

číslo 19 | březen 2013

Ekoton

Bulletin EVVO Královéhradeckého kraje

REVÍREM BEZ HRANIC

KOS HORSKÝ, KOLOHŘIVEC

ZA BŘIDLICOVÝM PLYNEM DO POLSKA

KRMÍTKO S POZOROVATELNOU LÁKÁ PRVNÍ ZÁJEMCE

CO SE UDÁLO

Herpetologická stanice slouží ochraně přírody, ale pomůže i školám	4
Konference o změnách klimatu proběhla nejen v Kataru	7
Za břidlicovým plynem do Polska	8
Nové výukové video ke globálně rozvojovému vzdělávání	10
Kapradíčko počtvrté	11
Film z Krkonoš sbírá ocenění	11
Fotoreportáž: Vzpomínka na léto s pedagogy mateřských škol	12

FAKTA

Život pro krkonošské louky? LIFE Corcontica!	14
KAPRADÍ 2012 je minulostí, aneb Kdo získal Cenu za přínos rozvoji EVVO	15
Za jeden provaz, aneb Škola pro udržitelný život	16
SEVER školám, školy sobě – vzdělávání pro udržitelný život na školách	16
Kos horský, kolohřivec	17

V KRÁTKOSTI

Na zelenou – ve Dvoře Králové nad Labem bezpečně do školy i ze školy	18
Klášteř v Hostinném je stavbou roku	18
Vzdělávání k udržitelnému provozu kanceláře	18
Kudy kam od vás a k nám a bezpečně	19
Návštěvníci z budoucnosti a udržitelný život	19

INSPIRACE Z KRAJE

Poznat zoologickou zahradu a pak ji propagovat	20
Environmental Realiteach, aneb Učíme se realitou profesí	21
Stopařské sněhovánky	21
Znovuzrození klášterní zahrady ve Vrchlabí	22

ZE STŘEDISEK EVVO

Aktivity ZO ČSOP Orlice, Ekocentra Orlice a Podorlického skanzenu	23
Krmítko s pozorovatelnou láká první zájemce	24
Středisko SEVER chystá nové prostory a služby	25
Namaluj obojživelníka nebo plazu roku	26

POMOCNÍK EVVO

Kalendář akcí	27
Soutěž Vyhrajte Atlas krkonošské flóry!	35

POSTŘEHY ODJINUD

Revírem bez hranic	36
--------------------	----

Foto na obálce – plavuník (*Diphysastrum*) z Krkonošského národního parku.

O GLOBALIZACI, aneb GUACAMOLE BUDIŽ POCHVÁLENO, STEJNĚ JAKO GLOKALIZACE!

Když jsem v závěru loňského roku hledal téma úvodníku a pro inspiraci listoval kalendářem s desítkami mezinárodních akcí blízkých ekologické tematice (jen do léta 2013 třeba se Světovým dnem vody – 22. března, Světovým dnem zdraví – 7. dubna, ovšemže i Dnem Země – 22. dubna, s 21. a 22. květnem, to jest Světovým dnem kulturní rozmanitosti a Mezinárodním den biologické rozmanitosti, s 5. červnem – Světovým dnem životního prostředí či o tři dny později s Mezinárodním dnem oceánů, a koncem téhož měsíce se Světovým dnem rybářství atd. atd.), bylo zobecnění námětu vcelku jasné – globalizace naší planety. Tedy propojování světa a společenské změny v nejrůznějších oblastech a úrovních lidské existence, najmě podle pravidel „západního“ stylu života... Globalizace někým bezvýhradně přijímaná, jiným ze zásady odmítaná. Do oka mi padla také informace, že 24. ledna 2013 podle čínského kalendáře začne rok Hada, během něhož se sice neudrží klidná politická situace, nicméně bude vzkvétat činnost zvyšující úroveň znalostí a vyžadující duševní výdaje, a který má být úspěšný z hlediska rozvoje vědy, průmyslu, výzkumů a expedic.

Expedice jsou mým živlem, a tož jsem vyrazil na výpravu do nejbližšího hypermarketu a spokojeně zakoupil několik tácků surovin pro přípravu guacamole, vyprodávaných neobyčejně hluboko pod cenou. A tím už byl námět úvodníku potvrzen naprosto zřetelně, stačilo se začíst do etikety na obalu: avokádo původem z Jižní Afriky, rajče z Holandska, limetka z Brazílie, cibule z Holandska, česnek vyrostl v Číně a chilli paprička ve Španělsku; během přípravy jsem do surovin přidal ještě trochu pepře z Indie, špetku soli z Polska, bezglutamanovou vegetu ze Slovenska a nakonec pár kapek olivového oleje opět ze Španělska.

Tahle možnost snadného nákupu potravin z celého světa a příprava skvěle chutnajícího mexického dipu i v Česku je určitě příjemnou stránkou globalizace. Odpůrci ovšem tvrdí, že globální propojení světa má také mnoho záporných stránek, například z ekonomického hlediska je nerovným procesem, z něhož vyspělé země těží a třetí svět mezitím chudne; a ekolog nemůže přehlédnout, že pronikání soudobých technologií do zachovalých částí planety mnohdy ničí původní ekosystémy, přičemž „západní kultura“ tam také potírá tradice přírodních národů, aniž by jim sama byla vhodnou a plně využitelnou náhradou. Což znám, v řadě exotických krajín jsem bez nadsázky zaplakal nad nevrátnými ztrátami jedinečných ekologických či etnologických hodnot...

Ale budeme-li naslouchat třeba politologovi, dozvíme se také o pozitivě globalizace – například v arabském světě, kde pronikající evropský životní styl mění konzervativní islámskou společnost, otupuje ostří extremismu a přispívá bezpečnosti celé planety. Takže, jak to mezi lidmi chodí, pravda o kladech a záporech globalizace bude asi někde uprostřed...

Najmě, když ještě uvážíme proces „glokalizace“, který lze vyložit tak, že pod tlakem domácí kultury je vliv globální kultury omezován a více či méně přizpůsobován místním poměrům a potřebám... Což platí taky o guacamole. Pardon, vy stále nevíte, co že to je? (Aha, proto jste přehlédli suroviny v obchodním domě, a následoval levný výprodej!) Ve „vzdělávacím“ roce Hada rád prozradím. Zkrátka – báječně chutnající i zdravá pomazánka, hustá omáčka z jemně rozetřených a ochucených plodin, dokládající taky možnosti glokalizace: nemusíte ji natírat na originální mexické tortillas či přidávat ke šťavnatým americkým steakům, zachutná též namazaná na typicky českých topinkách z tmavého chleba...

(yb)

HERPETOLOGICKÁ STANICE SLOUŽÍ OCHRANĚ PŘÍRODY, ALE POMŮŽE I ŠKOLÁM

Všechny druhy obojživelníků a plazů České republiky hledejte na okraji Hradce Králové

Plazi a obojživelníci byli jeho živlem už od mládí. Což není klišé z mediálního životopisu, ale fakt, který mu v dospělosti umožnil zúročit nabyté zkušenosti a profesionálně se věnovat ochraně jednotlivých druhů a péči o jejich stanoviště. Když před několika lety v Hradci Králové založil herpetologickou stanici, v níž by časem měly být všechny druhy našich plazů a obojživelníků, vykročil ke splnění svého životního snu. „*Vždycky jsem chtěl mít vlastní zoologickou zahradu,*“ přiznává **Roman Rozínek**, jednatel firmy **Naturaservis s. r. o.** I když v čase, kdy držíte v ruce právě vyšlé číslo *Ekotonu*, je ještě mrazivo a leží asi sníh, za pár týdnů ho možná uvidíte v terénu, nejčastěji u silnic, kde se spolupracovníky zabezpečuje místa jarního tahu obojživelníků. V zimě si však našel čas, aby pro *Ekoton* zodpověděl pár otázek.

Jak se zrodila myšlenka na vlastní „minizoo“?

Když jsem v roce 1989 začal podnikat v oblasti ochrany přírody a ochrany obojživelníků a plazů – stručně řečeno *herpetofauny* – vyvstal problém, co se zvířatům, která ohrožuje výstavba. Konkrétním případem byla Sokolovská uhelná, kde se v tůních na výsypkách vyskytovalo mnoho druhů obojživelníků a firma se rozhodla navštívit tam hlouš-

nu. Po dohodě s investorem jsem zvířata vychytil a v pronajatém zahradnictví umístil do takzvaných *deponačních nádrží*. Poté, co byla na výsypky navedena hloušina a vybagrovány nové tůně, se živočiškové vrátili na původní místo. V těchto dobách je prvopočátek herpetologické stanice. Od devadesátých let až do roku 2010 jsme byli v podnájmu, ale přesto jsme umělá útočiště pro obojživelníky a plazy budovali a zlepšo-

vali, a když se nám v roce 2010 podařilo koupit pozemek v Plotištích v Hradci Králové, vystavěli jsme stabilní systém deponačních nádrží.

Jak deponační nádrže vlastně vypadají?

Jsou to venkovní nádrže pro přechovávání a odchovy obojživelníků a plazů, pro nezasvěceného na první pohled možná trochu jako pařeniště,

ovšem místo skel mají trojúhelníkový kryt z pletiva; ten brání útěku chovaných živočichů nebo průniku dalších živočichů z volné přírody a chrání nádrže i před predátory. Přes tento kryt přirozeně prolétává hmyz, který si zvířata mohou chytat. Z ochranných důvodů jsou nádrže také ohraničené speciálně tvarovaným plechovým plůtkem a jejich dno je kryto silnou hydroizolační fólií, která je dostatečnou bariérou proti úniku živočichů dnem nádrže. V nádržích jsou umístěny rozmanité přírodní prvky včetně tůňek, záleží na tom, jaký druh je v nich umístěn. Velikou výhodou nádrží spatřuji také v tom, že živočichové mají zachovanou světelnou i tepelnou periodu a částečně i přirozenou potravu.

V deponačních nádržích tedy zvířata nacházejí téměř přirozené podmínky...

Určitě, vždyť všechna zvířata, která jsme do nádrží umístili, se začala úspěšně rozmnožovat. Zůstávají jim zachovány stejné životní cykly jako v přírodě, navíc je omezen jejich úhyn, protože zde nehrozí působení predátorů, ale také vysychání nebo mechanické poškozování – třeba rozježdění – a ničení stanovišť, kde se obvykle rozmnožují. Díky úspěšnému rozmnožování jsme schopni realizovat opatření, jehož cílem je posilování slabých přírodních populací pomocí umělých odchovů. Všechno samozřejmě na bázi povolení a výjimek od orgánů ochrany přírody.

Které druhy máte ve stanicích umístěny?

Naším cílem je chovat všechny druhy obojživelníků a plazů, kteří se vyskytují na území České republiky. Chybí nám už jen „pár kousků“, které by měly být doplněny během letošního roku. Pro didaktické účely máme také exotické druhy obojživelníků a plazů, například axolotly mexické, želvy nádherné nebo drápatky.

Vaši herpetologickou stanicí netvoří jen deponační nádrže – co dalšího můžete návštěvníkům ukázat či nabídnout?

Během dosavadních dvou let činnosti v novém sídle jsme postavili broukoviště a hmyzí hotel, tedy uměle vytvořené přibytky pro hmyz, máme i suché zídky pro plazy nebo jezírko. Zájemci tu najdou i dřevěné varhany,

což jsou zavěšené kusy dutých klád různých druhů dřev a různých délek, na které si mohou zahrát. Na stanicích máme také ukázky budek a polobudek pro různé druhy ptáků, a špalkoviště, tedy nařezané a v zemi zapuštěné klády různých druhů stromů. Předchází majitel pozemku tu vysázel zajímavé druhy stromů, jako je liliovník tulipánokvětý, paulovnie plstnatá, hadí smrk, různé druhy katalp a jiné. Chceme jich využít a v budoucnu vytvořit dendrologicko-geologickou stezku zaměřenou na období druhohor až čtvrtohor.

Znamená to, že stanicí zpřístupníte školám a veřejnosti?

Dosud jsme prováděli komentované prohlídky a přednášky především pro odborníky, ale v letošním roce chceme stanicí zpřístupnit i školám a připravit pro ně speciální program.

Ve výčtu činností vaší firmy je herpetologická stanice jen jednou z položek. Co dalšího tam patří?

Zaměřujeme se především na ochranu obojživelníků a plazů a jejich stanovišť. K prospěšným akcím patří bagrování tůňek, stavění zídek, obnova mokřadů, periodických tůní nebo transfery živočichů z ohrožených území. Naší stěžejní činností je ochrana fauny během velkých staveb a provádění tzv. kompenzačních opatření, kdy investor stavby dostane od orgánů ochrany přírody uloženo, jaká opatření ve prospěch přírodního prostředí musí udělat, aby mohla být stavba realizována. Provádíme také biologické průzkumy.

Prozradte, které území v Královéhradeckém kraji z hlediska výskytu obojživelníků a plazů považujete za nejzajímavější? ▶

↗ Je třeba věnovat pozornost každé kaluži

→ Deponační nádrže v herpetologické stanicí v Hradci Králové

Pro mě osobně to je určitě přírodní památka Na Plachtě. Tohoto území si nesmírně vážím, a to nejen s ohledem na herpetofaunu, ale pro celý komplex jedinečných živočišných i rostlinných společenstev. Význam lokality spočívá především ve výskytu bezesí, kdy na malém území je pohromadě mnoho suchozemských, vodních i bažinných stanovišť. Díky tomu tu můžeme vidět horské i nížinné druhy – například čolka horského nebo ropuchu krátkonohou. Potěšilo mě proto, že jsme se mohli podílet na ochraně této lokality, například při obnově tůň či vřesovišť a také likvidaci černých skládek. V roce 2009

jsme Na Plachtě provedli rozsáhlý výzkum obojživelníků a plazů – instalovali jsme asi šest kilometrů odchyťových bariér a od března do listopadu jsme každý den zaznamenávali v nádobách odchytené živočichy. Celkem jsme za toto období zaznamenali 9226 úlovků; všechny živočichy jsme fotografovali a podle individuálních znaků následně určovali, kolik jedinců kterého druhu bylo skutečně chyceno. V loňském roce jsme Na Plachtě opět uskutečnili průzkum, který sloužil k vyhodnocení pojezdu těžkou technikou v této lokalitě, což je laickou i odbornou veřejností zatím značně kontroverzně vnímaný zásah.

Jak se management Plachty těžkou technikou jeví podle vašich zkušeností?

Bez lidského zásahu by zaniklo bezesí, nejcennější stanoviště přírodní památky. Po dlouhou dobu ho na někdejší cvičišti udržovala zákopnická činnost vojsk, a nám se podařilo prokázat, že její soudobá podoba má smysl – činností vojenské techniky vznikla nová stanoviště, která ihned osídlili živočichové, včetně kriticky ohrožených. Osobně se však domnívám, že vhodnější by bylo použití menší techniky než obrněných transportérů, a manuální lidské práce. Při daném rozsahu území by však management stál podstatně víc peněz, než je možné v současnosti uvolnit. Za těchto okolností proto považuji pojezd těžkou technikou za vhodnější postup, než kdyby se lokalita nechala zarůstat dřevinami.

Na závěr otázka z jiné kapsy. Blíží se jarní tahy obojživelníků na místa rozmnožování, a podél silnic se začnou stavět odchyťové bariéry. S přenosem obojživelníků často pomáhají dobrovolníci, kroužky nebo školy. Jakých chyb se musí při této činnosti vyvarovat?

