňuje fakt, že tito lidé znají příběhy konkrétních zvířat, či novinky ze ZOO, takže večerní safari je po všech stránkách zajímavé a přínosné pro ekologickou osvětu.

Speciálně pro školy již řadu let provádíme několika formami různé výchovné programy. Jde například o přednášky doplněné v závěru kvízy; důležité je, že děti pak procházejí zahradou a aktivně vyhledávají odpovědi na otázky. Snažíme se o vzdělávání i jiné, více motivující formě, než ve škole.

Pracovníci zahrady – zoologové a ošetřovatelé – předvádějí návštěvníkům takzvaná kontaktní zvířata,

což jsou většinou běžné druhy. V pavilonu Ptačí svět mi však téměř k ruce ruky přilétla majna Rothschildova. Neobáváte se hrozeb ze strany neukázněných návštěvníků, zejména u tak vzácných druhů, jako je majna z ostrova Bali, kde ve volné přírodě žijí poslední čtyři desítky kusů?

Nejde jen o Ptačí svět, zdánlivě na dosah ruky je i řada dalších živočichů, třeba surikaty v novém výběhu, dokonce i drobné drápkaté opičky tamaríni pinčí, volně vypuštěné

v pavilonu Vodní světy. Ale zvířata se dají velmi snadno vyplašit, pokud by někdo natáhl paži... I určitou míru „drzosti“ si mohou dovolit, protože by nebylo snadné jim ublížit či je odchytil – třeba v případě surikat by takový člověk spíš ohrozil sám sebe, protože každá šelmička je vybavena dobrým chrupem a když se jí něco nelíbí, umí se bránit...

Vašich jednadvacet roků v královédvorské ZOO je poměrně dlouhou dobou v lidském životě, ale není to

KRÁTCE Z HISTORIE KRÁLOVÉDVORSKÉ ZOO

Pro veřejnost byla otevřena dne 9. května 1946 na ploše pouhých 6,5 ha – vznikla na území původního soukromého parku s kopií renesančního zámku (originál leží u Vídně), kterou nechal postavit v r. 1905 továrník Richard Neumann. Po znárodnění textilního průmyslu v roce 1945 vzniklo v této „vile“ městské Vlastivědné muzeum, jehož součástí se postupně staly klece s evropskými zvířaty – základ budoucí ZOO.

Dalším mezníkem byla 70. léta, kdy ZOO zorganizovala 8 expedic do různých zemí Afriky, dovezla kolem 2 tisíc zvířat a prosadila svoji specializaci na africkou faunu. Dovezená zvířata (především kopytníci, ale i šelmy, opice a plazi) dala základ unikátním chovům, které ze zahrady činí jedinečnou genobanku různých afrických kopytníků na evropském kontinentě.

Významnou modernizací začala procházet od osmdesátých let, kdy započala výstavba expozic a výběhů imitujících přirozené prostředí – v celé ZOO byla zrušena zábradlí a budovy a ploty byly zakrývány palisádami, vegetací apod. Zprvu jen experimentálně byla vypouštěna zvířata do Safari, které bylo pro návštěvníky poprvé otevřeno 8. května 1989.

V současné době královédvorská ZOO nabízí návštěvníkům 27 hektarů klasické části a dalších 49 ha „Afrického safari“, v němž návštěvníci projíždějí ve speciálně upravených safaribusech mezi volně vypuštěnými zvířaty – kopytníky a ptáky. Dosahuje výjimečných světových úspěchů v chovu nosorožců, žiraf, zeber, buvolů a řady druhů antilop. Počtem držených zvířat (okolo 2 500 jedinců v téměř 400 druzích) je největší ZOO u nás a je největším chovatelem afrických zvířat v Evropě.

Významnými kroky v historii ZOO po roce 1990 jsou často rozsáhlé stavební akce – mimo jiné stavba nového „Pavilonu šelem“ (1990–93), unikátního tropického pavilonu s volně létajícími ptáky „Ptačí svět“ (1998), generální přestavba pavilonu ryb a plazů na tropický pavilon „Vodní světy“ (1997–2000), pavilon pro žirafy Rothschildovy a výstavba nových výběhů (2000), výstavba hotelu „Safari“ (2000–01), přestavba „Pavilonu hrošíků“ (2002), či „Pavilonu lvů“ (2003–2004), výstavba „Pavilonu pro okapi“, generální přestavba „Pavilonu slonů“ (Africká savana – 2004), modernizace pavilonu pro antilopy (2004) a generální přestavba „Pavilonu pro plameňáky“ (2004).

krátké období ani v současném světě, jehož životní prostředí a příroda se rychle mění; koneckonců, již jste se zmínila o proměnách, které se dotýkají činnosti zoologických zahrad včetně té vaší. Do historie královédvorské ZOO se zapsala i odchytná safari, jimiž se přímo z Afriky doplňovaly stavy zvířat chovaných v zajetí. To už dnes není možné. Jak takový vývoj poznamenal práci zoologa – a především jeho pracovní motivaci?

Nastoupila jsem už po vlně transportů zvířat z Afriky, přímo jsem je nezažila, a pokud vím, většina odborných pracovníků se jich nikdy nezúčastnila, jen očekávala, až budou zvířata dovezena a pak se o ně musela postarat. Což je ovšem mnohem náročnější, než když přijímají zvířata ze zajetí, která jsou zvyklá na ubikace a výběhy i určité pracovní postupy. Ale myslím si, že odborná motivace pracovníků je dnes mnohem vyšší, protože v minulosti přivážená zvířata byla v perfektní kondici a zdravotním stavu, geneticky nepříbuzná, a odborný personál měl za úkol je „jen“ vhodným způsobem umístit a nakrmit, aby se posléze rozmnožovala. To je svým způsobem nuda. Kdežto současný zoolog musí „hlídat“ genetiku chovu za který zodpovídá, zejména vyloučit ohrožení populace zvířat příbuzenskou plemenitbou. Snazší je to u druhů mezinárodně sledovaných a vedených v různých chovatelských a záchranných programech. U druhů, kde chybí mezinárodní koordinace, si často sám musí dokumentovat rodokmen příštího chovného páru či skupiny a posoudit, zda je vhodné zvířata spojit, aby jejich potomci byli geneticky kvalitní a pomohli udržet chov do budoucna. Často musí sám v rámci svých odborných kontaktů vyhledávat v rámci zoologických zahrad vhodné jedince pro vlastní chovy, předkládat návrhy, zda zvíře dovézt třeba z Frankfurtu na Mohanem

či jiné ZOO. A k tomu pak patří ještě vzájemné dohody zahrad, technické zabezpečení výměn zvířat atd. To je určitě mnohem víc tvůrčí a odborně náročnější činnost, dávající i větší šanci osobnímu uplatnění, než jen čekat, jaká zvířata budou dovezena z Afriky. Pochopitelně dnes má zoolog navíc možnost si sám najít nový druh a zorganizovat jeho dovoz i následné umístění v zoo. Využívá k tomu poznatky z chovů dalších zahrad, protože každoročně se zoolo-

MODERNÍ ZOO

V minulosti vznikaly ZOO jako zvířecí menažerie, v nichž byla vystavována dravá a exotická zvířata pro pobavení veřejnosti. Dnešní zoologické zahrady však hrají významnou roli na poli ochrannářském, vědeckém, výchovně-vzdělávacím a rekreačním. Od 1. ledna 2004 musí mít všechny zoologické zahrady otevřené pro veřejnost udělenou Ministerstvem životního prostředí licenci k provozování (podle zákona č. 162/2003 Sb.), která garantuje všestrannou kvalitu jejich činnosti.

gové scházejí na konferencích a odborných jednáních, kde si vyměňují zkušenosti.

Změny po roce 1990 dovolují – když si někdo něco opravdu přeje – aby své tužby naplnil. A nám se daří realizovat přestavbu zoologické zahrady. Nejen ve prospěch návštěvníků, nejen k užtku vzdělávání a výchovy veřejnosti – což se snažíme uplatnit ve všech nových projektech – ale zejména pro uplatnění chovatelských standardů; v nových expozicích aplikujeme nejen poznatky o životním prostředí zvířat a jejich chování ve volné přírodě, ale současný otevřený svět umožňuje aktuální kontakty mezi chovateli a využívá-

ní zkušeností z nejlepších chovů. Máme možnost navštěvovat špičková zahraniční pracoviště a jejich zkušenosti přenášet k nám. Často však naopak zahraniční chovatelé využívají informace nejen ze Dvora Králové, ale i z dalších českých zoologických zahrad, protože naše chovatelská zařízení jsou – a vždy byla – na špičkové úrovni. V minulosti proti světu zaostávala v expoziční části či v péči o návštěvníka, což bylo dáno bariérou hranic za socialistické éry, a navíc bylo tehdy téměř nemožné přinutit dodavatele, aby postavili atypické objekty podle přání odborníků. Dnes už úroveň expozic výrazně pokročila vpřed a také o návštěvníky zahrad se staráme zcela jinak...

Vrátím-li se k poslední otázce, zdá se, že africké safari dodnes zůstalo součástí vaší činnosti, ale svým způsobem „naruby“ – vždyť v řadě případů vyvážíte v zajetí odchovaná zvířata do původních stanovišť...

Je tomu tak. Moderní zoologické zahrady umějí rozmnožovat téměř všechna zvířata, a vzniká opačná situace než kdysi. Dejme tomu před půl stoletím bylo problémem mnohá zvířata získat, dnes je naopak často obtížné je umístit! Takže musí docházet k regulaci chovů, například tak, že zvířata se nepřipouští každý rok. Anebo se přebytky odchovů snažíme navrátit do jejich původní domoviny. Mnohé zoologické zahrady na světě už přestávají být pouhým rezervoárem zvířat, ale vracejí je do přírody. Ze Dvora Králové jsme jako první vrátili antilopy vrané do jižní Afriky, do nové rezervace mezi Jihoafrickou republikou a Botswanou a spolu s dalšími zahradami Evropy přímořské šavlorohé do Tuniska. Do jihoafrických přírodních rezervací a chovatelských farem jsme vyvezli stovku buvolů kaferských a asi dvacet antilop koňských. V současné době se připravuje reintrodukční

projekt – tedy navrácení do tuniské přírody – pro servaly, malé africké kočkovité šelmy. Postupně již plníme poslání moderních zoologických zahrad vracet stále víc zvířat na původní stanoviště, pokud tam ovšem pro ně budou vhodné podmínky a zajištěna jejich ochrana – nikdo přirozeně nechce vracet zvířata do míst, kde by nemohla přežít!

