

ekoton

bulletin EVVO Královéhradeckého

číslo 7
leden
2007

kraje

- Ekologická olympiáda 2006
- Role veřejné správy v EVVO
- Školy získaly přes 2 miliony korun
 - Za minulostí krajiny
 - Expedice do Skandinávie

CO SE UDÁLO ...

- Likvidace chemikálií v Libčanech 4
- Máme za sebou sedmý ročník KAPRADÍ 4
- Jak se činili studenti specializačního studia pro koordinátory EVVO 6
- Ekologická olympiáda 2006 7
- O čem jednal poradní sbor pro EVVO 7
- Chráněná území dostávají nové informační tabule – 4. část 8
- Královéhradecký kraj používá nové logo 9

FAKTA ...

- Pět let podpory EVVO královéhradeckým krajem 10
- Role veřejné správy v rozvoji EVVO 10
- Životní prostředí – zdraví – kvalita života – ekologická výchova 13
- „Zdraví pro všechny v 21. století“ i v Královéhradeckém kraji 14

V KRÁTKOSTI

- Ocenění pro polárníka 17
- Nové pracoviště SEVERu v Trutnově 17

INSPIRACE Z KRAJE ...

- Školy získaly více než 2 000 000,- Kč 18
- V Pecce vědí, jak na dotace 19
- „Cesta plastové lahve“ – projekt ZŠ TGM Náchod 20
- Česko–polské putování z pohádky do pohádky 21
- Studenti připravili soutěž pro žáky základních škol 21
- V Hradci vzniká Foglarovo a skautské „muzeum“ 22
- Vesnice roku 2006 a ekologická výchova 23
- Kraj pokračuje v přípravě „zeleného úřadu“ 25
- Projekt KAPKA 21 plní svůj cíl 26
- Za minulostí krajiny pod zemským povrchem i do oblačných výšin 28
- Včelaření a mládež 31

ZE STŘEDISEK EVVO ...

- Středisko SEVER Hradec Králové oslaví 5 let činnosti v nových prostorech 32

POMOCNÍK EVVO ...

- Podpory Královéhradeckého kraje v oblasti ŽPZ pro rok 2007 33
- Nabídka SEVERu 35
- DOTEK – „Dům obnovy tradice, ekologie a kultury“ 36
- Chcete si přivydělat jako průvodci po Krkonoších? 37
- Nabídka Správy KRNP na zimu 2006/07 37
- Velkolepá i prostá duše Českého ráje 38
- soutěže k mezinárodnímu heliofyzikálnímu roku 38

POSTŘEHY ODJINUD ...

- Se SEVERem na Sever 39

O KRÁSE A SÍLE SPRÁVNÉHO POJMU

Nebylo třeba volat Davida Copperfielda, či mága jemu podobného, aby se stala neuvěřitelná věc a ze sluneční soustavy zmizela jedna planeta. To jen astronomové na loňském světovém kongresu v Praze předvedli světu i odborné veřejnosti, jak obrovskou sílu má přesná definice a její uplatnění. A když toto zmůže astronomie, proč ekologové dovolí, aby pojmy jejich oboru, ba samotný název vědního odvětví, byly deformovány a zneužívány v často zcela nesmyslných spojeních: co je to, například „ekologický autobus“ nebo „ekologický mycí stůl“? Pokud ovšem nemáme na mysli vozidlo, patřící ekologickému ústavu, napěchované ekology a mířící na ekologickou exkurzi; pod tím druhým pojmem – a mnoha obdobnými – si ale nedokážu představit už vůbec nic. Přitom k přesnému vyjádření postačí říci „autobus šetrný k životnímu prostředí“ (takže např. média se nemohou vymlouvat na potřebu úspory rádků, i když přesnější by byl delší opis „autobus, jehož provoz nepoškozuje životní prostředí“, či něco podobného). Nepřesnosti a záměny pojmů však nejsou jen chybné, ale také nebezpečné... Nevěříte? Zamyslete se s mnou!

Nedávno jsem odpovídal na anketu pro jistý studentský časopis a přijímal otázky novinářských elévů, nicméně již plácajících dokonalou mediální hantýrkou. Třeba, zda jsem ochoten si připlatit na ekologický výrobek: říkám jim, že ekologie je věda, ta nic nevyrobí, ale pokud mají na mysli ekologicky šetrný produkt, rozumnou cenu rád zaplatím. Nebo zda mě něco trápí na ekologii, když se na ni dnes uvolňují tak vysoké částky? Neznám rozpočet žádného vědeckého ústavu, ale hádám, že ekologie přehnané podpory nedostává, i když v péči o životní prostředí (environment) se skutečně obrací stále víc peněz...

Zdaleka nejde jen o přesnost vyjadřování a jazykovou čistotu (i když na ní by nám také mělo záležet). Avšak uvědomují si ti, kdo jsou líní použít třeba jediné slovíčko navíc a z pohodlnosti směšují dva obory, že **ekologie není totéž co životní prostředí!?** Že nelze strkat do jednoho pytle vědu ekologii (teoretický obor) a péči o životní prostředí (převážně praktickou disciplínu)? Že tím vlastně dávají kdekomu **oprávnění popírat realnost ekologických poznatků?** Možná ale, že to tuší, a dokonce podezíráám oponenty ekologických a environmentálních problémů, že tak **nečiní z nevědomosti, leč že k verbální záměně životního prostředí a ekologie je vede promyšlený záměr!**

Jestliže totiž zkrácením pojmů připustíme, že ekologie není věda, pak chť nechtě **dovolujeme i popírání objektivní pravdy vědeckých poznatků (!)**, což je nesmysl. Ty může změnit jen pokrok vědního poznání, ale nikdy přání třeba ekonomů, či politiků. Naopak ochranu prostředí, byť staví na vědních základech, chápeme především jako praktickou disciplínu. I nejzapálenější nadšenci pro ochranu prostředí však dobře vědí, že své zájmy uplatní jen v příznivém ekonomickém, politickém, či legislativním „klimatu“ té či oné oblasti nebo země (nebo Země). Prostě tváří v tvář ekonomickému loby někdy „nemají pravdu“ – v globálním klimatu se nic katastrofického neděje, voda ve světovém oceánu nestoupá a času je dost! Samozřejmě netvrdím, že je to dobře, ale jde o realitu. Alespoň pravdu krásně a „čisté“ vědy – ekologie – však můžeme potupného postavení deformací a dezinformací ušetřit, o té se nediskutuje! A je potřeba začít u přesného používání pojmů...

Téma by to bylo na seriál seminářů – ale mám jedinou stránku, takže už jen stručně a zjednodušeně shrňme pro zapamatování: **Ekologie je věda** o vztazích mezi organismy a prostředím, a i v nejširším pojetí zahrnuje výhradně oblast vztahů – například ekologická výchova vedle vzdělávání v ekologii zahrnuje pěstování lidských vztahů a pocitů vůči přírodě a prostředí. **Životní prostředí** obsahuje soubor podmínek, nutných pro přežití organismů, a o jeho zachování pečují praktická environmentalistika. Ekologie má vždy objektivní pravdu (na úrovni současného poznání), péče o prostředí ji za určitých okolností „nemusí mít“ (není jí dovoleno, aby ji měla).

A kde že se měli ti mladí, úvodem zmiňovaní žurnalisté naučit přesnému vyjadřování, když média, různě populární zdroje informací i proslovy řady politiků přetékají nepřesnostmi a nesmysly?

Páni kolegové kantoři, moc vás prosím...

Petr Rybář

LIKVIDACE CHEMIKÁLIÍ V LIBČANECH SI VYŽÁDÁ ASI 30 MILIONŮ KORUN

V minulém Ekotonu jsme informovali o občanské a žákovské iniciativě na podporu likvidace chemického ohrožení v obci Libčany na Královéhradecku. O tom, že tento problém je řešen na krajské i vládní úrovni, svědčí skutečnost, že 9. listopadu 2006 navštívil Královéhradecký kraj i nelegální sklad chemických látek v areálu bývalého Vertexu v Libčanech ministr životního prostředí Ing. Petr Kalaš.

Z jednání mezi ministrem životního prostředí, hejtmánem Královéhra-

deckého kraje, zástupci ministerstva financí a dalších institucí vyplynulo, že proces řešení situace v Libčanech se kvůli nedostatku finančních prostředků nezastaví. „V odvozech bylo možné pokračovat díky příspěvku, který na řešení situace v Libčanech rychle uvolnilo ministerstvo financí. Do konce roku bylo použito 6 milionů korun. Další 14 milionů korun bylo převedeno na ministerstvo životního prostředí a díky tomu bude možno pokračovat i v příštím roce,“ sdělil hejtmán Pavel Bradík.

Až koncem listopadu minulého roku se odborné firmě podařilo identifikovat všechny chemikálie, uložené v libčanském skladu. Do konce roku Libčany opustilo celkem 403,5 tun nebezpečných látek, což jsou zhruba dvě třetiny z celkového objemu, který na jaře 2006 v areálu bývalého Vertexu objevila policie. Náklady na úplné vyřešení situace se odhadují asi na 30 milionů korun. 2 miliony uvolnil Královéhradecký kraj, 5 milionů korun vložilo město Hradec Králové, které je pro Libčany obcí s rozšířenou působností, 21 milionů korun již poskytlo ministerstvo financí.

Ministr Kalaš zdůraznil také skutečnost, že případy Libčan i nedalekých Chvaletic v Pardubickém kraji by měly být vážným poučením. „Musíme přijmout taková opatření, aby se takové příklady „podnikatelských záměrů už nemohly opakovat, v nejhorším případě, aby se na ně včas přišlo,“ uvedl ministr Kalaš. Podle něj je třeba revidovat legislativu v oblasti odpadů i v oblasti vymáhání práva na ochranu životního prostředí tak, aby byla možná účinná prevence podobných událostí.

red.,

s využitím www.kr-kralovehradecky.cz

MÁME ZA SEBOU SEDMÝ ROČNÍK KAPRADÍ

Motto: Otoč se tváří ke Slunci a všechny stíny budou padat za tebe. (maorské přísloví)

Kolem stovky příznivců ekologické výchovy se 16. listopadu 2006 sešly v Základní škole Úpice-Lány na KAPRADÍ 2006 (Konzultace A PRAKTICKÉ DÍLNY) tentokrát zaměřeném na téma „Slunce“. Stalo se jednou z nejvýznamnějších, a co do počtu účastníků – jichž se sešla asi stovka – nejrozsáhlejších akcí ekologické výchovy v našem kraji.

Pořadatelská škola nebyla vybrána náhodou – má totiž dlouholeté zkušenosti s použitím solární energie ve svém provozu (např. osvětlení chodeb a prostranství před školou, ohřev teplé vody), s využíváním této tematiky ve vyučování – v rámci projektu Putování za Sluníčkem, a rovněž v poskytování informačního servisu pro veřejnost. Chodby

úpické školy byly vyzdobeny dětskými pracemi výtvarnými, literárními a fotografickými. Ty vytvořili účastníci soutěže na téma SLUNCE a potěšili jimi nejednoho návštěvníka. Chuťové buňky zase dostaly své podněty od firmy Bazalka z Hradce, propagátora zdravé výživy.

V pořadí již sedmé setkání škol a institucí Královéhradeckého kraje

→ Výukový program pro MŠ a 1. stupeň „Živly“ – Mgr. Michal Bartoš, Sluňákov
 ↓ Kulturní bonbónek – vystoupili členové SEVERu

rozvíjejících ekologickou výchovu se opět konalo pod osobní záštitou hejtmána Královéhradeckého kraje Ing. Pavla Bradíka, ministerstva životního prostředí a ministerstva školství, mládeže a tělovýchovy. Hlavním pořadatelem akce byl SEVER – Středisko ekologické výchovy a etiky Rýchory za finanční podpory Královéhradeckého kraje a MŽP. Materiálně akci podpořily Lesy České republiky, Knihovní klub, Správa KRNP, SIKO koupelny a EKO-KOM. Cílem KAPRADÍ je každoročně umožnit setkání lidí s podobnými zájmy, ať už jde o učitele různých škol, stupňů a aprobací, zástupce nevládních organizací, zástupce státní správy a samosprávy, umožnit výměnu zkušeností a nabídnout zajímavé informace, novinky a metodickou pomoc.

Program byl tentokrát trochu netradičně zahájen poslechem vážné hudby – skladbou Edvarda Griega, Ráno (Morning) ze svity Peer Gynt, při níž byly promítány působivé snímky přírodních scenérií a živé Slunce se za okny probouzelo do nového dne. Po hudebním naladění se Mgr. Tomáš Karel, učitel a zároveň farář Církve československé husitské, s účastníky podělil o zamýšlené inspirované korejskou poezii o propojenosti lidského světa s přírodou a vesmírem.

Přítomné pak přivítali ředitel domácní solární školy Mgr. Petr Kalousek, starostka města Úpice Ing. Iljana Beránková a MUDr. Jiří Vambora, člen rady Královéhradeckého kraje. Strategii Královéhradeckého kraje a jeho podporu ekologické výchovy a osvětě představil RNDr. Petr Rybář z odboru životního prostředí Krajského úřadu. Dopolední setkání

– třeba přípravu a pečení tradičního kynutého pečiva.

Největšímu zájmu se těšila návštěva areálu místní hvězdárny, kde se účastníci seznámili s různými přístroji, debatovali o kosmických jevech a pozorovali Slunce, dále pak o ukázkou výukového programu pro žáky od 5. třídy výše „Nejvíce je morální, energie solární,“ a o výukový program pro MŠ a 1. stupeň „Živelná pohádka o živlech pro živelné děti“.

Jak vyplynulo z hodnotících dotazníků, s úrovní lektorů byli

Na závěr setkání byly i tentokrát uděleny **Ceny za ekologickou výchovu 2006:**

■ **ZŠ Úpice-Lány** (za dlouholeté úsilí o ekologicky šetrný provoz, za osvětovou práci a zařazování ekologické výchovy do vyučování)

■ **INEX-SDA Kostelecké Horky** (za dlouhodobé úsilí o obnovu venkova a krajiny, za pořádání mezinárodních dobrovolnických táborů s praktickou prací pro přírodu a památky, za provozování střediska ekologické výchovy Modrý dům)

■ **Villa Nova – středisko experimentální archeologie, Uhřetov** (za dlouholeté úsilí o obnovu krajiny a památek, komunitní práci, provozování výukových programů pro školy a akcí pro veřejnost)

■ **RNDr. Petr Rybář** (za dlouholeté úsilí a podporu ekologické výchovy nad rámec „úředních“ povinností při práci na odboru životního prostředí KÚ, dále pak za lektorské a spisovatelství zásluhy a celkový přínos ekologické výchově a ochraně životního prostředí). Jeho ocenění

provázel neutuchající potlesk, takže moderátoři ani nemohli vyjmenovat jeho zásluhy, avšak potlesk stojících diváků hovořil za vše.

Oceněným držíme palce, ať se jim i nadále daří a vytrvávají!!!!

Poděkování patří všem, kdo neváhali KAPRADÍ 2006 navštívit: učitelům ze základních, středních, mateřských i speciálních škol, vysokoškolským studentům, zástupcům Královéhradeckého kraje, Městského úřadu v Úpici, pracovníkům Správy Krkonošského národního parku,

Muzea přírody Český ráj, CHKO Český ráj, DDM Stonožka z Nové Paky, ZOO Dvůr Králové n. L. či členům nevládních organizací, jako je INEX-SDA Kostelecké Horky, Villa Nova a SEVER. Prostě všem se Sluncem na tváři i v srdci...

KAPRADÍ skončilo závěrečnou hudební (a nečekaně i taneční) tečkou „Není nutno, aby bylo přímo veselo...“ Nashledanou opět za rok.

*Hana Kulichová,
Yva Piňosová, SEVER*

EKOLOGICKÁ OLYMPIÁDA 2006

Ve dnech 22.–23. září 2006 byla Základní škola v Bílé Třešně dějištěm krajského kola Ekologické olympiády žáků středních škol a gymnázií, kterou pro školní rok 2006/07 organizovala základní organizace Českého svazu ochránců přírody JARO Jaroměř. Soutěže se zúčastnilo jedenáct tříčlenných družstev z celého Královéhradeckého kraje.

Studenti byli nejprve „provětráni“ rychlostem, poté následovala praktická terénní část soutěže. Večer byla pro účastníky připravena přednáška ornitologa Ing. Kamila Čiháka o ptačí oblasti Orlické Záhoří, doplněná audiovizuálními ukázkami.

Další den se soutěžící rozdělili na dvě skupiny. První odpovídala před odbornou porotou na vylosované otázky (studenti si sami volili dva různé stupně obtížnosti s různým bodovým ohodnocením), druhá skupina ověřovala své znalosti při poznávání přírodnin. Obě skupiny si pak své role vyměnily, aby nikdo nepřišel zkrátka. V závěru, před vyhlášením výsledků a oceněním vítězů, absolvovali účastníci ještě exkurzi do místního Muzea Jana Ámose Komenského.

S nástrahami olympiády si nejlépe poradilo a vítězem se stalo

družstvo studentů z Gymnázia Dvůr Králové nad Labem ve složení Vilém Děd, Petra Sedláčková a Marek Romásek. Jako druhí skončili členové jednoho ze dvou družstev Biskupského gymnázia v Hradci Králové (M. Mikát, P. Mohyla a P. Lankmayerová), na třetím místě se umístili soutěžící z VOŠ, SOŠ a SOU Kostelec nad Orlicí (M. Struhár, F. Javůrek, E. Lišková).

*Alice Janečková
coracias@seznam.cz*

O ČEM JEDNAL PORADNÍ SBOR PRO EVVO

Poradní sbor pro ekologickou výchovu a osvětu při odboru životního prostředí a zemědělství Královéhradeckého kraje tvoří zhruba 25 zástupců Krajského úřadu, nevládních organizací, středisek ekologické výchovy, škol a školských zařízení, odborných institucí, správ CHKO a národního parku. Tato skupina se schází již dva roky v Hradci Králové a její svolávání, organizační a odbornou péči má na starost

SEVER – krajský koordinátor EVVO. Na poslední schůzce v říjnu 2006 se skupina zabývala přípravou na zhodnocení krajské koncepce a akčního plánu EVVO (2005–2007), přípravou nových dokumentů na léta 2008–2010 a přípravou na vypsání nového výběrového řízení na pozici koordinátora EVVO v Královéhradeckém kraji na léta 2008–2010. Dále pak členové sboru řešili kritéria udělování Cen za ekologickou výchovu

a navrhovali kandidáty na tato ocenění na Kapradí 2006. Na jednání zazněly informace o velkých krajských projektech na podporu ekologické výchovy jako je např. KAPKA 21, Škola pro udržitelný život, Čistá obec, čisté město, čistý kraj. Během diskuse si členové poradního sboru vyměnili řadu informací o své činnosti a připravovaných akcích.

Hana Kulichová, SEVER

JAK SE ČINILI STUDENTI SPECIALIZAČNÍHO STUDIA PRO KOORDINÁTORY EVVO

Účastníci specializačního dvě-
stěpadesátihodinového studia mají za sebou zahajovací týdenní kurz, který absolvovali v srpnu 2006 ve středisku SEVER v Horním Maršově ve východních Krkonoších, a třídní listopadový seminář v Sedmihorkách v Českém ráji. Pro studium je typické střídání různých forem a metod práce – od přednášek a diskusí, přes tvořivé aktivity, praktickou činnost, simulační hry, až po terénní práci a exkurze.

Během týdenního kurzu v Krkonoších se účastníci seznámili s tématy

jako např. Cíle, rozsah a vývoj EVVO v ČR, Metody ekologické výchovy, Význam spolupráce při řešení problémů životního prostředí, Vývoj vztahu člověka a krajiny, Dokumenty a systém financování ekologické výchovy v ČR, dostali aktuální informace z oblasti životního prostředí v regionu... Pedagogové absolvovali také terénní práce. Při biomonitoringu vodních bezobratlých živočichů pátrali v horské bystřině, při programu Hledání ztraceného času zkoumali lokalitu Sklenařovického údolí a navrhovali

její další management, dále měli možnost tvořit a meditovali při programu Smyslové vnímání přírody aneb Pouť jako cesta vzhůru. V programu nechyběly ani odborné exkurze na Rýchory a do Obřího dolu. Pět účastníků studia také seznámilo ostatní se svými školními plány EVVO a představili jim svou školu a činnost. V těchto prezentacích se během studia postupně vystřídají všichni frekventanti.