Především je nutné myslet na vlastní bezpečnost, proto by každý, kdo se pohybuje podél komunikací, měl být vybaven reflexní vestou. Při manipulaci s obojživelníky je nutné brát v potaz také výskyt plísňového onemocnění *chytridiomykózu*, která se vyskytuje i v České republice (Naturaservis s. r. o. se podílí na jejím mapování). Proto při manipulaci s obojživelníky je třeba dodržovat hygienické podmínky a bezpečnostní opatření. Co se týká samotného postavení bariéry, její spodní část musí být pečlivě přilhnuta zeminou, aby ji živočichové nemohli podlézt. Odchyťové nádoby je nutné vybírat minimálně jedenkrát denně. Důležité je také zapisovat, jaké druhy jsou při tahu chyceny a v jakém počtu. Tyto informace slouží nejen orgánům ochrany přírody, ale také při stavbě trvalých bariér, kdy umožňují navrhnout její správnou délku a typ.

Děkuji za rozhovor!

Iva Svobodová

☞ Při naší práci není o adrenalin nouze
 ☜ Ani práce v bagru nemusí být nudná

KONFERENCE O ZMĚNÁCH KLIMATU PROBĚHLA NEJEN V KATARU, ALE TAKÉ VE VELKÉ BRITÁNII, POLSKU A ČESKÉ REPUBLICCE

Ve dnech 26. 11. až 7. 12. 2012 proběhla v Kataru konference OSN o změnách klimatu. Zároveň se ve třech státech, které jsou zapojeny do mezinárodního projektu, konaly simulované klimatické konference, kterých se účastnili žáci zastupující různé státy světa. V České republice se konference odehrály v Hradci Králové, Liberci, Litoměřicích a v Brně.

Od žáků základních a středních škol zaznívaly delegátům konference v Kataru vzkazy: „Myslete na budoucí generace, snažte se o spolupráci a nevzdávejte se, nehádejte se a domluvte se na snížení emisí jako my!“

Cílem projektu bylo probudit v žácích aktivní občanství, získat dovednosti s vystupováním na veřejnosti, schopnosti obhájit svůj názor, respektovat názory ostatních a umění přistoupit na vyjednání kompromisu. Projekt poskytl žákům příležitost k rozvoji znalostí a kritického uvažování ohledně klimatických změn a metod k omezení jejich vlivů.

V rámci České republiky na projektu spolupracovalo Středisko ekologické výchovy a etiky Rýchory-SEVER s Nadací Partnerství. Všechny konference proběhly ve stejném termínu jako klimatická konference OSN. Projektu se účastnilo 20 základních a středních škol České republiky, které vystoupily jako delegáti různých států světa na Modelové klimatické kon-

ferenci. Jednotlivé „státy“ přednesly svoje stanoviska a vyjednaly společně s ostatními státy světa mezinárodní cíle, které by mohly vést ke snížení koncentrací oxidu uhličitého CO₂ v ovzduší. Na simulovaných konferencích žáci hlasovali, o kolik procent sníží emise skleníkových plynů. Delegáti se také pokusili vybrat prioritní opatření k přizpůsobení a zmírnění změn klimatu (například programy opětovného zalesňování či podpora veřejné dopravy s minimální spotřebou) a společně uzavřeli dohodu novou, tzv. Kjóto II, která bude pro co nejvíce států právně závazná.

V přípravné fázi projektu žáci zapojených škol vytvořili tzv. klimatické týmy, které zastupují jednotlivé státy světa. Na školách proběhly násled-

ně výukové programy o klimatických změnách a žáci dostali za úkol zjistit informace a klimatickou situaci své konferenční země. Získané materiály mohli v průběhu projektu konzultovat s žáky v Polsku a ve Velké Británii, kteří mají stejnou úlohu.

Do projektu jsou zapojeny školy Doctrina ZŠ a MŠ Liberec, OHS Turnov, VOŠ a SPŠ Jičín, ZŠ Husitská – Nová Paka, ZŠ M. Choceňského – Choceň, ZŠ Chrást, ZŠ a MŠ Damníkov, ZŠ Úpice – Lány, ZŠ Horní Maršov, ZŠ kpt. Jaroše – Trutnov, ZŠ Školní – Vrchlábí, ZŠ Brněnec, Gymnázium Lovosice.

Projekt podpořila Evropská komise v rámci programu Youth in action.

*Michaela Hůrková, SEVER
michaela.hurkova@ekologickavychova.cz*

ZA BŘIDLICOVÝM PLYNEM DO POLSKA

Na přelomu roku 2011 a 2012 se nad regiony Náchodska, Trutnovska a Broumova objevila hrozba v podobě průzkumu a možná i následné těžby břidlicového plynu. Tento fakt nenechal v klidu mnohé organizace i jednotlivce a dodnes aktuální kauza přesáhla regionální rozměr.

Jednou z největších akcí uspořádaných pro zájemce o tematiku těžby břidlicového plynu se stala odborná exkurze do Polska. Prohlédnout si z bezprostřední blízkosti místa, kde probíhá průzkum ložisek břidlicového plynu, se zájemci vydali ve dnech 29. až 31. července 2012. Pořadatelem bylo Centrum rozvoje Česká Skalice, které se od začátku snažilo získávat a předávat co nejobjektivnější informace a podporovat veřejnou diskusi na toto téma, a exkurzi se mu podařilo zrealizovat díky projektům zaměřeným na podporu informování veřejnosti o problematice břidlicového plynu. **Zástupci obcí a měst ze severovýchodních Čech, tedy z území dotčeného záměrem o stanovení průzkumného území za účelem hledání a těžby břidlicového plynu, dále pak úředníci státní správy včetně ministerstva životního prostředí, profesionálové z oboru hydrogeologie a vodáren-**

ství, členové nevládních organizací zaměřených na životní prostředí i zástupce médií tak měli jedinečnou možnost získat aktuální informace o geologickém průzkumu a případné budoucí těžbě. Dozvěděli se, jaké zkušenosti mají představitelé obcí i místní obyvatelé s průzkumem, s postupy úřadů, které průzkum a těžbu regulují, i s jednáním těžebních společností. Cílem exkurze bylo poznat a porovnat názory příznivců i odpůrců břidlicového plynu, na vlastní oči vidět místa průzkumných vrtů a udělat si lepší představu o tom, jaký vliv mají na krajinu a životní prostředí. Po většinu času doprovázel účastníky exkurze ještě specialista geolog – profesor Andrzej Solecki z univerzity ve Wroclawi.

Prvním cílem cesty dlouhé celkem asi 1750 km byla obec Grabowiec v Lublinské oblasti, konkrétně její část Żurawłów, náležící do koncesního úze-

mí firmy Chevron. Zde uvítal českou výpravu aktivista Andrzej Bał a soltysové, tedy starostové vsí Żurawłów a Rogów – Emil Jabłoński a Wiesław Tryniecki. Ochootně vysvětlili důvody, pro které břidlicový plyn místní obyvatelé odmítají. Zejména se obávají znečištění vlastních zdrojů pitné vody a také toho, že zákazníci ztratí důvěru v místní zemědělské produkty z dotčené krajiny, která je jinak velmi úrodná. Občané nemají důvěru v informace, které dostávají, podle nich se s nimi účelově manipuluje, úmyslně se skrývají rizika a prezentují se pouze pozitivně. Například na konferenci uspořádané v okresním městě Zamość nedostali prostor k vystoupení odborníci, které přizvali odpůrci, a diskuse byla zkrácena na pouhých 15 minut. Také složení směsi používané pro hydraulické štěpení těžařské firmy v Polsku tají jako obchodní tajemství. Lidé se dozvěděli pouze to, že ve směsi jsou kyselina

citrónová, kuchyňská sůl a látky běžně používané v kuchyni. Přitom např. v USA firmy použité látky zveřejňují, na internetu lze dohledat chemikálie použité na každém jednotlivém vrtu, kde proběhlo hydraulické štěpení (v USA se používají často i rizikové látky jako naftalen, metanol, nebo jedovaté pesticidy). Podle vyjádření tiskové mluvčí Chevronu už firma v obci Grabowiec působit nebude, což místní považují za určité vítězství, ač toto prohlášení nestvrdil žádný úřední akt.

Druhý den exkurze proběhlo setkání na úřadu obce Leśniowice a návštěva vrtu u vsi Horodysko, taktéž v koncesním území Grabowiec firmy Chevron. Starosta obce Wiesław Radzicki a další místní činitelé seznámili hosty z Čech se svou obcí i svými zatím převážně *pozitivními zkušenostmi* s průzkumem plynu. Také vysvětlili pozici obce v řízení při vydávání různých povolení pro průzkum a případnou těžbu břidlicového plynu – obec se vyjadřuje, rozhodnutí nevydává. Obec i Chevron se v rámci dobrého partnerství snaží o různé formy spolupráce – setkání s občany, poskytování informací, úpravu nebezpečné křižovatky, sponzorování dárků nebo školních pomůcek. Největší přínos do obecní pokladny předpokládá starosta z podílů na výnosu z těžby.

Stavba vrtu zde byla zahájena v září 2011, v březnu 2012 pak byla věž demontována. V době exkurze probíhalo vyhodnocování. Předběžné výsledky ukázaly, že se tu plyn nachází, ale nebylo potvrzeno, zda zásoby budou ekonomicky zajímavé. Vrt měl podobu urovnané plochy o velikosti 2,4 ha ohraničené protihlukovým valem, tvořeným sejmutou ornici. Stavební buňka zakrývala místo samotného, zhruba čtyřkilometrového vrtu.

Další navštívenou obcí v Lublinské oblasti byla obec Wierzbica a vrt u vsi Syczyn ležící v koncesním území firmy Orlen Upstream. Účastníkům exkurze se věnovali starosta Andrzej Chrzastowski a další představitelé obce. V září 2011 zde vydalo polské ministerstvo životního prostředí firmě Orlen Upstream průzkumnou koncesi. V prosinci 2011 byly zakončeny vrtné práce a demontována věž. Byl proveden pouze vertikální vrt, v létě 2012 probíhaly analýzy. Starosta doufal, že obec se bude díky plynu rozvíjet. Místní očekávali nejen přímé finanční příjmy z podílů na zisku z plynu, ale také by rádi těžbařům dodávali vodu z obecních vrtů a písek. V rámci projektů dobrého partnerství tady Orlen podpořil místní

sportovní klub, zaplatil kontejnery na tříděný odpad, podporoval místní hasiče a školu. Při budování vrtu, který není veřejnosti přístupný, ač se nachází v bezprostřední blízkosti obytných domů, vznikly problémy s dopravou, intenzivní prý byly 3 až 4 týdny. Vrtná věž byla cca 50 m vysoká, v noci výrazně nasvícená, což někomu vadilo, jinému nikoliv; nasvícení věže téměř nahradilo veřejné osvětlení ve vsi.

Na území obce Garwolin u vsi Gozdzik si na závěr exkurze mohli účastníci prohlédnout věž při provádění vertikálního vrtu. Vrtná základna zabírá asi 1,6 ha zemědělské půdy. Nejbližší obytné domy jsou zde vzdáleny 215 m.

Vrtné věže jsou objemné stavby a také díky trvalému nasvícení v krajině nepřehlédnutelné. Zatím zůstává nezodpovězenou otázkou, jak by vypadala krajina v případě těžby, když počet vrtů naroste a věže by zůstaly na plošinách mnohem déle. Pak by se reálně ukázal nárůst těžké nákladní dopravy, dopady výstavby nutné infrastruktury apod. Je též otázkou, zda by se podařilo dostatečně eliminovat rizika úniků nebezpečných chemických látek a kontaminace vody a půdy.

„Viděli jsme, že v Polsku převažují spíše kladné názory na těžbu břidlicového plynu,“ shrnul získané poznatky jeden z účastníků Petr Kuna ze Správy CHKO Broumovsko. „Je však třeba si uvědomit, že geologické a terénní podmínky v navštívených lokalitách a u nás doma jsou odlišné. U nás je geologická stavba podstatně složitější s množstvím tektonických zlomů, navíc

se jedná o kopcovité území,“ vysvětlil Kuna. „Bohužel i zde, v Polsku, těžební společnosti jen velmi málo informují obce o tom, jak bude vypadat případná těžba. Nikdo nám ani rámcově nebyl schopen odpovědět na to, jaká bude v případě těžby hustota vrtů v krajině, jaké chemické látky firmy používají při vrtání a které se chystají používat pro hydraulické štěpení, ani jak bude konkrétně likvidován vzniklý nebezpečný odpad,“ dodal Petr Kuna.

Podle organizátorů exkurze proto v krajině východočeského regionu, která je cenná přírodním bohatstvím včetně zásob pitné vody, nemají technologie tohoto druhu své místo. Potvrzuje to i počet podpisů na petici Koalice STOP HF, která se snaží prosadit úplný zákaz technologie hydraulického štěpení (32 100 podpisů k 27. listopadu 2012). Jak však v prosinci 2012 zaznělo z úst ministra Chalupy, ministerstvo životního prostředí příslušný zákon nepodporuje. Nicméně aktivisté hodlají bojovat dál a věří, že veřejné zájmy a snahy o ochranu životního prostředí převáží nad ekonomickými zájmy těžařských firem a jejich příznivců.

Finanční podporu poskytly Open Society Fund Praha z Fondu Otakara Motějla, Nadace VIA v rámci tzv. Rychlého grantu a společnost Vodovody a kanalizace Náchod, a. s. Reportáž z exkurze lze zhlédnout na www.naseteletevize.cz.

Iljana Beránková,

Centrum rozvoje Česká Skalice

iljana.berankova@centrumrozvoje.eu

NOVÉ VÝUKOVÉ VIDEO KE GLOBÁLNĚ ROZVOJOVÉMU VZDĚLÁVÁNÍ

Projekt je financován z prostředků Evropské unie. Projekt byl podpořen z prostředků České rozvojové agentury a Ministerstva zahraničních věcí ČR v rámci Programu zahraniční rozvojové spolupráce ČR.

Mezinárodní projekt Global Literacy for a Fairer World! – Globální výchovou za spravedlivější svět! přinesl další výstupy použitelné ve výuce. Na konci školního roku 2011/2012 vznikla v rámci probíhajícího projektu sada výukových aktivit o globálně rozvojových tématech souvisejících s chudobou, hladem, nastavením mezinárodního obchodu, principy Fair Trade, našimi stereotypy a předsudky o rozvojovém světě, zejména o Africe, či o zapojení jednotlivce do boje s uvedenými globálními problémy a výzvami. Tuto sadu „Jak vnímáme Afriku“ je možné zapůjčit si na všech pracovištích střediska SEVER.

Během léta 2012 se středisku Sever podařilo vytvořit další materiál vhodný pro výuku. Jedná se o video, které vzniklo z únorového natáčení v Ghaně. Třináctiminutový výukový film „Daniel’s classical school“ vypráví o jedné základní škole v Ghaně a jejich žácích. Prostřednictvím ředitelky školy, reverendky Elisabeth Ahadzi, se diváci mohou seznámit nejen s fungováním školy, ale také navštívit tři rodiny žáků z různých sociálních skupin a poznat Sáru, Lindu, Johna-Luise a Priscillu, kteří základní

školu navštěvují. Navštíví také jejich domovy a poznají prostředí, ve kterém žijí.

Film je možné shlédnout na internetových stránkách projektu www.global-literacy.yolasite.com v sekci Ghana, kde je uveden v angličtině nebo s anglickými titulky (vhodné pro využití v hodinách angličtiny). Verzi s českými titulky je možné vidět na YouTube na adrese <http://www.youtube.com/watch?v=12KBq9D0nbl>.