Vyjmenovala jste širokou řadu činností, jimiž se vaše ZOO zabývá. Což pro ředitelku jistě znamená spoustu manažerských starostí. Jste zooložka – zůstává vám vůbec prostor na Vaši původní specializaci?

Zůstává, ovšem převážně v čase nad rámec běžných povinností vedoucího pracovníka, což je víceméně čas soukromý, protože práci v zoologické zahradě nemohou určovat jenom povinnosti, ale především osobní zaujetí. To neplatí jen o řediteli, ale o každém dalším pracovníku, zejména když pracuje se zvířaty nebo s veřejností. Práce tu musí člověka bavit, není klasickým zaměstnáním, ale posláním. A osm hodin denně nestačí, pokud chcete vyniknout jako jedinec, či pokud má vyniknout organizace jako celek! Všichni v zoo – včetně ředitele – se své práci musí věnovat nad rámec běžné pracovní doby. A to je právě ten čas, kdy se mohu alespoň částečně zabývat zoologií. Jako manažer a zoolog také například navrhuji a oponuji návrhy staveb pro zvířata – pochopitelně pro ta, jejichž problematice dobře rozumím...

Můžeme-li shrnout – co takové spojení odborné a řídicí funkce člověka dává – a co mu bere?

Bere mu veškerý čas – ale to mi příliš nevadí... Postavení ředitele dává možnost realizovat některé představy, ať již ve sféře práce se zvířaty, anebo ve vztahu k návštěvní-

kům. A jeho pocity potom ovlivňuje skutečnost, do jaké míry se mu podaří zajistit solidní hospodářské výsledky organizace a vlastní aktivitou získat další finanční prostředky. To je základní předpoklad pro uskutečnění investičních akcí, o nichž by jinak mohl jen snít...

Naše zahrada je přes třicet let nejlepším chovatelem žiraf na světě a za jeden ze svých velkých úspěchů, kterému předcházelo osmileté snažení, považují získání žiraf okapi.

OCHRANA OHROŽENÝCH DRUHŮ

Významnou úlohou zoologických zahrad je ochrana ohrožených druhů zvířat, snaha o jejich rozmnožení a zapojení do reintrodukčních programů, tzn. o jejich navrácení do původních biotopů. V rámci africké specializace je ZOO Dvůr Králové nad Labem jedinou zahradou na světě, kde se podařilo rozmnožit kriticky ohroženou severní formu nosorožce tuponosého – chov těchto obdivuhodných zvířat, stojících na pokraji vyhubení, je dnes světovou raritou. Zahrada se zabývá i ochranou české fauny například v 80. letech 20. století se podílela na reintrodukci rysů na Šumavu a tetřevů hlušců do Krkonoš. Součástí ZOO je také stanice pro handicapované živočichy, kteří jsou po rekonvalescenci vypouštěni zpět do přírody.

První samec k nám přicestoval v srpnu loňského roku, letos v květnu k němu přibyl další. Zoologové, kteří stejně jako já po desetiletí o pralesních žirafách jen snili, by toho bez práce ředitele nedosáhli. Jen postavení manažera a vytrvalá snaha dává možnost zvíře nejen získat, ale současně mu vytvořit podmínky – mu-

seli jsme postavit speciální pavilon, navíc koncipovaný tak, aby okapi mohli sledovat návštěvníci; i v tomto smyslu vystupuje role ředitele, protože odborného zoologa by zajímala především zvířata a okolnosti jejich chovu, ale zájmy návštěvníků by mu nejspíš unikly...

Naplnění snů ředitele zoologické zahrady nepochybně přináší prospěch i jejím návštěvníkům. Na co ještě se veřejnost může v dohledné době těšit?

Mým, dnes už téměř historickým přáním z dob, kdy jsem ještě nebyla zoologem, bylo rozmnožit gepardy. Kdysi v mládí jsem se dočetla, že gepard se v zajetí velice obtížně rozmnožuje a snila jsem o tom, že bych mohla pracovat v zoologické zahradě a pomáhala množit gepardy. Když jsem pak do zoo nastoupila, už byly chovy gepardů zaběhnuté, ale jen asi ve dvaceti zahradách na světě se množili. S přibližně padesáti koťaty je naše zahrada na prvním místě v republice a tak je úspěšný odchov gepardů mým dlouholetým splněným snem, a doufám, že i návštěvníkům se budou líbit naši nově narození gepardi; připravujeme další krytí samice a ve druhé polovině roku by mláďata měla být vidět v novém pavilonu, kde vystřídají mláďata ze staršího vrhu. Návštěvníkům udělá radost také mládě tygra ussurijského – samičky Nely, kterou odchovávají ošetřovatelé a návštěvníci ji vidí v expozici. Kromě zmíněné okapi bych z novinek roku 2005 chtěla připomenout výběh pro surikaty, jimž chceme také postavit pavilonek, aby je bylo možné pozorovat i v době vánoční ZOO. Z novinek nedávné doby připomenu alespoň pavilon „Africká savana“ především pro slony, a kromě objektu pro okapi i nový pavilon lvů ve vstupním prostoru safari.

*Za rozhovor děkuje
Petr Rybář*

CO MI DŘÍVE NEJVÍCE NEŠLO, MĚ DNES Z POLOVINY ŽIVÍ...

... přiznává hlavní „ZOOučitel“ zahrady **Ing. Tomáš Hajnýš**, který do ZOO nastoupil před deseti lety v roce 1995 a byl prvním pracovníkem, který se propagací a ekologické výchově mohl věnovat na plný úvazek. Vzpomíná, že to byla to doba po revoluci, kdy lidé před návštěvou zoologické zahrady dávali přednost cestě do Rakouska, či Německa. V zahraničí navštěvovali příbuzné, užívali si dovolených u moře, a návštěvnost ZOO ve Dvoře Králové nad Labem se pohybovala jen okolo 330 000 osob, zatímco před tím i v současnosti byla a je takřka dvojnásobná.

„Podle skromných materiálů v archívu jsem vytušil kdysi bohatou činnost oddělení propagace a výchovy, ale po době snižování počtu pracovníků většinou nebylo na co navázat, a tak nezbylo, než začít od píky...“, vypráví Ing. Tomáš Hajnýš.

Vzděláním jste zemědělský inženýr – napadlo vás někdy, že budete tuto činnost vykonávat?

Upřímně řečeno, ne. Ale to, co mi dříve nejvíce nešlo, mě dnes z poloviny živí. Ještě na škole před každým projevem na veřejnosti jsem měl hroznou trému a třásly se mi ruce i hlas. Tehdy jsem si řekl, že s tím musím něco udělat. A tak

jsem na univerzitě v Minnesotě absolvoval kurz mluvení na veřejnosti. Určitě by byl užitečný na každé naší vysoké škole, kde jsou lidé připravováni na vedoucí místa. Člověk stále hledá svoje místo pod širým nebem. V ZOO je prestižním zaměstnáním být zoologem, veterinářem nebo třeba transportovat zvířata. Práce se školními dětmi je tak trochu Popelkou. I většina novinářů, televizních i rozhlasových štábů upíná svou pozornost na novorozená mláďata, zvířata v akci nebo na nové pavilony. Ale pro mne je největším zadostiučiněním, když v závěru výukového programu vidím v očích malých posluchačů takové ty jiskřičky, že jsem je povídáním o zvířatech zaujal, dávají mi doplňující otázky a pak běhají po ZOO a vyplňují pracovní listy.

Jaké předchozí zkušenosti Vás ovlivnily?

V podstatě všechny mé praxe. „Gazdování“ na statku na Slovensku, kde táta najal na deset let chalupu a já pomáhal se synem gazdy orat pole s pluhem taženým koněm, rozvážet hnůj, sázet brambory, sklízet seno, ale také pást a dojit krávy a ovce, krmit prasata a býky a spousta dalších drobných hospodářských zvířat určených na výkrm.

KOLIK ZVÍŘAT ZOO CHOVÁ

Živočišná skupina

Stavy zvířat k 31. 12. 2004

	Druhy	Formy	Kusy
OBRATLOVCI CELKEM	349	359	2 491
Savci	90	98	926
Ptáci	133	135	819
Plazi	35	35	137
Obojživelníci	10	10	71
Ryby	81	81	346
BEZOBRATLÍ CELKEM	-	37	192
Mořští bezobratlí	-	37	126
Ostatní	-	3	66

Celkem bylo k 31. prosinci 2004 chováno v ZOO Dvůr Králové n. Lab. minimálně **2 515 kusů zvířat ve 389 druzích**. Uvedený počet zahrnuje i mořské bezobratlé, v přehledu uváděné jako skupina od každého druhu, protože přesné stanovení počtu jedinců žijících skrytě nebo v koloniích není možné.

Při tříměsíčním pobytu v Norsku a praxi v Dolní Cerekvi jsem měl možnost poznat chov fretek, norků a stříbrných lišek na kožešinových farmách, v Nitře zase chov brojlerových králíků. Králíci se stali také tématem mé diplomové práce, kterou jsem obhájil na Vysoké škole zemědělské v Brně. Hodně mě také ovlivnil dvouměsíční pobyt v Německu, kdy jsem pracoval na biodynamické farmě založené na filosofii Rudolfa Steinera a věnoval jsem se tam chovu masných plemen skotu, prasat a drůbeže, ale také pěstování zemědělských plodin alternativním způsobem.

Určitě mě změnil i dvouletý studijní pobyt v USA, kde jsem vystřídal řadu povolání: 8 měsíců jsem pracoval na mléčné farmě, pak jsem 6 měsíců studoval na Minnesotské universitě, abych načichl atmosféře amerického studentského života, další 4 měsíce jsem působil na vědecko-výzkumné veterinární klinice v St. Paul a staral se o zvířata sloužící k pokusům. Vedl jsem záznamy a sledoval zdravotní stav pokusných zvířat, který ve většině případů skončil jejich smrtí. Práce v laboratoři mě proto netěšila, a když jsem v novinách uviděl inzerát na neplacenou dvouměsíční praxi v ZOO Minnesota, neváhal jsem a do konkursu se přihlásil. Z jedenácti uchazečů nás vybrali dva. Pod vedením profesionálů jsem byl zasvěcen do problematiky chovu exotických domácích zvířat, která jsme předváděli návštěvníkům.

K ochraně přírody mně zase přivedla civilní „vojenská“ služba v Českém ústavu ochrany přírody v Brně, pro současnou práci mi zase pomohla exkurze do předních zoologických zahrad Anglie. Důležitý moment v mém životě určitě představoval sport, z něhož jsem si hlavně odnesl umění prohrávat, ale také bojovat za svou věc. Sport je důležitý pro fyzickou i pro momentální psychickou pohodu.