V Sedmihorkách se „studenti“ dozvěděli o řešení konfliktů týkajících se životního prostředí, o Agendě 21 a vyrazili na exkurzi do míst, kudy má vést trasa dálnice Českým rájem. Část programu byla věnována rozboru domáckých úkolů. Učitelé provedli SWOT analýzu stavu ekologické výchovy na své škole. Postupným plněním dalších úkolů tak sestaví svou závěrečnou práci, kterou je školní vzdělávací plán EVVO. Účastníci kurzu mají před sebou ještě tři třídní semináře (na Rýchorské boudě, v SEV Rychna Kránsko a na Jizerce) a jeden závěrečný týdenní kurz v SEV Oucmanice (Pardubický kraj). V září 2007 je pak čekají závěrečné zkoušky a obhajoby prací.

Hana Kulichová, SEVER

CHRÁNĚNÁ ÚZEMÍ DOSTÁVAJÍ NOVÉ INFORMAČNÍ TABULE – 4. ČÁST

Volný seriál o informačních tabulích, jimiž Královéhradecký kraj vybavuje chráněná území, postupně vytváří „galerii“ chráněné přírody regionu, v níž může čtenář Ekotonu hledat poučení pro oddych i inspiraci pro ekologickou výchovu. V roce 2006 přibýly úplně informační texty v jediném z chráněných území podle zákona č. 114/1992 Sb., o ochraně přírody a krajiny, a to v přírodní rezervaci U Houkvice v oblasti Poorličí. Tabule s přehlednými údaji o rezervaci jsou zpracovány kombinovanou vícebarevnou technikou (sítotisk +

polep folií) na plastových deskách o velikosti 40 x 60 cm a doplněny kresbami rostlin, živočichů a mapkou. V terénu je většinou lze nalézt na hraničních sloupcích spolu se státním znakem a označením kategorie chráněného území.

Přírodní rezervace U Houkvice (kat. území Petrovice nad Orlicí, okr. Rychnov n. Kn.) byla vyhlášena v roce 1954 na rozloze 24,94 ha a chrání zbytky původních listnatých lesů a vodních a bažinných společenstev v bývalé týništské oboře (založena 1770). Aktuálně

je také součástí navržené evropsky významné lokality soustavy Natura 2000 (tzv. Týništské Poorličí, celkem 648,75 ha). Nachází se v nadmořské výšce 250 m na Třebetochovické tabuli. Území s podložím křídových sedimentů („opuk“) tvoří pleistocenní terasa Orlice (würm-riss), jejíž říční štěrkopísky jsou překryty mělkou slatinou. Jeho jméno je odvozeno od rodu Haugviců z Biskupic, v 16. století majitelů týništského panství.

Rezervaci tvoří vlhké acidofilní doubravy a rybníky Velká, Střední a Malá Houkvice vč. přilehlých rákosin, vlhkých luk a olšin. Významné – zejména jako prostředí pro jedinečnou hmyzí faunu – jsou staré mohutné stromy, k nimž patří i jeden z deseti největších dubů v České republice (výška cca 28,5 m, obvod v prsní výši 8,9 m, stáří asi 580 let).

Různorodosti ekologických podmínek vděčí za svoji existenci bohatá, a dnes již poměrně dobře prozkoumaná flóra, k níž patří tři desítky chráněných a ohrožených druhů rostlin – například dáblík bahenní (*Calla palustris*), leknín bělostný (*Nymphaea candida*), „masožravá“ bublinatka jižní (*Utricularia australis*), violka bahenní (*Viola palustris*) aj., v lese lýkovec jedovatý (*Daphne mezereum*), horská kapradina žebrovice různolistá (*Blechnum spicant*) apod. Rostou zde i vzácné houby – na bucích slizečka porcelánová (*Oudemansiella mucida*), v olšinách ryzec lilákový (*Lactarius lilacinus*) – známý jen ze 2 lokalit v regionu, na smrcích bělochoroš severský (*Climacocystis borealis*).

Vedle relativně běžných druhů vodních a lesních druhů obratlovců vyniká především fauna bezobratlých. Patří k ní vzácní brouci, kteří jsou svým vývojem vázáni na

➔ Zákoutí v PR U Houkvice

staré duté listnáče – kovařík reza-vý (*Elater ferrugineus*), či páchník hnědý (*Osmoderma eremita*) aj. Skryté zde žije početná skupina pavouků s 69 dosud známými druhy, z nichž nejvýznamnější je slíďák *Hygriolycosa rubrofasciata*, rašeli-ništní plachetnatka *Hillhoisia mi-sera*, či běžník *Tibellus maritimus*. Ve druhé polovině 20. století zde bylo významným východočeským malakologem Jaroslavem Brabencem objeveno pozoruhodné společenstvo měkkýšů, k němuž patří i 12 druhů drobných mlžů hrachovek (*Pisidium*), nejvíce na jediné lokalitě v Česku.

Součástí plánu péče o území je udržování vodního režimu a zachování starých trouchnivějících stromů, což má rozhodující význam právě pro ochranu bezobratlých živočichů.

Přírodní park Orlice a evropsky významná lokalita Orlice a Labe

K umístění v terénu jsou také připraveny dodatkové tabulky pro informační značení přírodního parku Orlice, které konkretizují některé provozní podmínky území a jsou určeny hlavně stavebníkům, hospodařícím subjektům, pořadatelům veřejných akcí apod. Připomínají možnost vykonávat některé (vyjmenované) činnosti jen se souhlasem orgánu ochrany přírody a krajiny. Tabulka také informuje o tom, že přírodní park

Orlice je současně evropsky významnou lokalitou CZ0524049 Orlice a Labe, která požívá předběžné ochrany a jejíž poškozování je zakázáno; výjimku může udělit

orgán ochrany přírody pouze z naléhavých důvodů převažujícího veřejného zájmu.

Petr Rybář

KRÁLOVÉHRADECKÝ KRAJ POUŽÍVÁ NOVÉ LOGO

Od letošního roku se na různých informačních materiálech, při propagaci cestovního ruchu – a od tohoto čísla i v tiráži EKOTONU – veřejnost setkává s novým logem Královéhradeckého kraje. Nepravidelný pětiúhelník v červené barvě graficky stylizuje

tvář Čech, v jehož pravé horní polovině je vyřínuta a jménem kraje nahrazena plocha regionu. Použití této grafické značky se řídí stanovenými pravidly a podléhá souhlasu kraje. Pro úplnost ještě připomínáme, že prapor a oficiální znak kraje, odvozený

ze státního znaku České republiky, zůstává beze změny.

PĚT LET PODPORY EVVO KRÁLOVÉHRADECKÝM KRAJEM: PŘES 20 MILIONŮ KORUN

„Bez peněz do hospody nelez,“ říká známé české úsloví, a jistě ho mírně poopravené můžeme aplikovat i na environmentální a ekologickou výchovu. Je obecně uznávaným principem, že jako většina vzdělávacích činností ani ekologická osvěta nemůže být ekonomicky soběstačná a vyžaduje podporu společnosti. I když výše finančních podpor není průkazným ukazatelem účinnosti EVVO, je nepochybně jedním z mě-

řitelných kritérií dosažené úrovně a zdá se, že právě situace v kraji zřetelně potvrzuje přímou úměrnost mezi výší podpory a kvalitou EVVO. Intenzita a šíře ekologického vzdělávání, poskytovaného široké veřejnosti v Královéhradeckém kraji, se totiž již řadu let drží na jedné z předních příček neoficiálního žebříčku krajů v České republice – a stejně tak i výše podpor. Podívejme se na vývoj finančních

nákladů na EVVO v Královéhradeckém kraji. Jak je patrné z připojené tabulky, kraj v minulých letech uvolňoval podpory a realizoval vlastní projekty ve víceméně vzrůstajícím objemu, a to jak ve sféře rozpočtu životního prostředí, tak i školství a volnočasových aktivit – v letech 2002–2006 byly podpořeny téměř tři stovky projektů částkou přes 20 milionů Kč (zaokrouhleno v tisících Kč).

Rok	Granty (investiční i neinvestiční)		Příspěvky		Podpora externích projektů/celkem		Výdaje na interní projekty kraje	Celkem výdaje na EVVO – minimálně *)
	počet	Σ tis. Kč	počet	Σ tis. Kč	počet	Σ tis. Kč	Σ tis. Kč	Σ tis. Kč
2002	9	500	11	455	20	955	cca 20	cca 975
2003	19	825	25	1.347	44	2.172	182	2.354
2004	50	3.648	33	1.584	83	5.232	154	5.386
2005	62	4.152	16	660	78	4.812	1.195	6.007
2006 – ŽPZ – školství	31 6	2.900 203	11	843	42 6	3.743 203	1.435	5.178 203
Celkem	37	3.103	11	843	48	3.946	1.435	5.381
Celkem 2002–2006								20.103

*) Celkovou částku poskytovanou Královéhradeckým krajem na EVVO nelze vyčíslit – podpora školních projektů EVVO či s prvky EVVO je zahrnuta i v příspěvcích na provoz škol, některé další grantové projekty v oblasti životního prostředí (zejména pro neziskový sektor) zahrnují prvky EVVO, také v oblasti ochrany přírody a krajiny jsou vynakládány prostředky na ekologickou osvětu – např. na informační tabule v CHÚ apod.; v této části nejsou také zahrnuty finance z veřejných rozpočtů v kraji uvolňované dalšími organizacemi, jako jsou správy chráněných krajinných oblastí, Správa Krkonošského národního parku atd.

(yb)

ROLE VEŘEJNÉ SPRÁVY V ROZVOJI EVVO Nejzajímavější výsledky celostátní dotaznické akce *)

Míra zapojení veřejné správy v oblasti EVVO je jedním z klíčových vlivů, které ovlivňují chod a rozvoj této oblasti. Čtenáře Ekotonu proto mohou zajímat **výsledky dotaznické akce**, jejímž cílem bylo zjistit názory tří skupin respondentů na roli

veřejné správy v existenci a rozvoji EVVO; dotazník obsahoval celkem 12 otázek z oblasti legislativy, financí a zajištění ekologického vzdělávání. Dotazované skupiny tvořili:
1. zástupci centrální veřejné správy (podle seznamu Meziřesortní

skupiny EVVO při MŽP bylo doručeno celkem 28 dotazníků, odpovědělo 19 respondentů);
2. zástupci regionální veřejné správy (vedoucí odborů školství a odborů životního prostředí, relevantní pracovníci těchto odborů a radní

odpovědní za agendu vzdělávání a životního prostředí na jednotlivých krajských úřadech – doručeno bylo 57 dotazníků a přijato 27 odpovědí);
3. zástupci organizací poskytujících služby EVVO (podle seznamu

organizací Pavučiny bylo doručeno 57 dotazníků a získány odpovědi od 24 respondentů).
Došlé odpovědi se vyznačují velkým rozsahem informací a názorových postojů, vyjadřují zájem o proble-

matiku a podporu předkládanému projektu. Do tohoto článku zařazují analýzu obsahu odpovědí na vybrané otázky, které by mohly být pro čtenáře Ekotonu nejzajímavější; uvádím také případné názorové rozdíly mezi skupinami, či v rámci skupin.

K VYBRANÝM OTÁZKÁM:

➔ **Měla by veřejná správa zřizovat organizace poskytující služby EVVO, nebo by tyto služby měly být poskytovány především organizacemi neziskového sektoru?**

Připojený graf ilustruje názorový rozdíl mezi skupinami. Zatímco více než polovina představitelů veřejné správy se shoduje na tom, že veřejná správa by měla zřizovat organizace EVVO, zástupci organizací jsou jednoznačně proti.

Doplňující komentáře zástupců organizací EVVO pak obsahují tyto ilustrující názory:
„Neziskovky pracují s velkým nasazením, ne z úředního donucení, proto pracují kvalitněji.“
„Udělají to levněji a minimálně ve stejné kvalitě, u řady organizací je již obrovská praxe.“
„Myslím, že statut neziskových organizací ve výsledcích své práce funguje lépe, kreativněji a umí zareagovat na změny, nové informace apod.“ Ale tento respondent zároveň pokračuje a shrnuje možné problémy: „Ale často menší NNO bývají v existenční nejistotě. Proto by se veřejná správa měla podílet na jejich financování – hlavně mzdových nákladů zaměstnanců, ostatní potřeby umí NNO zajistit prostřednictvím projektů, grantů apod.“

Většina respondentů z obou skupin tak předpokládá určité zapojení veřejné správy, tedy „kombinaci obojího“, zejména: zřizování organizací EVVO tam, kde je to potřeba, především pak zřizování organizací informačního charakteru (ekologická informační centra apod.) a dostatečnou finanční podporu vzhledem k potřebám místních organizací, zejména těch menších a na venkově.

➔ **Jak by v podmínkách České republiky – optimálně – měl být velký podíl veřejných zdrojů na financování aktivit EVVO (finanční z veřejných rozpočtů – státní, krajské, EU) v porovnání s ostatními zdroji (nadace, fondy, vlastní zdroje, soukromý sektor)?**

*) Zpracováno na Univerzitě v Oxfordu v empirické části doktorské práce na téma „Role státu v environmentálním vzdělávání v České Republice (The Role of State in Governance of Environmental Education: The case of the Czech Republic as a country in transition)“. Viz <http://users.ox.ac.uk/~jesu1251/studie.html> a <http://users.ox.ac.uk/~jesu1251/analysis.html>.

Graf odpovědí na tuto klíčovou otázku o financování EVVO dokládá, že většina respondentů z obou základních skupin se přiklání k financování EVVO z veřejných zdrojů, a to někde kolem 50% a více. Obecně se názory shodují v tom, že neziskový sektor a firemní sponzorství nejsou u nás zdaleka na takové úrovni, aby organizace EVVO mohly fungovat finančně nezávisle. Jeden z představitelů centrální správy předpokládá, že v následujících minimálně 10 letech oblast EVVO bude stále potřebovat vysoké procento veřejných zdrojů, mnoho respondentů však optimisticky soudí, že zájem soukromého sektoru se bude zvyšovat a podíl veřejného financování postupně klesne.

Respondenti, vyjadřující názor o nutnosti vysokého podílu veřejných zdrojů na financování EVVO, však také uznávají možná rizika, která s sebou veřejné financování přináší. Zdůrazňují, že podpora z veřejných zdrojů musí být poskytována za určitých podmínek, aby nebyla ohrožena vlastní motivace organizací EVVO k jejich rozvoji a k poskytování kvalitních služeb. „Snažíme se o maximum jak ze státních zdrojů, tak zahraničních se státní podporou. To ale neznamená, že to je ideální stav. Pak je celý systém velmi zranitelný, závislý na státu, a to je chyba. Možná půl na půl by bylo rozumnější, nebo se ještě více snažit o postupné „osvobození z finanční a tím i programové závislosti“, uvádí jeden ze zástupců centrální správy.

➔ **Jaké jsou hlavní úkoly veřejné správy na krajské úrovni v politice a financování EVVO; jinými slovy – v čem je krajská veřejná správa nenahraditelná?**

- Mezi úkoly krajů byly pracovníky veřejné správy v odpovědích zmiňovány zejména tyto okruhy:
- Zajištění udržitelného financování EVVO při tvorbě rozpočtu; značná míra adresnosti toku finančních prostředků podle specifických podmínek krajů; regionální know-how; diverzifikace finančních zdrojů; zajištění zdrojů, které jsou pro kraj lépe dosažitelné než pro stát nebo jednotlivé NNO; poradenství pro využití různých zdrojů;
 - určování hlavních strategických záměrů a priorit – tj. co bude podporováno v konkrétní situaci regionu; zařazování regionálních aspektů a potřeb; grantová podpora klíčovými aktivitám;
 - jednotící metodika EVVO, metodické vedení nižších článků veřejné správy;
 - řízení škol, metodické i finanční;
 - konkrétní projekty, poradní, vzdělávací a osvětové projekty celoregionálního charakteru;
 - partnerství krajů v konkrétních projektech a činnostech;
 - kraje by měly působit jako příklad pro ostatní organizace a instituce (např. šetrný provoz) a také ovlivňovat firmy.

Zástupci organizací EVVO pak akceptovali zejména finanční roli veřejné správy v EVVO, tedy: spolufinancování, grantová řízení, financování páteří sítě středisek EVVO v kraji v podobě stabilního dlouhodobého příspěvku, financování dalšího vzdělávání pedagogů, na podporu vznikajících SEV. Obecně se zástupci EVVO výrazně shodují s představiteli veřejné správy ve víře, že krajská veřejná správa má nenahraditelnou schopnost adresně reagovat na regionálně specifické potřeby. Jako motto pro krajskou veřejnou správu by se dal použít názor jednoho z respondentů: „Krajská veřejná správa bude nenahraditelná, pokud bude zajišťovat aktivní podporu EVVO tak, aby ji každý občan nejen znal, ale pozitivně pocítil v každodenním životě.“

➔ **Měla by EVVO být nějakou formou povinná?**

Závěrem připojuji pouze graf s jednoznačnými odpověďmi na otázku – alespoň na první pohled, nicméně jejich podrobnější analýza by vydala přinejmenším na samostatný článek.

➔ **A jak to vidíte vy...?**

Jana Sabinovská (janasabina@hotmail.com)

ŽIVOTNÍ PROSTŘEDÍ – ZDRAVÍ – KVALITA ŽIVOTA – EKOLOGICKÁ VÝCHOVA...

Kvalita života podle představ vysokoškoláků

Při pohledu na situaci současného světa snad ani největší „ekoskeptik“ nepochybuje o faktu, že mezi životním prostředím, zdravím, a následně kvalitou života existuje řada vazeb, přímých i nepřímých; právě v těchto souvislostech lze spatřovat jeden ze základních cílů i dopadů ekologické výchovy. Zajímavé jsou proto výsledky výzkumu priorit vysokoškoláků-mediků v oblasti kvality života, uskutečněné v r. 2006 na Lékařské fakultě UK v Hradci Králové. U studentů medicíny, kde bychom přírodu, resp. životní prostředí – ovlivňující zásadním způsobem lidské zdraví – čekali mezi hlavními zájmy, se tyto priority překvapivě dostávají až na jedno z posledních míst. Účelem daného výzkumu ani tohoto článku není podrobná analýza příčin, ale i seznámení s fakty je jistě zajímavé a určitě stojí za zamyšlení.

Od prostředí ke kvalitě života

O vztazích mezi kvalitou prostředí a lidskými potřebami bylo řečeno a napsáno mnoho slov; připomeňme alespoň jednu zobecnující formulaci, uvádějící, že „...krize životního prostředí nezahrnuje pouze to, co by mohlo být považováno za izolované problémy, jako je znečištění našich jezer a řek, městský smog a ničivé působení pesticidů na potravní řetězce; zahrnuje totiž ohrožení života na této planetě a nepochybně ohrožuje kvalitu života. Poselství ekologie je v tom, že neexistují izolované problémy a že se musíme naučit myslet o našem životním prostředí holisticky,“ shrnuje ekologický myslitel W. T. Blackstone. V teoretické úrovni asi nejvýrazněji jsou tyto vztahy

zakotveny v hlubinné ekologii, vypracované především norským filosofem Arne Naessem a vyžadující, abychom přestali lpět na stále vyšší materiální úrovni a nahradili ji větší kvalitou života.

Kvalita života je obecný pojem, koncept, který k sobě poutá značnou pozornost psychologů, lékařů i sociálních pracovníků a zprostředkovaně i ekologů. Jsou i psychologové, kteří ho považují za megakoncept, za klíčový pojem psychologie 21. století. Názory na pojetí kvality života se od padesátých a šedesátých let 20. století, kdy tento pojem vznikl, stále vyvíjejí. Zpočátku byla kvalita života chápána jako jeden z **populačních ukazatelů** a badatelé se zajímali o velké skupiny obyvatel určité země. Až začátkem devadesátých let 20. století se zájem obrátil k doposud opomíjené oblasti – **k individuální kvalitě života**, což znamenalo přesunutí akcentu ze sociologického či sociálně-ekonomického pohledu na pohled psychologický (včetně pohybu od zkoumání negativních jevů ke zkoumání jevů pozitivních); jinak řečeno, objektivně měřitelné hodnoty byly doplněny i o „proměnné“ typu radost, štěstí atd.

Z environmentálních dokumentů, vztahujících se ke kvalitě života v České republice, připomeňme alespoň zákon č. 17/1992 Sb., o životním prostředí, který uvádí, že výchova, osvěta a vzdělávání se provádějí v souladu s principem trvale udržitelného rozvoje a se zřeteltem „k účtům k životu ve všech jeho formách“. Také v Místní agendě 21 jde o zachování „...dobré a udržitelné **kvality života a životního prostředí** v určitém území...“ Pojem životní prostředí je se zdravím a kvalitou života úzce

spojován i v systému zdravých měst, či v každoročně firmám udělované „Ceně zdraví a bezpečného životního prostředí“ atd.