Film tvoří ústřední část dvouhodinového výukového programu, který

vznikl v rámci projektu v říjnu 2012. Program bude součástí výukových balíčků, které v současné době vznikají. Středisko SEVER zároveň pracuje na dalších výukových filmech, které se vztahují k výše uvedeným projektovým tématům. V případě zájmu je možné získat kopii filmu na DVD i aktivity k němu na níže uvedeném emailu.

*Milada Dobiášová, SEVER
milada.dobiasova@ekologickavychova.cz*

KAPRADÍČKO POČTVRTÉ

Kousek tradice vzal vloni na podzim za své – Martin nepřijel na bílém koni a navíc připadl jeho svátek na neděli, takže v pořadí už čtvrté Kapradíčko – setkání pedagogů mateřských škol se zájmem o ekologickou výchovu, se nekonalo na jeho svátek, ale už v pátek 9. listopadu 2012. Účasti však změna termínu nijak neubrala, přišlo 62 zájemců – z toho 45 ředitelek a učitelek mateřských škol.

Těžištěm programu byl **Kulatý stůl na téma revize Rámcového vzdělávacího programu předškolního vzdělávání**. Pedagožky se v diskusích s odborníky vyjadřovaly ke kvalitě a srozumitelnosti dokumentu a k možnostem jeho aplikace na pracovištích. Na přetřes přišly i očekávané konkretizované výstupy. Účastnice se shodly na jejich kvalitním zpracování i na tom, že by se měly využívat jako metodický podklad při zpracovávání školních vzdělávacích programů.

Zejména ředitelky využily další možnosti, jak posunout mateřskou školu směrem ke kvalitnímu vzdělávání. Na dílně **Projektování** si osvěžily postupy

sestavování grantové žádosti a nabraly inspiraci z již realizovaných projektů MŠ Náchod-Plhov. Její ředitelka Michaela Trejtnarová poskytla účastnicím zkušenosti s psaním a realizací projektů, ale i s hledáním sponzorů a možnostmi spolupráce s veřejnou správou a rodiči dětí.

Další praktické dílny nabídly možnost naučit se **pracovat s ovčí vlnou**, nebo **rozezvучet různé hudební nástroje** i svoje hlasivky při prožitkových aktivitách zaměřených na děje v přírodě. Lektorka odpolední dílny **O čtyřech královstvích** provedla účastnice Královstvím slunce, Královstvím vzduchu, Královstvím vody a Královstvím

půdy. Seznámila je tak se základními podmínkami života a současně se stejnojmenným projektem.

„Získala jsem cenné informace, ale nejvíce oceňuji možnost setkat se s kolegyněmi a vzájemně si předat zkušenosti,“ uvedla ředitelka mateřské školy v Rokytnici v Orlických horách Vlasta Gallová a vyjádřila také spokojenost s organizací, volbou témat i průběhem akce.

Příští setkání Kapradíčko proběhne v pondělí 11. listopadu 2013. A co na to Martin?

*Lenka Hronešová, SEVER Hradec Králové
lenka.hronesova@ekologickavychova.cz*

FILM Z KRKONOŠ SBÍRÁ OCENĚNÍ

Krátkometrážní film O lese a vodě, který pro Správu Krkonošského národního parku v loňském roce natočil kameraman Libor Špaček (www.escapetonature.eu), získal cenu za nejlepší film v kategorii Příroda na 7. mezinárodním filmovém festivalu Film Art & Tourism Festival 2012 ve Varšavě a následně také cenu PRIX JURY na 18. národním festivalu turistických filmů Tour Region Film 2012 v Karlových Varech. Posledním úspěchem filmu pak bylo umístění na mezinárodním filmovém festivalu ART&TUR v portugalském Barcelosu, kde získal druhou cenu a zeleného kohouta v kategorii Ekologie a Biodiverzita.

Patnáctiminutový poetický snímek *O lese a vodě* natočila dvojice tvůrců Libor Špaček a Petra Doležalová. Film přibližuje krásu krkonošských lesů a význam vody pro celou přírodu. Propojením záběrů krajiny, vodního prostředí a živočichů žijících kolem vody a v lese zdůrazňuje vzájemnou provázanost a křehkost celého ekosystému. Způsob zachycení hor a jejich života nabízí divákovi nový pohled na výjimečné hodnoty národního parku.

Film vznikl v rámci projektu *Jedny hory, jedny lesy*, který je spolufinancován z prostředků ERDF prostřednictvím Euroregionu Glacensis. Zhlédnout jej můžete zde: <http://www.youtube.com/watch?v=JF-xK403XXs>.

(red.)

FOTOREPORTÁŽ

VZPOMÍNKA NA LÉTO S PEDAGOGY MATEŘSKÝCH ŠKOL

Pětidenní kurz Člověk a prostředí v Táboře J. A. Komenského v Bělči, který se konal v rámci projektu *Blíž přírodě v mateřské škole*, byl zaměřen na výzkumné, výtvarné, pohybové a další aktivity v přírodě. Kurzu se zúčastnilo 17 učitelek mateřských škol Královéhradeckého kraje, které se vzdělávaly v tématech o základních životních potřebách, jakými jsou slunce, voda, půda, vzduch.

Projekt *Blíž přírodě v mateřské škole* je spolufinancovaný z Evropského sociálního fondu a státního rozpočtu České republiky.

Radka Urbánková, SEVER Hradec Králové,
radka.urbankova@ekologickavychova.cz

1

2

3

4

5

6

7

8

9

10

11

1. Lektorky se představují: Lenka Hronešová kurz metodicky připravila a vedla aktivity, Karin Kvasničková pomáhala.
2. Program začíná venku
3. Úvahy nad pedagogickým cílem
4. Hledání skřítků v lese
5. Takhle se zachycují zvuky přírody
6. Poznátky je třeba předat ostatním...
7. Kdo žije ve vodě?
8. Poznáme „svůj“ strom?
9. Práce s ovčí vlnou
10. Bez komentáře – krásné léto, hezký týden...
11. Skupina Slunce se připravuje k výstupu, aneb Jak si účastnice poradily s jednotlivými tématy?

ŽIVOT PRO KRKONOŠSKÉ LOUKY? LIFE CORCONTICA!

Návštěvníky krkonošských kopců a luk občas zklame poznání, že zdaleka ne všechny z nich jsou v létě posety různobarevnými květy. Napravit situaci na některých lokalitách má za cíl nový projekt LIFE Corcontica.

I přes péči místních hospodářů dochází k pozvolné degradaci luk. Na rozdíl od drobných bylinných druhů vyhovuje současný režim obhospodařování trsnatým druhům trav, jako je například medyněk měkký nebo třtina chloupkatá. Tyto trávy přímo ukázkově prosazují svou životní strategii a s úspěchem vytvářejí pro ostatní luční rostliny neproniknutelný koberec. S každoročním rozšiřováním travních „koberců“ ovšem dochází k úbytku kvalitní píce, kterou oceňují především drobní chovatelé a myslivci.

Botanici Správy KRNP zmapovali krkonošské louky a vybrali 29 nejcennějších horských lučních enkláv, kterým bude díky projektu LIFE Corcontica věnována dlouhodobější péče, jako je kosení a hrabání, výřez nežádoucích náletových dřevin a likvidace invazivních druhů rostlin. Pro potřeby

projektu bude sestavena pětičlenná pracovní skupina a pomohou také soukromí hospodáři. Velkou část stanovišť budou obhospodařovat i místní chovatelé pastvou ovcí, koz a skotu. Ve Skelnářovicích vznikne pastevní areál pro zhruba 200 ovcí, tak, aby bylo umožněno pomalé intenzivní spásání pastvin. Nejen zde se totiž vyskytují vzácné orchideje, jako například prstnatec bezový a májový, vstavač mužský, či růžově kvetoucí pětiprstka žežulník.

V současnosti probíhají výběrová řízení na výstavbu pastevního areálu a na potřebnou techniku (motorová pila, křovinořezy, fotoaparáty a terénní počítače s geoinformačním systémem, automobil 4 x 4, horský traktor se zemědělskými adaptéry apod.). Na prioritních lokalitách se bude technika ozývat již od letošního jara. Souběžně probíhá podrobný průzkum dalších zájmových lokalit – smysl podrobného

průzkumu s využitím terénních počítačů tkví v tvorbě tzv. LUHOP, neboli lučního hospodářského plánu. LUHOP by měl být obdobou známějšího lesního hospodářského plánu (LHP). Plán bude sloužit k zaznamenání přírodních poměrů na jednotlivých lokalitách k evidenci hospodářské činnosti a k plánování potřebných zásahů pro příští roky.

Průběžně budou připravovány faremní plány, které usnadní hospodářům jejich práci a pomohou jim s odbytem výrobků, jako jsou například pelety ze sena, ovčí vlna a maso z pasoucího se dobytka.

Péče o louky je jen jednou z aktivit projektu LIFE Corcontica. Další činnost projektu se zaměří na malé vodní toky a existenci *vranky obecné*. Vranka je drobná ryba žijící v nejčistších tocích, a právě z toho důvodu je označována jako *bioindikační druh*. Živí se larvami chrostíků, jepic, pakomárů, muchniček, pošvatek a také drobnými koryši. Její populace v krkonošských říčkách poklesla a stagnuje. V minulosti nebylo problémem brodit potoky a vranku chytat do rukou – dnes však by si zájemce z dlouhého stání v chladné vodě přivodil nějaký ten neduh, protože vranek není zdaleka tolik, co bývalo. Za jejich úbytek mohou především technické a jiné změny malých vodních toků. Hlavních viníků je hned několik:

- 1) Znečišťování vody mění přirozený chemismus prostředí, ve kterém vranka žije.
- 2) Odběry vody pro zasněžování sjezdovek významně zasahují do pravidelnosti průtoků v jednotlivých tocích, což vrance také nevyhovuje.
- 3) V průběhu let došlo k rozdělení toků na menší úseky oddělené vysokými stupni, které brání vrance v podélném pohybu korytem.

V rámci projektu bude Správa KRNP hledat legislativní a technická řešení těchto problémů a předpoklá-

Hořeček mnohotvarý český

dá proto spolupráci se správci toků, Českým rybářským svazem a jinými významnými organizacemi či jednotlivci. Po realizaci ochranných opatření očekává nárůst populace vranky obecné v řádu stovek jedinců.

Druhým konkrétním druhem, kterému bude v rámci projektu poskytnuta pomoc, je drobný fialově kvetoucí *hořeček mnohotvarý český*. Daří se mu na krátkostébelných rozvolněných loukách a pastvinách. V Krkonoších roste jen na 2 lokalitách, a i zde jen v několika málo jedincích. Snahou správců

národního parku je podpořit populace hořečku, aby byly schopny vytvořit samostatné rozmnožující se populace.

Všechny aktivity projektu Life Contica vedou ke zlepšení druhové rozmanitosti evropsky významných stanovišť na území Natury 2000 v Krkonoších. Projekt, který běží od června roku 2012, zajišťuje Správa KRMAP, partnerem jsou Institut aplikované ekologie DAPHNE a Ministerstvo životního prostředí. Rozpočet projektu činí téměř 90 milionů Kč, přičemž finanční prostředky jsou ze 75 % čerpány z evropského programu

LIFE+ Příroda. S projektem se budou návštěvníci Krkonoš setkávat po příštích pěti letech, ale s jeho výsledky nepochybně mnohem dříve.

Více informací viz webová adresa life.krnapp.cz, kam lze směřovat i dotazy a připomínky. Na Správě KRMAP, městských úřadech a u místních akčních skupin je k dispozici také leták o projektu; další informace budou průběžně zveřejňovány na informačních panelech u lučních enkláv.

Kateřina Záborská
kzabranska@krnapp.cz

KAPRADÍ 2012 JE MINULOSTÍ, aneb KDO ZÍSKAL CENU ZA PŘÍNOS ROZVOJI EVVO?

Na konferenci

KAPRADÍ (Konzultace A PRAKtické Dílny), která se konala 19. října 2012 na odloučeném pracovišti Obchodní akademie, Střední odborné školy a Jazykové školy s právem státní jazykové zkoušky, Hradec Králové ve Stežerách, byly uděleny také Ceny za přínos rozvoji EVVO v Královéhradeckém kraji v roce 2012.

Tématem loňské konference bylo **Globální a rozvojové a vzdělávání**. V první společné polovině konference vystoupili postupně Michael Pondělíček z organizace TIMUR s přednáškou *Svět a problematika udržitelného rozvoje*, Petra Skalická, zastupující organizaci Člověk v tísni, seznámila přítomné s nabídkou programu *Varianty a Petra Kykalová představila Sluneční školu v Kargyaku a projekt SURYA*. V druhé polovině konference byly přítomným nabídnuty praktické dílny: *Jak vnímáme Afriku, Globální problémy, PodObal – inspirace pro výuku s globálním rozměrem, Náš společný svět*. Účastníci konference měli možnost zakoupit i publikace a pomůcky pro environmentální vý-

OCENĚNÍ ZA PŘÍNOS ROZVOJI EVVO V KRÁLOVÉHRADECKÉM KRAJI V ROCE 2012

Celoživotní přínos v oblasti EVVO:

Mgr. Miroslav Pacholíček, bývalý ředitel ZŠ Hradec Králové, Úprkova. Díky jeho úsilí se podařilo vybudovat školu zaměřenou na ekologickou výchovu, kde se žáci učí nejen znalostem o přírodě, ale i postojům, vztahům, a nebojí se přiložit ruku k dílu.

Celoživotní přínos v oblasti EVVO:

Mgr. Pavel Světlík, A Rocha – Křesťané v ochraně přírody, za obětavou a příkladnou práci ve prospěch druhých – vede děti a mládež k respektu vůči přírodě a odpovědnosti za životní prostředí. Z jeho iniciativy vznikla v regionu křesťanská ochranná organizace A Rocha.

Školní koordinátor EVVO, pedagog, lektor:

Mgr. Dušan Vodnárek, učitel ZŠ Vrchlabí, Školní, za práci koordinátora EVVO na základní škole, za originální projekty Školy pro udržitelný život, za vytvoření regionální učebnice.

Komunální politik, pracovník veřejné správy:

Mgr. Iva Svobodová, KÚ Královéhradeckého kraje, odbor životního prostředí a zemědělství, za spolupráci s organizacemi a podporu ekologické výchově.

Podnikatel:

Josef Matyáš, BOHEMIA SOLAR, Náchod, majitel firmy Bohemia Solar, která propaguje a zároveň uvádí do praxe solární systémy na ohřev užitkové vody a kotle na obnovitelné zdroje. Koordinátor akcí a veřejných diskuzí v kauze břídlíčné plyny.

chovu, Fair Trade výrobky, výrobky ze dřeva FSC a místní výrobky a produkty. Během setkání proběhlo udělování Cen za přínos rozvoji EVVO v Královéhradeckém kraji v roce 2012.

Konferenci pořádal krajský koordinátor EVVO, kterým je Středisko ekologické výchovy a etiky Rýchory – SEVER. O hudební doprovod programu se postaralo *Scrap Music Jamm*, sesku-

pení kolem Davida Andrše, hrající na netradiční nástroje z recyklovaných obalů. Již tradičně se podávalo občerstvení hradecké firmy Bazalka. Ceny pro ocenění zajistil Královéhradecký kraj, Portál s.r.o. a Lékárna Galenus, Hradec Králové

Radka Urbánková, SEVER
radka.urbankova@ekologickavychova.cz

ZA JEDEN PROVAZ, aneb ŠKOLA PRO UDRŽITELNÝ ŽIVOT VE ŠKOLNÍM ROCE 2012/2013

ŠKOLA PRO
UDRŽITELNÝ ŽIVOT

Se začátkem nového školního roku 2012/2013 měl tým programu Škola pro udržitelný život (ŠUŽ) naplno. Vznikla nová publikace nazvaná *Za jeden provaz*, do sítě ŠUŽ přibýly nové školy, začaly se realizovat nové projekty, které zlepšují životní prostředí v místě, a proběhly i pilotní výukové programy pro žáky.