Jakým vývojem prošlo vzdělávání v ZOO v posledních deseti letech?

Začátek byl skromný. Pro školy jsem připravil pásmo přírodovědných přednášek ze života zvířat, a o víkendech mohli občané Dvora Králové n. L. přicházet na přednášky s diapositivy. Zahájili jsme pravidelné promítání pořadů z archivu ZOO, které natočil, sestříhal a zpracoval pan Zdeněk Čermák. Vyhlásil jsem výtvarnou soutěž na téma „Nama-

víc i některé další – v tzv. Darwinově stanici vznikl i kroužek akvarijní, terarijní, chovu drobných hospodářských zvířat (králíků, kachen a hus) a kroužek poníků.

Po roce 1996 jsme zavedli permanentní vstupenku pro školy a nabízeli ekologické vzdělávací programy pro starší školní věk „Tropický deštný les“ a „Savana“, pro mladší děti vzdělávací program „Domácí zvířata“ a začali jsme pořádat pravidelný cyklus seminářů pro učitele přírodopisu a biologie pod názvem „Od přírody k welfare“ akreditovaný ministerstvem školství, či seminář „ZOO jako učební pomůcka“ pro učitele trutnovského regionu. Zájem o vzdělávání v ZOO postupně narůstal.

Veliký zájem veřejnosti vzbudilo pořádání dětských dnů, pořádání oslav Dne dětí, Dne Země, křtiny zvířat, dny sponzora, dny živého vysílání s Českým rozhlasem a Frekvencí 1 spojených se spoustou her a zábavy. Pro handicapované občany, zejména pro nevidomé a slabozraké jsme připravili speciální program „Okno do kořán“. A k tomu patří účast zahrady v mezinárodních kampaních pro záchranu ohrožených druhů zvířat a spousta dalších akcí.

KOLIK LIDÍ PŘIŠLO DO ZOOLOGICKÉ ZAHRADY

Rok	Počet návštěvníků
1991	313 026
1992	421 640
1993	350 101
1994	331 431
1995	377 004
1996	433 822
1997	464 883
1998	562 573
1999	579.884
2000	557.400
2001	526.987
2002	527.225
2003	523.802
2004	511.597

lujte nejmilejší zvířátko“ a ohlas překonal všechna očekávání – přišlo nám 1.546 prací a doposud tento počet nebyl překonán. Tehdy jsem doslova „vytapetoval“ celý přednáškový a promítací sál těmi nejkrásnějšími výtvarnými pracemi.

Cesty po zoologických zahradách Anglie mě inspirovaly pro hlubší práci se školními dětmi a zařadili jsme nové přednášky o chovu zvířat v ZOO Dvůr Králové a o etologii zvířat, které měly velký ohlas. Oblíbenou a často objednávanou aktivitou je průvodcovská služba s odborným pracovníkem ZOO. Navázali jsme na tradici pravidelných přírodovědně poznávacích kroužků a otevřeli na-

A jaká je současnost?

Udržíme standard a v mezích sil se rozvíjíme. V nabídce na webových stránkách (www.zoodk.cz v podkapitole „Akce pro školy a veřejnost“) máme 18 ekologických vzdělávacích programů, které nabízáme mateřským, základním a středním školám, některé z nich doplněné o praktickou část s pracovní listy. Jedná se o novou formu aktivního vzdělávání žáků a studentů, kteří pracují ve dvojicích přímo v terénu u výběhů zvířat nebo v pavilonech hledají odpovědi na připravené otázky. Je to vlastně Komenského „Škola hrou“ posunutá do 3. tisíciletí.

Součástí mé práce jsou také činnosti spojené s realizací osvětového systému v ZOO. Z posledních mohu jmenovat šest nových edukačních panelů. Vysoce si cením představení o zvířatech, která veřejnosti prezentují ošetřovatelé zvířat a vzdělávací pracovníci v období letní sezóny. Za rok se uskuteční kolem 350 představení. Nejkrásnější akcí je ale podle mne „Večerní safari“ v době letních prázdnin, kdy návštěvníci jezdí speciálně upravenými safari-busy a v atmosféře podobné skutečnému africkému safari uvidí 400 zvířat v 38 druzích. Loni vyjelo celkem 230 safaribusů a Večerní safari absolvovalo 11.887 lidí, což je dosavadní rekord za sedmiletou existenci této akce.

Vysoká čísla statistik mohu skrývat hrozbu pro lidi, kteří se o takové akce starají – jak se vyrovnáváte s pracovním stereotypem?

Jednoduše – každá akce má svůj svéráz a navíc je spousta zážitků, které práci zpestřují. Například letos na jaře jsme pro školní děti připravili soutěž „Popletená ZOO“. Pozměnili jsme údaje na jmenovkách zvířat, vyměnili jejich mapy výskytu a poskládali jejich obrázky z několika zvířat dohromady, tak, že zvířata vypadala „popletená“. S vážnou tváří jsem upozornil ošetřovatelky v pavilonu primátů, že se mi ty jmenovky nějak nezdaří. Telefonovaly pak mé vedoucí, že jsem měl pravdu, a že už nesmyslné tabulky sundaly. Jenom chtěly vědět, který vandal si z nich dělá blázný. Kolegové jim vše vysvětlili a jenom se tiše smáli představa, jak pobíhám s baňohem po zoo, měním tabulky, a za mnou je vzorní ošetřovatelé znovu nahrazují správnými. Přes tyto počáteční problémy měla soutěž mezi dětmi velký úspěch a radost měl i neznámý sběratel, který si do druhého dne od každé jmenovky vzal jeden vzorek...

KTERÉ VZDĚLÁVACÍ PROGRAMY ZOO NABÍZÍ ŠKOLÁM:

Pro starší žáky

... o biomech

- ➔ Tropický deštýný prales
- ➔ Savana
- ➔ Poušť
- ➔ Život ve vodě – na korálovém útesu a tropické řece

... speciální programy

- ➔ Vývoj života na Zemi
- ➔ Zoologické hrací karty
- ➔ Práce s přírodninami
- ➔ Ohrožené druhy v ZOO
- ➔ Evropská fauna

Pro střední školní věk

... o konkrétních zvířatech nebo skupinách zvířat

- ➔ Lidoopi
- ➔ Šelmy
- ➔ Tygr
- ➔ Slon
- ➔ Nosorožec
- ➔ Ptáci

Pro malé děti

- ➔ Domácí zvířata
- ➔ Kontaktní zvířata

Pro nevidomé a slabozraké občany

- ➔ Okno dokořán

Programy pro školy jsou provozovány od pondělí do pátku (9⁰⁰–14⁰⁰), obvykle trvají 2 hodiny. Objednávky na čísle 499 311 258 (299), bližší informace můžete dále získat na www.zoodk.cz (podkapitola Akce pro školy a veřejnost).

Nebo nedávný omyl s dobrým koncem. Místo výukového programu „Vývoj života na Zemi“ – probíhajícího v galerii obrazů Zdeňka Buriana – má nová kolegyně do našich interních pracovních materiálů zaznamenala program „Život ve vodě“, který pořádáme v přednáškovém a promítacím sále. Posлуhači přišli, sedli si do sálu, a protože program má podobný začátek, ani si nevšimli, že se ubírá poněkud jiným směrem. Vše se vysvětlilo až na závěr a návštěvníci měli radost z programu, o kterém by je vůbec nenapadlo, že může být tak zajímavý.

Jaký vidíte smysl v této činnosti v ZOO a jaké máte plány do budoucna?

Zoologická zahrada je ideální prostředím pro ekologickou výchovu, vzdělávání a osvětu. V té naší je chováno téměř 2400 živočichů v 394 druzích a je to doslova živá učebnice. S tímto didaktickým potenciálem se dají dělat hotové divy. Jen je nutný vypracovat určitý systém a vzít věci za správný konec. Vzhledem k vysoké návštěvnosti můžeme oslovit přes půl miliónu návštěvníků ročně v naší zoo, v rámci Unie zoologických zahrad české a slovenské republiky je to kolem 4,5 milionu lidí.

Trendem bude stále větší důraz na zkvalitňování práce ve vzdělávání. Nestačí nabídnout návštěvníkům expozice se zvířaty k prohlížení a servis k občerstvení, ale bude nutné připravit i populárně naučné a zábavné automaty a programy, ve kterých návštěvníci nebudou ani tušit, že jsou vzdělávání. A to je nesmírně časově i finančně náročný úkol.

Ptala se Jana Myslivečková

MUZEUM PŘÍRODY ČESKÝ RÁJ

Zatím nevelké Muzeum přírody Český ráj, zřízené stejnojmenným občanským sdružením, se nachází v obci Prachov nedaleko Jičína přímo u vstupu do Prachovských skal. Založeno bylo v roce 2002. Podařilo se tak završit snahy o zřízení přírodovědného muzea v Prachovských skalách, které se datují do let 1936 a 1993. A nad tradiční rámec výstavní činnosti se profiluje zejména jako zařízení pro environmentální a ekologickou výchovu – pořádá přednášky a semináře, odborně komentované vycházky a exkurze, soutěže, terénní akce pro dobrovolníky apod.

Díky finanční podpoře Královéhradeckého kraje byly již v roce 2003 otevřeny vnitřní prostory, kde se nachází stálá expozice o přírodě Prachovských skal, Českého ráje a Jičína, o historii osídlení Prachovských skal a o památkách na bitvu u Jičína v prusko-rakouské válce 1866. Součástí stálé expozice je sbírka minerálů a hornin a unikátní sbírka turistických map Prachovských skal. Každým rokem zde probíhají různé výstavy s přírodovědnou tematikou.

Až do 18. listopadu 2005 si zde můžete prohlédnout výstavy: Svět malých aneb šestinožci mezi námi, Orchideje Českého ráje a netradičně pojatou výstavu Žáby v životě lidském.

Poloha muzea umožňuje návštěvníkům spatřit některé součásti přírody nejen na fotografiích, ale i přímo živé v minibotanické zahradě. Vedle mnoha druhů rostlin se zde rozmnožují různí volně žijící živoči-

chové, v několika malých jezírkách především obojživelníci a na speciálních stanovištích plazi. V zahradě na vás čeká dobrý duch Prachovských skal, skřítek Pelíšek, jehož heslo: „Nerabuj přírodu, nechceš-li mít škodu,“ platí stále.

Pravidelně jsou zde pořádány soutěže a letní cyklus přednášek (Letní festival přírody v ráji) s environmentální tematikou. Po letních přednáškách následuje vždy večerní prohlídka zahrady muzea a pozorování zejména vodních živočichů v jezírkách. Pro zájemce muzeum zajiš-

tuje jednodenní i víkendové exkurze a pobyty doplněné přednáškami.