Analýzovat východiska pro naplňování vztahů mezi životním prostředím a kvalitou života je mnohovrstevným a složitým problémem, jehož mozaiku – obrazně řečeno – skládá řada rozmanitých kamenů a kamínků. Jedním z příkladů, získaných v našem regionu, jsou poznatky z královéhradecké Lékařské fakulty Univerzity Karlovy, kde byla v roce 2006 uzavřena dílčí etapa dlouhodobého **výzkumu o kvalitě života, jak ji vnímají studenti medicíny**, tedy ti, kdož se jednou budou podílet na péči o zdraví populace a měli by si tudíž významně všimnout i jednoho z určujících faktorů – životního prostředí...

Výzkumná metoda

Badatelé aplikovali metodu označovanou jako **SEIQoL – Schedule for the Evaluation of Individual Quality of Life**, čili Systém individuálního hodnocení kvality života, umožňující porozumět jedinečnému pohledu na svět a na život u různých jedinců; zatím byla vyzkoušena ve 12 zemích a k nám ji v roce 2001 uvedl známý psycholog J. Křivohlavý.

Členové zkoumané skupiny mediků byli (mimo jiné) požádáni, aby uvedli:

- ➔ v jejich vlastním životě a pro ně osobně nejdůležitějších pět témat – oblastí jejich základních životních zájmů a cílů, a každé téma stručně charakterizovali;
- ➔ jak se jim podle jejich zdání daří uskutečňovat to, čeho chtěli v dané oblasti zájmu dosáhnout, tj. jak jsou s daným tématem

spokojení, a to v procentech od nuly do 100 %, kde 0 % je nejnižší míra spokojenosti (vůbec nejsem spokojen/a) a 100 % znamená, že jsem zcela spokojen/a s daným zaměřením života (daří se mi to dokonale).

➔ jak moc je pro ně každá jednotlivá oblast zájmů důležitá, přičemž mají k dispozici celkem 100 % a musí je rozdělit mezi svých pět témat;

➔ nakonec udělali křížek na čáře, která je určitým druhem „teploměru životní spokojenosti“.

Každý vyplněný formulář je unikátní záležitostí, neboť neexistuje žádné vnější kritérium, k němuž by bylo možné získané výsledky vztáhnout jako ke „zlatému standardu“ (proto také není vhodné uplatňovat vůči této metodě tradiční psychometrická kritéria).

Na královéhradecké lékařské fakultě byl sledovaný soubor tvořen 240 studenty druhého ročníku, celkem 104 mužů (43 %) a 136 žen (57 %), kteří vyplnili dotazník SEIQoL. Měli možnost vyplnit dotazník anonymně, čehož využilo 56 studentů (23 %), zatímco 184 studentů dotazník podepsalo (77 %). 4 dotazníky byly z výzkumu vyřazeny, neboť z jejich vyplnění bylo patrné, že respondenti – kryti anonymitou – vzali odpovídání jako příležitost k recesi.

Z výsledků výzkumu

Názory a potřeby mediků z hlediska kvality života jsou shrnuty v tabulce (oproti výzkumné zprávě ji v Ekotonu uvádíme ve zjednodušené formě); připojujeme dílčí komentář, s využitím tabulky si však čtenář může vyhledat a posoudit řadu dalších souvislostí.

Oblasti (cíle), které medicí samy formulovali, byly seskupeny do 25 kategorií. Nejčastěji a zároveň na předních místech byly

jako nejdůležitější životní témata, či cíle, uváděny *původní rodina, zdraví, přátelství, studium a medicína jako profese* (pozoruhodné však je, že oblast *být dobrým lékařem* uvedlo pouze 7% respondentů – pokud to však činili, figurovala u nich na některém z prvních míst). Zajímavou kategorií byla *víra, náboženství*, jíž byla přidělována zdaleka nejvyšší důležitost, nebyla však zmiňována na prvním místě. U poměrně vysokého počtu respondentů se na prvních místech objevovala i kategorie zahrnující *příští novou rodinu, vlastní děti. Až na konci pořadí a ještě u velmi malého počtu respondentů (4,6 %) se objevila kategorie, kterou je nadhled nad světem, příroda, či život na Zemi*; úplně na konci pak péče o zvířata (0,4 %), přičemž doslovná formulace *„životní prostředí“ se v medicí vytvořené stupnici hodnot neobjevila vůbec (!)*

Pokud jde o spokojenost s naplňováním určité oblasti, s uskutečňováním určitého cíle v dosavadním životě, byli studenti vysoce spokojeni s těmito oblastmi: *rodina, přátelství, zdraví a víra*. Naopak nejméně spokojeni byli (s vlastní realizací) v oblastech *cestování, nadhled nad světem, příroda, být dobrým lékařem a příští nová rodina*. Ukázalo se, že čím vyšší je průměrná důležitost oblasti, tím vyšší je i průměrná spokojenost s touto oblastí (tedy pocit životního naplnění v ní), přičemž mezi muži a ženami nebyly zjištěny rozdíly.

V souboru zkoumaných mediků zřejmě dominují spokojení lidé, jimž se postupně daří naplňovat vlastní životní cíle. Z obsahového hlediska je zřejmé, že mezi jejich nejdůležitější životní cíle na počátku studia patří zakotvenost v *původní rodině, zdraví, přátelství, studium a medicína jako*

celoživotní profese. Pokud jde o rodinu, medik si zjevně uvědomuje důležitost citového zázemí a pevné vazby ve chvílích, kdy opouští domov a začíná náročné vysokoškolské studium, často v jiném městě; rodina je důležitá i pro sociální a ekonomické zajištění studia, a také pro hledání medikova nového místa v sociálním světě, pro postupné osamostatňování se, ale s možností „mít se kam vrátet“ a získat „pochopení a oporu“ ve chvílích nezdarů. I další cíle typu přátelství a úspěšné studium jsou v této životní etapě významné.

Do jaké míry jsou tato zjištění *specifická pro studenty medicíny*, či jak je lze zobecnit na celou populaci jejich vrstevníků, pomohou odhalit teprve další plánované výzkumy. Otázkou také je, jak budou vypadat tyto hodnoty, až medicí skončí studium a nastoupí do praxe. Až se přeskupí jejich životní cíle a absolventi se setkají s novými nároky a novými obtížemi. Naznačují to i obdobné výzkumy provedené například u *učitelů v praxi*, které jsou již plně zaujaty profesí a mají svou vlastní rodinu (Řehulka, Řehulková, 2003). U nich – s výjimkou univerzálního cíle zdraví – nenajdeme žádný z výše uvedených životních cílů: z předních míst hodnotové stupnice mizí cíle typu přátelství, profese a přibývají spíše egocentrické zájmy.

Také o **vyvětlení nízkého zájmu o přírodu, životní prostředí a související oblasti** lze zatím spíše spekulovat. Možná proto, že přes přírodovědnou podstatu oboru jsou studenti lékařské fakulty většinou lidmi spíše humanitního zaměření (v širším slova smyslu) a jejich cíle proto spadají do této oblasti; lze předpokládat, že výzkum představ o kvalitě života například u posluchačů přírodovědných fakult by vyzněl poněkud odlišně.

Pořadí významných životních oblastí (cílů) vysokoškoláků (mediků)

oblast	četnost		průměrné pořadí*	průměrná důležitost	průměrná spokojenost
	n	%			
rodina; původní rodina; rodiče; sourozenci; prarodiče; domov	146	60,8%	2,1	25,5	75,5
zdraví - fyzické i psychické (své i druhých); rovnováha těla a psychiky	143	59,6%	2,7	25,2	80,1
přátelství; kamarádství	106	44,2%	3,6	15,6	74,5
úspěšné studium; být přesvědčen o volbě školy; mít školu rád	104	43,3%	2,4	17,6	70,0
medicína jako profese; kariéra založená na medicíně a jejím rozvíjení; rozvoj medicínského vzdělání a způsobilosti	101	42,1%	3,1	16,1	50,1
partnerské vztahy; opačné pohlaví; láska; sex	94	39,2%	2,6	26,9	64,2
příští nová rodina; vlastní děti	77	32,1%	2,1	26,7	45,2
životní styl; způsob života; nalézt smysl života; dobře žít život; žít naplno	66	27,5%	3,6	18,7	54,4
volný čas; záliby; koníčky; sport	62	25,8%	4,4	10,2	61,6
víra v sebe; spokojenost se sebou samým; tvorba charakteru; seberealizace	47	19,6%	3,7	16,5	66,6
mezilidské vztahy (obecně)	41	17,1%	2,9	18,7	66,5
být úspěšný; naplnit představy a cíle; uznání; prestiž; zdolávat překážky	32	13,3%	3,5	15,0	63,7
nezávislost; svoboda; svobodný život; sociální zabezpečení; jistota budoucnosti	29	12,1%	3,4	14,6	52,6
finance; finanční zabezpečení sebe i druhých	29	12,1%	4,4	11,2	48,3
pomáhat; být nápomocen nemocným, rodičům, lidem; být oporou	27	11,3%	3,7	15,9	54,3
já; sebezpoznání; práce na sobě; rozvoj osobnosti; sebezpozumění	25	10,4%	3,4	17,7	63,7
víra; náboženství	19	7,9%	2,8	35,6	80,0
být dobrým lékařem	16	6,7%	2,3	20,5	37,5
cestování; příroda; dobrodružství	11	4,6%	4,4	8,8	42,4
nadhled nad světem; mír; život na zemi; příroda; nebe	11	4,6%	4,5	14,0	38,5
škola; spolužáci; dobré vztahy ve škole	5	2,1%			
bydlení; dům	3	1,3%			
kultura; hudba	3	1,3%			
být dobrým vědcem	1	0,4%			
péče o zvířata	1	0,4%			

*Průměry nejsou uvedeny u oblastí s četností 5 a nižší.

Citované prameny: Rybářová M., Mareš J., Ježek S., Tůmová Š., 2006: **Kvalita života vysokoškoláků zjišťovaná zjednodušenou metodou SEIQoL**, ms., LF UK Hradec Králové. – Křivohlavý, J., 2001: Způsob zjišťování kvality života metodou SEIQoL, in Křivohlavý, J.: *Psychologie zdraví*, Portál, Praha: 243–248. – Řehulka, E., Řehulková, O., 2003: *Teachers and Quality of Life*, in Řehulka, E. (ed.): *Teachers and Health*, vol. 5., nakl. Pavel Křepela, Brno: 177–197.

Marie Rybářová, Petr Rybář
rybarovam@lfhk.cuni.cz

DLOUHODOBÝ PROGRAM ZLEPŠOVÁNÍ ZDRAVOTNÍHO STAVU OBYVATELSTVA ČR – „ZDRAVÍ PRO VŠECHNY V 21. STOLETÍ“

I V KRÁLOVÉHRADECKÉM KRAJI

Nikdo jistě nepochybuje o vzta-
zích životního prostředí, a tím
i ekologické výchovy ke zdraví
lidské populace (píšeme o tom
také na jiném místě v tomto čís-
le Ekotonu). **Program Světové
zdravotnické organizace (WHO)
„Zdraví 21“**, podpořený dekla-
rací této organizace v roce 1998
a uplatňovaný i u nás, je oriento-
ván na ochranu a rozvoj zdraví lidí
během celého jejich života a dále
na snížení výskytu poruch zdraví.
Zdraví je v deklaraci, obdobně jako
v české ústavě, stanoveno jedním
ze základních lidských práv a jeho
zlepšování hlavním cílem sociální-
ho a hospodářského vývoje.

Na první pohled by se mohlo
zdát, že pojmu zdraví každý rozumí.
Je to slovo, které používáme od
dětství. Obvykle to pro nás zname-
ná, že nás nic nebolí, že nám „nic
není“. Při hlubším zamyšlení však
musíme konstatovat, že pojem
zdraví není zdaleka tak jednodu-
chý. Zdraví má mnoha aspektů,
jejichž důležitost se mění v různých
historických obdobích, v průběhu
života lidí, v závislosti na kultuře,
ekonomice, rozvoji medicíny i péče
o zdraví a mnoha dalších okolnos-
tech včetně stavu prostředí. Dnes
již klasická definice Světové zdra-
votnické organizace říká, že „**zdra-
ví je stav úplné tělesné, duševní
i sociální pohody, a nejen nepřítom-
nost nemoci nebo vady.**“

Ve „Zdraví 21“ je uplatněna
koncepte cílů péče o zdraví, nikoli
však parametry činnosti zdravot-
ních služeb. Význam dlouhodobého
programu zlepšování zdravotního
stavu obyvatelstva České republiky
„**Zdraví pro všechny v 21. století**“
je v tom, že představuje struk-

turovaný model komplexní péče
společnosti o zdraví a jeho rozvoj.
Je přehledem, či návodem k vlast-
nímu řešení otázek péče o zdraví,
k vlastním cestám, jak dosáhnout
21 cílů mezinárodního programu,
i když ty nejsou pasivně přebírá-
ny. Současně je zaváděno moni-
torování ukazatelů, které budou
indikovat realizaci „Zdraví 21“,
signalizovat problémy a iniciovat
případné úpravy. Tento zdravotně
politický dokument byl v tuzemsku
vytvořen širokým okruhem odbor-
níků mnoha zdravotnických profesí
a dalších resortů. Je otevřeným
podkladem, který bude podle
potřeby a zkušeností upravován
a doplňován.

V současné době charakterizuje
zdravotní stav populace vyspělých
států s tržní ekonomikou a býva-
lých socialistických zemí, podle
konstatování Světové zdravotnické
organizace, deset hlavních příčin
nemocnosti: ischemická choroba
srdeční, unipolární deprese, cévní
mozkové nemoci, dopravní úrazy,
následky konzumace alkoholu,
osteoartróza, nádorové nemoci
trávicího ústrojí, průdušek a plic,
poranění a vrozené vady.

Přes pokles úmrtí na nemoci
srdce a cév v posledních letech
převyšují dosud tyto choroby v ČR
svou četností obdobné ukazatele
v zemích EU a představují hlavní
příčinu úmrtí (přes 50% ze všech
úmrtí). Na druhém místě jsou ná-
dorové nemoci (25%) a na třetím
úrazy (8%), které jsou u mužů do
45 let hlavní příčinou smrti. V roce
1999 zemřelo na nemoci oběhové
soustavy přes 60 tisíc lidí, na ná-
dorové nemoci přes 28 tisíc a na
poranění a otravy 7 tisíc lidí.

Cukrovkou trpí 650 tisíc lidí
a trend je rovněž vzestupný. Alergie
postihuje kolem 600 tisíc lidí. Vedle
závažných chronických a dlouho-
dobých nemocí se na souhrnném
zdravotním stavu obyvatelstva po-
dílí akutní nemoci, v nichž počtem
dominují akutní dýchací infekce
a chřipka, které ve vrcholech se-
zónních epidemií způsobují týdně
200 až 400 tisíc onemocnění. Nej-
častější příčinou pracovní neschop-
nosti jsou onemocnění dýchacího
ústrojí (přes 600 tisíc dnů ročně),
způsobené zejména akutními infek-
cemi dýchacích cest.

Úmrtnost v ČR v posledním dese-
tiletí 20. století sice zřetelně klesá,
ale na druhé straně výskyt dlou-
hodobých a chronických nemocí,
zejména nádorových, trvale stoupá.
Tím narůstá počet nemocných, které
je třeba léčit, často pomocí finančně
velmi náročné terapie.

Některé nepříznivé faktory
budou zřejmě ovlivňovat zdraví
v příštích deseti letech podobně
jako dosud. Týká se to nedostatků
v životním stylu – kouření, nevy-
vážené výživy, nadměrné spotřeby
alkoholu, nedostatku pohybu, stre-
su, zneužívání drog, podceňování
rizika úrazů a nepříznivých účinků
pracovního prostředí.

Bude-li průběh národního pro-
gramu „Zdraví 21“ čtenáře zajímat,
vrátíme se v příštích číslech Eko-
tonu k jeho konkrétním aktivitám
v Královéhradeckém kraji.

*Bc. Růžena Jirásková
Krajská hygienická stanice
Královéhradeckého kraje
ruzena.jiraskova@kshsk.cz
Další informace na www.mzcr.cz
(v menu Program Zdraví 21)*

OCEŇENÍ PRO POLÁRNÍKA

„Pro poznání rodného kraje
až na kraj světa...“ uvedli jsme
v Ekotonu č. 5/2006 rozhovor
s významným východočeským ro-
dákem a uznávaným polárníkem
doc. RNDr. Josefem Sekyrou, CSc.
(nar. 1928 v Novém Městě nad
Metují), který na sklonku minulého
roku obdržel ocenění Ministerstva
životního prostředí České republi-
ky za celoživotní přínos k poznání
přírody arktických oblastí.

Snahou Královéhradeckého kra-
je je pomoci zachování unikátních
Sekyrových sbírek, dokumentující-
cích přírodu – především geolo-
gickou stavbu – odlehlých končin
světa, často v místech, z nichž se
dnes již žádné přírodovědné sběry
nedají získat, například z Antark-
tidy. V současnosti se v regionu
hledá místo nejen pro jejich trvalé
uložení, ale především pro osvěto-
vé a vědecké využití. Část jedineč-
ných přírodnin – nerostů a hornin,
ale také například model praplaza
Lystrosaura, či první českosloven-
ská vlajka, která zavlála nad jižním
pólem – byla součástí výstavy
„Kouzlo polárního světa“, otevře-
né na přelomu roku 2006/2007
v pražské galerii Chodovská tvrz.
V průběhu vernisáže převzal Josef
Sekyra cenu z rukou náměstka ži-
votního prostředí RNDr. Františka
Pojera.

(yb)

↑ První československá vlajka, která vlála nad Jižním pólem 29. prosince 1969.

NOVÉ PRACOVIŠTĚ SEVERU V TRUTNOVĚ

Od srpna 2006 využívá SEVER kancelář na faře Církve čs.husitské v Trutnově. Sídli zde část pracovníků tzv.centrály – administrativa projektů (Dita Gollová, Věra Petřů, Karin Richterová) a účetní (Iveta Vilímovská).

Adresa: 541 01 Trutnov, Úpická 146, tel.: 739 203 201, sever-adm@ekologickavychova.cz.

ŠKOLY ZÍSKALY VÍCE NEŽ 2 MILIONY KORUN

Posledním listopadovým dnem skončil třetí ročník Školy pro udržitelný život, společný program Nadace Partnerství a Střediska ekologické výchovy SEVER. Jeho posláním je zapojit školy do komunitních aktivit, zlepšit prostředí místních obcí a zvýšit úroveň environmentální výchovy ve školách. V jeho průběhu se školám ze tří krajů podařilo získat celkem 2 566 213,60 Kč, z toho 884 100 Kč ve formě grantu a zbytek, tedy 1 682 113,60 Kč, sehnaly školy vlastní iniciativou. Nešlo jen o finanční dary od firem, obecních úřadů, spolků, rodičů a dalších, ale i o materiální pomoc a hlavně o dobrovolnou práci. Celkem se do projektu zapojilo 17 škol a školských zařízení a jejich prostřednictvím 3587 lidí, a přestože éra „dobrovolně-povinných brigád“ již dávno skončila, 1417 z nich dokonce dobrovolnou práci!

Zásluha ovšem patří hlavně dětem a jejich učitelům, kteří měli se svými projekty největší práci a na nichž leželo to nejtěžší – vše zorganizovat a dotáhnout do konce, tedy do „slavnostního otevření“ projektu. Kdybychom spočítali, co při takových příležitostech bylo k vidění, došli bychom k 102 kusům houpaček, prolézaček a laviček. Stromů, keřů a bylin bylo vysázeno 1304 kusů a celkově bylo upraveno neuvěřitelných 65 536 m² veřejných prostranství a cest. Učitelé se většinou shodli, že projekt jim sice přinesl spoustu starostí nad rámec

běžných povinností, ale také nové zkušenosti, spoustu legrace s dětmi i rodiči, a možnost navázat dlouhodobou spolupráci s nejrůznějšími partnery – obcí, místními spolky či organizacemi.

„Program byl velmi úspěšný a díky němu se školám podařilo re-

alizovat i původně pouze „vysněná“ přání, jako například získat nové prolézačky, obnovit tradiční poutě a setkání, i leccos jiného,“ míní jedna z organizátorek projektu, Karín Richterová ze SEVERU.