Nová *metodika výchovy* k udržitelnému rozvoji a aktivnímu občanství programu Škola pro udržitelný život nabízí přehledný souhrn námětů, rad a doporučení, jak zapojit žáky do života obce a obec do života školy. Je určena zejména pedagogům základních a středních škol, jednotlivé kapitoly však mohou být inspirací také pro představitele místní samosprávy a rodiče, kteří hledají cestu, jak probudit v obci občanskou aktivitu. Součástí materiálu jsou pracovní listy pro žáky a přílohy na CD. Metodiku dostávají školy v rámci sítě Škol pro udržitelný život zdarma, ostatní zájemci si ji mohou zakoupit v e-shopu či pedagogických knihkupectvích – podrobné informace na www.skolaprozivot.cz.

Na podzim začala v rámci programu ŠUŽ nová etapa – a to lapání nových vizionářských duší do sítě ŠUŽ. Nový výukový program *Vizionář* určený pro žáky základních a středních škol proběhl na několika školách v Jihomoravském kraji. Výukový program je dvoudenní, založený na metodě *místně zakotveného učení*. V prvním dni žáci mapují stávající stav obce. V druhém dni pak společně plánují, jak by místo, kam chodí do školy a kde žijí, rádi viděli v budoucnosti. Pokud byste měli zájem o výukový program, kontaktujte autorku článku.

Známým faktem je, že kdo dnes není zachycen v nějaké sociální síti, jako by nebyl. Proto i program Škola pro udržitelný život má profil na Facebooku a v něm aktuální informace, za-

jímavé odkazy a hlavně – spoustu fotografií a živých komentářů od účastníků programu všech věkových kategorií. Inspirace pro zájemce: www.facebook.com/skolaprozivot.

Organizátorům pomohou také poznatky, co by pedagogové a další zájemci rádi zažili pod křídly programu, jak jej vnímají, co jim přinesl a v čem by se dal vylepšit. Vyplnit mohou buď krátkou anketu na webu programu, nebo napsat na suz@ekologickavychova.cz.

V roce 2013 program Škola pro udržitelný život pokračuje – aktuální informace přináší www.skolaprozivot.cz.

Lucie Tomášková, SEVER
lucie.tomaskova@ekologickavychova.cz

SEVER ŠKOLÁM, ŠKOLY SOBĚ - VZDĚLÁVÁNÍ PRO UDRŽITELNÝ ŽIVOT NA ŠKOLÁCH

K poslednímu říjnu 2012 skončil rozsáhlý tříletý projekt Střediska SEVER zaměřený na vzdělávání pedagogů úplných i neúplných základních škol a středních škol v devíti krajích.

Nejúspěšnějšími tématy se staly okruhy o využití regionu školy pro environmentální výchovu (včetně problematiky regionálních učebnic), terénní semináře, ekologicky šetrný provoz škol, globální a rozvojové problémy. Vznikly více než dvě desítky inovovaných či nových produktů (tedy nových typů seminářů včetně 2 manuálů zkušenosti), dále byly vytvořeny čtyři metodické pomůcky.

V rámci projektu, jehož partnerem bylo Sdružení středisek ekologické

výchovy Pavučina a hlavním dodavatelem vzdělávacích akcí pro moravské kraje Lipka – školské zařízení pro environmentální vzdělávání, Brno se uskutečnilo 72 vzdělávacích akcí v celkové délce 104 dní a bylo v nich proškoleno 1008 pedagogů. Šlo o pedagogy vykonávající funkci školního koordinátora EVVO, kteří si obvykle v rámci vícedenních doškolovacích seminářů chtěli prohloubit své znalosti a dovednosti v jednotlivých oborech (neboť školní koordinátor by měl mít o problematice

EV „mezipředmětový“ přehled). Projekt pomohl i vzdělávání pedagogů, zájímavých se o aktuální témata z oblasti problematiky udržitelného života a průřezových témat Environmentální výchova (na základních školách) a Člověk a příroda (na středních školách) v návaznosti na školní vzdělávací programy.

Novinkou ve vzdělávání byla práce se školními týmy, kdy lektori systematicky pracovali se 17 školami. Týmům škol bylo poskytováno dlouhodobé systematické poradenství, cílené meto-

dické vedení a vzdělávání „šité na míru“ podle společně vypracovaného plánu cílů ekologické výchovy, kterých chce škola v určité době dosáhnout (např. zavedení nového předmětu, zpracování průřezového tématu, proškolení týmu pedagogů k vybranému tématu); po dobu udržitelnosti projektu byly školám zapůjčeny metodické pomůcky k realizaci učebních celků (například mikroskopy, dalekohledy, publikace, didaktické krabice Rezekvítku).

Na základě hodnotících dotazníků, které vyplňovali účastníci po skončení každé vzdělávací akce, a na základě strukturovaných rozhovorů se zástupci pedagogických týmů, vypracoval partner projektu ve spolupráci s externími odborníky souhrnnou evaluační zprávu, která hodnotila průběh spolupráce se školami. Tato zpráva je součástí metodických manuálů, které zároveň obsahují zkušenosti se vzděláváním

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

pedagogických týmů, jejich praktické výstupy (učební celky) a popisy části aktivit, kterými týmy prošly.

Během projektu vzniklo celkem 23 inovovaných či nových produktů: dva již zmíněné manuály zkušeností, jeden typ metodického vedení pedagogického týmu, jeden typ semináře pro pedagogický tým, 15 typů seminářů pro školní koordinátory EVVO a čtyři typy seminářů pro „ostatní“ pedagogy. Kromě těchto produktů byly vytvořeny 4 metodické pomůcky: reeditované DVD ABCD Ekologie aneb Životabudič (série krátkých filmů s praktickými návody k ekologicky šetrnému životu) a simu-

lační hra Fishbanks (využívání obnovitelných zdrojů). Zcela nově byla vytvořena pomůcka Časová osa (využívání krajiny ČR člověkem v minulosti) a DVD Globální problémy (prezentace pro žáky a doplňující informace pro učitele k nejzávažnějším problémům světa).

Podle názoru organizátorů i většiny účastníků projekt přispěl k celkovému zkvalitnění a prestiži environmentálního vzdělávání na školách a v konečném důsledku bude mít příznivý dopad na naše životní prostředí.

Hana Kulichová, SEVER

hana.kulichova@ekologickavychova.cz

KOS HORSKÝ, KOLOHŘIVEC

Nový ekovýchovný program Správy Krnap věnuje pozornost kosu horskému, za kterým se vydají účastníci programu do vrcholových partií Krkonoš. Silně ohrožený a zákonem zvláště chráněný druh je na některých místech velmi dobře pozorovatelný, což skýtá ideální příležitost k seznámení s krasavcem nejvyššího českého pohoří.

Kos horský (*Turdus torquatus*) zbarvením připomíná kosa černého, lze ho však snadno poznat podle zářivého bílého pŕlměsíce na hrudi. Tento límeček dává do spojitosti s bílou hřívou právě lidový název „kolohřivec“; pro tvar pŕlměsíce, tedy symbol Turecka, býval druh dříve nazýván také kosem tureckým. Kos horský také není úplně černý, peříčka na svrchní straně těla mají úzký bělavý lem, na spodní straně jsou široce bíle lemovaná a některá mají i bílý střed. Obdobně jeho zpěv je podobný zpěvu kosa černého, je však méně melodický, drsnější a jednodušší. Rád zpívá časně ráno i za soumraku na vyvýšených místech.

V České republice se tento těžný druh podle nejnovějších odhadů vyskytuje v 1000–2000 párech. V Krkonoších ho lze vídat od 800 m n. m. výše. Sbírá potravu na zemi, vyhledává blízkost otevřených ploch, luk, pastvin, pasek, průseků a sjezdovek, a je tedy zvláště v jarních měsících na vhodných lokalitách snadno pozorovatelný.

V květnu či červnu se v hnízdě kolohřivce objevuje 4–5 namodralých či nazelenalých vajíček s hustými rezavými skvrnkami. Zahřívá je většinou samice, a to po dobu 14 dnů, dalších 13–16

dní se starají oba rodiče o mláďata na hnízdě. Na zemi sbírají různé bezobratlé živočichy, významnou složkou jejich potravy jsou však i nejružnější plody, které často othrávají přímo z větví. Pozorování v tomto období je velmi snadné, ptáci jsou aktivní a poměrně odvážní. Lze je pak pozorovat i z několika kroků, stejně jako se to běžně stává u kosa černého.

Program, který Správa KRMAP připravuje pro školy a v příštím roce i pro veřejnost, bude v nabídce v druhé polovině května 2013. Obsahuje seznámení s biologií tohoto silně ohroženého druhu a především samotné pozorování ptáků v terénu.

Dan Bílek

dbilek@krnap.cz

NA ZELENOU – VE DVOŘE KRÁLOVÉ NAD LABEM BEZPEČNĚ DO ŠKOLY I ZE ŠKOLY

V prosinci 2012 úspěšně skončil projekt Základní školy a Praktické školy ve Dvoře Králové nad Labem „Na zelenou...“, jehož cílem bylo zlepšit podmínky pro pohyb chodců v blízkosti školy; o jeho úvodní fázi informoval Ekoton č.18/2012. Realizaci praktických opatření zajistí profesionální studie, kterou nyní disponuje město.

Poslední etapa projektu pokračovala hned po zahájení školního roku 2012/2013. V září žáci společně se strážníky městské policie vytvořili dopravní hlídky. Poznávali dopravní značky, sledovali chování chodců, kontrolovali parkovací automaty a seznámili se s činností dopravního radaru. V září a říjnu absolvovali ekologické výukové programy Střediska ekologické výchovy a etiky Rýchory-SEVER zaměřené na jednotlivé druhy dopravy – posuzovali vliv dopravy na životní prostředí a seznámili se s uhlíkovou stopou. V říjnu 2012 byla ve škole uspořádána veřejná schůzka, na které projektant Ing. Zbyněk Sperat, Ph. D. představil vytvořenou dopravní studii, kterou předal místostarostovi města Mgr. Dušanu Kubicovi. Studie doporučuje vytvoření přechodu pro chodce přes Rooseveltovu ulici, instalaci zpomalovacího polštáře do Přemyslovy ulice, snížení maximální rychlosti v blízkosti školy na 30 kilometrů v hodině a omezení vjezdu do Erbenovy ulice. Projektant prostřednictvím prezentace též seznámil s místy, na která upozorňovali žáci ve svém průzkumu. Fotografie nebezpečných míst jsou k dispozici na adrese školy

www.zs-dk.cz. Začátkem listopadu 2012 byly vystavovány práce dokumentující průběh celého projektu v Domě dětí a mládeže Jednička.

Cíle stanovené projektem byly splněny. Vznikla školní mapa nebezpečných míst, školní plán mobility, byla předána dopravní studie a navázána užší spolupráce s DDM Jednička a městskou policií. Podporu projektu vyjádřili i představitelé městského úřadu. Závěrem patří poděkování všem, kteří se na projektu podíleli, za jejich vstřícný přístup. Přáním školy je, aby se zastupitelům podařilo zajistit úpravy doporučené dopravní studií. O průběhu realizace doporučených úprav bude škola informovat na svých internetových stránkách.

Mgr. Jana Vojtěchová,
Základní škola a Praktická škola Dvůr Králové nad Labem
jana.vojtechova@seznam.cz

KLÁŠTER V HOSTINNÉM JE STAVBOU ROKU

Stavba roku 2012 je v Královéhradeckém kraji! Takový je výsledek hodnocení odborné poroty, která vybírala z 53 staveb, které byly v České republice do soutěže přihlášeny.

Shodný názor s porotou měla i veřejnost, od které františkánský klášter v Hostinném obdržel nejvíce hlasů. Odborníci vybrali z řady nominací pět nejlepších staveb bez rozlišení pořadí, z toho tři rekonstrukce.

Klášteř v Hostinném byl titul Stavba roku 2012 udělen za příkladnou rekonstrukci ojedinělého raně barokního objektu se zřetelem k významné roli při rozvíjení historické identity sídla. Komplex kláštera v Hostinném je jedinou dochovanou památkou stavitele Wolfganga Dienzenhofera na území Čech a je příkladem raného barokního konventu, který se zachoval do současnosti v téměř původní podobě. Město protíná Labská cyklostezka č. 24, jejíž popularita rok od roku roste. Rekonstruovaný areál se zahradou, parkem a odpočinkovou pergolou bude pro cyklisty určitě příjemnou zastávkou.

Dan Bílek
dbilek@krap.cz

VZDĚLÁVÁNÍ K UDRŽITELNÉMU PROVOZU KANCELÁŘE

Projekt střediska SEVER, kladoucí si za cíl vzdělat zaměstnance veřejné správy a samosprávy a jimi zřizovaných organizací v problematice životního prostředí a udržitelného rozvoje, má za sebou již polovinu vzdělávacího cyklu. Z naplánovaných seminářů, které probíhají střídavě v Adalbertinu v Hradci Králové a ve Vile Čerých v České Skalici, se konalo již pět, zbylých pět včetně jednoho pobytového se uskuteční do konce tohoto školního roku.

Lektor prvního semináře Michael Pondělíček z organizace TIMUR (Týmová iniciativa pro místní udržitelný rozvoj) se zaměřil na udržitelný rozvoj měst a obcí. Tématem druhého semináře byly principy Zeleného úřadování a nakupování, s nimiž seznámila Renata Placková z asociace STEP (Síť ekologických poraden). Další seminář byl věnován environmentálnímu značení – Ekologicky šetrný výrobek a služba. Lektor Pavel Hrubý z agentury CENIA (Česká informační agentura životního prostředí) poukázal také na ekoznačení v různých zemích Evropy. Vzdělávání pokračovalo seminářem o od-

povědně spotřebě, zacílené na férový obchod a značku Fair Trade. Lektorem byl Stanislav Komínek ze společnosti NaZemi Brno, který je koordinátorem kampaní Fair point a Fairtrading města. Následoval seminář zaměřený na místní regionální potraviny a produkty a na biopotraviny.

V hodnocení seminářů účastníci se často objevuje ocenění praktického využití a nových informací i výraz pochopení environmentálního přístupu, například: „Zaujaly mě informace o výpočtu veličin globálních hektarů a ekostopy, které budu moci využít v ekologických praktikách a změnách ve školní kanceláři.“ „Globální hektar – dopad na všechny, mnoho malých změn má za následek velký dopad.“ atd.

Projekt *Vzdělávání k udržitelnému provozu kanceláře* je realizován v rámci Operačního programu *Vzdělávání pro konkurenceschopnost* a je spolufinancován z Evropského sociálního fondu a státního rozpočtu České republiky.

Silvie Vacková, SEVER
silvie.vackova@ekologickavychova.cz

KUDY KAM OD VÁS A K NÁM – A BEZPEČNĚ

V kocbeřské základní škole byl v prosinci 2012 dokončen projekt „Kudy kam od vás k nám – a bezpečně“, jehož cílem je zajistit bezpečnější pohyb žáků kolem silnice vytvořením výstražných tabulí a vybavit vesnici místním značením, to vše podle návrhu žáků.