Ani v zimě není muzeum uzavřeno. Od 26. prosince 2005 vás zveze na výstavu betlémů. Další informace získáte na www.mprcz.cz.

Martin Šandera

Muzeum přírody Český ráj
Prachov 37; 506 01 Jičín

tel.: 493 524 626

mobil: 732 858 380, 737 156 412

e-mail: mpcr@seznam.cz

www.mprcz.cz

↑ **Skokan štíhlý (*Rana dalmatina*)** byl prvním obojživelníkem, který se začal v zahradě muzea rozmnožovat.

➔ **Vernisáž výstavy RNDr. Lenky Šoltysové „Orchideje Českého ráje“** (9. 4. 2005).

OCHRÁNCI PŘÍRODY POŘADAJÍ VÝSTAVY A DÍLNY

Základní organizace Českého svazu ochránců přírody Na Plachtě vznikla již v roce 1992 a jako hlavní cíl svého snažení si dala záchranu přírodní lokality Plachta v Hradci Králové. A když se ojedinelá „lesostep“ na okraji krajského města stala přírodní památkou (v letošním roce vybavenou též naučnou stezkou – viz str. 12), dobrovolní ochránci přírody přenesli těžiště své práce do ekologicky a environmentálně zaměřených výchovných aktivit, jichž se v minulých letech zúčastnilo již několik tisíc lidí, zejména školní mládeže a pedagogů. V královéhradecké Rokytově síni na Kavčím plácku pořádají seriál výstav s pracovními dílnami – a protože v téže budově sídlí i hradecká pobočka střediska SEVER, není náhodou, že na přípravě programů obě organizace spolupracují.

„V roce 2002 jsme společně připravili první z řady výstav o obnovitelných zdrojích nazvanou Tkalcování včera a dnes, na které jsme chtěli veřejnost a zejména školní mládež seznámit s historií tradiční textilní produkce, ukázat práci s přírodními materiály a spolu s návštěvníky objevovat pozapomenuté tkalcovské řemeslo,“ vzpomíná členka základní organizace Jana Podhajská, která soudí, že tímto způsobem lze současně generaci připomenout závislost předků na přírodních zdrojích a pomoci obnově vztahu lidí k přírodě. „Akce se setkala s velkým ohlasem u pedagogů a jejich žáků. Všechny dílny pro školní kolektivy byly obsazeny – zúčastnilo se jich 24 školní kolektivů s asi 600 žáků. Výstavu celkem navštívilo 980 lidí,“ bilancuje pořadatelka.

Každý rok – vždy s podporou Královéhradeckého kraje – pak

přišel na řadu další díl výstavního cyklu: v roce 2003 se velkému zájmu těšila výstava Les – biotop, Les – obnovitelný zdroj. Vloni, po přírodovědné výstavě Ekologie bez hranic – život pod vodní hladinou, to bylo třetí pokračování seriálu nazvané Med pro zdraví, krásu a užitek. „Seznámení se včelařstvím, jeho proměnách i produktech může posloužit jako významný nástroj a pomůcka EVVO. Výstava proběhla v předvánočním období a tradičně ji provázely dvouhodinové dílny pro veřejnost s výrobou svíček ze včelího vosku, zdobením medových perníčků a výrobou adventních věnců,“ uvedla Podhajská.

Na podzim letošního roku byl plánován zatím poslední díl cyklu o obnovitelných zdrojích. Jmenoval se „Chléb náš vezdejší – vývoj zemědělství od počátku 19. století po současnost se zřetelem na šetrné hospodaření“, a proběhl – žel – v době, kdy bude tento Ekoton ještě v tisku (20. 9.–14. 10. 2005).

„Bez ohledu na to, zda budeme na venkově nebo ve městě, v nejvlastnějším slova smyslu žijeme z plodů polí, luk a pastvin. Zemědělství – jakožto prvovýrobci – proto stále přísluší klíčová úloha při zajištění blahobytu obyvatelstva,“ míní pořadatelka, a dodává, že srovnáme-li cenu zemědělských produktů v minulosti a současnosti, náš „chléb vezdejší“ nikdy nebyl tak levný a snadno dostupný jako dnes. Přitom 500 milionů lidí na zemi trpí hladem a podvýživou. „Malý výlet do doby našich předků nám umožnil lépe pochopit závislost člověka na přírodě – návštěvníci však byli seznámeni i se současnými trendy šetrného (udržitelného) zemědělství. Jako

vždy byli součástí expozice také dílny pro školní kolektivy i veřejnost. V jejich rámci si návštěvníci vyzkoušeli tradiční postupy zpracování zemědělských produktů, například filcování vlny, či předení lnu,“ hodnotí Podhajská a dodává, že dalším tématem pro rok 2006 bude ochrana zvířat, hlavně těch domácích.

- yb -

Kontakt:

ZO ČSOP Na Plachtě je registrována na Pardubicku v obci Drahoš čp. 3 (p. 534 01 Rokytno), ale většinu činnosti vyvíjí v Hradci Králové – spojení: 776 722 001, 776 722 012, shell.ka@tiscali.cz

PODIVUHODNÝ SVĚT PAVOUKŮ

Správa KRNP – Krkonošské muzeum ve Vrchlabí – připravila výstavu makrofotografií **Jana Erharta**. Vernisáž proběhla 26. září 2005 ve výstavní místnosti ambitu Augustiánského kláštera ve Vrchlabí. Výstava je otevřena do 11. 12. 2005 denně mimo pondělí od 8⁰⁰ do 17⁰⁰ hodin

VIDEOSTUDIO ČSOP „POZNEJ A CHRAŇ“ NABÍZÍ VIDEOPROGRAMY

vhodné i jako výukové pomůcky pro školská, zájmová a osvětová zařízení na disku DVD–R, CD–R pro počítač (DivX), kazetě VHS, S–VHS, MiniDV, nebo Digital 8.

- 1) **Poznej a chraň naše plazy** – habitus, ekologie, rozšíření, ohrožení, právní ochrana. Pojednány jsou všechny u nás žijící druhy, zmíněna je i fauna Slovenska. Pro základní školy dodáme dětskou verzi. Závěr: Cantata herpetologica
- 2) **Plazi střední evropy a balkánu** – nejbližší cíl cestování za sluncem je Balkán, kde je možné potkat řadu pozoruhodných a leckdy zbytečně obávaných druhů. V ukázkách je jejich přehled, zajímavosti z jejich života, zmíněny i pověry, šířené místními obyvateli. Závěr: Gaudium herpetologicum
- 3) **Aeskulapův had** – studie o původu, situaci a perspektivách jediného naleziště tohoto symbolu lékařství v Čechách; aplikace různých metod aktivní ochrany kriticky ohroženého druhu.
- 4) **Záchrana želvy kaspické v dalmácii** – náš příspěvek mezinárodní ochranné spolupráci, metodika aktivní ochrany.
- 5) **Sopečná činnost** s přílohou **zatmění slunce** – původ a projevy sopečné aktivity, ukázky základních vulkanických a postvulkanických jevů (fumaroly, erupce, efuze...), i následků (Pompeje). Pronikání života (sukcese). Kalabrijský a vulkanický muzikál.
Na závěr je připojena reportáž z natáčení zatmění Slunce 11. 8. 1999 v Maďarsku, výklad.
- 6) **Krasové jevy** – proč a jak vznikají, výčet (škrapy, závrtky, ponorné toky, jeskyně, propasti...); život v podzemí, ochrana krasu. Závěr: speleologická hymna
- 7) **Přírodní zajímavosti Chorvatska** – videoprůvodce po národních parcích a dalších přírodních hodnotách nejnavštěvovanější zahraniční zemi.
- 8) **Chráněné území Divoká Šárka** – videoprůvodce krajinou, flórou a faunou nejceněnějšího chráněného území Prahy
- 9) **Cantata ecologica** – zpráva o stavu a vývoji prostředí ve druhé polovině minulého století v podobě komentovaného muzikálu.
- 10) **Národní parky a přírodní zajímavosti Černé Hory**
- 11) **Teraristika** – instruktáž pro začínající chovatele

Témata č. 2, 4, 6, 7, 10 a 11 jsou zpracována také s chorvatským komentářem (č.2 pouze o plazech Chorvatska)

V nejbližší době

připravujeme tituly:

Příroda pouští; Cantata naturalis (vážné i rozpustilé zpívání o přírodě a její ochraně), **CHŮ Prokopské údolí** (videoprůvodce) a různé produkty na objednávku.

OBJEDNAT, nebo zapůjčit je možno v redakci studia:

01/68 ČSOP, JANKOVCOVA 47,
170 00 PRAHA 7,
tel.220 803 645, mob. 731 321 734;
e-mail:jiri.hales@volny.cz

Ceny:

DVD–R nebo kazeta VHS – cena 300 Kč, 5 a více ks téhož titulu – 250 Kč/ks, přes 20 ks – 200Kč/ks
Týž produkt na CD–R (multimediální soubor DivX) za 100 Kč – (přes 10ks téhož titulu – 75 Kč/ks)
!!! Cenově výhodná je objednávka několika (max. 6) témat na jedné kazetě (kazeta 100 Kč + 200 Kč za každé nahrané téma)

Videostudio nabízí své služby i objednatelům vlastních videoprogramů. Pracuje v systému DIGITAL, použitelném např. i pro televizní vysílání. Vybavení videostudia je všestranně přizpůsobeno pro přírodní dokumentaci s adaptací na extrémně dlouhá ohniska i mikrosnímání, práci pod vodní hladinou, potmě s infrareflektoem a pod. Výsledek dodáme na disku DVD–R, CD–R (multimediální soubory – XviD, DivX), nebo na kazetě ve formátu VHS, –VHS, Mini–DV, Digital 8, případně i Betacam – podle přání. Provádíme i převody.

VLASTIVĚDNÝ SBORNÍK PANORAMA A ENVIRONMENTÁLNÍ OSVĚTA

Letos vyšlo už třinácté číslo vlastivědného sborníku PANORAMA, který je v popularizační formě věnován příspěvkům z přírody, historie i současnosti Orlických hor a podhůří – tedy všem tématům, o nichž by měl být informován zájemce o environmentální výchovu v dané oblasti – a nejen tam... Vydává ho Vydavatelství SEN v Dobřem za podpory řady měst a obcí z regionu.