(red)

V Královéhradeckém kraji získala grant 8 škol:

- ➔ 13 100 Kč ZŠ TGM z Náchoda za projekt „Cesta plastové lahve“;
- ➔ 70 000 Kč ZŠ Machov – „Z náměstí k pomníku padlých v 1. světové válce“;
- ➔ 30 000 Kč ZŠ a MŠ Pecka – „Mluvicí stromy a oživlá studna“;
- ➔ 40 000 Kč ZŠ Na Daliborce Hořice – „Daliborka, vstupní brána do Smetanových sadů II“;
- ➔ 63 500 Kč VOZŠ a SZŠ Hradec Králové – „Hurá do zahrady“;
- ➔ 70 000 Kč ZŠ Železnická Jičín – „Rozšíření ekoareálu Čtyřlístek s úpravami v okolí školy II“;
- ➔ 45 000 Kč ZŠ a MŠ Nechanice – „Mechanická pěšinková sezóna 2006“;
- ➔ 40 000 Kč ZŠ Broumov – „Školní zahrada“.

Středočeském kraji celkem 3 školy:

- ➔ 70 000 Kč ZŠ Plaňany – „Dětské hřiště v areálu základní školy Plaňany“;
- ➔ 50 000 Kč SZŠ Kolín – „Areál zdraví, zdravý areál“;
- ➔ 70 000 Kč Gymnázium Nymburk – „Školní naučná stezka CHOTUC“.

V Pardubickém kraji bylo podpořeno 6 škol:

- ➔ 60 000 Kč pro ZŠ a MŠ Damník – „Zahrada splněných přání“;
- ➔ 32 000 Kč SOU a SOŠ technické Třemošnice – „Park pro odpočinek“;
- ➔ 70 000 Kč MŠ Helvíkovice – „Bezpečná zahrada, klidová zóna pro maminky s dětmi a seniory“;
- ➔ 42 500 Kč DDM Alfa, Pardubice – „Naučná stezka okolím slepých ramen Labe“; 57 000 Kč ZŠ Sopotnice – „Pavilon klidu odpočinku a poznání“;
- ➔ 61 000 Kč OU PŠ Chroustovice – „Zámecká zastavení u řeky.“

V PECCE VĚDÍ, JAK NA DOTACE

Nevelké městečko Pecka s 870 obyvateli se tak trochu skrývá ve svazitém terénu členité podkrkonošské krajiny, a nebyť známého hradu, spjatého hlavně s osobností Kryštofa Haranta, jeho majitele v 17. století, asi by o něm příliš mnoho lidí nevědělo. Také zdejší základní a mateřská škola se 142 žáky a žáčky, sídlící v budově tradičního slohu z počátku 20. století (otevřena byla 1910), by mohla fungovat docela nenápadně, jako řada jí podobných. Kdyby se ovšem její pracovníci – ve spolupráci s obcí i neziskovými organizacemi – během několika minulých let bez nadsázky „nevyučili“ v získávání finančních podpor pro své projekty do té míry, že o nich dnes mnozí s uznáním hovoří jako o příkladu pro ostatní. Poměrně rozsáhlými úpravami okolí vytváří škola podmínky pro sport, ekologickou výchovu i oddech nejen školní mládeže, ale i veřejnosti. A další prostředky jdou přímo na environmentální vzdělávání dětí.

„Obec Pecka své škole vždycky přála, velmi dobře ji udržovala a v roce 2004 získala finanční prostředky na výstavbu veřejného sportoviště u školy – běžecké dráhy, doskočistiště na skok daleký i vysoký, hřiště na odbíjenou a košíkovou, a odpočinkové sestavy pro děti mladšího školního věku. To vše se stalo součástí sportovního areálu s umělým povrchem a mimo vyučovací dobu bude přístupné i veřejnosti,“ líčí ředitelka školy RNDr. Věra Pavlová a připomíná, že i školní zahrada prošla rekonstrukcí, na kterou přispěly školou získané dotace. „Náš projekt, zahrnující rekonstrukci zeleně, vybudování palisádových záhonů, ekologického kompostu, školní naučné stezky a zastřešené pergoly pomohl nejen estetické úpravě další části okolí školy a obce, ale zlepšil i podmínky pro ekologickou výchovu. I za špatného počasí dnes můžeme venku pod stříškou například zpracovávat pracovní

listy,“ říká ředitelka a dodává, že při dodržování návštěvního řádu může celý venkovní areál využívat i široká veřejnost.

S podporou z programu Škola pro udržitelný život na zahradě znovu ožila také stará studna, která sice měla vodu, ale nikdo ji nepoužíval. „Při zalévání zahrady od nynějška počítáme s odstátou studniční vodou. Budeme sledovat množství, které odebereme ze studně a porovnáme s cenou vodovodní vody. Vyčíslení úspor by mělo pohnout obyvatele obce k tomu, aby k zalévání zahrad více využívali studniční a potoční vodu,“ domýšlí ředitelka význam školní akce i pro veřejnost.

„Na palisádové záhony jsme vysadili vonné bylinky, na jaře přibude ještě majoránka a další druhy podle zájmu školní kuchyně, a také ne-tradiční zelenina a rostliny vhodné k sušení,“ doplňuje záměry učitelka Mgr. Alena Müllerová. Škola podle ní zakoupila také materiály Sdružení pro ekologickou výchovu TEREZA i malou meteorologickou stanici, která snímá venkovní údaje o počasí. „Připojením stanice na počítač v učebně získáváme

přehlednou tabulku stavu počasí v rozsahu několika měsíců. Kromě předmětu ekologie jsme ji už využili i v zeměpise,“ vysvětluje ekoložka, která se významně podílí i na realizaci projektu v celkové hodnotě přes třicet tisíc korun s názvem „První seznámení se solární energií.“ S finanční podporou Královéhradeckého kraje ho připravilo místní Kulturní sdružení Harant. „Projekt by měl pomoci škole odstartovat několik vzdělávacích projektů,“ vysvětluje předsedkyně sdružení Věra Trybenekrová.

Od roku 2004 škola získala v osmi projektech ke zkvalitnění výuky a svému zvelebení dotace v celkové výši 405 000 korun, prostřednictvím obce ze státního rozpočtu pak dalších 5 milionů na sportovní areál, k tomu v roce 2006 pomoc sdružení Harant atd. Dobře činila, že o svých zkušenostech a výsledcích nemlčela, ale v rozhodujících fázích projektů připravila i několik prezentačních akcí – dobrých zkušeností v tomto směru není nikdy dost!

(red)

Další informace: zs.pecka@seznam.cz; <http://zs.pecka.indos.cz>

Projekt byl podpořen v programu Škola pro udržitelný život

Spoluvyhlašovatelé

Generální partner

Podpořeno v rámci Iniciativy Společenství INTERREG IIIA

„CESTA PLASTOVÉ LAHVE“ – PROJEKT ZŠ T. G. MASARYKA, NÁCHOD

Když jsme se s dětmi zamýšleli nad tím, jak pomoci naší přírodě a zlepšit životní prostředí kolem nás, jedním z nápadů bylo zavést u nás na škole třídění odpadů. Tento návrh nakonec získal po hlasování u dětí největší podporu, a tak jsme se do něj pustili. Po mnoha debatách jsme nastílnili cestu, kterou povedeme naše žáky k tomu, aby se zamýšleli nad tím, kam házejí odpadky ve škole. Předpokládáme, že třídění odpadů přeneseme i do jejich rodin a snad i širšího okolí. Jak je ale přesvědčit?

Začali jsme nenápadně – anketou. Otázky do ankety o třídění odpadů zpracovali společně žáci sedmých tříd a také prováděli dotazování ve škole. Ptali se svých spolužáků, ale i dospělých, a to i v místě svého bydliště. Tento průzkum nám ukázal, kde jsou největší mezery a na co se máme zaměřit. Výsledky průzkumu byly zveřejněny v místním tisku – Náchodský zpravodaj – a také ve školním časopise „Čtení pod lavicí“.

V té době jsme se dozvěděli, že jsme získali na podporu našeho

projektu částku 13 100,- Kč z programu „Škola pro udržitelný život“ Střediska ekologické výchovy SEVER a Nadace Partnerství. Naším dalším krokem tedy bylo objednání stojanů na pytle pro tříděný odpad. Vytipování druhů odpadů, které budeme na naší škole třídít, už nebyl takový problém – bylo to jasné: papír, plasty a tetrapack. V průběhu měsíce června jsme instalovali na každém patře školy stojany, které nám pomohl sestavit pan školník Martin Drašnar. Pro barevné pytle jsme si došli do Technických služeb a zároveň jsme využili ochoty pana Macka a trochu ho vyzpovídali a nechali se provést sběrným dvorem. Viděli jsme tedy na vlastní oči, kam se tříděný odpad sváží a jak se dále dotřídí. Třídít odpad má opravdu smysl! Nejenom kvůli ochraně přírody a neobnovitelných zdrojů, ale i finančnímu přínosu pro město.

Ve vestibulu školy žáci sedmých tříd nainstalovali vlastnoručně vyrobenou výstavku, která popisuje třídění odpadů, jejich dotřídování a následné zpracování na užitečné výrobky. Využili jsme i vchodové dveře školy a „vyzdobili“ je letáky o třídění odpadů v Náchodě a mapkou s rozmístěním kontejnerů na tříděný odpad v ulicích našeho města. Měsíc září byl ve znamení intenzivních příprav na proškolení našich žáků. Žáci druhého stupně, konkrétně VII.D, VIII.B a VII.A si připravili celou vyučovací hodinu, ve které pomocí her a soutěží učili své mladší spolužáky třídít odpad. Výsledkem byla barevná kolečka, která dětem napoví, co všechno patří do tříděného odpadu a co ne.

Vyvrcholením našich aktivit bylo superfinále 27. září 2006 v aule naší školy, na které jsme pozvali zástupce Střediska ekologické výchovy SEVER a Nadace Partnerství paní K. Richterovou, přijeli i Jiří Krenčík z odboru

školství a Petr Rybář z odboru životního prostředí Královéhradeckého kraje, za Technické služby města Náchod se aktivně zúčastnil pan Macek a přišly se i podívat zástupkyně náchodského odboru školství paní Jirmanová a Havlíčková.

Úlohu moderátorů si vyzkoušeli Tereza Kubíčková z VIII.A a Ondřej Jirásek z IX.C. Nebylo to nic jednoduchého – při komunikaci s publikem se pořádně zapotili. Potřebovali je totiž vtáhnout do děje a přimět je, aby se aktivně podíleli na průběhu dopoledne. Po úvodní scéně z domácího prostředí následoval dvacetiminutový film společnosti EKO-KOM o třídění odpadů, jejich dotřídování a následném zpracování. Potom moderátoři vyhlásili soutěž tříčlenných družstev. Soutěžilo se ve znalostech z třídění odpadů, v pohybové dovednosti (slalom mezi PET lahvemi s balíkem novin na hlavě byl pro některé soutěžící a hlavně dívky skutečně nevšedním zážitkem), v rychlosti a správnosti vyřídění tašky odpadu z domácnosti. Poslední disciplína kladla velké nároky na estetické cítění soutěžících – vyzdobit svého spolužáka vyříděným odpadem v časovém limitu 6 minut nebylo nic jednoduchého – hlavně porota měla velice těžkou hlavu z toho, komu přidělí nejvíce bodů.

Vítězné družstvo, ale i všichni ostatní účastníci jak soutěže, tak realizačního týmu, dostali diplom, poděkování a malou odměnu, kterou nám poskytly Pekárny a cukrárny Náchod a.s.

Věříme, že naše úsilí nepřijde nazmar a že se většina dětí i se svými rodinami aktivně zapojí do třídění odpadů v našem městě. Držte nám palce!

*RNDr. Ivana Šárová,
vedoucí projektu
(za tým realizátorů ze Základní školy
T. G. Masaryka Náchod)*

ČESKO-POLSKÉ PUTOVÁNÍ Z POHÁDKY DO POHÁDKY

Čas babího léta láká asi většinu z nás někam ven a jelikož je „Kouzelná zahrada“ v naší Základní škole a mateřské škole v Lukavici (okr. Ústí n. OrL.) jako stvořená k podzimnímu pobytu na posledním hřejícím slunci, pozvali jsme žáky a učitele z Polska, aby s námi strávili několik dní. A hlavně aby si vyměnili zkušenosti a dojmy z mezinárodního projektu Škola pro udržitelný život, který na české straně podporuje Nadace Partnerství, SEVER – Středisko ekologické výchovy a etiky, TOYOTA a MŠMT. Díky tomuto projektu totiž k setkání došlo. Naše škola získala dotaci a mohla se sejít s polskou školou.

Zahraniční návštěvu jsme ve škole přivítali 21. září 2006 – z Walbrzycha přijely 3 učitelky a 23 žáků. Hosté se představili krátkým tanečním a pěveckým vystoupením, ale i z naší strany je čekalo překvapení – putování z pohádky do pohádky na školní zahradě. Žáci převlečení za víly, čerty, čarodějnice, vodníky a černokněžníky měli připraveny ekologické úkoly v podobě třídění odpadů, ochutnávky bylinkových

čajů, chůze po hmatové stezce a tak podobně. Závěrem putování bylo hledání pokladu u černokněžníků. A protože přitom všem vyhládko, došlo i na rozdělání ohně a opékání párků. Ještě jsme stihli několik krátkých seznamovacích her a nastal přesun dětí z Polska do rodin našich žáků. A učitelky měly konečně chvíli klidu na pracovní debatu a výměnu zkušeností.

Další den jsme setkání zakončili výletem na Horu Matky Boží na Heďech u Králík a návštěvou Expozice nadpřirozených bytostí v Letohradě. S hosty jsme se rozloučili předáním drobných upomínkových předmětů, které nám poskytl Obecní úřad Lukavice.

*Jitka Němcová
Základní škola a mateřská škola
Lukavice, okres Ústí nad Orlicí*

STUDENTI PŘIPRAVILI SOUTĚŽ PRO ŽÁKY ZÁKLADNÍCH ŠKOL

Studenti Vyšší odborné školy rozvoje venkova a Střední zemědělské školy v Hořicích již po několik let organizují soutěž „EKOMLÁDĚ“ pro žáky 9. tříd základních škol z okolního regionu. Akce se zúčastňuje okolo 100 žáků a každý rok má jiné zadání – například „Člověk a les“, „Člověk a voda“... Loňský pátý ročník se uskutečnil v říjnu 2006 na téma „Člověk a venkov aneb Malý Bobeš na dvoře“ s mottem: „Neodcizujme se venkovu!“ Cílem soutěže bylo získat žáky pro tvořivou práci a zábavnou formou je přivést k plnění úkolů, ve kterých bylo možné uplatnit dříve získané vědomosti a dovednosti.

Slavnostní zahájení soutěže se vždy koná v tělocvičně školy. Každému družstvu ze základní školy je přidělen student vyšší odborné školy s tím, že doprovází skupinu na všechna stanoviště a zůstává s ní po celou dobu konání soutěže. Jednotlivé ročníky jsou koncipovány k daným tématům a skládají se z části teoretické – vědomostní test, odpovědi na otázky, poznávání biologického materiálu, a z části praktické, kde žáci prokazují dovednosti, schopnost improvizace a činorodost.

Vloni bylo připraveno deset stanovišť. Praktické úkoly byly různé, od poznávání historického zemědě-

ského nářadí (zapůjčené exponáty), přes výrobu másla ze smetany, mláčení obilí cepem, určování druhů zvířat, až po práci se zvířetem (převedení oslice z místa A do místa B). Velký důraz je kladen na bezpečnost účastníků soutěže.

Pro pedagogické pracovníky je tradičně pořádán doprovodný program – např. ukázka těžby dřeva a práce koně v lese, terénní exkurze s výkladem k ochraně a tvorbě krajiny, návštěva agroturistické farmy a biologické čistírny odpadních vod; v právě uplynulém ročníku to byla procházka s odborným výkladem po hořickém sochařském sympoziu a návštěva keramické dílny

a vesnické organizace hasičů na Chloumku, která se pochlubila i historickou – restaurovanou a funkční – koňskou stříkačkou. Nechyběla ani ochutnávka venkovských krajových specialit.

Soutěž „EKOMLÁDĚ“ připravuje a zajišťuje VOŠ rozvoje venkova a Střední zemědělská škola Hořice. Rozpočet je zajišťován ve spolupráci se zřizovatelem školy – Krajským úřadem Královéhradeckého kraje a s Městským úřadem Hořice a Školou obnovy venkova při VOŠ rozvoje venkova a SZeŠ Hořice.

Markéta Špicarová,
VOŠ rozvoje venkova a SZeŠ Hořice

VESNICE ROKU 2006 A EKOLOGICKÁ VÝCHOVA

Ministerstvo pro místní rozvoj každoročně vyhlašuje soutěž „Vesnice roku“, jejímž posláním v Programu obnovy venkova je snaha povzbudit obyvatele venkova k aktivní účasti na rozvoji svého domova, zveřejnit rozmanitost a pestrost uskutečňování programů obnovy vesnic a upozornit širokou veřejnost na význam venkova; s tím souvisí i péče o životní prostředí a environmentální osvěta. Hodnocení celostátní soutěže začíná na úrovni krajských kol. V roce 2006 se v Královéhradeckém kraji přihlásilo celkem se přihlásilo 33 obcí, téměř třikrát víc než v předchozím roce, kdy jich bylo třináct. Hodnotitelská komise posuzovala celkem 8 okruhů:

1. Koncepční dokumenty
2. Společenský život
3. Aktivity občanů
4. Podnikání
5. Péče o stavební fond a obraz vesnice
6. Občanská vybavenost, inženýrské sítě, úspory energií
7. Péče o veřejná prostranství, přírodní prvky a zeleň v obci
8. Péče o krajinu

Přinejmenším polovina témat se tedy více či méně týkala životního prostředí, i když většina obcí se pochlubila spíše rozvinutým společenským a kulturním životem, či dobrými sousedskými vztahy, a v oblasti environmentální péče mnohdy uváděla jen činnosti, vyplývající z platných zákonů a dalších norem, například v oblasti odpadového hospodářství (i když i ty jsou nepochybně důležité). Některé aktivity však dokládaly, že obecním úřadům i občanům leží životní prostředí jejich vesnice na srdci víc, než jen předpisují zákony. V širších souvislostech šlo například o:

- ➔ zájem o udržování typického rázu obecní zástavby a obrazu vesnice a okolní krajiny;
- ➔ péči o zeleň a výsadbu květin;
- ➔ péči o drobnou historickou archi-

tekturu, tvořící součást krajiny; ➔ zájem o historické a folklórní tradice (masopust, čarodějnice, poutě aj.), které vedle spolkové činnosti (hasiči, myslivci, zahrádkáři, sportovní kluby apod.) pomáhají udržování pospolitosti občanů a mají příznivý dopad i na péči o prostředí;

➔ Podporu cykloturistiky a rozvoje cyklostezek.

Příznivý dopad pro životní prostředí (kromě již zmíněných okruhů a zákonných povinností) mají také snahy některých obcí například v oblasti

- ➔ opatření k úsporám energie (ve veřejném osvětlení, vytápění apod.)
- ➔ jednotlivě jde také o péči o přírodní a krajinné prvky či území (například v rámci územních systémů ekologické stability); výrazněji se v tomto směru projevují obce v oblastech, kde je intenzivněji

uplatňována ekologická a environmentální osvěta, např. v CHKO Broumovsko i jinde.

Přestože se pojem **ekologické výchovy** v textové části přihlásek předložených hodnotící komisi objevuje doslovně jen asi čtyřikrát (Bezděkov nad Metují, Pohoří, Suchý Důl, Žernov), aktivity EVO – aniž by byly takto označovány – jsou častější, mnohdy ve spojení s místními základními či mateřskými školami. Pro inspiraci ostatním některé aktivity uvádíme ve stručném přehledu na základě vlastních charakteristik, zpracovaných obcemi:

Bezděkov nad Metují – obec připomíná význam veřejných zasedání, místního zpravodaje a spolkové činnosti pro ekologickou výchovu veřejnosti a školní mládeže.

Dětenice – se mohou pochlubit péčí o školní naučnou stezku Viničky (zří-

V HRADCI VZNIKÁ FOGLEAROVO A SKAUTSKÉ „MUZEUM“

Již v polovině roku 2007 by v Hradci Králové v domovních a nádvorních objektech mezi Tylovým nábrežím (naproti muzeu) a Švehlovou ulicí měla být zprovozněna „Foglarova ulička a Dům skautingu Jaroslava Foglara“. Rozpočet na celkové řešení projektu ve výši 25 milionů korun, z nichž 5,5 milionu by se mělo proinvestovat již během prvního pololetí letošního roku, schválilo hradecké zastupitelstvo na zasedání 28. listopadu 2006.