Výtvarné práce samozřejmě nejsou jediným počinem tohoto projektu – prakticky celý uplynulý školní rok i rok letošní byl věnován právě dopravní situaci kolem silnice, která prochází obcí Kocbeře. Žáci se věnovali bezpečnosti i šetrné dopravě obecně ve vesnici a v okolí. Studovali mapy, vymýšleli nevhodnější umístění tabulí, zkoumali a formulovali místní názvy a řešili potřebu místního značení z pohledu místních i návštěvníků obce. Uvědomovali si nebezpečnost silnice I. třídy i to, že pro mnoho jiných lidí je Kocbeře jenom pár domků podél silnice – což je však možné změnit a ukázat, že obec je zajímavá třeba svým okolím.

Projekt je realizován ve společném grantovém a asistenčním programu Nadace Partnerství a Střediska ekologické výchovy a etiky Rýchory – SEVER „Škola pro udržitelný život“

a byl podpořen Královéhradeckým krajem. Zároveň tím škola orientuje výuku na potřeby skutečného života a do školního vzdělávacího programu přirozeným způsobem zahrnuje rozvoj kompetencí potřebných pro řešení problémů současného světa.

Program *Škola pro udržitelný život* pomáhám školám a jejich partnerům započít a rozvíjet procesy udržitelného rozvoje obce a podpořit účast občanů na věcech veřejných.

Sofia Hladíková
skocbere@iol.cz

NÁVŠTĚVNÍCI Z BUDOUCNOSTI A UDRŽITELNÝ ŽIVOT

Středisko SEVER v rámci projektu „Týden pro udržitelný život – vzdělávací pobytový program pro žáky ZŠ a SŠ“ upravilo dva již dříve realizované pobytové výukové programy a jeden zcela nový vytvořilo. Na začátku pobytového týdne žáky požádá pomoci moderních technologií návštěvník z budoucnosti a pomoc. Po zbytek týdne pak žáci hledají odpověď na návštěvníkovy otázky a závěrem mu zašlou svá zjištění a doporučení. Zpracovaná evaluace dopadu programů přinesla pozitivní závěry – u žáků jednoznačně posilují přístupy k ochraně přírody a proenvironmentální chování.

Všechny tři nově vytvořené i aktualizované pobytové programy, které byly po sestavení, pilotním ověření a po dalších úpravách celý rok realizovány, jsou popsány v metodické publikaci, která je výstupem projektu. Po skončení pobytového programu si mohou žáci připomenout jednotlivé bloky programu, osvěžit a rozšířit získané informace a dovednosti. Toto je možné na interaktivním webu s průvodcem. Web je určen nejen žákům, ale i jejich pedagogům.

Důležitou součástí při tvorbě pobytových programů bylo získávání zpětné vazby od pedagogických pracovníků – nejen ověřit jejich spokojenost s jednotlivými programy, ale také získat informace o jejich rozhodnutí absolvovat se svou třídou pobytový program, za jakých okolností toto rozhodnutí ve škole prosazovali, jaký mají názor na pobyt venku za nepříznivého počasí, jak hodnotí lektory, či co by dle jejich názoru měl žákům pobyt přinést.

Zpětná vazba byla získána také od žáků, kteří absolvovali pobytový program, a to pomocí dotazníků v úvodu a závěru pobytového programu.

Cílem této evaluace bylo odpovědět na následující otázky:

- Ovlivňuje program postoje žáků k ochraně přírody?
- Ovlivňuje program rozhodnutí žáků k proenvironmentálnímu chování?
- Jakým způsobem žáci interpretují význam programu?

Hlavní zjištění jsou:

- Program posiluje postoje žáků k ochraně přírody, naměřený efekt je možné hodnotit jako středně silný.
- Program posiluje (verbální) rozhodnutí žáků k proenvironmentálnímu chování, naměřený efekt je možné opět hodnotit jako středně silný.

Hlavním cílem projektu bylo propracovat metodiku týdenních environmentálních pobytových výukových programů jako účinné formy realizace průřezových témat (zejména Environmentální výchovy). Dalším cílem byl rozvoj klíčových kompetencí žáků, probudit zájem o oblast životního prostředí a zvýšit jejich občanskou angažovanost. Projekt byl podpořen v rámci Operačního programu *Vzdělávání pro konkurenceschopnost*.

Jaromír Kvasnička, SEVER
mirek.kvasnicka@ekologickavychova.cz

POZNAT ZOOLOGICKOU ZAHRADU A UMĚT JI PROPAGOVAT

Nevšední odbornou praxí od roku 2008 získávají studenti druhých ročníků oboru cestovního ruchu Střední školy informatiky a služeb Dvůr Králové nad Labem v královédvorské zoologické zahradě. Dostávají možnost osvojit si základy řečnictví na veřejnosti, pracovat jako průvodci v zoo a poznat provoz zoologické zahrady do té míry, aby ve své budoucí práci uměli propagovat zoo jako významnou turistickou destinaci Královéhradeckého kraje. Praxe se v průběhu celého školního roku účastní vždy okolo 30 studentů.

Základnou pro vyučování v zoo je Darwinova stanice, kde se studenti seznamují s živými kontaktními zvířaty a přírodninami v podobě dermoplastických preparátů, koster, kůží, lebek, vajčků a podobně. Díky projektu Euroregionu Glacensis „ZOO jako škola“ je Darwinova stanice vybavena multimediální projekční technikou, takže lze jednotlivé tematické celky učiva probírat prostřednictvím prezentací a videozáznamů.

Kromě předávání informací o historii zoo, pavilonech a zvířatech jsou studenti vedeni k praktickým dovednostem v komunikaci s veřejností včetně využívání audiovizuální techniky. Při prezentacích studenti používají trojrozměrné učební pomůcky, živá kontaktní zvířata a přírodniny. Prakticky každý vyučovací blok jsou studenti motivováni k samostatné nebo naopak ke skupinové práci. V zoo vyplňují pra-

covní listy, pozorují určitý druh nebo skupinu zvířat a pak zbytku třídy prezentují nabyté vědomosti. Aby byl jejich pokrok ve zdokonalování komunikačních dovedností ještě viditelnější, je jejich projev dvakrát během studia natáčen na video a záznam následně promítán na obrazovku. První natáčení probíhá při podávání výkladu o zvířatech v učebně na Darwinově stranici, druhé natáčení v terénu při průvodcování v zoo. Studenti se tak vidí při vlastním projevu, mohou posoudit své nedostatky a pracovat na jejich odstranění. Jako porota působí lektor, učitelka i ostatní studenti, kteří na chyby spolužáků sami poukazují.

Během učební praxe studenti nabývají vědomosti o zvířatech, o provozu zoo a řečnické dovednosti potřebné pro práci průvodce v zoo. Základní učební pomůckou je publikace Zvířata Výcho-

dočeské zoologické zahrady Dvůr Králové nad Labem, jejíž autorkou je Ing. Monika Petříková-Ptáčková a aktuální Průvodce ZOO Dvůr Králové. Studenti mají za úkol si vždy do příští hodiny prostudovat informace o zadané skupině zvířat, které pak využívají při orientačním testu, při otázkách lektora během prezentace, při pozorování zvířat v zoo, při vyplňování pracovních listů atd.

Podle názoru organizátorů přináší takto vedená praxe pozitivní výsledky – studenti postupně zvládají práci průvodců a naučí se komunikovat s veřejností. Každý z nich složil závěrečnou zkoušku a byl klasifikován – někteří studenti na takové úrovni, že by mohli v budoucnosti dělat v zoo kvalitní průvodce.

Tomáš Hajnýš
tomas.hajnyš@zoodvurkralove.cz
Foto Zdeněk Čermák

ENVIRONMENTAL REALITEACH, aneb UČÍME SE REALITOU PROFESÍ V OBLASTI ŽIVOTNÍHO PROSTŘEDÍ

Rozvinout hodnocení vlastních schopností, dovedností a znalostí žáka základní školy při volbě profesního zaměření, zejména v oblasti životního prostředí, chce nový projekt podpořený Evropským sociálním fondem a státním rozpočtem ČR v rámci Operačního programu vzdělávání pro konkurenceschopnost. Otevře také prostor pro spolupráci základních škol, středních škol i středních odborných škol a učilišť a organizací v Královéhradeckém kraji.

V lednu 2013 odstartoval projekt s názvem Environmental Realiteach, aneb Učíme se realitou profesí v oblasti životního prostředí. Co je jeho stěžejním tématem? Povinné téma Rámcového vzdělávacího programu (dále jen RVP), *volba povolání*, komplexně, systematicky a netradičně, ve spojení s průřezovým tématem environmentální výchova. V lednu 2013 byly zahájeny metodické přípravy a ve školním roce 2013/2014 začne práce na celoročním školním projektu s třídními kolektivy 8. a 9. tříd základních škol Královéhradeckého kraje.

Výchova k povolání se stala součástí RVP již v roce 2002 (Metodický pokyn MŠMT č.j. 19485/2001-22). Školy jsou tedy povinné naplňovat tento cíl integrací témat do dalších vyučovacích předmětů. Z tohoto důvodu je volba povolání aktuálním tématem v posledních ročnících základní školy. Cílovou skupinou projektu jsou proto žáci 8. a 9. tříd základní školy.

Projekt zahájí aktivní spolupráci tří subjektů: základních škol, středních škol i středních odborných škol a učilišť a organizací v oblasti životního prostředí v Královéhradeckém kraji. Prostřednictvím terénní výuky se organizátoři zaměří na získání informací o povoláních v oblasti životního prostředí v regionu a budou rozvíjet schopnost žáků odpovědně se rozhodnout při volbě jejich profesního zaměření. Bude vytvořena metodika, která pomůže vedení pedagogů při uskutečňování celoročního školního projektu a přímému prohlubování akčních kompetencí žáků.

Cílem projektu je rozvoj reálného sebehodnocení schopností, dovedností a znalostí žáka základní školy při volbě dalšího profesního zaměření při přechodu na střední školu, střední odbornou školu či odborné učiliště prostřednictvím tohoto celoročního školního projektu a otevřených

motivačních hodin. Zapojené třídní kolektivy s pedagogy budou vedeny lektorem (metodikem) a odborným pracovníkem střediska SEVER. V souladu s nároky RVP vznikne metodický koncept celoročního školního projektu, který ověří dosažení očekávaných výstupů pomocí kvalitní metodiky včetně evaluace. Dílčí činnosti projektu se zaměří na výuku v reálném prostředí organizací působících v oblasti ochrany životního prostředí, na zážitkové výukové programy, motivační hodiny a použití metod kritického myšlení.

Zaujalo vás téma projektu natolik, že byste chtěli vědět více podrobností? Rádi byste se podělili o zkušenosti při naplňování tématu *volba povolání* a jeho zařazení ve vašem školním vzdělávacím programu? Neváhejte a napište nám.

Tereza Hejtmánková, SEVER
terez.hejtmankova@ekologickavychova.cz

STOPAŘSKÉ SNĚHOVÁNKY

Nový ekoprogram Správy KRMAP seznámí se zimními Krkonošemi, chůzí na sněžnicích, účastníci zjistí, jaká zvířata se pohybují ve sněhu a mnohé další skutečnosti.

Od ledna 2013 nabízí Správa KRMAP nový program pro základní a střední školy – Stopařské sněžovánky. Disponuje 25 páry sněžnic a rozhodla se využít je při tomto zimním programu. Jak budou takové sněžovánky probíhat? Délka trasy bude závislá na aktuálním počasí, na fyzické zdatnosti účastníků a časových možnostech školy. Trasa vycházky má dva cílové body, z kterých si budou moci zájemci vybrat. Prvním jsou Kněžice (2,5 km), ▶

druhým rozhledna Žalý (3,5 km). Děti se naučí pohybu na sněžnicích, které zapůjčí Správa KRNP, ale pokud bude možnost, je dobré dovybavit je běžkařskými holemi. Tempo udává lektor a skupinu uzavírá pedagogický dozor, proto se není čeho obávat.

Cílem programu je seznámit účastníky s tradičními způsoby dopravy na sněhu, poznat stopy a jiné pobytové znaky zvěře. Během cesty bude vykopána sněhová sonda, účastníci zjistí, co

je sněhový profil a změří výšku sněhu. Lektori pohovoří o práci horské služby, lavinách, samotném vzniku sněhu a jeho podobách. Každý si bude moci vyzkoušet práci s lavinovým vyhledávačem, tzv. pípákem. Během programu proběhne honička ve sněhu, koulovací bitva na sněhové věžičky a sněhový land art. Pro případné zmrzlíky je možnost zahřátí na Kněžické či Smejkalově boudě. Ti, kteří se rozhodnou vystoupat až na vrchol Žalý, budou moci navštívit

šestnáctimetrovou rozhlednu s výhledem na celé Krkonoše a okolí. Pokud by některá skupina přecenila své síly a nechtělo se jí sestupovat na sněžnicích zpět, je možné se do Vrchlabí dostat autobusem z Křížovek. Děti stráví dopoledne na čerstvém vzduchu, dozvědí se mnoho o zimní přírodě a v neposlední řadě zvýší svoji fyzickou kondici.

Klára Máslová
kmaslova@krnap.cz

ZNOVUZROZENÍ KLÁŠTERNÍ ZAHRADY VE VRCHLABÍ

Ke konci roku 2012 byla ve Vrchlabí téměř ukončena obnova klášterní zahrady. Kromě architektonického zhodnocení historického areálu zahrada poskytne řadu informací o geologické skladbě Krkonoš, jejich vegetaci, předvede i nenápadnou, ale unikátní štěpnici krkonošských odrůd ovocných dřevin. V rozporu s historickou tradicí však zahrada nebude uzavřena veřejnosti, ale naopak zůstane trvale přístupným areálem pro oddech a poučení veřejnosti.

V současnosti už je postavený altán a na břehu malého rybníčku z akátových prken vytvořeno molo s nepravidelným půdorysem. Kolem něj je sbírka balvanů krkonošských a podkrkonošských hornin v nezscizitelné velikosti. Na molu je vztyčeno sedm skleněných desek s informacemi o složení hornin, místech jejich výskytu v Krkonoších a o možnostech využití. Vnímavému návštěvníku tedy nemůže například uniknout, kde je největší lom v Krkonoších a co se v něm těží, kde jsou největší podzemní dolované prostory nebo proč jsou podkrkonošské usazeniny červené.

Po několika stovkách let se do vrchlabské klášterní zahrady vrátili i záhony. Navazují na prastarou tradici políček, na kterých mniši pěstovali plodiny do klášterní kuchyně i lékárny. Je jich celkem devět a jsou obehnané nízkou kamennou zídou, která nebrání návštěvníkům v pohledu na rozkvetlou vegetaci. V jednom z nich jsou už nyní vysázeny léčivé bylinky, kterými lze zahnat řadu tělesných neduhů. Vřesoviště dalšího záhonu představuje vyšší patrie Krkonoš. Nechybí ani ukázka šterkové lavice řeky Labe v jiném záhonu. Ostatní záhony vypadají na první pohled možná nezajímavě, ale v časném jaru či na podzim mohou zájemce potěšit květy sněženek nebo šafránů. Tyto záhony budou sloužit také jako místa, kam

budou přesazovány vzácné druhy rostlin z Krkonoš, pokud jim na jejich původních stanovištích bude hrozit poškození. Nebudou zde také chybět informační tabule s vysvětlivkami, třeba proč mák symbolizuje spánek a kosatec bolest, nebo mírně skandalózní informace o abortivních rostlinách v klášterních zahradách. Pro méně znalé – abortiva způsobují potraty.