Sborník vychází jednou za rok v nákladu 1000 výtisků ve formátu A5 s barevnou obálkou a za dobu působení na trhu přinesl již okolo 260 článků a jiných příspěvků. Lze uvést např. dokument „Přadláci lnu a tkalci lněných pláten na orlickohorských panstvích před nástupem bavlny“, který napsala Hana Hynková a vyšel ve třech pokračováních. Nebo Šůlovy „Počátky osídlení horního toku Divoké Orlice“, které vychází také na pokračování a v současné době se připravuje již sedmá část. Se zajímavostmi ze starých kronik pravidelně seznamuje Václav Matouš. O nových nálezech hmyzu v orlickohorském regionu se lze dočíst v příspěvcích Miroslava Rottera, Antonína Kačírka, bratří Reslů i dalších entomologů. Zajímavé botanické a přírodní lokality zde popisovala Hana Voškerušová nebo Jitka Málková. S geomorfologií oblasti pravidelně seznamuje Jan Vítek

a s lesy a jejich ochranou pracovníci VÚLHM v Opočně.

Poslední, třinácté číslo se 170 stranami, je zatím nejobjemnější z dosud vydaných, především proto, že obsahuje některé referáty z konference ke 35. výročí vzniku Chráněné krajinné oblasti Orlické hory, která se konala v listopadu 2004 v Orlickém Záhoří – je mezi nimi i článek „Environmentální výchova v Královéhradeckém kraji“. Přínosem pro regionální zájemce je také na pokračování publikovaný přehled regionální literatury (lze ji vypůjčit např. v soukromé regionální knihovně NATURA v Dobřem),

který obsahuje již okolo 480 anotací a odkazů.

Poslední vydané číslo sborníku Panorama stojí 55 Kč a lze ho koupit v některých knihkupectvích v oblasti Orlických hor a Podorlicka, či objednat přímo v redakci (platí se i poštovné); redakce může zaslat také starší čísla (s výjimkou prvních dvou), či zajistit pravidelné zaslání všech ročníků.

Adresa redakce:

PANORAMA,

517 93 Dobře

tel.: 732 367 979

e-mail: natura.dobre@tiscali.cz

MAGISTRÁT JDE PŘÍKLADEM

Podle krajské koncepce i akčního plánu EVVO nejen Královéhradecký kraj, ale i města a obce by se měly starat o finanční podporu environmentálního vzdělávání, výchovy a osvěty. Zatím se však objevují jen první vlaštovky, k nimž patří především Magistrát města Hradec Králové, který vypisuje programy pro podporu EVVO. Například za prvních 5 měsíců roku 2005 prostřednictvím odboru životního prostředí poskytl z tzv. ekologického fondu zhruba desítku grantů a příspěvků na ekologické osvětové aktivity v celkové sumě 431.000 Kč – mezi příjemci podpor lze nalézt například Východočeskou regionální pobočku Společnosti pro trvale udržitelný život, občanské sdružení Galaxie z Hradce Králové, královéhradeckou organizaci Českého svazu včelařů, svépomocné sdružení Daneta a další nevládní neziskové organizace.

- yb -

NABÍDKA STŘEDISKA SEVER UČITELŮM, OSTATNÍM PEDAGOGICKÝM PRACOVNÍKŮM A DALŠÍM ZÁJEMCŮM VE ŠKOLNÍM ROCE 2005/2006

➔ Pro učitele 2. stupně ZŠ a SŠ a zájemce ze středisek EV a dalších institucí, nevládních organizací apod.:

14. 2. 2006 - Člověk a zvíře ■ [9⁰⁰ – 15⁰⁰, pracoviště SEVERu, Kavčí plácek 121, Hradec Králové]

Seminář je zaměřen na problematiku chovu a ochranu domácích zvířat a „domácích mazlíčků“ a ochranu volně žijících zvířat. Zabývá se nejen metodikou osvojování praktických znalostí a dovedností, ale i etickými rozměry dané problematiky a vhodnými formami a metodami výuky pro danou věkovou kategorii. Témata: Seznámení s tematikou za použití materiálů „Nadace na ochranu zvířat“ (videokazety...), odkazy na legislativu, Ukázky výukových programů pro žáky 2.st.ZŠ, Seznámení s nabídkou a využitím výukových materiálů (pracovních listů apod.), Diskuse k dané problematice, metodická pomoc k začlenění tématu do rámcových vzdělávacích plánů.

29. 3. 2006 - Zelený balíček ■ [9⁰⁰ – 14⁰⁰, pracoviště SEVERu, Kavčí plácek 121, Hradec Králové]

Pro předměty Bi, Ze, Ov, práce s PC.

Metodický seminář k zacházení s multimediální sadou učebních pomůcek „Zelený balíček“, která je zaměřena na ochranu přírody a udržitelný rozvoj. Ukázky aktivit, práce s manuálem, předvedení některých audiovizuálních výukových programů.

Balíček v hodnotě 1000 Kč dostane škola zdarma. Na jednu školu případně pouze 1 balíček, avšak seminář může absolvovat více učitelů z jedné školy. Podmínkou k získání Zeleného balíčku je absolvování semináře, na jehož konci získá každý učitel také certifikát – určeno školám, které balíček ještě nemají!

Lektoři: pracovníci SEVERu ■ **Účastnický poplatek:** 200 Kč ■ **Přihlášky:** do 22. 3. 2006, SEVER, Horní Maršov, 499 874 280, 499 874 326, sever@ecn.cz

➔ Seminář pro učitele 1.stupně ZŠ:

26. 10. - Máme rádi zvířata ■ [9⁰⁰ – 13⁰⁰, pracoviště SEVERu, Kavčí plácek 121, Hradec Králové]

Seminář je zaměřen na problematiku chovu a ochrany domácích zvířat a „domácích mazlíčků“ a ochranu volně žijících zvířat a vhodné formy a metody výuky pro danou věkovou kategorii. Program: Seznámení s tematikou za použití materiálů „Nadace na ochranu zvířat“ (videokazety...), odkazy na legislativu, Ukázky výukových programů pro žáky 1.st.ZŠ, Seznámení s nabídkou a využitím výukových materiálů (pracovních listů apod.), Diskuse k dané problematice, metodická pomoc k začlenění tématu do rámcových vzdělávacích plánů.

Lektorka: Lenka Hronešová, SEVER ■ **Účastnický poplatek:** 200 Kč ■ **Přihlášky:** do 19. 10., SEVER, Kavčí plácek 121, 500 01 Hradec Králové, 495 580 319, sever-hk@seznam.cz

➔ Seminář pro učitelky MŠ a 1. stupně ZŠ:

22. 3. 2006 - Chléb náš vezdejší ■ [9⁰⁰ – 15⁰⁰, pracoviště SEVERu, Kavčí plácek 121, Hradec Králové]

Seminář je zaměřen na pochopení nejzákladnějších vztahů a souvislostí v ekosystémech, a zároveň chce přiblížit ty způsoby soužití zkušených hospodářů s přírodou, které dnešní terminologií označujeme jako ekologicky únosné či dlouhodobě udržitelné. Tomuto cíli dobře poslouží ukázky života na menší rodinné usedlosti ze 2. poloviny 19. století, které nám umožní uvést zjednodušený příklad někdejšího agrosystému, který svým vyváženým fungováním nevědomky napodoboval ekosystém přírodní. Malý výlet do doby našich nedávných předků nám umožní lépe pochopit nenahraditelnou závislost člověka na přírodě, přemýšlet o rozdílnosti způsobu života a hodnotových žebříčků. Součástí semináře jsou ukázky výukových programů pro děti a praktická výuka základů lidových řemesel – plstění vlny, tkaní na hřebenovém stávku, zdobení kraslic slámou a voskem...)

Lektorka: Lenka Hronešová, Ivana Fendrychová, SEVER ■ **Účastnický poplatek:** 300 Kč ■ **Přihlášky:** do 19. 10., SEVER, Kavčí plácek 121, 500 01 Hradec Králové, 495 580 319, sever-hk@seznam.cz

➔ **Pro zájemce o ekologickou výchovu především z Trutnovska:**

SEVERKA - Ekologický klub učitelů ZŠ a SŠ Podkrkonoší ■ 3 navazující semináře na téma: Kritické myšlení - 20.10., 29.11.,19.1. (vždy 10.00 – 16.30)

Semináře povedou renomovaní pražští lektori Dr.Ondřej Hausenblas a Dr.Hana Košťálová, Kritické myšlení. V programu si vyzkoušíte třífázový model procesu učení (podle pg. konstruktivismu), který umožňuje rozvíjet různé kognitivní a sociální dovednosti, mj. i kritické myšlení. Hodnocení práce žáků při konstruktivistické výuce, kompetence a dovednosti pro tvorbu ŠVP. Semináře na sebe navazují, ale je možno se přihlásit jen na některý z nich.

Semináře se konají na gymnáziu v Trutnově. **Poplatek** 260,- (předplatné) nebo 100 Kč za jednotlivé semináře. ■ **Přihlášky** do 5. 10. 05: Hana Kulichová, SEVER, Horní Maršov, 499 874 280, 499 874 326, sever@ecn.cz.

➔➔➔ **KAPRADÍ 2005 – KONZULTACE A PRAKTICKÉ DÍLNY,
STŘEDA 16. 11. 2005, 7³⁰–16³⁰, ZŠ KARLA IV., NOVÝ BYDŽOV**

6. setkání škol a institucí Královéhradeckého kraje rozvíjejících ekologickou výchovu, navazuje na sérii každoročních nejvýznamnějších a největších regionálních setkání v oblasti ekologické výchovy. Koná se pod záštitou krajského hejtmána ing. Pavla Bradíka, ministerstva životního prostředí a ministerstva školství.

Hlavním tématem je tentokrát Ochrana zvířat a úvodní přednáška „Máme rádi zvířata?“ bude o tom, jak se vyvíjel a měnil vztah člověka a zvířat v průběhu dějin.