V areálu, jemuž zasvěcení většinou říkájí „Foglarovo muzeum“, je snahou vytvořit zajímavé prostředí pro aktivní oddech místních obyvatel, zejména mládeže, a získat atrakci pro rozvoj cestovního ruchu a podnikatelských aktivit včetně informačního centra. Vzniknout by zde mělo několik herních prostor, bludiště, a především dvě expozice – Foglarova a historie skautingu. Exteriér areálu má stylizovat vzhled slavných Foglarových Stínadel. S nápadem přišel

publicista Jiří Polák a získal pro něj pochopení u majitelů nemovitostí i představitelů města: „Ulička, do které jsem vstoupil, mne svými kulisami jak vystřiženými z některých románů Jaroslava Foglara, doslova učarovala, a tak jsem si ji – jen tak pro sebe – nazval Foglarovou,“ vzpomíná na první inspirující zážitek.

Záměr je již poměrně podrobně rozpracován ve skicách architektů a dalších dokumentech, které obsahují také specifikaci náplně expozic. Ta je nepochybně úskalím, jež na tvůrce číhá. Je na nich, zda podlehnou „muzejním“ tendencím a vytvoří „zpřístupněný depozitář“, který se z hlediska zájmu veřejnosti přežil již v 19. století, anebo vytvoří moderní interaktivní projekt, který přitáhne návštěvníka z široka daleka. Nemělo by ovšem jít o povrchní Disneyland, ale živou a návštěvníky aktivizující a informující expozici; příklady nemusíme hledat až kdesi v českých pavilónech na světových výstavách, ale najdeme je i v regionu – stačí zajít třeba do jičínského Muzea hry.

(yb)

UMÍSTĚNÍ OBCÍ V KRAJSKÉM KOLE SOUTĚŽE VESNICE ROKU 2006

- Vítězná obec s oceněním Zlaté stuhy – Podbřezí (RK)
- Modrá stuha za společenský život – Nový Hrádek (NA)
- Bílá stuha za činnost mládeže – Česká Čermná (NA)
- Zelená stuha za péči o zeleň a životní prostředí – Obědovice (HK)

- Cena hejtmána Královéhradeckého kraje:*
- za úctu k venkovským tradicím – Batňovice (TU)
 - za rozvoj zázemí pro činnost spolků – Havlovce (TU)
 - za rozvoj obce – Bílý Újezd (RK)
- Diplom za vzorné vedení obecní knihovny – Záměl (RK)
- Diplom za vzorné vedení obecní kroniky – Studnice (NA)
- Diplom za kvalitní květinovou výzdobu v obci (Fulínova cena) – Záměl (RK)

- Diplomy komise:*
- Obec Vlkov (HK) za zapojení občanů do projektu „Vlkovská návěs“.
 - Olešnice v O.h. (RK) za činnost Sboru dobrovolných hasičů v obci.
 - Suchý Důl (NA) za přeshraniční spolupráci.
 - Holovousy (JC) za koncepční rozvoj obce.

Cena Spolku pro obnovu venkova Královéhradeckého kraje u příležitosti 15 let výročí založení Programu obnovy venkova
Obec Vrbice (JC) za soudržnost obce.

zenou z krajského grantu), či dětským oddílem STROM, zaměřeným na ochranu přírody a turistiku (zúčastňuje se a pořádá regionální kola „Zelené stezky – Zlatý list“, mapuje významné a chráněné druhy, pečuje o mraveniště a tůně s obojživelníky, pořádá dětské tábory aj.); obecní úřad spolupracuje se státní ochranou přírody v péči o ptačí oblast „Rožďalovické rybníky“ (Natura 2000).

Havlovice – zdejší škola mimo jiné přispívá k čistotě prostředí jarním sběrem odpadů, zachycených na břehových porostech Úpy po poklesu zvýšených průtoků.

Holovousy – obec podporuje nově vznikající tradici, kterou jsou Slavnosti holovouských malináčů, kde se mj. prezentují okolní málotřidní školy; součástí slavností je každoroční soutěž o nejlhodnější holovouský malináč a další aktivity. Ve spolupráci se školou jsou pořádány besídky pro veřejnost, velikonoční či adventní dílny s tradičními řemesly – květinová vazba, práce na hrnčířském kruhu, jsou připravovány vlastivědné vycházky pro rodiče s dětmi „Cesty k tančícímu dubu“, jejichž cílem je vytvořit hlubší vztah k přírodnímu a kulturnímu dědictví („dětí učí rodiče“).

Martínkovice – připomínají mimo jiné Den Země 2006, kdy žáci školy

V celostátním kole soutěže Vesnice roku 2006 reprezentovala Královéhradecký kraj obec Podbřezí, která získala dvě ocenění:

- ➔ do obce putoval titul „Písmák Vesnice roku 2006“ za mimořádné písemné zpracování místní historie
- ➔ mimořádné ocenění „za příkladnou vesnickou pospolitost“

s dobrovolníky z řad občanů vyčistili Martínkovický potok, dále činnost mysliveckého sdružení, které například v roce 2005 ve spolupráci se Správou CHKO Broumovsko vysázelo alej 90 stromů u cesty k Božanovu apod. Obec se organizačně i finančně podílela na otevření řady cyklotras, procházejících oblastí a vybavených informačními tabulemi. Pro úsporu energie rekonstruovala veřejné osvětlení, vede veřejnost k zateplování budov i k moderním způsobům vytápění, zlepšujících životní prostředí; zajímavostí je i soukromá vodní elektrárna na řece Stěnavě.

Nový Hrádek – obec, na jejímž území se nacházejí chráněná území s bledu-

lovými loukami a mokřady, se může pochlubit péčí o přírodní prvky – výsadbou břehového porostu u vodoteče, účastí v soutěži „Strom roku“ aj.

Obědovice – obec získala Zelenou stuhu za péči o zelesňování životního prostředí. K prioritám vesnice, jejíž dominantu tvoří zbytek středověké tvrze „Navřínek“ uprostřed rybníka, patří péče o veřejná prostranství a jejich zelesňování. O parkovou úpravu se starají profesionální pracovníci zaměstnaní obcí, ale „Obědovice mají naštěstí dostatek obyvatel, kterým není lhostejná podoba jejich obce a kteří se v rámci brigád pořádaných v programu obnovy vesnice podíleli na různých akcích. Protože centrum obce se doslova „topí“ v zeleni, je tato péče více než nutná,“ píše se v přihlášce do soutěže.

Pílníkov – obec připomíná význam přírodě blízkých způsobů hospodaření, které realizuje ve vlastních 440 ha lesů.

Podbřezí (vítěz krajského kola, viz foto) – se vzhledem k poloze pod Skalkou v malebném údolí Zlatého potoka zaměřuje na podporu venkovské turistiky vč. cyklotras. Stará se o úspory energie ve svítidlech veřejného osvětlení, zatepluje školu a plánuje využití tepelných čerpadel v kombinaci se solárními panely. Obec je zapojena do projektu „Ozdravení ovzduší Orlických hor“.

Pohoří – Školní děti se seznamují s lidovými tradicemi (posvícení, vánoční koledování, masopust, vynášení Morény, velikonoční koledování), mateřská škola realizuje ekologický výchovný program, děti se snaží chránit přírodu a pečovat o ni, na jaře provádí úklid odpadků v rámci akce „Čistá obec“.

Slatina nad Úpou – v roce 2005 získala Zelenou stuhu za péči o zelesňování životního prostředí, zakládá si na vztahu turistů i místních obyvatel k obci.

Studnice – do Programu obnovy vesnice, zpracovaného již v roce 1993 (novelizován 1995, 1999 a 2003) obec zařazuje i kapitolu Ekologie a životní prostředí.

Suchý Důl – v oblasti ekologické výchovy staví obec hlavně na aktivitách tamní školy, při níž pracuje kroužek Tvořeníčka, využívající i grantových podpor kraje. Do jeho činnosti patří ekologická výchova, poznávání historických kořenů (vč. památných stromů aj.), zvyků a tradic obce i tradičních řemesel; děti jsou vedeny se k ochraně životního prostředí v CHKO Broumovsko.

Velichovky – záměrem obce je zřízení přírodního parku Lázní Velichovek, jehož posláním by bylo zachování krajinného rázu a vyloučení negativních zásahů; také řada dalších plánů má vést k péči o krajinné prostředí vč. naučných stezek, arboreta, ochrany zvěře apod. Obdobně zdejší škola plánuje rozšíření aktivit do oblasti ochrany životního prostředí.

Vlkov – důsledně pečuje o vzhled obce

(v soutěži oceněno diplomem), ve spolupráci s myslivci obec podporuje obnovu populace ohroženého živočišného druhu – koroptve polní. Vrbice (a Stříbrnice) – činnost zastupitelstva je zaměřena zejména na zlepšování prostředí a zvýšení společenské a kulturní úrovně života občanů.

Záměl – obec si mimořádně váží své zeleně a pečuje o květinovou výzdobu (v soutěži oceněna Fulínovou cenou) – například každoroční tradiční putování ke studánkám za hojné účasti vesnické chasy v dobových oblecích začíná vždy pod nejkrásnějším stromem vesničky – Vorašskou lípou. Pod památnými stromy umísťuje obec lavičky, zdobí a čistí studánky, instaluje krmítka pro ptáky. „O kvetoucí lávku, kterou má v opatrování hastrmánek Floriánek, se úžasně stará jedna starší paní, pochopitelně jen tak pro radost,“

napsali představitelé obce v přihlášce do soutěže. Zajímavý záměr mají s přírodní rezervací Zámělský Borek (7,1 ha): „Veřejnost v této době vybírá jednu zástupnou rostlinu, která by tuto lokalitu měla symbolizovat a dostat se do podvědomí každého Záměláka jako symbol,“ píše se v přihlášce.

Žernov – obec zmiňuje ekologickou výchovu veřejnosti uskutečňovanou formou pravidelné osvěty, především v souvislosti s odpadovým hospodářstvím; je přihlášená do systému Ekokom. Stará se také o zachování přirozených poměrů v oblasti národní přírodní památky Babiččino údolí a Natura 2000, mimo jiné omezením automobilové dopravy.

Petr Rybář s přispěním Ondřeje Slavíka, člena krajské hodnotící soutěže oslavik@kr-kralovehradecky.cz

KRAJ POKRAČUJE V PŘÍPRAVĚ „ZELENÉHO ÚŘADU“

Královéhradecký kraj se již delší dobu hlásí k myšlence komplexního „zeleného“, tj. ekologicky šetrného provozu svého krajského úřadu, a to zejména se zřetelem k výhledu nového administrativního centra v bývalém královéhradeckém pivovaru. Jde o zavedení některých dílčích opatření zejména v oblasti třídění odpadů, nákupu renovovaných náplní a tonerů nebo nákupu úklidových služeb s certifikací šetrného chování vůči životnímu prostředí. Koncept environmentálně šetrného provozu bude možné naplnit řadou konkrétních a praktických opatření:

➔ Při nákupu spotřebního materiálu a vybavení je možné upřednostnit kancelářské a hygienické výrobky z recyklovaného papíru. Dále lze preferovat výrobky s označením „ekologicky šetrný výrobek“, kam patří zejména čisticí prostředky bez fosfátů a chloru, různé nátěrové hmoty a laky na bázi vody, pracovní pomůcky

z tradičních materiálů s vyloučením plastů, ekologický posypový materiál a další výrobky splňující kritéria ekologické šetrnosti a hygienické nezávadnosti.

➔ V oblasti stravování lze v závislosti na lokálních podmínkách prosadit nabídku produktů ekologického zemědělství například s upřednostněním a podporou českých a regionálních zemědělských produktů.

➔ V oblasti odpadového hospodářství bude nutné zaměřit se na omezení objemu, důsledné třídění a využívání odpadů s ohledem na nerecyklovatelné a nebezpečné složky (baterie, zářivky, tonery) a ve spolupráci s odběratelem odpadů zajistit jejich náležitě zneškodnění.

➔ Velmi důležitá jsou opatření vedoucí k energetickým úsporám. V této souvislosti bude nutné primárně zajistit odpovídající investice do stavebně technických opatření nového administrativního centra.

Toto bude nutné doplnit vhodnými provozními opatřeními, režimy vytápění, svícení, úsporným využíváním elektrických spotřebičů a kancelářské techniky.

➔ V neposlední řadě je třeba zdůraznit, že úspěšná aplikace ekologicky šetrného provozu se neobejde bez všeobecné podpory samotných pracovníků úřadu. Na tomto místě bude důležitá osvěta a výchova pracovníků.

Trend „ekologizace“ provozu má oporu například ve strategii trvale udržitelného rozvoje – Místní Agendy 21, ale také v legislativě, a to české i evropské. Praktické uplatnění evropských směrnic je přehledně popsáno v brožurce Evropské komise s názvem „Kupujte zeleně!“. Tato publikace je volně ke stažení v češtině na adrese <http://europa.eu.int>

Redakčně zpracováno z materiálu Ondřeje Slavíka (www.kr-kralovehradecky.cz)

PROJEKT KAPKA 21 PLNÍ SVŮJ CÍL

Projekt Kapka 21 plánovaný na léta 2006–2007 má za sebou první rok, je tedy v polovině své existence. Do Královéhradeckého a Pardubického kraje přinese celkem 17,8 milionů korun z Evropských fondů. Smyslem projektu, o němž Ekoton průběžně informoval v předchozích číslech, je rozvoj a podpora sítě ekologických vzdělávacích informačních a poradenských středisek. Daný cíl se daří naplňovat – vznikla nebo byla rozšířena poradenská vzdělávací a osvětová centra na více než 15 místech obou regionů, v nichž probíhá opravdu bohatá činnost. Pořádají se výstavy, besedy, přednášky, vzdělávací akce zaměřené na širokou veřejnost i pro užší skupiny, např. pedagogy, lídry, podnikatele, zemědělce atd.

Poradenská centra mezi sebou navázala užší spolupráci, díky které mohou občanům zprostředkovat kvalifikované informace z tematicky různých odvětví životního prostře-

dí. Jejich prostřednictvím a spolu s dalšími partnery jsou veřejnosti poskytovány služby vedoucí k zodpovědnému jednání v duchu principů udržitelného rozvoje (Agendy 21) a k zajištění dostupnosti ekologických informací pro každého. O činnosti center hovoří následující čísla: Od ledna 2006 poskytla celkem 2 108 intervencí, proběhlo v nich 61 vzdělávacích akcí s 1 322 účastníky a 104 osvětových akcí s 21 260 účastníky.

Věra Petřů, SEVER

Podrobnější informace o projektu:
www.kapka21.ekologickavychova.cz

Témata:

- ➔ Ekologické poradenství
- ➔ Osvětové akce
- ➔ Vzdělávací a výchovné akce
- ➔ Zapojování veřejnosti do řešení problémů životního prostředí
- ➔ Podpora ekologicky šetrného provozu úřadů a veřejných institucí

Tyto služby jsou určeny např.

- ➔ pro širokou veřejnost
- ➔ pro veřejnou správu
- ➔ pro podnikatelskou sféru
- ➔ pro neziskové organizace, církve a spolky
- ➔ pro pedagogické pracovníky
- ➔ pro mládež
- ➔ pro rodiny, seniory a další zájemce

GARANT PROJEKTU KAPKA 21 »»

1. **Středisko ekologické výchovy a etiky Rýchory – SEVER, Brontosaurus Krkonoše (Horní Maršov)**
☎ 739 203 200, 499 874 280
e-mail: sever@ekologickavychova.cz
2. **SEVER – Trutnov**
☎ 739 203 201
e-mail: sever-adm@ekologickavychova.cz
3. **SEVER – Hradec Králové**
☎ 495 580 319
e-mail: sever-hk@ekologickavychova.cz
www.sever.ekologickavychova.cz
www.ekologickavychova.cz

SPOLUAUTOR A KOORDINÁTOR PROJEKTU KAPKA 21 V PARDUBICKÉM KRAJI »»

4. **Ekocentrum PALETA (Pardubice)**
☎ 466 614 352 | e-mail: ekocentrum@paleta.cz
www.paleta.cz, www.ekovychova.cz

PARTNEŘI PROJEKTU »»

5. **Správa KRNP – Ekopradna Rýchorská bouda**
☎ 499 895 107 | e-mail: ksev@krnap.cz
www.krnap.cz
6. **ZO ČSOP-Křížánky**
☎ 602 128 228 | e-mail: daniel.bilek@csopkrizanky.cz
www.csopkrizanky.cz
7. **Regionální rozvojová agentura Pardubického kraje**
☎ 466 053 911 | e-mail: info@rrapk.cz
www.rrapk.cz
8. **Sdružení středisek ekologické výchovy Pavučina**
e-mail: dankova@pavucina-sev.cz
www.pavucina-sev.cz
9. **Síť ekologických poraden STEP**
e-mail: step@ecn.cz
www.ekopradna.cz
10. **Královéhradecký kraj**
e-mail: prybar@kr-kralovehradecky.cz
e-mail: oslavik@kr-kralovehradecky.cz
www.kr-kralovehradecky.cz
11. **Pardubický kraj**
☎ 466 026 111 | e-mail: vladimir.vrana@pardubickykraj.cz
www.pardubickykraj.cz
12. **Partnerství o. p. s.**
☎ 542 422 765
www.nadacepartnerstvi.cz

13. **Univerzita Hradec Králové**
☎ 493331164 | e-mail: martin.bilek@uhk.cz
www.uhk.cz

DODAVATELÉ PROJEKTU »»

14. **Centrum rozvoje Česká Skalice**
☎ 491 451 116 | e-mail: centrum@vilacerych.cz
www.vilacerych.cz
15. **Muzeum přírody Český ráj**
☎ 493 524 626, 732 858 380 | e-mail: mpcr@seznam.cz
www.mpcr.cz
16. **Základní škola Úpice – Lány**
☎ 499 881 124/ klapka 33, 777 851 871
e-mail: zsul@zsul.cz, balcar@zsul.cz
www.zsul.cz
17. **Krkonošská poradenská a Informační, o.p.s.**
☎ 499 813 202, 737 721 900
☎ 736 764 593 | e-mail: info@ekrkonoše.cz
www.ekrkonoše.cz
18. **Ekocentrum Orlice**
☎ 495 591 633 | e-mail: info@krnovice.cz, zaruba@krnovice.cz
www.krnovice.cz
19. **Ekocentrum RENATA**
☎ 731 979 445 | e-mail: info@padmafarm.org
20. **Ekocentrum Skřítek**
☎ 731 563 819 | e-mail: ekocentrumskritek@seznam.cz
21. **INEX-SDA**
☎ 739 257 170 | e-mail: modrydum@kosteleckehorky.cz
www.inexsda.cz
22. **Středisko experimentální archeologie Villa Nova**
☎ 602 936 946 | e-mail: villanova@seznam.cz
villanova.webpark.cz
23. **Občanské sdružení ALTUS**
☎ 463 351 112, 469 638 724, 723 004 397
e-mail: gutzerova@chrudimka.cz, gutzer@iol.cz
www.altus.chrudimka.cz
24. **ZOO Dvůr Králové a.s.**
☎ 499 311 299, 608 143 010 | e-mail: petra.bemova@zoodk.cz
www.zoodk.cz
25. **ZO ČS OP Zlatá studánka (Česká Třebová)**
☎ 465 534 006, 739 065 958, 731 331 955
e-mail: zlatastudanka@seznam.cz
www.zlatastudanka.ctrebova.cz

ZA MINULOSTÍ KRAJINY POD ZEMSKÝ POVRCH I DO OBLAČNÝCH VÝŠIN

Již v pravěku poznamenala region ekologická katastrofa způsobená lidmi

Trvalo několik týdnů, než jsme v jejím přeplněném pracovním kalendáři našli skulinku k přípravě rozhovoru. Není divu, protože pracovní oblast má ve 240 katastrálních územích okresu Jičín, a většinu pracovní doby, často i soboty a neděle, tráví při záchranných výzkumech na stavbách, jejichž součástí jsou zemní práce. „Těch staveb je v současnosti asi 1200–1300 ročně, přičemž největší z nich se sledují třeba půl roku. Takže terénní archeolog má práce až nad hlavu a osmihodinová pracovní doba je jen

iluzí,“ vysvětluje **PhDr. Eva Ulrychová, archeoložka Regionálního muzea a galerie v Jičíně**. Rozsáhlou činností také mění tradiční představu o badateli, který s krumpáčem a lopatou, případně špachtlí a štětcem proniká pod zemský povrch. Využívá totiž i moderní výzkumnou metodu tak zvanou leteckou prospekci, při níž archeolog naopak působí ve velkém odstupu nad terénem. A světe div se, objeví věci, o nichž jeho předchůdci neměli ani tušení! Patří k nim i převratné poznatky o vývoji regionální krajiny.