Zdánlivě nenápadnou, ale odborníky vysoce ceněnou je klášterní štěpnice krkonošských ovocných dřevin. Jsou to odrůdy, které v Krkonoších a jejich okolí vznikly, nebo zde byly alespoň nalezeny – polovina z nich jsou jabloně a pětina hrušně. Na informační tabuli u štěpnice se návštěvníci dozvědí, proč zrovna ovoce sehrálo klíčovou roli v bibli i v trojské válce nebo jak se kradly štěpy během válek.

Součástí celého projektu jsou také čtyři čtyřjazyčné letáky. První podává základní informace o projektu, další letáky lákají k návštěvě geologické expozice, záhonům krkonošské přírody a do sadu starých krkonošských odrůd.

Původní klášterní zahrady bývaly pro běžnou veřejnost uzavřeny. Mni-

ši nestáli o to, aby jim lidé narušovali sad a záhony, a uzavřenost zahrady symbolizovala také nedotčenost Panny Marie, která porodila syna, aniž by do jejího lůna kdokoliv pronikl. Obnovená zahrada ve Vrchlabí bude navzdory historickým kontextům a počestnosti Panny Marie otevřena vždy a všem.

O projektu Rozvoj turistické infrastruktury KRNP a KPN informoval předchozí Ekoton č.18/2012. Část finančních prostředků, z celkové částky bezmála 670 000 €, byla použita ve vrchlabské klášterní zahradě a část v polské Karpaczi na zřízení Centrumu informací Karkonoskego Parku Narodowego (o polské části projektu přinese informaci některé z příštích čísel Ekotonu).

Michal Skalka, Správa Krnap
mskalka@krnap.cz

AKTIVITY ZO ČSOP ORLICE, EKOCENTRA ORLICE A PODORLICKÉHO SKANZENU V KRŤOVICÍCH V ROCE 2012

Rok 2012 se v Krňovicích odehrával ve znamení řady aktivit na poli EVVO a turistického ruchu a přinesl i velké investiční akce, které zvýšily návštěvnickou atraktivitu skanzenu.

Pravidelní návštěvníci skanzenu nemohou v odstupe času přehlédnout stavební rozvoj areálu – největší pozornosti se již delší dobu těší obnova vodního mlýna z Bělče nad Orlicí. Budova mlýna byla zkolaudována už počátkem roku, takže objekt si v průběhu sezóny mohli prohlédnout návštěvníci skanzenu i účastníci programů Ekocentra Orlice. Rok 2012 přinesl počátek obnovy mlynářské technologie a také dokončování interiérů. Díky darům poskytnutým Nadací OKD a Nadací ČEZ bylo zhotoveno a instalováno funkční vodní kolo, vyzděna chlebová pec, postavena mlynářská hranice a byly provedeny některé další dokončovací práce. Pro letošek je připravena další obnova mlynářské technologie zejména realizací palečnického kola a zbývající části mlecího vybavení.

Druhou nejdůležitější akcí roku 2012 bylo dokončení projektu Revitalizace toku, nivy a mokřadů u Krňovic. Projekt zahrnoval odstranění sedimentů a odpadu ze slepého ramene Orlice a na něj navazujících vodotečí a dále obnovu drobného vodního toku, jehož část byla od počátku osmdesátých let minulého století zatrubněna. Na obnoveném úseku byly vybudovány čtyři vodní tůňe – tři menší lesní tůňe navazující na zdejší lesní mokřady a větší tůň na okraji lesa u obnoveného mlýna z Bělče nad Orlicí. Celá stavba, na kterou byla získána dotace z Operačního programu životní prostředí, významně oživí okolí skanzenu a vytvoří životní podmínky pro řadu druhů rostlin a živočichů. Zajímavostí je určitě to, že stavba byla během realizace operativně přizpůsobována ekologickým poměrům stanoviště, např. cenné mokřadní olšíně a populaci ohroženého dřábliku bahenního, který zde určitě najde vhodné podmínky pro další existenci. V rámci projektu byly dále odstraněny

dvě divoké skládky a vytěžený sediment ze slepého ramene posloužil k rektivaci uzavřené skládky komunálního odpadu v nedalekých Jeníkovcích. Samostatnou součástí projektu byla výsadba více než 50 stromů a 80 keřů

místních dřevin podél revitalizovaných úseků v nivě Orlice. Důraz byl kladen mimo jiné na navrácení jilmů, kterých zde v minulých desetiletích výrazně ubylo. Na podzim byla akce úspěšně zkolaudována a v současné době jsou ▶

zahajovány přípravné práce na naučné stezce, která provedená opatření i jejich přínosy přiblíží veřejnosti.

Pro organizátory byl projekt i náročnou „školou“ překonávání administrativních problémů (zejména v oblasti vyřizování dotace). Museli se však vyrovnat i s nevráživými reakcemi některých lidí na probíhající práce a s poškozováním realizovaného díla.

V oblasti EVVO bylo důležitou akcí roku 2012 rozšíření výukových prostor v Ekocentru Orlice, které umožní průběh více „interiérových“ ekovýchovných programů najednou. V tomto směru

pomohla podpora Královéhradeckého kraje i podpora z programu Dřevo 2012, jehož nositelem je ČSOP ve spolupráci s LČR s. p.; v důsledku omezených finančních zdrojů je však nový výukový prostor k dispozici teprve od počátku letošního roku. Ekocentrum Orlice nabízí celkem 13 různých ekovýchovných nebo tvůrčích programů pro školy. Velkou oblíbeností si získává zejména program přibližující žákům a studentům práci s koněm – tradičním pomocníkem při hospodaření v krajině. Při výuce jsou využíváni dva koně pracovního plemene slezský norik. Návštěvnost programů Ekocentra Orlice byla v roce 2012 zhruba

na stejné úrovni jako v roce 2011 (cca 3000 dětí a studentů).

Kromě ekovýchovných a tvůrčích programů Ekocentra Orlice a běžného turistického provozu Podorlického skanzenu uspořádala ZO ČSOP Orlice ve spolupráci s Dřevozpracujícím Družstvem také 7 tematických akcí, které navštívilo několik tisíc návštěvníků. Dvě akce byly pořádány přímo Ekocentrem Orlice – dubnový Den Země ve skanzenu a červnové Setkání s přírodou.

Adam Záruba
ZO ČSOP ORLICE
adam.zaruba@krnovice.cz

KRMÍTKO S POZOROVATELNOU LÁKÁ PRVNÍ ZÁJEMCE

Zájemcům o poznávání ptactva je určena novinka ekocentra Krupárna v údolí Zlatého potoka v Dobrém u Dobrušky – skrytá pozorovatelná, schopná pojmout až dvě desítky dětí a pegagogů.

Během léta a podzimu 2012 vznikla v těsné blízkosti ekologického centra organizace A Rocha Krupárna nová stavba, která má dvě části – velké stacionární krmítko a pozorovatelnu. Pozorovatelná typu „hide“ je postavena podle nejnovějších britských poznatků pro návštěvu skupin dětí spolu s 1–3 učiteli. Dospělí mohou sedět u prostředního zvýšeného okna, 14–20 dětí se vejde po obou stranách lektorů a dohromady mohou sledovat „cvrkot“ před očima. Tedy život na krmítku vzdáleném 20 metrů. Konstrukce hidu má výhodu v předsunutí přední stěny v místě lidských nohou (kolen). Návštěvníci tak mohou sedět skryti uvnitř, ale zároveň tvář i očima téměř u proskleného okna. Jako doplněk interiéru slouží ještě lavičky a podpěrná polička pod okna pro dalekohled či atlas ptáků. Hide je zateplen, je tedy možno vytápět ho malými kamny na dřevo a využívat pro několika hodinový pobyt i v zimě, zejména při pozorování a kroužkování ptáků.

Ve středu krmítka je velký zásobník asi na 40–50 kg krmiva, nejlépe slunečnic. Krmení je příkryto odklápěcím plastovým průhledným víkem, vhodným pro kontrolu množství krmiva a jeho ochranu proti vlhnutí. Na zásobník může být postaveno druhé, menší krmítko s jiným druhem krmiva, například prosem. Promyšleno bylo i umístění krmíště. Bylo zřízeno u lesíka s modřínou,

smrkou, olšemi a s keřovým podrostem. Tedy s možností úniku pěvců před útočícím krahujcem – přes opakované pokusy byl opeřený predátor vskutku jen minimálně úspěšný... Cestu na krmítko si našlo po dostavbě mnoho druhů ptáků a přilétali pravidelně celou zimu. Úplně prvním hostem po zasypání krmiva byla červenka obecná.

Obě stavby, které tvoří jeden celek, mají střechy kryté zazeleneňou plochou. Proti pozorovatelně (hidu) má v budoucnosti vzniknout ještě rybníček ve tvaru kapky. Bude sloužit jako biotop pro obojživelníky, vážky, případně pro vodní ptáky, ukrytí se v rákosině na jeho

protilehlé, vzdálenější straně od hidu. Komplex krmítka a pozorovatelnu spolu s jezírkem by měl vytvořit zajímavou scenerii jakéhosi přírodního amfiteátru. Vše závisí na financích – provozovatel ekocentra zatím shromáždil prostředky pouze na projekt jezírka, na samotnou realizaci finance teprve shání...

Školní skupiny, které mají zájem přijet a usednout do „křesel přírodního divadla“ a pozorovat místní ornitofaunu, mohou kontaktovat autora článku.

Projekt byl podpořen Královéhradeckým krajem.

Pavel Světlík
psvetlik@arocha.cz

STŘEDISKO SEVER CHYSTÁ NOVÉ PROSTORY A SLUŽBY

KDY SE OTEVŘE BRÁNA MARŠOVSKÉ FARY?

Po řadu let probíhající rekonstrukce někdejší maršovské fary a její proměna ve vzdělávací a kulturní centrum se chýlí ke konci. Letos v létě se zájemci konečně dočkají...

Středisko SEVER se před 10 lety stalo majitelem bývalé barokní fary v Horním Maršově a od té doby se hledalo prostředky na její opravu. Díky podpoře EU poskytované prostřednictvím Operačního programu Životní prostředí se v létě 2013 otevře brána kompletně zrekonstruované fary neboli Domu Obnovy Tradic, Ekologie a Kultury – DOTEK.

Vznikne zde vzdělávací a kulturní centrum, které od léta 2013 bude poskytovat:

- příklad jedinečného spojení opravené kulturní památky s ekologicky šetrným provozem (vytápění na biomasu, solární kolektory, rekupepace), zahradou a hospodářstvím s domácími zvířaty, dílnami pro tradiční řemesla
- informační služby turistům a ná-

- vštěvníkům interaktivní expozice Fara na dotek a sítě tematických zážitkových stezek v blízkém okolí
- výukové programy pro školy, semináře pro dospělé, osvětové a kulturní akce pro veřejnost, exkurze, tematické vycházky, vzdělávací programy a rukodělné aktivity pro různé věkové skupiny
- ubytování v zajímavém prostředí pro jednotlivce, rodiny, skupinové akce
- celodenní stravování (částečně v biokvalitě a s využitím místních produktů)
- působivé prostory pro pořádání vzdělávacích, společenských a kulturních akcí (interiéry s freskami, černá kuchyně, dobové předměty, velká zahrada s edukativním dětským hřištěm) ▶

První akce pro veřejnost v prostorách opravené barokní fary a zahrady v Horním Maršově

**OPEAN AIR
EKO-FESTIVAL DOTEKY
sobota 22. června 2013**

11. ročník eko-festivalu hudby, divadla a tance

14. ročník regionálního setkání škol, organizací, institucí a příznivců zabývajících se ekologickou výchovou KAPRADÍ 2013

proběhne **v pátek 18. října 2013** v Horním Maršově **v prostorách čerstvě opravené bývalé barokní fary, nyní Domu Obnovy Tradic, Ekologie a Kultury**

Snahou projektu DOTEK je obnovení vztahu lidí ke krajině a přírodě, zachování kulturního dědictví a **šíření dovedností směřujících k trvale udržitelnému životu**. V prostředí historického objektu k tomu nachází nevšední podmínky. Fara se základy z konce 16. století byla v roce 1740 barokně přestavěna a spolu s nedalekým renesančním kostelem a několik set let starou majestátní lípou tvoří jedinečný celek. Fara v minulých desetiletích chátrala, ale v průběhu rekonstrukce dočkala se nového osudu – v současnosti je hotova

většina venkovních prací (nová šindelová střecha, zateplená fasáda, přístavba pro kotelnu a provozní zázemí). V budouvě již ve zkušebním provozu funguje vytápění, takže zde celou zimu pracují restaurátoři na obnově původní dekorativní výmalby stropů a stěn z 18. a 19. století. Celkové náklady rekonstrukce dosáhly 37 766 567 Kč, z toho podíl střediska SEVER činil 3 776 657 Kč.

„Až budete chtít navštívit místo se silným geniem loci, zúčastnit se zajímavé akce, projít zážitkovou stezku nebo si na příjemném místě uspořádat

vlastní akci či se jen ubytovat a odpocívat v Krkonoších, vzpomeňte na toto výjimečné místo.“ vzkazují pracovníci střediska SEVER zájemcům a připomínají, že již nyní chystají nabídku akcí na školní rok 2013/2014, od jara 2013 bude k dispozici na www.sever.ekologickavychova.cz. Bližší informace lze získat na adrese: Ing. Monika Kosinová, monika.kosinova@ekologickavychova.cz, tel. 739 203 205.

Hana Kulichová, Jan Franta, SEVER
jan.franta@ekologickavychova.cz

NAMALUJ OBOJŽIVELNÍKA NEBO PLAZA ROKU

Výtvarnou soutěž „Namaluj obojživelníka nebo plazu roku“ vyhláší Muzeum přírody Český ráj v Prachově u Jičína letos už po sedmé. Které druhy budou speciálně propagovány v roce 2013? Z obojživelníků je to čolek velký (*Triturus cristatus*), z plazů užovka podplamatá (*Natrix tessellata*).

Soutěž je součástí dlouhodobého projektu Obojživelník a plaz roku, který chce zvýšit informovanost veřejnosti o těchto zvířatech a o možnostech jejich ochrany. Nejde při ní jen o vytvoření výtvarné práce, ale děti i dospělí se dozvídají nové informace ze života žab, čolků, ještěrek a hadů a získávají nebo prohlubují svůj pozitivní vztah k nim. Už proto organizátoři nevybírají jen práce na první, druhá a třetí místa, ale udělují i řadu čestných uznání za zajímavé ztvárnění, za doplňující texty a podobně.

Obojživelníkem roku 2013 je čolek velký (*Triturus cristatus*), největší z našich čolků. Zjara mají samci vysoké

zubaté hřebeny na hřbetech a široké ploutevní lemy na ocasech, ozdobou samic i samců je jasně žluté, černě skvrnitě břicho.

Plazem roku 2013 je užovka podplamatá (*Natrix tessellata*). Svoje jméno dostala podle plaménkovitých skvrn naspodu těla. Ve vodě je mnohem obratnější než užovka obojková, umí se i dobře potápět.

Děti i dospělí mohou kreslit, malovat, případně modelovat jeden či oba druhy. Ti, kteří rádi pracují na počítači a líbí se jim čolci a hadi, mají letos možnost vytvořit obrázky digitálně a poslat je na adresu muzea ve formátu jpeg. Při slavnostním vyhlášení výsledků

soutěže se sejdou děti, rodiče, učitelé, rozdají se diplomy a drobné ceny, a probíhá i program, do kterého se přítomní zapojují. Dále se otevírá výstava umístěných a čestným uznáním oceněných prací, která pak zůstává v muzeu až do příštího ročníku a prohlédnou si ji další návštěvníci.

Soutěž vznikla z podnětu dětí z jičínské mateřské školy, které navštívily prachovské muzeum a ve školce pak namalovaly svoje zážitky a výkresy věnovaly muzeu. V roce 2012 porota hodnotila v šesti kategoriích celkem 490 prací.