Dílny a debatní kruhy:

- ➔ **Welfare aneb pohoda hospodářských zvířat** (životní podmínky hospodářských zvířat, tradice a současnost, změny do budoucna, příklady z praxe).
- ➔ **Stát a ochrana zvířata** (jak náš stát chrání zvířata - volně žijící, hospodářská, laboratorní.... Statistika a výsledky práce Ústřední komise pro ochranu zvířat).
- ➔ **Pes – nejlepší přítel člověka?** (jsou psi opravdu nebezpeční zabijáci anebo se k nim jen nesprávně chováme? Jak naučit děti vhodnému přístupu ke psům).
- ➔ **S včelkou Bětkou ve včelíně** (jak žije včela medonosná a čím je zajímavá? Výukový program pro MŠ a 1.st.ZŠ, seznámení s včelími produkty a výroba svíček z včelího vosku).
- ➔ **Zvířata ve škole** (základní pravidla zakládání ZOO koutků na školách, zákony a předpisy spojené s chovem zvířat, praktická ukáзка spojená s prohlídkou Přírodovědného centra v pořadatelské ZŠ).
- ➔ **Musíme se bát?** (výukový program pro 2.st.ZŠ o ochraně volně žijících živočichů naší přírody, vyvrácení různých pověr, uvedení informací o „nebezpečnosti“ živočichů na pravou míru).
- ➔ **Jsmo jedné krve?** (představení aktivit pro 2.st.ZŠ a SŠ - Práva zvířat - občanské postoje k využívání zvířat člověkem, Vyhubená zvířata - historie, příčiny, současnost).
- ➔ **Co nevidíme v lese aneb „po čem si šlapeme“** (půdní hrabanka je domovem mnoha různých organismů - vezmeme do ruky síto a prosejeme jemnou část hrabanky i s živočichy, pozorujeme lupou či mikroskopem. Program pro učitele všech stupňů).
- ➔ **Jedy a léčiva z přírody** (program pro 3.-6.tř.ZŠ, návštěva čarodějnické jeskyně a příprava léčivého elixíru. Co jsou to obranné látky, zvířecí antibiotika, odolnost choroboplodných organismů).

Setkání probíhá ve spolupráci s Královéhradeckým krajem, pravidelně se ho účastní představitelé kraje, ministerstev a řady dalších organizací činných v ekologické výchově. Aktuální informace z oblasti ekologické výchovy, burza nápadů a výměna zkušeností, lektori ze školní praxe, prezentace škol – můžete prezentovat svou činnost!

Účastnický poplatek: 180 Kč.

Přihlášky: v září obdrželi všechny školy speciální pozvánku s přihláškou. Pokud se vám pozvánka do ruky nedostala, obraťte se na svého ředitele nebo se ihned ozvěte na adresu: Hana Kulichová, SEVER, Horní Maršov, 499 874 280, 499 874 326, sever@ecn.cz

PROJEKTOVÉ VYUČOVÁNÍ KRAJINA ZA ŠKOLOU – – CESTA KE KLÍČOVÝM KOMPETENCÍM

Co vám projekt Krajina za školou přinese?

Zábavné a komplexní projektové vyučování zaměřené na historii, kulturu a krajinu regionů určené pro žáky 2. stupně ZŠ a pro střední školy. Škola získá prostředky na dopravu a ubytování výzkumného týmu v případě vícedenních pobytů. Stejně tak bude mít škola po dobu realizace projektu přístup do online eLearningové Školy za školou (www.zaskolou.cz). Škola může také poslat až 15 pedagogů na akreditované školení v technologiích a metodice projektu, které se uskuteční vždy na škole, která projekt realizuje. Získáte finanční prostředky na nákup digitálních technologií. Koordinátor projektu na vaší škole bude mít čas strávený přípravou a realizací projektu proplacený.

Kompetenční vyučování v praxi

Studenti budou pomocí historických snímků různých lokalit či objektů vyhledávat identická místa a sledovat jejich vývojové změny. Tento osobní zážitek z terénu zpracují pomocí digitálního fotoaparátu také pro výukový a prezentační materiál, ve kterém shrnou výsledky svého studia. Terénní výzkum je aktivní činností pohybovou – až sportovní – mimo prostory školy. Koordinátor projektu se se studenty na škole domluví na tématech, která budou žáci zpracovávat, a na činnostech, které budou zajišťovat: např. rozhovory, skenování, jednání s partnery, vyhledávání identických míst, psaní, systematizace dat.

Využívání informačních technologií

V rámci projektu budou studenti používat počítače, fotoaparáty, videokamery, scannery, digitální diktafony, grafské programy, webová administrátorská rozhraní. Připraví se tak pro standardní činnost v rámci jakéhokoliv jiného projektu – jak školního, tak pracovního.

Spojení více vzdělávacích oblastí a realizace průřezových témat RVP

Realizace projektu a vytvořené výukové moduly souvisí s předměty: dějepis, zeměpis, přírodopis, biologie, občanská nauka, základy společenských věd, informatika a český jazyk.

Podle RVP projekt Krajina za školou zasahuje do těchto oblastí: Jazyk a jazyková komunikace, Informační a komunikační technologie, Člověk a společnost, Člověk a příroda, Člověk a svět práce

Průřezová témata RVP: Osobnostní a sociální výchova, Environmentální výchova, Mediální výchova

Možnost vytvářet online výukový server www.krajinazaskolou.cz a zdarma jej využívat

Výsledky své práce budete moci nahrát na stránky Krajiny za školou jako školní projekt, který bude přístupný všem dalším školám pro potřeby výuky. Stejně tak i vy budete moci ve výuce využít projekty dalších škol. Na webových stránkách www.krajinazaskolou.cz budete mít možnost vyhledat informace o různých lokalitách a prohlédnout si základní proměnu těchto míst ve 20. století. Přiblížíte tak studentům život minulých generací a změny životního prostředí. V rámci webu mohou žáci komunikovat s dalšími návštěvníky stránek nebo s tvůrci jiných projektů na školách.

Středisko ekologické výchovy SEVER bude od začátku školního roku 2006/2007 koordinátorem projektu Krajina za školou pro školy v Královéhradeckém kraji. Pokud by vaše škola měla zájem se tohoto projektu zúčastnit, kontaktujte prosím naše středisko: Středisko ekologické výchovy SEVER; 542 26 Horní Maršov 89; tel. 499874280, 499874326; e-mail: sever@ecn.cz; www.sever.ecn.cz

2.–19. ČERVENCE 2006

Se SEVERem na Sever

5000 KM BUSEM + PĚŠKY DIVOČINOU NÁRODNÍCH PARKŮ SKANDINÁVIE (NORSKO A ŠVÉDSKO)

Každý zájemce o tuzemskou přírodu a životní prostředí či turista by měl poznat geologicky mladou a člověkem málo narušenou krajinu Skandinávie, která vyniká přírodními krásami a kde fungují ekologické zákonitosti... V reálném čase tam může navštívit krajinu, jaká ve střední Evropě existovala v dávno minulém poledovém období.

Chcete se tam také vydat, ale obáváte se dlouhých tranzitů po silnicích a dálnicích? Dovolenou v příštím roce si naplánujte se SEVEREM Horní Maršov a zúčastněte se autobusového zájezdu do Norska a Švédska! Pod vedením zkušeného průvodce navštívíte například **národní park Femundsmarka, NP Gutulia, NP Dovrefjell, NP Hardangervidda...** Avšak jinak, než s běžnou cestovní kancelář – převážně **mimo obvyklé turistické trasy** a bez nadměrných přejezdů v cílové oblasti. Přesto však **s optimální odbornou náplní i šancí na jedinečné zážitky!**

CO VÁS ČEKÁ?

- fjordy, námořní výprava za tuleni na oceánografickém plavidle;
- malebné i dramatické krajinné typy a ekologické podmínky Laponska;
- „safari“ z doby ledové s pižmoní, ledovcem, vodopády;
- největší evropský skanzen v Lillehammeru, hlavní město Norska Oslo atd.

A to nejen za okénky autobusu, ale i při vícedenních přechodech nefalšovanou divočinou, vše v neopakovatelné atmosféře bílých nocí a **za výhodnou cenu 9.900 Kč**, která může být dotacemi ještě snížena! Noclehy ve vlastních stanech, stravování z vlastních zdrojů. Bude vydána informační brožura (program, vybavení, mapky atd.) a zorganizováno přípravné setkání účastníků.

„Skandinávie dává člověku pocit naprostý svobody – můžeš jít kudy chceš, vylézt kam tě napadne, utábořit se více méně kdekoli, čas ti tam utíká podle úplně jiných hodin než u nás, krajina – hory, led, voda, kytky – to je prostě taková nádhera, že se ani nedá popsat,“ říká o svých dojmech například středoškolská profesorka Eva Bernadová ze Světlé n. Sáz., které severské zkušenosti pomáhají v ekologické výchově.

JAK?

Po dojezdu do cílové oblasti lze očekávat **poměrně teplé, proměnlivé a mírně vlhké letní počasí**, s možnými teplotními výkyvy jako v horských oblastech střední Evropy. Podmínky pro terénní část výpravy by měl **zvládnout každý** (s výjimkou malých dětí a osob s pohybovými problémy) – pohodové tempo a **středně náročné túry**, vedoucí převážně pahorkatinami s malým převýšením (s výjimkou Dovrefjellu), v délce **do 15 „mapových“ kilometrů denně**. **Paralelní náhradní program s tábořením** ve volné krajině zaručuje unikátní zážitky i v případě aktuálního handicapu.

TERMÍNY:

- předběžné přihlášky, vyžádání/zaslání podrobných informací – okamžitě
- závazné přihlášky – zaslání poštou do konce ledna 2006 (první kolo uzávěrky podle pořadí došlých přihlášek); platba 50 % zálohy do konce března 2006
- dodatečná možnost přihlášek (bez záruky zařazení do zájezdu) – do konce března 2006
- duben 2006 – rozeslání informační a metodické brožury zařazeným účastníkům
- začátek června 2006 – informační a metodické setkání účastníků (pro zájemce)
- úhrada doplatku do 15. června 2006
- 2.–19. července 2006 – putování po úžasném Severu...

Kontaktujte SEVER

(542 26 Horní Maršov 89, H. Kulichová), nebo pište na emailové adresy

sever@ecn.cz,

či

prybar@kr-kralovehradecky.cz

a dostanete podrobné informace a pokyny!

KANADSKÉ NÁRODNÍ PARKY –

– VZNIKÁ MODELOVÝ EKOLOGICKÝ SYSTÉM – I. ČÁST

Kanada a její přírodní – zejména národní – parky jsou pojmem, který bez nadsázky oslovuje každého přírodovědce i milovníka volné a nespoutané přírody. Představují velkolepou divočinu s fungujícími ekologickými vztahy na několika-násobku plochy České republiky. A lidem přinášejí nejen dobrodružství poznání, ale i fyzické prožitky, které v podmínkách pustiny, v níž jsou hory a pralesy, ledovce či divoké řeky, a kde velká zvířata vnímají člověka jako vetřelce ve svých teritoriích, vůbec nemusejí mít charak-

ter hry... Od roku 1887, kdy vznikl první z nich, byly právě potřeby a zájmy návštěvníků hlavní motivem vytváření kanadských národních parků – dnes jsou jich více než čtyři desítky. Před několika lety byl však zahájen proces dotvoření jejich sítě také z ekologických a geografických hledisek.

Národní parky druhé největší země na světě jsou o obsáhlým tématem a proto se v první části článku zaměříme na jejich obecnou charakteristiku a přehled, i s hrstí inspirativních zážitků, v příštím

čísle půjde hlavně o historii systému parků a praktické rady – pokud se tedy v dohledné době do kanadské divočiny vypravíte, budete mít aktuální informace po ruce...