Každý ví, že krajina je překryta náplavy, travními porosty či přeoranou půdou, ale „letecký“ archeolog v ní přesto vidí minulost, skrytou pod zemí – jak je to možné?

Na Jičínsku jsou místa, kde se zastavil každý příchozí, který kdy v minulosti do krajiny přišel. Zde se neustále opakuje osídlení – jsou to rozlehlé oblasti sprašové půdy a hnědozemě. A naopak existují místa s těžkými jílovitými až slínovitými půdami na podloží opuky, která nepropustí vodu, takže vzhledem k vysoké hladině spodní vody jsou neobyvatelná. V místě, kde je činnost člověka změněna struktura terénu, roste vegetace oproti původnímu stavu odlišně: buďto lépe, například na příkopu, kam se přirozeně stahuje voda, je vyšší, zelenější a hustší, nebo naopak strádá, když je pod ní v zemi zdivo. Při pohledu z výšky se tak objeví linie, oblouky, půdorysy, tedy obrazce, které příroda nevytváří, ale dělají je pouze lidé. V tom okamžiku archeolog zbystří pozornost... Potom samozřejmě následuje ověření na zemi.

„Takže na polích – a ta pole logicky vznikala na kvalitních sprašových či hnědozemních půdách – jsou běžně vidět půdorysy rozoraných domů, podařilo se mi také nalézt rondely – kruhové stavby z mladší doby kamenné. Z výšky jsou jasně vidět linie a plochy objektů, které člověk jdoucí po zemi přehlédne. Rondel o průměru 80 metrů uvidíte jen z letadla, protože ho ukáží změněné lokální půdní, vlhkostní, či vegetační poměry.

V území jediného okresu, který zkoumám, stačí každoročně dvě letové hodiny někdy na počátku dubna, než krajina pokryje vegetace, která později mnohé objekty schová. V mimořádně suchém roce 1995 se mi dařilo ještě kolem 20. června, kdy byly dobře vidět právě ty kruhové objekty.

Nejlepší viditelnost, v níž se povedou nejlepší snímky, bývá v poslední dekádě října, kdy se vyjasní, vegetace již ustupuje a pole jsou zorána, takže povrch krajiny je dobře čitelný. Vše záleží na tom, zda jste ve správnou dobu na správném místě, zda se podíváte z okna správným směrem a máte dobré světelné podmínky... A ovšem musíte mít pohotově fotoaparát. Stalo se mi, že území ve Velešicích jsem pozorovala ze vzduchu asi sedm let, nic nebylo vidět, a teprve v posledním roce se mi podařilo v areálu hradiště objevit dvorec. Byly ideální podmínky, a najednou jsem uviděla obvod opevnění, jámy a přístupovou cestu do dvorce...

Vypadá to jednoduše, ale většina metod mívá svá úskalí...

Letecká prospekce je pouze součástí práce archeologa a já jsem ji využila zejména proto, že jsem na pracoviště nastoupila až po listopadu 1989. Před tím jsem nesměla v oboru pracovat z důvodu „politické nezpůsobilosti“. Velice rychle jsem tedy potřebovala zjistit, co je z archeologických objektů na území okresu Jičín zachováno, protože moje databáze z literárních údajů a muzejních sbírek tyto skutečnosti nezahrnovala. Důkladně jsem se připravila u kolegů v archeologickém ústavu v Brně shlédnutím stovek leteckých snímků a – jak se říká – dostala zjišťované archeologické objekty do oka.

První podnět k leteckému sledování krajiny mi v roce 1993 dal přednosta někdejšího okresního úřadu, který z ničeho nic zavola, jestli nechci využít letovou hodinu, která zbyla po sledování chráněných přírodních oblastí a ekologických poměrů v regionu. Využila jsem ji a zjistila, že v letecké je mi dobře a že „vidím“. A tak jsem ve spolupráci s jičínským aeroklubem začala provádět

leteckou prospekci. Na Cessně tam létá ing. Roman Koudelka, vynikající pilot. Postupně se lety nad Jičínskem vycvičil ke sledování archeologických památek. Už přesně ví, jakou výšku potřebujeme, jak potřebujeme objekty obletět, v jakém postavení a úhlu proti světlu či po světlu. A tak dnes už mám okres Jičín dobře zmapovaný a podařilo se mi objevit mnoho objektů a lokalit, které v dřívější době nebyly známy.

Úskalím jsou hlavně finanční náklady. Až do roku 2003 se do rozpočtu muzea dařilo každoročně zařadit dvě až čtyři letové hodiny. Jenže v posledních letech, kdy jsou pohonné hmoty a s nimi i letové hodiny stále dražší, a kdy muzeum má co dělat, aby zaplatilo provozní náklady – nájemné, energie a jiné, mám v letecké prospekci dvouletou přestávku. Ale snad je nyní šance, že se problém podaří vyřešit sponzorský.

Kolik objektů na Jičínsku máte podchyteno?

Jde o to, co počítáme za objekt. Pokud každý jednotlivý dům a jámu, tak třeba v prostoru mezi Holínem a Ohavčí je obrovské sídliště dvou kultur mladší doby kamenné, kde je zachyceno 70 objektů. A když počít-

táme za objekt samostatnou lokalitu, tak ve 240 katastrech Jičínska je zachyceno zatím 89 zaniklých středověkých vsí a 123 archeologických nemovitých památek (právě v minulých dnech se mi podařilo nalézt ještě pět mohylových hrobů, o kterých dosud nikdo neměl ani tušení) a další desítky sídlišť.

To jsou téměř neuvěřitelná čísla... Při ekologické osvětě i ochraně přírody je můžeme využít k poznání, kam se vyvíjí krajina, co je v ní přirozené a co nikoli, co je trvalé, co pomíjivé. Co o tom víte ve vašem regionu?

Jičínsko má poměrně chladné podnebí – v pravěku i v raném středověku kopce nad Jičínem eliminovaly osídlení a region tvořil okraj osídlené krajiny. Nadmořská výška okolo 330 metrů je tu hranicí pro možnost obživy zemědělského typu, což lze poznat i na zaniklých vesnicích. Dvakrát, či třikrát byly osídlovány a opakovaně zanikaly, pole v jejich okolí byla obnovována a opět opuštěna a příroda vracela k původnímu rázu. V klimaticky příznivých obdobích, kdy bylo podnebí teplejší a sušší než dnes, bylo Jičínsko osídleno plošně. Jakmile taková

➔ *Hradiště Kala u Pečky*

období pominula a podnebí se vychýlilo k chladnějšímu a vlhčímu rázu, osídlení téměř vymizelo. Primárně to jsou tedy nepříznivé hydrogeologické podmínky zdejší krajiny – opuka s překryvem těžkých jílovitých půd – které rozhodují o osídlení. Ve vlhkých a chladných obdobích převládaly podmáčené a zaplavované terény, některé z nich jsou dodnes neobdělávatelné a porostlé hospodářsky nevyužitelnou vegetací. Aby se vlhká, podmáčená a pravidelně zaplavovaná krajina vysušila a stala prostupnější a využitelnější, už ve středověku se lidé snažili stáhnout vodu do rybníků a jejich soustav. První písemné zprávy o nich máme z roku 1360. Naopak místa s kvalitními půdami jsou dlouhodobě orána, zejména pod Hořickým hřbetem a jižně od Jičína, kde se osídlení dlouhodobě opakovalo a kde se usadil víceméně každý, kdo do zdejší krajiny přišel.

Co archeologie odhaluje o prehistorických zásazích člověka do prostředí?

Dnes už máme mnoho poznatků. Například na sklonku doby bronzové lze v regionu podchytit velice intenzivní osídlení. A pak najednou zjišťujeme výrazný zlom, neboť ve starší době železné osídlení prakticky zmizelo. Nositelé kultury lidu

popelnicových polí v mladší a pozdní době bronzové totiž spotřebovali obrovské množství dřeva na stavbu hradišť a hlavně na výrobu bronzu. Tím krajinu natolik odlesnili a zasáhli do ní tak, že po intenzivních srážkách došlo k plošné erozi, ke splachům půdy z vyšších poloh a k zanášení říčních niv do té míry, že se poškozená krajina stala těžko neobyvatelnou! Obdobná situace je známa prakticky v celé Evropě a archeologové začínají období zhruba v 9. až 8. století před naším letopočtem nazývat „**první ekologickou katastrofou**“. Ve světovém měřítku do této éry patří i řecké války, bohové a pověsti signalizující celkové zhoršení stavu světa, kdy se evropské osídlení mění pohybem velkých skupin obyvatelstva, přesouvá a mnohde mizí.

Uvádíte nové a nepochybně převratné vědecké poznatky, vždyť veřejnost víceméně ovládá představa o plynulých proměnách krajiny od „neolitické revoluce“, tedy od vzniku zemědělství v mladší době kamenné, až do současnosti...

Ve skutečnosti šlo o vlny lidských vlivů. Pro období působení člověka na rozsáhlém území jižní, střední a západní Evropy v mladší a pozdní době bronzové archeologové začínají používat termín „**první evropská**

globalizace“. Pohybovaly se tu masy lidí, rozvíjela se hromadná výroba bronzu a dálkový obchod. Tehdejší lidé byli vzájemně příbuzní i kulturně a nepochybně neměli problémy s komunikací. Území, které intenzivně osídlili, využili natolik, že ho poškodili.

Archeologické objevy tak nepochybně pomáhají i sebepoznání současného lidstva. Jaký je však přístup veřejnosti k ochraně prehistorických památek?

Pravěk se v dějepisu učí v šesté třídě a každý absolvent základní školy by měl tušit, že když kopne, může najít... Pro takovou situaci platí zákony, zejména § 22 památkového zákona č. 20/1987 Sb., takže investoři staveb umožňují archeologický výzkum. Ale najdou se i takoví, kteří naprosto ignorují všechny povinnosti a platí na ně jenom zákonný postup a pokuta. Jinak se nedá postupovat, protože instituce, která archeologa zaměstnává, **zodpovídá** v jeho osobě za území, pro které má vydáno oprávnění k činnosti. Což beru velmi reálně, protože archeologické objekty a situace lze zničit jenom jednou. A pak už zkrátka není nic, místo je ztraceno! Archeologických objektů je v terénu tolik, kolik jich je, a nikdo k nim už nic nepřidá, a je tudíž potřeba zachránit všechny, které v zemi po nesčetných devastacích zbyly.

Snažím se proto šířit poznatky mezi dospělou veřejností i dětmi, pořádám výstavy, či cykly přednášek, podílím se na dalším vzdělávání pedagogů, dělám archeologické vycházky, při nichž popularizují nové objevy i potřebu ochrany dědictví minulosti. Ovšem při širokém spektru lidských povah jsou i reakce veřejnosti rozmanité. Nejvíce mě těší, když lidé na takové akce přijdou a když se poučí a zachrání i nahodilé nálezy...

◀ Sedlice, slovanské hradiště z 10. století

Vaše činnost – zejména letecká prospekce – je jistě obrovské dobrodružství... Jaký máte při práci pocit?

Samozřejmě, že skvělý... Dělám archeologii nejen jako zaměstnání, ale jako celoživotní hobby, a neumím si představit, že bych se zabývala něčím jiným. Jestliže člověk může dělat co ho zajímá a baví, naplňuje vlastně základní předpoklad pro vývoj lidské civilizace. Naše schopnost přemýšlet, objevovat a vynalézat je hybným momentem veškerého dění a pokroku. I když je moje práce poznáváním

minulosti a návratem do minulosti, je rozhodně objevováním a úžasným dobrodružstvím...

A podílet se na něm může téměř každý. Pomoci může například účinná a názorná školní výuka. Bylo by užitečné, kdyby učitelé se žáky dokázali navštěvovat archeologické objekty či areály, tady v regionu například Česov, Prachovské skály, je tu spousta zřícenin hradů a hrádků. Ochrana archeologických památek před ničením by měla být samozřejmě součástí vedení dětí, aby se naučily chránit to, co zde zanechali

lidé před námi. Stavíme svoji civilizaci na civilizační úrovni předchozích generací, bez nich bychom nebyli tím, čím jsme. Lidé obohacuje, když se dozvídají o minulosti. Tato krajina nás také osm tisíc roků ubytovává a živí, jen blázen by ji ničil... Archeologické objekty jsou součástí krajiny a životního prostředí, a my přece potřebujeme mít kde žít.

*Další informace: ulrychova@muzeumhry.cz
Ptal se a za rozhovor děkuje Petr Rybář*

▶▶▶ **VČELAŘENÍ A MLÁDEŽ**

Včelaření je docela určitě jednou z možností, jak lidi naladit k přemýšlení nejen o včelách, ale i o přírodě a životním prostředí. Může být zajímavým a užitečným koníčkem a začít s ním lze už v poměrně ranném věku, jak dokládá příklad jednoho včelařského kroužku; i můj život je od útlého dětství spjat se životem včel (tatínek včelařil, tři bratři jsou včelaři, manžel a syn se této zálibě také věnují).

Přitom – kolik je včelařských kroužků v našem kraji? Nejspíš by je bylo možné spočítat na prstech jedné ruky...

Včelařský kroužek při Základní škole v Bernarticích u Trutnova funguje třetím rokem pod vedením Břetislava a Jana Leblochových, zaměstnanců Správy KRNP. Kroužek vedou ve svém volném čase. Ve třídě se mladí včelaři seznamují s odbornými informacemi o včelách a včelaření, připravují se na včelařskou soutěž Zlatá včela a učí poznávat rostliny. V dílně opravují staré rámky a stloukají nové. Nejzajímavější je ale vždy návštěva včelnice. Jedenkrát za rok zavítají i na Rýchorskou boudu, kde se setkají s dětmi jiných přírodovědných kroužků, vyrábějí svíčky ze včelího vosku a medové perníčky.

Při zahájení činnosti měl kroužek tři včelstva v zapůjčených úlech, dnes hospodaří již ve dvou vlastních úlech, zakoupeny byly také ochranné pomůcky. Všechny základní potřeby byly uhrazeny z prostředků Českého svazu včelařů, finančně přispěly i obec Bernartice a město Žacléř. Med získaný při medobraní je spravedlivě rozdělen mezi jednotlivé členy podle jejich celoroční aktivity, která je po každé schůzce zhodnocena. Děti tak vloni domů donesly 6–12 kilogramů medu. Spolu s kroužkem je v provozu také včelařská poradna, kterou zájemci mohou navštívit během školního roku každý pátek od 15 do 16 hodin. Dotazy se včelařskou tematikou je možné poslat také mailem na adresu: ksev@krnap.cz.

A co by měl každý o včelách vědět? Včelstvo je rodina. V moderních velkoprostorových úlech má jednu matku, 600–1200 trubců a 50 až 60 tisíc dělnic. Je to disciplinovaná rodina, která je soběstačná a každý z jejích členů dělá to, k čemu je předurčen. Pokud do jejího života zasáhne člověk, využívající včelích produktů, musí jí nahradit odebrané medové zásoby cukrem. Největším přínosem včel pro člověka je

opylování rostlin – opylují až 90% hmyzosprašných rostlin. Albert Einstein kdysi řekl: „Pokud by na Zemi zmizely včely, zbývají lidem pouze 4 roky života“.

Nejnámějším produktem včel je med. Dobrý med je nejlepší kupovat přímo od včelaře. Náklady na včelaření jsou poměrně vysoké, a tak není možné, aby byla jeho cena nízká. Takže pozor, laciný med nebude nikdy kvalitní! Dalšími včelími produkty jsou pyl, propolis, vosk, mateří kašička a včelí jed. Všechny včelí produkty mají léčivé účinky, ale je potřeba se dobře seznámit s jejich použitím.

V dnešní době je v naší republice nedostatek včelařů. Staří odcházejí a mladých přibývá málo. Mnozí včelaři převzali úly se včelami po svých předcích – pro některé je včelaření rutinní záležitostí, jiní studují a zkoumají život včel, zabývají se problémy, chovem matek, a ovšem i prodejem včelích produktů. Většina včelařů má včelaření jako koníčka, menší část z nich jako zaměstnání. V obou případech je včelaření posláním, člověk ho musí dělat s láskou.

*Helena Leblochová
KSEV Rýchorská bouda
ksev@krnap.cz*

STŘEDISKO SEVER HRADEC KRÁLOVÉ OSLAVÍ PĚT LET ČINNOSTI V NOVÝCH PROSTORECH

Konečně je to tady! Středisko ekologické výchovy SEVER, pobočka v Hradci Králové, sídlí od 1. prosince 2006 v nových větších prostorech. Místo jediné místnosti, která dosud sloužila jako kancelář, učebna, jednací sál či sklad, má pracoviště nyní k dispozici 2 učebny, samostatnou větší kancelář a menší „ředitelnu“, sklad i sociální zařízení. Velice příjemným prvkem je i malá terasa s nádherným výhledem do zeleně a na historickou čtvrť.

Pokud jste se právě polekali, že za námi budete muset cestovat daleko, nebo do míst se špatným spojením, pak vězte, že stěhování proběhlo pouze v rámci budovy, takže adresa zůstává stejná: Kavčí plácek 121, 500 03 Hradec Králové 3. Jen si návštěvu u nás trochu prověřte kondici, protože nyní sídlíme o patro výše, tj. ve 3. patře; a výtah k nám nejezdí...

Podívali jsme se „do análů“ a hledali, jak dlouho vlastně SEVER

v Hradci Králové působí – v květnu 2007 to už bude 5 let! Takže přesun do nových prostor je pro nás nejen rozšířením možností, ale dovolíme si říci i splněním snů a velice příjemnou oslavou pětiletého fungování. Tak významnou událost bývá zvykem oslavit. A protože nechceme tradici porušit, na jarní měsíce chystáme slavnostní otevření střediska a den otevřených dveří. Rádi bychom uvítali naše příznivce, kolegy, spolupracovníky a další přátele a všem jim poděkovali za přízeň a podporu.

Také se chceme zmínit o všech pracovnících, kteří na SEVERU v Hradci Králové pracovali, tvořili jeho dosavadní historii, a kterým patří dík. Vždyť začátky našeho působení nebyly jednoduché. Skoro žádné vybavení, nutnost často improvizovat a s obtížemi si budovat důvěru klientů. Navíc ve stínu pracoviště s takovou tradicí, jako praco-

viště v Horním Maršově... Nakonec jsme ale problémy zvládli, navázali dobré vztahy s Magistrátem Města Hradec Králové a dalšími institucemi a organizacemi a doufáme, že tyto vztahy vydrží a budou se jen vylepšovat.

A komu za to patří poděkování? Jména uvádíme v pořadí podle působnosti na pracovišti:

- ➔ Jiří Hruška – první pracovník SEVERU Hradec Králové, který nyní působí nadále jako ekopedagog na „volné noze“;
- ➔ Lenka Hronešová – v pořadí druhá pracovnice, která nadále působí jako vedoucí hradeckého pracoviště;
- ➔ Petra Formánková (Bouchnerová) – v současnosti na mateřské dovolené se synem Pěťou;
- ➔ Karin Richterová – která od ledna 2007 přešla na pracoviště SEVERU v Trutnově;
- ➔ Silvie Vacková – pracuje na středisku doposud;
- ➔ Ivana Fendrychová; odešla ze zdravotních důvodů.

Výroční zamyšlení by mělo patřit i plánům do budoucna:

- ➔ K lepšímu využití nových prostor zamýšlíme rozšířit nabídku pro školy o programy, které jsme zatím nabízet nemohli, například takové, jejichž součástí bude i rozmanitá výroba, pečení atd.
- ➔ Hodláme také pořádat více tematických akcí pro veřejnost, například velikonoční dílny, dílny ručních výrob atd.
- ➔ Určitě nás napadne leccos dalšího (můžete nám také pomoci svými podněty) – o tom se včas dovíte...

Lenka Hronešová,
Karin Richterová
sever-hk@seznam.cz

PODPORY KRÁLOVÉHRADECKÉHO KRAJE V OBLASTI ŽIVOTNÍHO PROSTŘEDÍ A ZEMĚDĚLSTVÍ PRO ROK 2007

Na základě svého rozvojového programu a souvisejících dokumentů – k nimž patří i krajská Koncepce environmentálního vzdělávání, výchovy a osvěty (EVVO, aktualizace z r. 2004) – stejně jako v minulosti, i v roce 2007 Královéhradecký kraj počítá s poskytováním finančních podpor: **grantů** (dotací) a **příspěvků** v oblasti životního prostředí vč. EVVO.