Marcela Šanderová
mpcr@seznam.cz

VYROBTE SI BZUČÍCÍHO LÝKOŽROUTA!

SEVER nabízí k prodeji novou pomůcku pro mladší věkové skupiny – environmentální hračku, která vytváří pozitivní vztah dětí k broukovi, žijícímu přirozeně v našich lesích. Součástí sady je návod a komponenty pro sestavení zábavné skládačky.

Složením dílů vznikne jednoduchá hračka, která po roztočení vydává bzučivý zvuk, měnící se v závislosti na rychlosti rotace. Brouka lze také vybarvit. Sadu na výrobu lýkožrouta lze za 28 Kč koupit na pracovištích střediska SEVER – v Hradci Králové a v Horním Maršově, nebo v eshopu <http://sever.ekologickavychova.cz/e-shop>.

KALENDÁŘ AKCÍ

PODORLICKÝ SKANZEN KRŤOVICE

20. dubna 2013, sobota, od 10:00

DEN ZEMĚ

Tradiční svátek k oslavám Dne Země, prezentace Ekocentra Orlice a další program pro dospělé a rodiny s dětmi.

1. května 2013, středa, od 10:00

JARMARK

Každoroční jarmark zahajuje v Podorlickém skanzenu v Krňovicích novou sezónu. K vidění i zakoupení budou výrobky tradičních řemesel. Akce je pořádána ve spolupráci s Asociací lidových řemeslníků a výrobců.

6. července 2013, sobota, od 10:00

SETKÁNÍ S VETERÁNY

Tradiční setkání majitelů veteránů v Podorlickém skanzenu, spojené s výstavou historických motocyklů, automobilů a dalších strojů – akce je veřejnosti přístupná.

10.–11. srpna 2013, sobota a neděle, od 10:00

HOSPODAŘENÍ NA VSI

Srpen je období žní, přijďte si proto mimo jiné připomenout již zapomenutý způsob hospodaření na vsi. Uvidíte historické stroje a nářadí při práci (žentour, mlátičky a jiné).

ZOO DVŮR KRÁLOVÉ

6. února 2013, středa, 18:00–19:30

KEŇA

Přednáška Romana Rozínka z cyklu Kolem světa nejen za zvířaty.

Místo konání: Městská knihovna Slavoj ve Dvoře Králové nad Labem / Cena: zdarma / Cílová skupina: široká veřejnost
Kontaktní údaje: www.zoodvurkralove.cz
Na akci není nutné se předem objednávat

11. února 2013, pondělí, 10:15–11:45

DINOSAURŮ

Přednáška Mgr. Vladimíra Sochy k 108. výročí narození Zdeňka Buriana.
Místo konání: Galerie Pravěk očima Zdeňka Buriana v ZOO

Dvůr Králové / Cena: zdarma

Cílová skupina: studenti středních škol

Kontaktní údaje: www.zoodvurkralove.cz

Na akci je nutné se předem objednat na tel. 499 311 258

6. března 2013, středa, 18:00–19:00

VENEZUELA

Přednáška Romana Rozínka z cyklu Kolem světa nejen za zvířaty.

Místo konání: Městská knihovna Slavoj ve Dvoře Králové nad Labem

Cena: zdarma / Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

1. dubna 2013, pondělí, 9:00–17:00
VELIKONOČNÍ ZOO

Zoo velikončně vyzdobena. Procházka po tropických pavilonech Vodní světy, Africká savana, Ptačí svět atd. Prohlídka Galerie Pravěk očima Zdeňka Buriana. Atrakcí budou také mláďata, narozená v zimě a na jaře.

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

3. dubna 2013, středa, 18:00–19:30
SRÍ LANKA

Přednáška Romana Rozínka z cyklu Kolem světa nejen za zvířaty.

Místo konání: Městská knihovna Slavov ve Dvoře Králové nad Labem / Cena: zdarma / Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

7. května 2013, úterý, 9:00–15:00
JAK SE KROTÍ ŽIRAFY – SEMINÁŘ OD PŘÍRODY K WELFARE PRO PEDAGOGY

Přednáška Bc. Ludka Čulíka o chovu žiraf a okapi v ZOO Dvůr Králové, ukázka stájí a procházka po Africkém safari s odborným výkladem.

Cena: 450 Kč (zahrnuje vstupné do zoo)

Cílová skupina: učitelé přírodopisu a biologie

Kontaktní osoba: Mgr. Lenka Takáčová,

lenka.takacova@centrum.cz, 721 635 756

Nutno poslat závaznou přihlášku, psací potřeby na seminář s sebou.

7. května 2013, úterý, 18:00–19:30
ETIOPIE

Přednáška RNDr. Vladimíra Lemberka z cyklu Kolem světa nejen za zvířaty.

Místo konání: Městská knihovna Slavov ve Dvoře Králové nad Labem / Cena: zdarma / Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

květen–září 2013, 9:00–18:00
AFRICKÉ SAFARI

Zažijte iluzi Afriky. Vrcholem vaší návštěvy ZOO Dvůr Králové se může stát projížďka po rozlehlých výbězích Afrického safari. Čeká vás autentický zážitek z jízdy africkou divočinou, se skupinami zeber a antilop volně pobíhající kousek od vás.

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

květen–září 2013, 10:00–14:00
PŘEDSTAVENÍ SE ZVÍŘATY

Talkshow se zvířaty – ošetřovatelé povídají o svých svěřencích

V květnu, červnu a v září o víkendech a svátcích; v červenci a v srpnu denně

10:00 – povídání o šelmách – Pavilon šelem

10:30 – povídání o okapi – Pavilon okapi

11:00 – povídání o slonech – Výběh slonů

12:30 – povídání o lemurech – Podium u ostrova lemuru

13:00 – povídání o primátech – Pavilon goril

13:30 – povídání o žirafách – Výběh žiraf Rothschildových v zoo

14:00 – povídání o plazech – Darwinova stanice

Cena: zdarma pro návštěvníky zoo

Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

29. června–31. srpna 2013, 20:00–22:00
VEČERNÍ SAFARI

Objevte kouzlo afrického soumraku! Zažijte atmosféru podvečerní jízdy safaribusem mezi velkými stády zvířat. Pozorujte nosorožce, zebry, žirafy a antilopy v záři zapadajícího slunce. Čeká vás setkání se lvy a gepardy číhajícími v šeru nadcházející noci. Připravte se na jízdu, jakou jinde v Evropě nezažijete.

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

Kontaktní údaje: www.zoodvurkralove.cz

Na akci není nutné se předem objednávat

MUZEUM PŘÍRODY ČESKÝ RÁJ V PRACHOVĚ

1.–31. března 2013
OBOJŽIVELNÍCI

Výstava ve spolupráci s Polabským muzeem v Nymburce, komentované prohlídky pro školy, přednášky pro veřejnost

4.–29. března 2013
**VÝZNAMNÉ LOKALITY
GEOPARKU ČESKÝ RÁJ VE FOTOGRAFII**

Výstava ve Vlastivědném muzeu v Železnici, komentované prohlídky, beseda pro veřejnost

10. března 2013, neděle
**NA SVATÉHO ŘEHOŘE
– ZAHÁJENÍ SEZÓN V PRACHOVĚ**

Vernisáž výstavy k 10. výročí vzniku občanského sdružení Muzeum přírody Český ráj. Žabí běh – jarní, 11. běh na Prachově zařazený do poháru Běžec jičínské kotliny (BEJK), vítěz ten, kdo nejpřesněji odhadne svůj čas na trati, soutěž o žabí doplňky.

1.–30. dubna 2013

PLAZI

Výstava ve spolupráci s Polabským muzeem v Lysé nad Labem, komentované prohlídky pro školy, přednášky pro veřejnost

21. dubna 2013, neděle, 9:00–16:00

SVATÝ JIŘÍ NA PRACHOVĚ

Přírodovědná soutěž 11. ročník – tentokrát po prvé jako labyrinth

30. dubna 2013, úterý

ČARODEJNICE NA PRACHOVĚ

Táborák, minidílna a ochutnávka čarodějnických jídel a nápojů od 19:30 hod.

1. května 2013, středa

ŽELEZŇÁK – CIDLIŇÁK

Environmentální hry a soutěže ve spolupráci se Železnicí

11. května 2013, sobota, 6:00

JARNÍ KONCERT PTÁKŮ

Exkurze vedená RNDr. Zdeňkem Mrkáčkem, sraz v 6:00 na parkovišti u Muzea přírody Český ráj

9. června 2013

ZAHRADNÍ SLAVNOST

Vyhlášení výsledků výtvarné soutěže Namaluj obojživelníka nebo plazu roku 2013 na zahradní slavnosti v Muzeu Přírody Český ráj, otevření výstavy vítězných prací, program pro děti i dospělé

23.–25. srpna 2013

SETKÁNÍ PŘÁTEL OBOJŽIVELNÍKŮ A PLAZŮ

Přednášky a exkurze pod odborným vedením, výměna zkušeností, táborák, ubytování zajištěno, stravování za zvýhodněné ceny, možnost účasti na části akce, vhodné pro jednotlivce i rodiny

Více informací o akcích na mPCR@seznam.cz

CENTRUM ROZVOJE ČESKÁ SKALICE

27. dubna 2013, sobota

RATIBOŘICKÉ OVČÁČKÉ SLAVNOSTI

Pátý ročník akce v Babiččině údolí. Na programu bude například přehlídka plemen ovcí a koz, ukázka pastvy, předvedení práce ovčáčekého psa, stříhání i ručního zpracování vlny. Šikovné ruce řemeslníků předvedou své umění a výrobky, pěstitelé a chovatelé nabídnou ke koupi své produkty. Představí se i fair-trade výrobky a připraveny budou hry pro děti.

12. května 2013, neděle

FAIR TRADE SNÍDANĚ V ZAHRADĚ VILY ČERYCH

Akce na podporu férového obchodování pořádaná ve spolupráci s mateřskými centry (v rámci projektu Měníme věci kolem nás).

Bližší informace o akcích na www.centrumrozvoje.eu.

SPRÁVA KRNPAP

ODDĚLENÍ ENVIRONMENTÁLNÍHO VZDĚLÁVÁNÍ A VÝCHOVY VRCHLABÍ

AKCE PRO VEŘEJNOST

19. února 2013, úterý

VÝZKUMNÍKEM V ANTARKTIDĚ

Trutnovský lékař Aleš Rybka se podělí o zážitky z vědeckovýzkumného pobytu na polární stanici Concordia v Antarktidě, jehož cílem bylo zjistit, co se stane s lidským organismem při letu na Mars. Nebudou chybět fotografie a filmové záběry z tohoto unikátního prostředí!

Místo konání: Vrchlabí, Čtyři historické domky, nám. Míru čp. 222 / **Cena:** zdarma / **Cílová skupina:** veřejnost
Kontaktní osoba: Olga Hájková, ohajkova@krap.cz, 737 270 556, www.krap.cz

23. února 2013, sobota, 9:00–11:00

ZIMNÍ KROUŽKOVÁNÍ U KRMÍTKA

Odchyt a kroužkování ptactva s besedou o zimním příkrmování / **Místo konání, sraz:** Vrchlabí, Správa KRNPAP / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@krap.cz

2. března 2013, sobota, 9:00–11:00

SKOREC VODNÍ, ZPÍVAJÍCÍ POTÁPĚČ

Výprava za skorcem vodním, jeho pozorování a zajímavosti z jeho života. Program z cyklu Nás učí příroda.

Místo konání, sraz: Vrchlabí, historický dům Pod kočkou
Účastnický poplatek: 100 Kč/dospělí, 50 Kč/dítě

Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@krap.cz

5. března 2013, úterý

KRKONOŠSKÉ NÁŘEČÍ

Domníváte se, že krkonošskému nářečí je už odzvoněno? Ale kdeže! Přidte pobejt na besedu s PhDr. Jarmilou Bachmannovou, CSc. z Ústavu pro jazyk český, která se touto tematikou již řadu let zabývá, a dozvíte se spousty nečekaných souvislostí. Bude také dostatečný prostor pro dotazy a zazní i krkonošský dialekt. / **Místo konání:** Vrchlabí, Čtyři historické domky, nám. Míru čp. 222 / **Cena:** zdarma / **Cílová skupina:** veřejnost / **Kontaktní osoba:** Libor Dušek, ldusek@krap.cz, 499 456 722, www.krap.cz

9. března 2013, sobota, 9:00–11:00
JELEN LESNÍ, SEZNAMTE SE

Pozorování jelenů v přezimovací obůrce s doprovodným programem. Program z cyklu Nás učí příroda.

Místo konání, sraz: přezimovací obora Lysečiny, sráz v Horním Maršově / **Účastnický poplatek:** 100 Kč/osoba, 50 Kč/dítě / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz

19. března 2013, úterý
TUŠSKO – KRAJ NEJVĚŘEJŠÍCH LIDÍ

Nejen o přípravě plánu péče o první chráněnou krajinnou oblast v Gruzii, ale také o krásách a bohatství Tušska bude hovořit a fotografie promítat Mgr. Jakub Kašpar, člen českého týmu, který plán péče o CHKO Tušeti připravuje.

Místo konání: Vrchlábí, Čtyři historické domky, nám. Míru čp. 222 / **Cena:** zdarma / **Cílová skupina:** veřejnost / **Kontaktní osoba:** Libor Dušek, ldusek@knap.cz, 499 456 722, www.knap.cz

23. března 2013, sobota, 9:00–11:00
JELEN LESNÍ, SEZNAMTE SE

Pozorování jelenů v přezimovací obůrce s doprovodným programem. Program z cyklu Nás učí příroda.

Místo konání, sraz: přezimovací obora Lysečiny, sráz v Horním Maršově / **Účastnický poplatek:** 100 Kč/osoba, 50 Kč/dítě / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz

30. března 2013, sobota, 9:00–13:00
ŽABÍ NÁMLUVY

Stavba žabích zábran u trdliště s doprovodným programem. Program z cyklu Nás učí příroda.

Místo konání, sraz: Černý Důl, sráz u Menšíkovy továrny / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@knap.cz

6. dubna 2013, sobota
CHRÁNIT HORY RUKAMA

Dobrovolnická pomoc krkonošské přírodě, hrabání botanické lokality.

Místo konání, sraz: Svoboda n. Ú., Slunečná stráň / **Účastnický poplatek:** zdarma / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz

20. dubna 2013, sobota
KLÍČE K PARKU

Uklízení odpadků po zimě, hrabání stařiny, výsadba chybějící zeleně, čištění budek a jiné aktivity pro zkrášlení vrchlabského zámeckého parku.

Místo konání: Vrchlábí, zámecký park / **Datum konání:** 20. 4. 2013 / **Kontaktní osoba:** Klára Máslová, 499 456 322, kmaslova@knap.cz.

27. dubna a 4. května 2013, sobota, začátky vycházek v 7:30, 9:00 a 10:30
VÍTÁNÍ PTAČÍHO ZPĚVU

Poslech, sledování, odchty a kroužkování ptactva, soutěže pro děti.

Místo konání: Vrchlábí, rybník u letiště, zámecký park / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@knap.cz

12. května 2013, neděle
TOULKY KRKONOŠSKOU MINULOSTÍ
– ZA HISTORIÍ LABSKÉHO ÚDOLÍ

Vycházka ze Strážného do Špindlerova Mlýna se zřetelem na historická témata.