Chráněných území je pestrá škála

Kanada o rozloze 9,9 milionu čtverečních kilometrů (vešlo by se do ní 120 Českých republik) je osídlena jen 26,5 miliony obyvatel; už při propočtu průměrné hustoty 2,7 obyvatel.km⁻² a povědomí o jejich pouze lokální koncentraci se rýsuje

↑ Strážce – ranger – v národním parku Banff.

představa většinou nezalidněné a člověkem málo narušené krajiny. Při své ohromné rozloze a ekologicky funkční krajina Kanada nepotřebuje dosáhnout v celosvětovém průměru doporučené rozlohy chráněných území, která by měla pokrýt asi 10 % jednotlivých států. Stávajících 41 národních parků (national parks) představuje jen 2,7 % území federálního státu a po dokončení jejich vznikajícího systému půjde o „pouhá“ 3 %. Ten ovšem zahrne všechny základní typy místních ekosystémů, jejichž funkčnost zajistí veliké rozlohy jednotlivých parků, srovnatelné s výměrou až několika českých krajů dohromady – jako celek pokryjí čtyřnásobek rozlohy Česka!

Dalších několik procent kanadského území zaujímá asi devět

set parků provinčních (provincial parks), které bývají variabilnější v rozloze (od desítek hektarů až po tisíce čtverečních kilometrů), ale od parků národních se liší v podstatě jen formálně – nespravuje je federální vláda, ale vlády jednotlivých provincií; nejvíc – okolo čtyř set – jich zřídila Britská Kolumbie, pouze jednotlivé lze nalézt na Yukonu. Kromě nich je v zemi mnoho lokalit světového kulturního dědictví pod dohledem UNESCO (World Heritage Sites – WHS), 850 národních historických památek (national historic sites, často přírodního charakteru), či 11 biosférických rezervací. O národní parky, stejně jako o památky a mořská chráněná území (marine conservation areas) se stará federální agentura Parks Canada,

podřízená Ministerstvu národního (kanadského) dědictví – Department of Canadian Heritage.

Divočinu hledej hlavně na západě a severu

Návštěvník z Evropy, který si v duchu četby či filmových příběhů Kanadu představuje jako nekonečnou pustinu, tu a tam proloženou ostrůvkem civilizace, bývá překvapen obrovskou rozlohou kultivované krajiny. Zejména pokud začne své putování na východě v Quebecu či Ontariu; oblastí s řadou přírodních parků je tu hlavně atlantické pobřeží, nicméně kulturní krajina převládá. Také dále k západu po transkanadské dálnici vytrvale projíždí ryze zemědělskou krajinou, s výjimkou oblasti u Velkých jezer, která

↑ Losi patří k typické fauně kanadských lesů.

se prezentuje dramatickou kombinací vod a lesů s výchozy gigantických skalnatých hřbetů. Jinde se střídají se pastviny i obdělané plochy, solitérní farmy, městečka či vesnice s věžovitými sýpkami. Zkultivovaná prairie a fragmenty „parklands“ (lištnatých hájů) však zůstávají ekologicky funkční – s rozlehlými plochami přizemní vegetace na pastvinskách, s jezírky a rákosinami oplývajícími ptactvem; mají však daleko do romantických vizí divočiny...

Ta se ukáže až v Albertě, po čtyřech tisících kilometrech jízdy prérijními provinciemi – nejprve „předhoří“ (foothills, jejichž výška je srovnatelná „jen“ s Nízkými Tatrami – například provinční park Kananaskis Country západně od Calgary) a potom hřbety Rocky Mountains, Skalistic (Skalnatých) hor. Ty naplňují „literární“ představu dramatické divočiny s pralesy, jezery, vodopády, ledovci, medvědy, losy, bobry a dalšími fenomény; směrem do Severozápadních teritorií či Yukonu se rozlohy nedotčené divočiny ještě zvětšují.

Návštěvník, zvyklý na volný pohyb evropskou přírodou, však záhy zjistí, že se tu dá putovat jen po komunikacích. Například po osově silnici Skalistic hor – s odbočkami tří sta padesát kilometrů dlouhé Icefield Parkway – projede každo-

ročně 1,5 milionu turistů, uchvácených výhledy na jezera, vodopády či věčný led a sníh, ale horské přírody se jejich kroky našťestí příliš nedotknou; nemají k tomu ani mnoho příležitostí. Jen minimum z nich vstoupí do hustých a místy mokvajících pralesů po stezkách, které tu a tam zůstaly jako vzácná památka na dávné trapery či dřevaře; a to teprve poté, co zaregistrují svůj program na správách národních parků a na každý den zaplatí „trekking permit“ – povolení k průchodu horskou krajinou.

Obvykle až nasycen horskou divočinou se návštěvník začne ohlížet také po kraji pod horami, aby objevil i jeho poklady – například slavná naleziště dinosaurůch pozůstatků v geologických útvech pestrobarevných badlands. Potom většinou stranou od hlavních tahů položené prérijní lokality s antilopami, rozkvetlými kaktusy či opuncemi, leckde i vrstvami vybělených bizoních kostí na úpatí pahorků buffalo jumps, kde lovili paleoindiánští lovci. A tahle pozoruhodná krajina ho náhle chytí oním pověstným drápkem, protože hory, byť skromnější a civilizovanější, zná z domovského kontinentu, ale step od horizontu k horizontu, navíc s paletou nevidaných divů, by doma hledal marně...

NÁRODNÍ PARKY KANADY

(rok schválení/vyhlášení, rozloha)
K 1. 1. 2005 – 41 NP a NPR, celkem 265.073 km²

(R) = National Park Reserve („rezervační“ národní park) – území typu nár. parku (NP), vyhrazené jako sídliště původních obyvatel

WHS UNESCO = přírodní památka světového kulturního dědictví

Alberta

Banff (1885, 6.641 km²) – Skalistic hory, první národní park Kanady – horké prameny, wapiti, ovce tlustorohá, WHS UNESCO

Elk Island (1913, 194 km²) – lesnatá „oáza“ v prérii (topolové porosty, tzv. parklands), stáda dvou poddruhů bizona, wapiti, bobr

Jasper (1907, 10.878 km²) – Skalistic hory, ledovcové plató Columbia Icefield, wapiti, kamzik běláček, grizzly, baribal, WHS UNESCO

Waterton Lakes (1895, 505 km²) – mezinárodní „park míru“ na hranici s USA, pomezí Skalistic hor a prerie, prekambrické horniny, bizoni, medvědi

Wood Buffalo (1922, 44.802 km²) – delta řek Peace a Athabasca, severský park o rozloze přes polovinu Česka (největší v Kanadě – v Albertě + Severozápadních teritoriích), útočiště lesních bizonů, WHS UNESCO

Britská Kolumbie

Glacier (1886, 1.349 km²) – pohoří Columbia Mtns. s ledovci a jezery, kamzik běláček, severské deštné pralesy

Gulf Island (2003, 33 km²) – pobřežní krajina s ostrůvky u Tichého oceánu

Gwaii Haanas (NP, R) a Haída (památková oblast), 1996, 1.495 km². Hory a pobřežní deštné lesy na ostrovech Queen Charlotte, ochrana pův. kultury Haída

Kootenay (1919, 1.406 km²) – divočina Skalistic hor s ledovcovými řekami, ovce tlustorohá aj., WHS UNESCO

Mount Revelstoke (1914, 260 km²) – malebná divočina v pohoří Columbia Mtns. a deštý prales s tisíc let starými „cedry“ (zeravy)
Pacific Rim (R, 1970, 286 km²) – tichomořské pobřeží modelované oceánem, hory a pralesy, stezka West Coast Trail
Yoho (1886, 1.313 km²) – příroda Skalistých hor, ledovce, horské louky, kamzík běláček, WHS UNESCO

Manitoba

Riding Mountain (1929, 2.973 km²) – hornatá „oáza“ v prérii, jezera, bizoni, baribal
Wapusk (1996, 11.475 km²) – severská divočina, jedno z nejvýznamnějších světových útočišť ledních medvědů

Nový Brunšvik

Fundy (1948, 206 km²) – pozůstatek divočiny na atlantickém pobřeží, nejvyšší příliv na světě
Kouchibouguac (1979, 239 km²) – členité pobřeží i vnitrozemská příroda – slaniska, duny, pobřežní ptactvo, tuleni

Newfoundland a Labrador

Gros Morne (1970, 1.805 km²) – jedinečné pobřežní scenerie v pohoří Long Range Mtns., rekreace; WHS UNESCO
Terra Nova (1957, 400 km²) – pusté členité pobřeží s fjordy, kytovci, příroda starobylých Apalačských hor

Severozápadní teritoria

Aulavik (1992, 12.200 km²) – rozsáhlý úsek arktické divočiny (tundry) na Bansově ostrově, řeka Thomsen River, pižmoni
Nahanni (R, 1976, 4.765 km²) – velké kaňony, horké prameny, vodopády a pralesy v severské pustině, divoké ovce, grizzly, WHS UNESCO
Tuktut Nogait (1998, 16.340 km²) – území významné pro rozmnožování stád divokých sobů (karibů)

Ochrana přírody zajistí systémový přístup

Kanadáné dobře vědí, že nedotčená příroda je největším bohatstvím jejich země, nejen jako základ životního prostředí domácích obyvatel, ale také v souvislosti s turismem jako zdroj ekonomického rozvoje. Nejnovější normou, o níž se opírá ochrana přírodních hodnot, je Zákon o kanadských národních parcích z 20. října 2000 (Canada National Parks Act, 2000, c. 32), ale systémové vytváření velkoplošných chráněných území začalo již o řadu

let dříve. Posledním projektem je 3. verze „Soustavy národních parků“ (National Parks System) z roku 1997, jehož cílem je ochrana všech typických fenoménů, které z hlediska ekologické rozmanitosti i přírodních krás prezentují jednotlivé přírodní oblasti země. V současnosti je systém dotvořen z více než 60 %. V systému národních chráněných mořských oblastí (podle Canada’s National Marine Conservation Areas System Plan, 1995) by mělo postupně vzniknout 29 oblastí této kategorie.