Grantové, případně dlouhodobé dílčí programy a v jejich rámci poskytované dotace, jsou určeny **k podpoře EVVO** prakticky v celém rozsahu existujících aktivit (**viz tučně v tabulce**). **Dotaci lze využívat po dobu 18 měsíců**, což například pro školy a školská zařízení eliminuje tradiční „střet“ kalendářního a školního roku. **Příjemcem** mohou být všechny právnické či fyzické osoby (pokud jsou účetní jednotkou) – občanská sdružení, města a obce, církve, církevní společnosti nebo účelová zařízení církví, organizace s mezinárodním prvkem (jejichž činnost je povolena dle zákona č. 116/1985 Sb.), příspěvkové organizace (zejména školy, školská a výchovně vzdělávací zařízení, či kulturní instituce) atd., pokud v Královéhradeckém kraji vyvíjejí veřejně prospěšnou činnost na úseku EVVO. Organizace zřizované obcemi obdrží dotaci **prostřednictvím účtu zřizovatele**.

Naproti tomu u **příspěvků na individuální projekty EVVO** nutno vyčerpat celou poskytnutou částku v rámci kalendářního roku 2007.

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

Některé z obecných podmínek pro granty i příspěvky:

➔ **Zaměření projektů:** Přednostně budou podpořeny **projekty zaměřené na aktivity EVVO**. Příkladem nevhodně formulovaným školním projektem je požadavek na vybavení ekologické učebny; vyhovující projekt bude obsahovat proces (náplň) rozvoje a zkvalitnění EVVO ve škole, přičemž vybavení ekologické učebny bude jeho nákladovou položkou.

V době uzávěrky tohoto čísla Ekotonu ještě nebyly známy podrobnosti o jednotlivých grantových programech (tematických okruzích) a uvádíme proto jen předběžné informace. **Žadatelé o podporu jsou povinni vyčkat vyhlášení programů a respektovat aktuální stav v době podání žádosti.**

Podrobné informace a elektronické formuláře grantových žádostí, rozpočtu a pokyny budou po vyhlášení programu umístěny na webových stránkách: www.kr-kralovehradecky.cz (v menu Granty a dotace). Pokud jde o **příspěvky**, zájemci mohou **kdykoliv** vstoupit do přímého jednání s odborem životního prostředí a zemědělství Královéhradeckého kraje (*platí do vyčerpání finančního limitu*).

➔ **Výše podpory EVVO** může dosáhnout max. 70 % celkových nákladů projektu, min. 30 % musí příjemce podpořit z jiných prostředků než z dotací či příspěvků od Královéhradeckého kraje (z vlastních prostředků, ze sponzorských darů, z jiných grantů apod.) O podporu lze žádat pouze **v rozsahu tzv. „přijatelných nákladů“** – z podpory nesmí být hrazeno a vyúčtováno zejména **občerstvení a stravování** (mimo nárokové diety v cestovních účtech), **dary vč. cen** pro účastníky soutěží, **DPH**, o jejichž vrácení může příjemce zpětně zažádat apod. Zastupitelstvo kraje může také schválit nižší dotaci, než je uvedena v žádosti.

➔ **Kalkulace nákladů** je možná jen v průkazném vztahu k projektu EVVO, **nepřípustné jsou „spekulativní“ propočty**, např. podíl z organizací spotřebované energie v procentech atd.; obdobně nájmy lze z podpory kraje hradit, jen pokud jsou samostatně vyúčtovány pro dané akce EVVO (pronájem výstavního sálu apod.); **nelze účtovat telefon či internet**, neboť není vystaven samostatný účet na danou částku a výkony EVVO atd. U mezd je optimálním řešením úhrada dohod, z nichž vyplývá náplň práce na úseku EVVO; nevhodné jsou běžné mzdové náklady, u nichž je obtížná průkaznost výkonu pro EVVO (neplatí pro organizace, jejichž výhradní náplní je EVVO).

➔ **Harmonogram využití dotací:** Financování projektu, resp. jeho podpořené části (tj. datování účtů, faktur apod. ve vyúčtování pro kraj), je možné až po termínu převodu finančních prostředků na účet příjemce; v odůvodněných případech (a za předpokladu uvedení ve smlouvě) lze akceptovat data účtů po podání žádosti, **úcty z období předcházejícího podání žádosti zásadně nelze hradit.**

➔ **Formuláře žádosti o grant,** projekt, přílohy atd. se **předkládají v jednom vyhotovení.** K žádosti neopomeňte přiložit vlastní projekt, tabulku rozpočtu a další povinné přílohy – zejména: **zřizovací listina** (či obdobný doklad – registrace apod.; netýká se obcí); dokument určující odpovědného **představitele organizace,** oprávněného k podpisu smlouvy (není-li uveden v jiném dokladu přílohy), jako je např. jmenovací dekret, či doklad o zvolení – u občanských sdružení i ve formě zápisu z výroční členské schůze apod.; dokument banky o zřízení a **čísle účtu;** dokument o **přídělení IČO** (není-li uvedeno např. v registraci); **výroční zpráva za předchozí rok** (či hosp. uzávěrka; neplatí pro obce a svazky obcí, ty předloží kopii auditorické zprávy, příp. odkaz na audit provedený Krajským úřadem v Hradci Králové); další pro realizaci projektu zásadní dokumenty. (Uvádíme bez záruky – nutno si ověřit podle konkrétního programu, při jehož vyhlášení je také určen **termín uzávěrky pro podání žádosti** a další podmínky).

➔ **Kontrola:** Všechny žádosti procházejí **předběžnou komisionální kontrolou,** přičemž žádosti s formálními či věcnými nedostatky, neúplné či rozporné se zadáním grantového programu, či koncepce EVVO, příp. doručené po uzávěrce příjmu, jsou z dalšího řízení vyřazeny. V průběhu čerpání podpor jsou pracovníci odboru životního prostředí a zemědělství Krajského úřadu oprávněni provést u příjemce **průběžnou kontrolu** věcné správnosti a hospodárnosti jejich využívání; prokáží se při tom pověřením od ředitelství úřadu. **Následnou kontrolu,** a to i přímo u příjemce dotace, provádějí pracovníci odboru kontroly krajského úřadu **po ukončení projektu (tj. po odevzdání závěrečné zprávy a vyúčtování nákladů).** **Závažné nedostatky** ve využití **podpory** (rozpory se zadáním grantového programu či s krajskou koncepcí EVVO, porušení smlouvy apod.) mohou být důvodem k **vrácení celé dotace nebo její části!**

(tučně – EVVO)

Grantové a dílčí programy na úseku životního prostředí a zemědělství, připravované Královéhradeckým krajem pro rok 2007 – návrh

Harmonogram grantového řízení v roce 2007

v době uzávěrky tohoto čísla Ekotonu nebyl znám – počátkem r. 2007 sledujte webové stránky kraje (www.kr-kralovehradecky), případně kontraktujte odbor životního prostředí a zemědělství kraje.

Dlouhodobé dílčí programy rozvoje kraje :

ZPD2006-01 – Rozšíření hlásné služby z hlediska vzniku povodní – budování měřících a hlásných míst (srážkoměry, vodoměrné stanice)

ZPD2006-02 – Monitoring starých ekologických zátěží

ZPD2006-03 – Řešení starých ekologických zátěží v oblasti životního prostředí kraje

ZPD2006-04 – Rozvoj a stabilizace sítě „otevřených“ středisek ekologické / environmentální výchovy a ekologických/environmentálních poradenských středisek

Grantové programy:

ZPG2006-01 – Environmentální a ekologická výchova a vzdělávání dětí, mládeže a pedagogických pracovníků
ZPG2006-02 – Osvěta a zapojení dospělé veřejnosti v oblasti environmentálního vzdělávání a osvěty
ZPG2006-03 – Tvorba informačních a prezentačních programů a databází, systémů, metodických materiálů, zařízení a vybavení pro EVVO

ZPG2006-04 – Zajištění systému nakládání s kaly ČOV v konkrétních případech

ZPG2006-05 – Projekční práce naplňující splnění zákonných podmínek pro spalování odpadu s využitím tepla

ZPG2006-06 – Podpora tvorby projektů územních systémů ekologické stability v krajíně (ÚSES)

ZPG2006-07 – Záchrané programy ohrožených zvláště chráněných druhů rostlin a živočichů.

ZPG2006-08 – Studie odtokových poměrů

ZPG2006-09 – Projektová dokumentace protipovodňových opatření k územnímu nebo stavebnímu řízení

ZPG2006-10 – Projekční a realizační práce naplňující splnění zákonných podmínek pro nakládání s komunálním odpadem

ZPG2006-11 – Podpora zpracování realizačních projektů na využití energie z obnovitelných zdrojů – biomasy

ZPG2006-12 – Činnost místních akčních skupin (MAS) v oblasti životního prostředí a zemědělství

NABÍDKA SEVERU

NOVÝ ROČNÍK SPECIALIZAČNÍHO STUDIA PRO ŠKOLNÍ KOORDINÁTORY EVVO

Středisko ekologické výchovy SEVER je garantem dalšího ročníku Specializačního studia pro rok 2007/2008. Studium je **určeno školním koordinátorům EVVO z úplných ZŠ a SŠ, přednost mají školy v síti M.R.K.E.V.**

Specializační studium **v rozsahu 250 hodin** (pravidelně opět v podobě dvou týdenních kurzů a čtyř třídních seminářů od léta 2007 do léta 2008) je **hrazeno Evropským sociálním fondem a je akreditováno MŠMT. Účastníci mají vzdělávání, včetně ubytování a stravování zdarma.**

Pedagogové se seznámí s tématy jako např.: Cíle, rozsah a vývoj EVVO v ČR, Role školních koordinátorů EVVO, Zmapování zkušeností s tvorbou ŠVP, Příprava a realizace ŠP EVVO, Metody EV, Školní ekologické projekty, Aktuální a regionálně zaměřené informace z oblasti životního prostředí, Význam spolupráce a komunikace, Řešení konfliktů, Ekologická etika, Globální problémy, Principy trvale udržitelného rozvoje, Nástroje ochrany životního prostředí, Vztah ekonomického a sociálního rozvoje a životního prostředí. V rámci studia nebudou chy-

bět ani praktické ukázky metod ekologické výchovy a návštěvy škol, kde budou účastníci seznámeni s bohatými zkušenostmi ať již s prací koordinátora EVVO, či přípravou ŠVP, s programy a projekty. Počítá se též s exkurzemi do přírodně zajímavých míst a s prací v terénu.

Studium bude zakončeno obhajobou závěrečné písemné práce a závěrečnou zkouškou před komisí. Úspěšný absolvent specializačního studia získává po jeho ukončení **osvědčení.** V případě úspěšného zakončení a poskytnutí závěrečné práce do sborníku získá také **finanční odměnu ve výši 5.000,- Kč.**

Přihlášky a informace byly školám rozeslány e-mailem během ledna 2007. Zájemci se mohou **hlásit do 16. února 2007 – přednost mají ti, na které se v předchozím ročníku nedostalo (budou osloveni jmenovitě, aby svůj zájem potvrdili);** adresa pro přihlášky:

Hana Kulichová, SEVER, 54226 Horní Maršov 127, 499874326; e-mail: sever@ekologickavychova.cz (do předmětu napište: přihláška na spec.studium)

4. ROČNÍK PROJEKTU ŠKOLA PRO UDRŽITELNÝ ŽIVOT

V lednu 2007 byl vyhlášen 4. ročník projektu Škola pro udržitelný život. Uzávěrka prvních přihlášek je 9. února 2007 na adrese: Karin Richterová, SEVER, 541 01 Trutnov, Úpická 146, tel.: 739 203 201, sever-adm@ekologickavychova.cz.

Zkuste se tentokrát přihlásit i vy!!

V době mezi 19. únorem a 2. březnem 2007 proběhnou instruktážní semináře pro všechny přihlášené školy. Poté budou zájemci zpracovávat své grantové žádosti a **uzávěr-**

ka pro vlastní podání grantů je 10. dubna 2007, grantová komise zasedne 26. dubna. Rozhodujícími kritérii při posuzování projektů jsou: zřetelný přínos pro životní prostředí (s měřitelnými výstupy „před“ a „po“ akci), prokazatelný přínos pro místní komunitu (zájem veřejnosti, spolupráce s více partnery, zlepšení veřejnosti přístupného prostoru) a využití práce na projektu ve vyučování. Školy se během přípravy žádostí a pak během vlastní práce na projektu mohou obracet na své koordinátory o pomoc a radu.

JARO V PŘÍRODNÍCH BARVÁCH

seminář pro pedagogy všech stupňů a pedagogické pracovníky

21. 3. 2007, 9:00–15:00 h.

SEVER Hradec Králové, Kavčí plácek 121

Barvení různých materiálů přírodními barvami (seznámení s historií, praktická tvorba).

Lektorka: Lenka Hronešová, Silvie Vacková, SEVER

Účastnický poplatek: 250 Kč

Uzávěrka přihlášek 14. 3. 2007 na adrese:

Lenka Hronešová, SEVER, Kavčí plácek 121, 500 01 Hradec Králové, tel.: 495 580 319,

e-mail: sever-hk@seznam.cz

DOTEK – „DŮM OBNOVY TRADIC, EKOLOGIE A KULTURY“

Kalendář akcí střediska SEVER Horní Maršov v budově a areálu bývalé fary v Horním Maršově

➔ **sobota 3. 2. 2007, 10:00–16:00 h.**

řemeslná dílna Drátování (od 14 let)

Ozdobné odrátování sklenic různých tvarů.

➔ **neděle 4. 2. 2007, 10:00–16:00 h.**

řemeslná dílna Smaltování (od 9 let)

Smaltované cedulky různého typu, hotovené technikou „proškrabávaného smaltu“ páleného nad otevřeným ohněm. Dle zájmu bude možné si vyrobit i menší předměty jako jsou náušnice, sponky, náhrdelníky, věci dle vlastní fantazie a uvážení. *Cena za jednu dílnu:* 60,- Kč (v ceně je drobné občerstvení). *S sebou:* sklenice různých tvarů

Pozn.: Můžete se zúčastnit i jen jedné z dílen. Pokud máte zájem o obě, lze po předchozí domluvě zajistit ubytování.

➔ **sobota 17. 2. 2007, odpoledne**

MASOPUSTNÍ průvod Horním Maršovem a karneval pro děti

➔ **sobota 3. 3. 2007, 10:00–15:00 h.**

řemeslná dílna Potisk na látku

(určeno dospělým i dětem od 9 let)

Naučíme vás jednoduché a časově nenáročné techniky potisku. Otisky různých materiálů, výroba razítek, šablon. Budeme používat textilní barvy, ale i savo. Můžete si potisknout trička, tašky, záložky, prostírání atd.

Cena: 60,- Kč (v ceně je drobné občerstvení)

S sebou: trička, tašky, prostírání apod.

➔ **sobota 21. 4. 2007, odpoledne**

STAROČESKÉ TRŽIŠTĚ u příležitosti oslav Dne Země

➔ **sobota 5. 5. a neděle 6. 5. 2007**

kurz Pletení z proutí

Seznámíte se s historií a s tradičními nástroji košíkářů. Dozvíte se základní informace o vrbovém proutí jako o materiálu. O technice pletení z vrbového proutí a o tvarech košíkářských výrobků. Budete si moci vytvořit svůj vlastní košík.

Cena: 300,- Kč (150,- materiál, 150,- lektorné). *Přihlášky do 20. 4., záloha 100,-Kč. Pozn.:* ubytování 120,- Kč (nebo ve vlastním spacáku za 50,- Kč)

Podrobnější informace o časovém harmonogramu, stravování a o tom, co budete na kurz potřebovat, získáte 3 týdny před konáním kurzu.

➔ **sobota 16. 6. 2007, odpoledne**

5. ročník hudebně-divadelně benefičního festivalu DOTEK

CZ Interreg IIIA

V roce 2007 je projekt spolufinancován Evropskou unií v rámci Iniciativy Interreg III A.

Přihlášky na programy: Lucie Vasilevová, 739 203 208, e-mail: sever-dotek@ekologickavychova.cz

➔ **25. 8.–28. 8. 2007**

kurz Příprava vlny, předení, tkaní a barvení

pro začátečníky (od 12 let)

Lektorka: Dana Linhartová (Dalín Praha). *Cena:* 2000,- Kč

(v ceně je materiál, lektorné, pomůcky a ubytování). *Přihlášky do 31.7., záloha 500,-Kč.* Podrobnější informace o časovém harmonogramu, stravování a o tom, co budete na kurz potřebovat, získáte tři týdny před konáním kurzu.

Oslavy Dne Země 2007 v Královéhradeckém kraji

18. 4.–21. 4. 2007

Oslavy Dne Země 2007 v Královéhradeckém kraji budou probíhat čtyři dny v prostorách auly Střední průmyslové školy stavební v Hradci Králové, v Šimkových sadech a v Přírodní památce Na Plachtě.

➔ **18. 4. a 19. 4. promítání filmů:** Střední průmyslová škola stavební v Hradci Králové – promítání filmů s tématem ochrany životního prostředí. Promítat se bude v dopoledních hodinách pro žáky a studenty a v odpoledních hodinách pro širokou veřejnost.

➔ **20. 4. hlavní program Oslav Dne Země:** Šimkovy sady 9.00–17.00 bohatý program pro malé i velké návštěvníky.

➔ **20. 4. Přednášky:** Aula Střední průmyslové školy stavební v Hradci Králové – proběhnou tři přednášky s tématem ochrany přírody, obnovitelných zdrojů energie a zemí třetího světa. Vstup zdarma. Vzhledem k omezené kapacitě se musí zájemci objednat.

➔ **21. 4. brigáda v Přírodní památce Na Plachtě:** PP Na Plachtě, 9.00–17.00. Brigáda je pořádána společně s Agenturou ochrany přírody a krajiny Pardubice. Úklid odpadků, úpravy vřesovišť, tůň a mokřadů pod vedením odborníků.

Bližší informace: SEVER, Kavčí plácek 121, 500 03 Hradec Králové, sever-hk@ekologickavychova.cz, tel.: 495 580 319, 739 203 209 (zejména v době úředních hodin PO – 8.00–12.00, ÚT – 12.00–16.00)

CHCETE SI PŘIVYDĚLAT JAKO PRŮVODCI PO KRKONOŠÍCH?

Středisko ekologické výchovy SEVER v rámci svého nového projektu proškolí terénní průvodce, kteří budou zájemce o netradiční turistiku seznamovat atraktivní formou s přírodním a kulturním dědictvím Krkonoš a dalšími zajímavými místy v našem kraji. Absolventi průvodcovského kurzu zároveň získají možnost nového typu zaměstnání či přivýdělku. SEVER chce v tomto projektu osvětu a vzděláváním, zaměřeným na přírodní a kulturní dědictví, přispět k jeho ochraně a péči o něj. Tento záměr je finančně podpořen Evropským sociálním fondem v rámci grantového schématu Rozvoj kapacit dalšího profesního vzdělávání.

Účastníci kurzu budou vybráni pravděpodobně do konce února 2007, přičemž do konce ledna 2007 SEVER byla zveřejněna kritéria výběru účastníků. Vlastní školení proběhne ve třech modulech od jara do podzimu 2007. První z modulů bude věnován osvojení si základních dovedností potřebných pro průvodcovskou činnost jako např. kurz první pomoci, základy pohybu v terénu, rétorika apod. Ve druhém modulu si účastníci vyzkouší, jak v terénu pracovat se skupinou dětí. Třetí modul bude věnován práci s dospělými.

Absolventi tohoto průvodcovského kurzu budou umět pracovat v terénu se skupinou 20–25 osob různých věkových skupin, dokážou užívat interaktivní metody, zaujmout skupinu a udržet její pozornost.

Samozřejmým výsledkem kurzu bude povědomí o ekologicky šetrném způsobu života a motivace absolventů k ekologicky šetrné turistice.

Absolvováním průvodcovského kurzu účastníci získají možnost nového typu zaměstnání či přivýdělku např. na živnostenský list. V jednání je také akreditace kurzu u Ministerstva školství, mládeže a tělovýchovy jako rekvalifikačního kurzu. Absolventi školení tak budou moci rekvalifikaci uvádět ve svém profesním vzdělávání.

Občanské sdružení SEVER vzniklo za účelem rozvoje ekologické výchovy v České republice, přičemž ekologickou výchovu chápe jako výchovu k odpovědnému jednání vůči přírodě i společnosti. V rámci své činnosti SEVER např. zajišťuje výchovné a vzdělávací akce, ekologické poradenství či zpracovává odborné studie o ekologické výchově. Projekt vyškolení terénních průvodců tak zapadá do celkové koncepce činnosti SEVERu.

Kontakt a bližší informace:

Dita Gollová, Středisko ekologické výchovy a etiky

Rýchory – SEVER, Trutnov, tel. 739 203 201

sever-adm@ekologickavychova.cz

NABÍDKA SPRÁVY KRNP NA ZIMU 2006/07

Přednášky pro školy:

- 1) Krkonošský národní park a jeho zajímavosti (4.–9. tř. ZŠ, SŠ)
- 2) Zvířena Krkonoš (1.–9. tř. ZŠ, SŠ)
- 3) Květena Krkonoš (4.–9. tř. ZŠ, SŠ)
- 4) Jak se žije ježkům (1.–9. tř. ZŠ)
- 5) Krkonoše v zimě (4.–9. tř. ZŠ, SŠ)
- 6) Ptáci Krkonoš (4.–9. tř. ZŠ, SŠ)
- 7) Krkonošské lesy (6.–9. tř. ZŠ, SŠ)
- 8) Geomorfologický vývoj Krkonoš (6.–9. tř. ZŠ, SŠ).

Výukové programy pro školy pořádané ve Vrchlabí

(účast je možné spojit s návštěvou ekologické expozice o Krkonoších Kámen a život):

- 1) Jak se žije ježkům (prezentace, pracovní listy, exkurze do útulku s přezimovanými ježky)

- 2) Zvířena Krkonoš (prezentace, pracovní listy, exkurze do útulku s handicapovanými zvířaty)
- 3) Žij s rozumem (šetrné spotřebitelství, ochutnávka biopotravin, třídění a recyklace odpadů).

Jednorázové akce:

➔ **16. 2. 2007, 9:00–12:00 h. – Zimní odchyt a kroužkování ptactva** na u krmitka, sraz u Stanice MOP Vrchlabí

➔ **10. 3. 2007, 9:00–12:00 h. – Napříč Vrchlabím**, historicko-přírodovědná hra pro děti 10–15let, sraz u Stanice MOP Vrchlabí.

Všechny programy a přednášky pro školy provádíme zdarma.

Informace a objednávky na tel.: 499 456 322, e-mail: oev@knap.cz

VELKOLEPÁ I PROSTÁ DUŠE ČESKÉHO RÁJE

Zdeněk Mrkáček, 2006: *Duše Českého ráje*. V autorově grafické úpravě vydal Unipress s. r. o., Turnov, 128 stran formátu 31 x 24 cm (na šíř.), čtyřjazyčný text (čes., rus., angl., něm.) – distribuce v informačních střediscích a knižních prodejnách v regionu Českého ráje, doporučená cena 350 Kč. Publikace vyšla s podporou Královéhradeckého kraje a dalších subjektů.

Výpravná fotografická publikace dostala své jméno po právu – díky dokonalé znalosti Českého ráje mohl autor (dlouholetý profesionální ochránce zdejší chráněné krajinné oblasti) zvolit neotřelou formu dokumentárního a výtvarného pohledu na líbeznou i dramatickou krajinu jednoho z nejpůvabnějších koutů naší vlasti. Neopakuje tradiční záběry, bezpočtykrát zveřejněné v mnoha knihách, v informačních letácích, či na plakátech, ale vede čtenáře jakoby po vedlejších a jen jemu známých cestách a stezičkách. Jakoby se vyhybal místům s překypujícím turistickým ruchem – přestože nabídne i známé objekty a krajinná témata – a čtenáři umožňuje téměř intimní a pokorný dotek krás a nálad Českého ráje v každém ročním období. Zkrátka – poznání duše Českého ráje...

Polygraficky dokonale zpracovaná kniha, s desítkami velkoformátových barevných snímků na křídlovém papíře a s celoplátěnou vazbou s barevným přebalem, bude proto nejen jedinečným dárkem pro kohokoliv ve světě (celý text vč. popisků fotografií je kompletní čtyřjazyčnou verzí), ale úhlem pohledu určitě zaujme i ty návštěvníky oblasti, kteří dosud soudili, že Český ráj dobře znají. Po seznámení s Mrkáčkovou knihou nejspíš zjistí, jak mnoho jim dosud unikalo.

(yb)

Další informace: zdenek.mrkacek@schkoc.cz

SOUTĚŽE K MEZINÁRODNÍMU HELIOFYZIKÁLNÍMU ROKU

Rok 2007 je vyhlášen za Mezinárodní heliofyzikální rok (IHY), který je zaměřen na Slunce a heliosféru, t. j. na prostředí kolem Slunce a poskytuje také příležitost studovat systém Slunce-Země. Český národní výbor IHY 2007 při této příležitosti vypsal soutěž, která je zahrnuta do oficiálního seznamu aktivit pořádaných mezinárodním organizačním výborem IHY 2007. Soutěžící si může zvolit jedno z následujících témat:

- ➔ **Pozorovatelská soutěž** – pod patronací Hvězdárny v Úpici – do 31. 10. 2007 s tématy:
 - ➔ Pozorování slunečních skvrn jednoduchým dalekohledem
 - ➔ Stanovení okamžiku slunovratu z pozorování východů a západů Slunce
 - ➔ Stanovení zeměpisné délky pozorovacího stanoviště z měření výšky Slunce nad obzorem
 - ➔ Fotosoutěž o nejlepší snímek Slunce
 Všechna témata jsou vyhlášována ve třech věkových kategoriích: do 15 let, 15 až 25 let, nad 25 let

- ➔ **Energetické využití slunečního záření** – pod patronací ČEZ, a. s. (registrace do 15. dubna 2007)

- ➔ **Kresba týkající se sluneční soustavy nebo obecně astronomie** – pod patronací Lidové Hvězdárny v Prostějově, p. o. – pro žáky do 10 let v termínu do 15. února 2007.

Podrobné informace na <http://ihy2007.astro.cz/index.php/soutez>

➔ Hvězdárna v Úpici

SE SEVEREM NA SEVER

aneb

JAK VIDĚLI EKOLOGICKOU EXKURZI DO SKANDINÁVIE JEJÍ ÚČASTNÍCI

Motto:

„Při pohybu v horách používejte hlavně svou hlavu. Co chcete udělat srovnajte vždy s tím, na co opravdu máte. Pohyb v terénu je především otázkou svědomitosti...“

Gaston Rebuffat, francouzský horolezec a člen expedice na Annapurnu v roce 1950

Na červenec 2006 budu já a se mnou asi celý autobus „polárníků“ dlouho vzpomínat. Nezapomenutelné zážitky si přivezli všichni, kteří se zúčastnili přírodovědné expedice „Se SEVERem na Sever“, kterou do skandinávských národních parků za odborné i finanční součinnosti Královéhradeckého kraje (a podpory od fy Stavoka, a. s., Kosice) organizovalo Středisko ekologické výchovy, etiky a osvěty Rýchory.

Sešly se nás čtyři desítky – poměrně různorodá společnost přírodovědců, učitelů, studentů, ekologů i příslušníků jiných profesí, všechny však spojoval společný vztah k přírodě, k cestování a poznávání. Předcestovní horečku a obavy, co a jak, průvodce výpravy a znalec Severu RNDr. Petr Rybář již dávno před cestou rozptýlil podrobným itinerářem, který se v průběhu cesty podařilo dodržet bez vážnějšího škobrtnutí a problémů.

Dlouhá počáteční cesta přes místy fádňi polskou a německou rovinu byla zakončena noční plavbou na trajektu do Švédska, už to byl pro mnohé z nás nový zážitek. Všichni jsme pak byli odměněni exkurzí po nečekaně teplém moři ve Švédsku, kde jsme na Nereu, plavidle výzkumné stanice biologie moře z ostrova Tjörnö, mohli zkoumat obsah mořského dna a bystrozrací z nás na přilehlých ostrůvcích uviděli i vzácné tuleně. Přírodovědci mohli všemi smysly

(krom ochutnávání – to by se k ekologům jaksi nehodilo) vnímat živočichy jim dosud známé jen z učebnic a obrazových publikací, my méně erudovaní jsme jen tiše žasli nad rozmanitostí přírody a radovali se z krásna okolo.

A žasli jsme a radovali se i později při pětidenním treku laponskou krajinou v národním parku Femundsmarka na norskó-švédském pomezí – vždyť ani mnohokrát přečtená slova v cestopisech, či krajiny viděné v přírodopisných filmech, nenahradí autentické prožitky:

➔ Bílé noci jsou skutečně bílé – když unavenému poutníkovi ještě v deset hodin večer svítí sluníčko na stan a teprve po půlnoci si může vyfotografovat kýčovitý západ slunce nad jezerem...

➔ Po několikadenním pochodu krajinou bez lidí a při rozhledech

z kopců na zemi tisíců jezer se pustina se stane opravdu pustinou...

➔ Také mračna komárů je možné skutečně prožít jen na vlastní kůži...

I v severských zeměpisných šířkách může být počasí až neskutečně letní. Nicméně v pohoří Dovrefjell nám krátce ukázalo svou odvrácenou tvář, a jen ti nejstatečnější vystoupili na zachmuřenou Snøhettu (2 286 m), jednu z nejvyšších hor Norska. V tamním národním parku si však na své přišli nejen přírodovědci, ale i romantici, třeba při pozorování pižmoňů polárních v jejich přirozeném prostředí, kdy člověka po zádech šimrá lehký strach – co kdyby se vítr přeci jen obrátil a obrovitý tur začal bránit své mládě! Takové prožitky člověku nenahradí žádná zoologická zahrada světa.

A severské táboření na přízračně náhorní planině Hardangervidda

pod ledovcem Hardangerjøkulen! Cesta k ledovci neskutečně rozmanitou krajinou plnou proměnlivých potůčků, řek i jezírek... I laici neznalí přírodopisu tu sbírali kameny, obdivovali se rozmanitosti zakrslých a přesto nádherných rostlin – zkrátka, i přes mrazivé noční teploty tahle krajina všechny nadchla.

Při putování Severem jsme viděli mnohá zajímavá místa, přivezli spousty fotografií a hlavně zážitků.

TJÄRNÖ

Naseveru Švédská prolná Skagerrak (průliv mezi Jutským a Skandinávským poloostrovem, dlouhý 225 km a široký 60–150 km) do žulového pobřeží nesčetnými úžinami a miniaturními fjordy. Norské fjordy vynikají velkolepými dimenzemi, švédské pobřeží s méně nápadnými fjordy jižně od Strömstadu zase charakterizuje malebnost – zmizelými ledovci a mořem zaoblené skály s borovými porosty, bezpočtu kulovitě uspořádaných mořských útesů (šérů) s bludištěm lagun a chráněných zátok, rackové, kolonie tuleňů. Příkladem je přírodní rezervace na ostrově Sälto, pobřeží na Tjärnö [čti: Čérne] a okolních ostrůvcích (Koster aj.)

V těchto místech stojí na pobřeží také areál Laboratoře biologie moře (TMBL) univerzit v Göteborgu a Stockholmu. Založena v roce

Překvapivé bylo také poznání o poctivosti a ukázněnosti obyvatel Severu, o bezpečnosti v tamních zemích. Také o tom, že hlavní silniční tah zemí nemusí být frekventovanou dálnicí (a přesto uspokojivě funguje), že v obchodech převládají tuzemské výrobky, a při skromnosti zdejších lidí jim očividně nevádí, že si nevybírají jogurt ze 49 značek a druhů... A tak i člověk předem nezasažený těmito kraji začíná přemýšlet, proč

1963 je dnes dobudována v jedno z nejmodernějších pracovišť svého druhu v Evropě s asi 75 pracovníky a sloužící výuce a vědě, řešení řady aplikovaných problémů, či environmentální osvětě. Pracoviště je vybaveno dvěma výzkumnými oceánografickými plavidly, umožňujícími monitoring stavu mořského prostředí, sledování kolonií tuleňů, odběry vzorků organismů z mořského dna aj.

Početnost tuleně obecného (Phoca vitulina) v severní Evropě prodělává v posledních letech značné výkyvy. Kritický byl především rok 1988, kdy z tehdy odhadovaného počtu 88.000 kusů bylo po virové epidemii (virus PDV, vyvolávající zápal plic) nalezeno 22.000 uhynulých zvířat a ztráty byly odhadnuty na 30.000 jedinců. Podle sčítání z r. 2002 se celkový počet tuleňů

a jak...? Právě o to by při cestování a poznávání cizích zemí zřejmě mělo jít – ať tedy byly motivace a očekávání účastníků různé, všem se jistě rozšířily obzory. Mnoho jsme viděli a náramně si ten kus prázdnin užili. Díky za to i organizátorům výpravy!

Sofia Hladíková, ZŠ a MŠ Kočeře
zskocbere@iol.cz
Doplňující texty Petr Rybář
Foto – archiv výpravy

obnovil, či dokonce mírně zvýšil; oblastí hojného výskytu ve Švédsku jsou ostrovy Koster jižně od švédského Strömstadu.

↓ Odběr vzorků z mořského dna.

FEMUNDSMARKA A ROGEN

Jižní část oblasti Femunden na norskou-švédském pomezí východně od jezera Femund zahrnuje národní park Femundsmarka (390 km², zal. 1971); na švédské straně navazuje přírodní rezervace Rogen (cca 500 km²). Jde o velkolepý úsek divočiny na vysoko položené jezerní plošině

→ Jezerní krajina v národním parku.

– v někdejší „loži“ kvartérního ledovce, který zmizel asi před 10.000 lety, se střídají krajinné úseky připomínající finské tunturi (ledovcem zaoblené vrchy) a lesotundru, či kanadská jezera; působení pravěkých

GUTULIA

V blízkosti národního parku Femundsmarka leží také jeden z nejmenších skandinávských národních parků Gutulia (23 km²), založený v r. 1968 k ochraně starého boreálního pralesa s památkami pasteveckých srubů (v období 1700–1949 patřilo území k horským pastvištím). Běžně zde rostou 400 let staré borovice a až pětisetleté smrky, v jejich podrostu planě rostoucí orchideje a další typické druhy.

→ Historické pastevecké sruby v Gutulii.

DOVREFJELL

Národní park z r. 1974 o rozloze 265 km² dělí silnice E6 na dvě části, exkurze navštívila středozápadní úsek s nejvyšší horou Snøhetta (2 286 m). Jde o území vysokohorského typu s výraznou glaciální modelací (ledovcová údolí, jezera, morény atd.), považované za ráj botaniků – roste tu 420 rostlinných taxonů vč. 170 z 250 typicky horských skandinávských druhů. Bohatství zdejší flóry je důsledkem souhry okolností – přítomnosti kyselých i karbonátových hornin v podloží, přežití řady druhů v leduprostých refugiích během ledových dob, migrace v poledovém období a evoluce za posledních deset tisíc let. Zoologa zaujme 120 ptačích druhů, k nimž patří bělokurové, kulík zlatý a kulík hnědý, modráček tundrový aj, ze savců například myšívka horská, pižmoň polární či divoký sob.

lovců je zde doloženo již z neolitu. Území je cizinci málo navštěvováno, ač je zřejmě nejuplněnější ukázkou krajinných typů charakteristických pro jižní Laponsko. Je odtud známo přes 300 druhů cévnatých rostlin a řada zajímavých živočichů – ze savců například bobr evropský (*Castor fiber*), vydra říční (*Lutra lutra*), lumík norský (*Lemmus lemmus*), občas i pižmoň (*Ovibos moschatus*) aj.

K atraktivním parku patří tlupy pižmoňů – Dovrefjell je bez nadsázky jediné místo na světě, kde pro jejich shlednutí není třeba organizovat náročnou expedici, jako například na severu Kanady či v Grónsku. Rozšíření pižmoně polárního (*Ovibos moschatus*) je charakterizováno nespojitým areálem od Aljašky po Hudsonův záliv vč. některých ostrovů kanadské Arktidy a Grónska. V mladém pleistocénu pižmoň žil i ve střední Evropě, výskyt v severní Evropě je ve vykopávkách doložen ještě koncem 1. tisíciletí (druh byl údajně vyhuben vikings, podle některých názorů však původní populace vymizely teprve před 200–300 lety).

V relativně nedávné minulosti byl pižmoň objektem několika (re)aklimatizačních pokusů. V Dovrefjellu došlo postupně (1931–32, 1938 a 1947–53) k vysazení celkem 39 mladých jedinců grónské formy;

zvířata z prvních pokusů však byla za 2. světové války fyzicky zlikvidována a národní park a jeho okolí dnes osídlují potomci z pozdějších importů v celkovém počtu bezmála 200 jedinců.

↓ Snøhetta vévodí národnímu parku.

HARDANGERVIDDA

Nejrozsáhlejší náhorní planina v severní Evropě (cca 100 x 100 km), zahrnující národní park (3 422 km²) a na severu ve chráněné krajinné oblasti rozsáhlé ledovcové plató Hardangerj kulen (1 876 m). Horní hranice lesa je asi v 1 000 m n. m. a území při průměrné výšce náhorní planiny cca 1 200 m (s vrcholky okolo 1 500–1 600 m) skýtá typickou tundrovou scenerii. Přesto je odtud známo asi 450 druhů cévnatých rostlin, okolo 100 druhů ptáků a 21 druhů savců, z nichž významný je např. výskyt divokého soba. Oblast je nejjihnější ukázkou souvislé arktické krajiny v Evropě; leží stranou výraznější návštěvní frekvence.

↑ Jeden ze splazů ledovce Hardangerjokulen.

TANUM

Lokalita Světového kulturního dědictví UNESCO (1994) ve švédském kraji Bohuslän. Na žulových blocích je dochováno asi 1500 skalních rytin z doby bronzové, cca 1800–500 př. n. l.; v době vzniku byly těsně nad mořskou hladinou, vzhledem ke vzestupu zemské kůry v poledovém období – jsou dnes asi 25–30 metrů nad mořem. U nejvýznamnější skalní galerie, kde jsou rytiny barevně zvýrazněny a zpřístupněny návštěvníkům, je také moderní muzeum a rekonstrukce osady z doby bronzové.

↑ Lovecký výjev ze skalních rytin.

PROČ VYJET NA EVROPSKÝ SEVER?

„Skandinávie dává člověku pocit naprosté svobody – můžeš jít kudy chceš, vylézt kam tě napadne, utábořit se více méně kdekoliv, 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. A když jsi slušný, poctivý a máš k okolní přírodě úctu (takže ti například nedělá problémy při táboření dodržovat pravidla šetrného vztahu k okolí, která téměř nemá kdo kontrolovat), tak se ocitneš ve světě, ve kterém se našinec cítí jako na jiné planetě. Zjistíš, že případné potíže dosavadního života jsou naprostě prkotiny, že zvládáš věci, které sis ani nedovedl představit,“ říká o svých dojmech středoškolská profesorka Eva Bernadová ze Světelné n. Sáz., které severské zkušenosti pomáhají v ekologické výchově.

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 127
e-mail: sever@ekologickavychova.cz
www.sever.ekologickavychova.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 KRNP)
Petr Kutáček

Výkonný redaktor:

Hana Kulichová (SEVER)

Grafické zpracování,

Petr Kutáček (info@pekut.cz)

Náklad: 800 ks

Vytištěno na
recyklovaném papíře

Tisk: Rodomax, s. r. o.

Číslo 7/2006. Zdarma.

Neprošlo jazykovou úpravou

Číslo 8/2006 má uzávěrku
31. května 2007 a vyjde koncem
srpna 2007

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

KONTAKTY/DŮLEŽITÁ SPOJENÍ:

Královéhradecký kraj, odbor životního prostředí a zemědělství
Wonkova 1142, 500 02 Hradec Králové
www.kr-kralovehradecky.cz

pracoviště EVVO v odboru ŽPZ:

Odbor životního prostředí a zemědělství Královéhradeckého kraje,
Mgr. Kateřina Kosová, tel. 495 817 527, e-mail: kkosova@kr-kralovehradecky.cz

pracoviště EVVO v odboru školství:

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 městské-
ho 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@ekologickavychova, tel./fax 499874280,
nebo Kavčí pláček 121, Hradec Králové, sever-hk@ekologickavychova.cz,
tel. 495580319, http://www.sever.ekologickavychova.cz

NÁVRATKA – OBJEDNÁVKA BULLETINU EKOTON:

POZOR!!! Ekoton vychází dvakrát ročně 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 127!!!

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

Objednávám zasílání bulletinu Ekoton

Jméno: _____

Název organizace: _____

Počet ks _____

Adresa, na kterou si přejí Ekoton zasílat:

Telefon: _____

E-mail: _____

Živá příroda skandinávské tundry:

pižmoni, sobi, pstruzi, ostružiník moruška,
lomikámen hvězdovitý, pryskyřník ledovcový

(ke článku Se SEVERem na Sever, foto archiv výpravy)