STRÁNKY Z CESTOPISU

Národní park Elk Island, Alberta

„Tak támhle je máš, dočkal ses!“
 Každá cesta má své vrcholné okamžiky – nebo alespoň milníky, které značí dosažení dílčích cílů. Stál jsem konečně tváří v tvář někdejšímu vládci prérí – bizonu. Za clonou řídkých osik se rozvaloval mohutný býk, několik kroků stranou užíbovala sousta subtilnější kráva.
 „Pleteš se, nikoliv préríjní forma, ale veliký lesní bizon!“ vyvádí mne z omylu přítel Petr. „Mnohem vzácnější zvíře, na prstech spočítáš, kde ho můžeš vidět! Préríjní bizoni jsou v severní části parku, dokonale oddělení dálnicí... Dnes už by ji v chráněném území nesměli postavit – ale

koneckonců, jako bariéra má smysl.“
 Horečně rozbaluji fotografické vybavení, chystám teleobjektiv, opakovaně kontroluji expozici. Nejspíš ke každému z oborů lidské činnosti patří jisté symboly; pro ekologa je setkání s bizonem posvátným znamením, průměrem zkázy i zmrtvýchvstání...
 „Opatrně... Teď jsou klidnější než v půli léta, kdy začne říje, ale nerad bych, aby to byly tvé poslední záběry!“
 Podařilo se! Nejprve z padesáti, pak třiceti a nakonec ze dvaceti kroků, kdy silueta desetimetrákového býka vyplňovala bezmála celý hledáček. Nemělo smysl se víc přibližovat. Snad zvířata odhadla po-

city, s nimiž jsem před nimi stál, ale vskutku trpělivě pózovala, dokonce v klidu počkala až vyměním film. Pak se zvedla a váhavě odšourala do houštin.

„Spokojen?“

Aby ne! Zvlášť, když o několik kilometrů dál jsme narazili na celou tlupu – býky, krávy i telata, i když zdaleka ne tak trpělivé, jako osamělá dvojice. Nicméně pár snímků jsem ulovil.

Velká tužba byla vyslyšena, už stačilo jen v poklidu obejít jezero, členité laguny s kulisami topolin na prastarých bobřích hrázích, a za několik hodin zas objevit auto. Ale v rohu hojnosti se ještě chystá překvapení.

„Poslyš, Petře,“ říkám v dohledu jezerní pláně, „v zátočině se cosi bělá!“

Nasadil k očím dalekohled, chvíli užasle hleděl skrz stromy a pak rozhodl: „Potichu..., zkusíme se dostat blíž!“

Položil se do podrostu a plazil vpřed. Já za ním, abych záhy ztratil důvěru k autorům dobrodružných příběhů – copak je myslitelné plížit se bez hluku kanadským bušem?! I ve dne, natož v noci, jak určují pravidla indiánů? Občas zapraská suchá větvička, pichlavé šlahouny ostružin se zachycují o šaty, a když je uvolníš, s ráumem švihnou zpátky. Plané růže pichlavé (*Rosa acicularis*) jsou dokonce symbolem Alberta; nepochybně krásným, ale pramálo sympatickým v houští, jímž se stopař musí protáhnout. S poškrábanýma rukama i obličejem, černý od vlhké hlíny.

Konečně výhled. A zázračná proměna: co zdálky připomínalo leknínové květy kolem bobří hráze, ožívá pohybem ptačího hejna.

„Človče,“ šeptá Petr vzrušeně, „víš, že se díváš na historii? Kdo kdy v Elk Islandu slyšel o pelikánu žlutozobém? Jednotlivé páry znají někde na jihu provincie, sám jsem

↑ „Rezervační“ národní parky pomáhají uchování indiánské kultury.

Wood Buffalo (1922, 44.802 km², zčásti v Albertě) – severský park, WHS UNESCO

Nové Skotsko

Cape Breton Highlands (1936, 948 km²) – velkolepá scenerie, pobřežní útesy, památky kulturní historie od doby ledové, stezka Cabot Trail

Kejimikujik (1974, 404 km²) – divočina s historickou vodní cestou (řeka, jezera s ostrůvky, bažiny), baribal, skalní kresby kultury Micmac, význam pro kanadské dějiny

Auyuittuq, Nunavut (R, 1976, 19.707 km²) – severská pustina na Baffinově ostrově, kultura Dorset

Quttinirpaq (R, 1988, 37.774 km²) – odlehlá, dramaticky členitá severská pustina na Ellesmere Island

Sirmilik (1993, 22.252 km²) – pustina na severu Baffinova ostrova

Ukkusiksalik (2003, 20.500 km²) – nejmladší NP v Kanadě na pobřeží Wager Bay, útočiště karibů, pižmoňů a polárních medvědů, památky kultury pův. obyvatel

Ontario

Bruce Peninsula (1987, 154 km²) – pobřeží Georgian Bay s útesy, lesnatá krajina, biosférická rezervace

Georgian Bay Islands (1929, 26 km²) – ostrovy představující typickou krajinu v oblasti východního pobřeží

Point Pelee (1918, 15 km²) – nejjihnější bod kanadské pevniny na jezeře Erie, významné tahové útočiště ptactva

Pukaskwa (1971, 1.878 km²) – 120 km dlouhý úsek pobřeží jezera Hořejšího, ls, vlk, baribal, oblast významná též pro kulturu Odžibvejů

St. Lawrence Islands (1914, 9 km²) – první z NP zřízených na kanadském východě, nejmenší v zemi – pobřeží Řeky sv. Vavřince a dvacet ostrůvků

Prince Edward Island (1938, 27 km²) – krajinně působivé pobřeží ostrova s písečnými dunami, mokřady a lesy

Quebec

Forillon (1974, 240 km²) – „klenot“ mezi pobřežními sceneriemi, atlantický poloostrov Gaspé

La Mauricie (1977, 536 km²) – jezerní krajina v lesnaté pahorkatině s mnoha vodními cestami, vodopády, los, baribal

Mingan Archipelago (R, 1984, 151 km²) – řetěz ostrůvků v zálivu Sv. Vavřince, jedinečné žulové útvary modelované mořem, tuleni, kytovci

Saskačevan

Grasslands (1975, 906 km²) – prérijní ekosystém, geomorfologické útvary „badlands“ s nalezišti druhohorních dinosaurů, vidloroh, chřestýš

Prince Albert (1927, 3.874 km²) – severské lesy a pláně, jezera, los, bobr

Yukon

Ivvavik (1984, 9.750 km²) – severská horská pustina, stáda karibú, arktické mořské pobřeží

Kluane (1976, 22.013 km²) – severská horská divočina s Mt. Logan – nejvyšší horou v Kanadě, ledovcové pláně, divoká ovce, grizzly, WHS UNESCO

Vuntut (1995, 4.345 km²) – jedinečná severská nezaledněná pustina – hornatiny, mokřady,

Národní mořská chráněná území (National Marine Parks)

Ontario

Fathom Five – jedinečná geomorfologie pod hladinou Georgian Bay

Quebec

Saguenay-St. Lawrence – oblast s jedinečnou diversitou mořského života (velryby, tuleni, ptactvo)

Další informace:

<http://www.pc.gc.ca/>
<http://www.canadianparks.com/>
 písemně např.: Parks Canada, National Office, 25 Eddy Street, Gatineau, Quebec, Canada, K1A 0M5

↑ Totem – svědectví o tradicích původních obyvatel kanadského západu.

je viděl, vždyť druh sleduju už hezkých pár let. Ale tady? Snad díky ochraně se šíří, a my se právě díváme na jeho předvoj.“

Závěrky cvakají, zkoušíme popo- lézt ještě blíž. Ovšem již s patřičnými následky. Hejno vytvoří zástup, dů- stojně vypluje na otevřenou hladinu a pak se jedním mávnutím vznese k obloze. Černobílá kresba na kříd- lech, siluety obřích zobáků.

Občas neškodí pozorovat okolí! Nedaleko se z prашného lože zvedá bizon, obrovský samotářský býk. Nevrlý a nahněvaný vytřásá hlínu z dlouhé srsti, nedopřeje klidu hej- nu ptáčků, jež mu vyzobává parazity (teď není čas přemýšlet, že mají příšerné anglické jméno cowbird čili kravský pták).

„Vyrušili jsme ho ze siesty! Opatrně...“

Obr přeměří pohledem dvojici vetřelců, skloní hlavu a zadním ko- pytem nervózně hrábne v zemi.

Všeho s mírou! Dáváme se na ústup. Ale stejně – blahoslavená země, kde přicházejí podobná se- tkání!

„Jdem rovnou k autu, dochází mi filmy, mám v záloze posledních pár políček...“

Den naplněných předtuch.

Tam, kde bobří stezka křižovala čerstvě oloupané topoly, vysedával statný bobr. Za clonou rákosin, sotva pět metrů daleko. Dřepěl na zadních, opíral se o plochý ocas a pečlivě čistil mokrou srst. Dočkal jsem se – a ještě než plácl o hladí- nu, zmáčknul jsem spoušť aparátu.

Bobřík kupodivu nezmizel pod hladinou, jen v rostoucích kruzích proplouval kolem svého stanoviště, hlavu vzhůru. A přitom neustále vo- lal teskným hlasem, jako když dítě převrací v náručí plakací panenku.

„Už chápeš, proč ztratil ostraži- tost? Je to docela obyčejně zamilo- vaný bobří mládenec.“

Doplatil by na své city, kdybych místo objektivu měl v ruce pušku... Ale koneckonců, díváš se mu, kama- ráde? Do takovýhle přírody se doká- že zamilovat i lidskej chlap!

(Kanadou za romantikou, 1995)

Pokračování v příštím čísle

Foto autor

Petr Rybář

prybar@kr-kralovehradecky.cz

Vydává:

Královéhradecký kraj
Wonkova 1142
500 02 Hradec Králové

Redakce, technické zajištění a administrace:

Středisko ekologické výchovy SEVER
– krajský koordinátor EVVO,
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 Krenčík (OŠMT KÚ)
Daniel Bílek (Správa KRMAP)
Petr Kutáček

Výkonný redaktor:

Hana Kulichová (SEVER)

Grafické zpracování, titulní foto:

Petr Kutáček (pekut@email.cz)

Náklad: 800 ks

Vytištěno na
recyklovaném papíře

Číslo 4/2005. Zdarma.

Neprošlo jazykovou úpravou

Číslo 5/2006 má uzávěrku

28. 2. 2006 a vyjde
na začátku dubna 2006

Príspevky, 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 plácek 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. Další čísla však dostanou jen ti, kdo si je objednají. Pokud jste si tedy dosud Ekoton neobjednali a máte o něj zájem, zašlete vyplněnou návratku (nebo její kopii – stačí i e-mailem) s objednávkou na adresu Středisko ekologické výchovy SEVER, Krajský koordinátor EVVO, 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: _____

**Snímky na obálce:
k tematickému bloku o zoologické zahradě
Dvůr Králové nad Labem. Foto: archiv ZOO**