Místo konání, sraz: Špindlerův Mlýn / **Účastnický poplatek:** 100 Kč/os., 50 Kč/dítě / **Kontaktní osoba:** Jiří Louda, 499 456 709, jlouda@knap.cz

10.–12. května 2013
PŘÍRODOVĚDNÁ EXKURZE DO CHKO TŘEBOŇSKO

Exkurze na dno třetihorního jezera. Vydejte se s námi a našimi průvodci do kraje, rybníků, močálů, rašeliníšť a umělých stok. Akce v rámci oslav Evropského dne chráněných území.

Místo konání, sraz: CHKO Třeboňsko, odjezd z Vrchlábí s dalšími zastávkami / **Účastnický poplatek:** cca 1300 Kč / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@knap.cz

17. května 2013, pátek
50. NAROZENINY KRKONOŠSKÉHO NÁRODNÍHO PARKU

Oslava kulatých narozenin KRNAP s megastar a se všemi zájemci.

Místo konání, sraz: Vrchlábí / **Kontaktní osoba:** Radek Drahný, 499 456 310, rdrahny@knap.cz

18. května 2013, sobota, 9:00
ROZKVETLÉ PODHŮŘÍ

Exkurzní trasa v rámci oslav Evropského dne chráněných území. S botanikem, krajinářem i zoologem si ukážeme proč je tato krajina tak vzácná a romantická.

Místo konání, sraz: Víchová nad Jizerou a okolí / **Účastnický poplatek:** 100 Kč/os., 50 Kč/dítě / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@knap.cz

25. května 2013, sobota
TOULKY KRKONOŠSKOU MINULOSTÍ
– NEJEN PO STOPÁCH HANČE A VRBATY

Na trase mezi Špindlerovkou a Vrbatovou boudou lze poznat osudy nejen těchto dvou, ale i dalších, méně známých obětí hor.

Místo konání, sraz: Špindlerův Mlýn / **Účastnický poplatek:** 100 Kč/os., 50 Kč/dítě / **Kontaktní osoba:** Libor Dušek, 499 456 722, ldusek@knap.cz

31. května 2013, pátek
MUZEJNÍ NOC

Večerní oslava 130. narozenin Krkonošského muzea. Ve vrchlabském klášteře ožijí postavy z jeho historie, které účastníci provedou jinak nepřístupnými kouty muzea.

Místo konání, sraz: Vrchlábí, klášter / **Datum konání:** 31. 5. 2013 / **Kontaktní osoba:** Olga Hájková, 499 456 710, ohajkova@knap.cz

1. června 2013, sobota
MRAVENČENÍ

Zajímavosti z mravenčího světa a exkurze za koloniemi mravenců v přírodě. Program z cyklu Nás učí příroda.

Místo konání, sraz: Čertův mlýn, sráz Správa KRNAP / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Klára Máslová, 499 456 322, kmaslova@knap.cz

8. června 2013, sobota, 9:00–13:00

PO STOPÁCH KRKONOŠSKÝCH LEDOVCŮ

Geomorfologická exkurze se zaměřením na činnost ledovců v době ledové. Program z cyklu Nás učí příroda.

Místo konání, sraz: Obří důl, Pec pod Sněžkou / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz

15. června 2013, sobota

JAK DOBRÉ JSOU LIŠEJNÍKY

Lišejníková exkurze pro širokou veřejnost. Program z cyklu Nás učí příroda.

Místo konání, sraz: Janské Lázně, Černá hora / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz

21. června 2013, pátek

SVATOJÁNSKÁ NOC

Pálení ohně, stlaní svatojánské postýlky, otevírání pokladů, sběr devatera bylin.

Místo konání, sraz: Vrchlabí, zahrada za čtyřmi historickými domky na nám. Míru / **Kontaktní osoba:** Olga Hájková, 499 456 710, ohajkova@knap.cz

22. června 2013, sobota

JAK NEJÍT Z BULTU DO ŠLENKU

Trochu mokrá vedená exkurze za tajemstvím krkonošských rašelinišť. Program z cyklu Nás učí příroda.

Místo konání, sraz: Pančavské rašeliniště, viz www.knap.cz. **Účastnický poplatek:** 100 Kč/os., 50 Kč/dítě / **Kontaktní osoba:** Jakub Kašpar, 499 456 314, jkaspar@knap.cz

30. června 2013, neděle, 9:00–13:00

JAK KŮROVEC KŮRU KOUŠE

Lesnická exkurze se zaměřením na lýkožrouta smrkového. Kde se tu vzal, kdo za to může? Co s ním? Program z cyklu Nás učí příroda.

Místo konání, sraz: Rennerovky, Strážné / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Daniel Bílek, 499 456 322, dbilek@knap.cz

6. a 20. července, 3. a 17. srpna 2013

FOTOEXKURZE DO KRKONOŠ

Pohodový výlet na místa v Krkonoších, která jsou málo známá, ale nepochybně zajímavá. Pro začínající i pokročilé fotografy.

Místo konání, sraz: viz www.knap.cz / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Radek Drahný, 499 456 310, rdrahný@knap.cz

27. července 2013, sobota

PROLEZ LES

Jsou krkonošské lesy aspoň trochu přírodní? Lesnická exkurze s odborníkem.

Místo konání, sraz: viz www.knap.cz / **Účastnický poplatek:** 100 Kč/dosp., 50 Kč/dítě / **Kontaktní osoba:** Jitka Vavrušková, 499 456 322, jvavruskova@knap.cz

24. srpna 2013, sobota

PROČ JE HOŘEC HOŘKÝ

Vedená exkurze za hořcem tolitovitým. Na co používali hořec staří horalé? Program z cyklu Nás učí příroda.

Místo konání, sraz: viz www.knap.cz
Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě
Kontaktní osoba: Michal Skalka, 499 456 321, mskalka@knap.cz

31. srpna 2013, sobota

DOŽÍNKY V MUZEU

Tradiční svátky si připomeneme kosením trávy, vázáním snopů, ochutnáme na místě praženou kávu.

Místo konání, sraz: Vrchlabí, zahrada za čtyřmi historickými domky na nám. Míru / **Kontaktní osoba:** Olga Hájková, 499 456 710, ohajkova@knap.cz

31. srpna 2013, sobota, 20:00–22:00

EVROPSKÁ NOC PRO NETOPÝRY

Seznámení se světem netopýrů formou odchyty, živých ukázek a krátkého filmu.

Místo konání, sraz: Vrchlabí, vrchlabský zámek / **Kontaktní osoba:** Klára Máslová, 499 456 322, kmaslova@knap.cz

AKCE PRO ŠKOLY

březen 2013, dle dohody s lektorem

JELEN LESNÍ, SEZNAMTE SE

Pozorování jelenů v prezimovací obůrce s doprovodným programem. Program z cyklu Nás učí příroda.

Místo konání, sraz: prezimovací obora Lysečiny, sraz v Horním Maršově / **Vstupné:** 1 kg suchého tvrdého chleba od každého účastníka / **Kontaktní osoba:** Michal Skalka, 499 456 321, mskalka@knap.cz.

únor, březen 2013, 9:00–11:00

SKOREC VODNÍ, ZPÍVAJÍCÍ POTÁPĚČ

Výprava za skorcem vodním, jeho pozorování a zajímavosti z jeho života. Program z cyklu Nás učí příroda.

Místo konání, sraz: Vrchlabí, Správa KRNAP
Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

březen 2013, 7:30–13:00

MYSLIVOST V KRNAP

Projektové vyučování spojené s návštěvou jelení obory.

Místo konání, sraz: Vrchlabí, autobusové nádraží
Cílová skupina: ZŠ, SŠ
Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

cca 2.–5. dubna 2013, v závislosti na nástupu vegetace

BRIGÁDY NA POMOC KRKONOŠSKÉ KVĚTENĚ

Hrabání luk se vzácnou krkonošskou květenou.

Místo konání: KRNAP, dle dohody
Cílová skupina: ZŠ, SŠ
Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

18.–29. dubna 2013, 9:00–13:00
DEN ZEMĚ

Naučné i zábavné aktivity na téma Květena krkonošských a podkrkonošských luk.

Místo konání: Vrchlabí, zámecký park

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

květen 2013, dle dohody
PTÁCI KOLEM NÁS

Projektové vyučování spojené s ornitologickými odchty a pozorováním ptáků.

Místo konání: Vrchlabí / **Cílová skupina:** ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

20.–25. května 2013, dle dohody
KOS HORSKÝ, KOLOHŘÍVEČ

Terénní výukový program v oblasti Černé hory.

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

červen 2013, dle dohody
MRAVENČENÍ

Projektové vyučování spojené s výpravou za krkonošskými mraveništi.

Místo konání: bude upřesněno na webu Správy Krnap /

Cílová skupina: ZŠ, SŠ / **Kontaktní osoba:** Klára Máslová, 499 456 322, kmaslova@knap.cz

červen 2013, dle dohody, 9:00–12:00
JAK KŮROVEC KŮRU KOUŠE

Lesnické exkurze se zaměřením na lýkožrouta smrkového. Program z cyklu Nás učí příroda.

Místo konání, sráž: Rennerovky, Strážné

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322, dbilek@knap.cz

Aktuální nabídku dalších akcí (*přednášky, doprovody školních výletů, projektová vyučování*) Správy Krnap, oddělení environmentálního vzdělávání a výchovy viz

- > <http://www.knap.cz/zamereno-na-verejnost/>
- > http://www.knap.cz/data/File/EVV/programy-pro-skoly_web.pdf
- > http://www.knap.cz/data/File/letaky_brozury/knap-kalendar_akci_2013-web.pdf

ZO ČSOP KŘIŽÁNKY

12. března 2013, úterý, od 17:00
BIOLOGICKÁ OCHRANA

Přednáška RNDr. Kláry Tiché pro zájemce, kteří chtějí pěstovat zdravou zeleninu a ovoce bez chemických postřiků s využitím přirozených predátních a parazitických vztahů mezi bezobratlými živočichy.

Přednáška proběhne v Regionálním muzeu a galerii v Jičíně.

Další akce či případné změny viz www.csopkrizanky.cz.

STŘEDISKO EKOLOGICKÉ VÝCHOVY A ETIKY RÝCHORY – SEVER

AKCE PRO PEDAGOGY
VE 2. POLOLETÍ ŠKOLNÍHO ROKU 2012/2013
PRO PEDAGOGY 1. A 2. ST. ZŠ
26. března 2012, úterý, 10:00–14:00
ZLATÁ NIT

Seminář seznámí s nově připravovanými metodickými materiály a pomůckami pro tematickou výuku se žáky 5.–9. tříd i středních škol, které mají jedno společné téma – Slunce. Na Slunce se podíváme z různých úhlů pohledu, skrze různé vyučovací předměty. V kapitolách, které jsme nazvali Slunce naše hvězda, náš malíř, náš hodinář, naše počasí, naše energie, náš přítel, budete seznámeni s pracovními listy, pohybovými i výtvarnými aktivitami, fyzikálními pokusy a experimenty, které napomáhají pochopení významu Slunce pro náš život na planetě Zemi.

rimenty, které napomáhají pochopení významu Slunce pro náš život na planetě Zemi.

Cílová skupina: Nejen pro koordinátory EVVO či učitele fyziky, ZSV, VV, na své si přijdou i učitelé 5. tř. 1. stupně ZŠ. Ze semináře si účastníci odnesou nejen spoustu námětů, ale také pomůcky k tématu – planety, knihu, balíček fotografií, vše zdarma.

Lektorka: Mgr. Radka Urbánková / **Cena:** zdarma / **Místo konání:** SEVER, Kavčí pláček 121, Hradec Králové 3 / **Uzávěrka přihlášek:** 22. 3. 2013 / **Přihlášky a informace:** Radka Urbánková, SEVER Hradec Králové, radka.urbankova@ekologickavychova.cz, tel. 734 310 962

20. února 2013, středa, 10:00–14:00
LEGENDY O ROZVOJI ANEB JAK VE VÝUCE PRACOVAT S PŘEDSUDEKY O ROZVOJI CHUDŠÍCH OBLASTÍ SVĚTA

Jsme si vědomi vlastních předsudků o Africe a její chudo-

bě? Jaké jsou dnešní stereotypy ve vnímání světové chudoby a rozvojové spolupráce? Jsou chudí zodpovědní za svou chudobu? Jak souvisí chudoba se životním prostředím? Kdo může za hladomory? Je nás už na planetě moc? Je na světě dostatek potravin pro všechny? Napadají Vás další otázky? Pokusíme se je zodpovědět a otevřít o nich diskusi. Zamysleme se, jak o předsudcích mluvit s žáky ve výuce a jaké metody použít k jejich vyvrácení. Seminář je vedený interaktivními metodami.

Lektorka: Mgr. Kateřina Kociánová (společnost Člověk v tísni)
Cena: 600 Kč / **Místo konání:** SEVER, Kavčí plácek 121, Hradec Králové 3 / **Uzávěrka přihlášek:** 15. 2. 2013 / **Přihlášky a informace:** Milada Dobiášová, SEVER Horní Maršov, milada.dobiasova@ekologickavychova.cz, tel. 739 203 205
Seminář proběhne v rámci projektu Global Literacy for a Fairer World! – Globální výchovou za spravedlivější svět!, který je financován Evropskou unií a z prostředků České rozvojové agentury a Ministerstva zahraničních věcí ČR v rámci Programu Zahraniční rozvojové spolupráce ČR.

4. června 2013, pondělí, 9:00–15:30

JAK SE BĚDÁ, ZKOUMÁ A OBJEVUJE V PŘÍRODĚ?

Pozor – seminář vhodný k zařazení do šablon EU peníze školám
Dopolední část: praktická pozorování v přírodě

Odpolední část: metodika rozvíjení badatelských dovedností a senzitivity k přírodě

Seminář nabídne návody, inspiraci a postupy, jak je možné v terénu se žáky efektivně pracovat na výzkumných a badatelských úlohách. Bádání žáků poskytuje šanci osvojit si nové poznatky, ale také pochopit základní povahu vědy, což vede k rozvoji nových pojmů i metod výzkumu. Rozvíjet senzitivitu k přírodě je stejně tak důležité, jako klást si otázky po jejím fungování: Jak fungují vzájemné vazby rostlin? Jak to můžeme zjistit? Jak interpretujeme naše výsledky? Co říká jiný zdroj informací?

Cena: 900 Kč, v ceně jsou metodické náměty do výuky v tištěné i elektronické podobě / **Místo konání:** dopolední část v PP Na Plachtě (NATURA 2000) v Hradci Králové, odpolední část ve středisku SEVER na Kavčím plácku 121, Hradec Králové / **Doporučení:** vhodná obuv a oblečení do terénu i pro případ nepříznivého počasí / **Uzávěrka přihlášek:** 30. 5. 2012 / **Přihlášky a informace:** SEVER Horní Maršov, sever-hm@ekologickavychova.cz, tel. 739 203 205

PRO TÝM PEDAGOGŮ 2. STUPNĚ ZÁKLADNÍCH ŠKOL

30. května 2013, středa, 9:00–15:30
 (po domluvě lze stanovit i jiný termín)

Ekologie rostlin blízkého okolí

Pozor – seminář vhodný k zařazení do šablon EU peníze školám
Dopolední část: praktická pozorování v přírodě

Odpolední část: možnosti začlenění tématu do výuky
 Co poskytují ekosystémy v okolí školy? Je využíváno přírodního bohatství blízkého okolí, které pro terénní výzkumnou činnost žáků je nejnárodněji dostupné? Seminář nabídne inspiraci, terénní pracovní listy a konkrétní náměty. Účastníci budou hledat rostlinné druhy zajímavé z hlediska bioindikace prostředí, ekologických vazeb a dalších přírodních zákonitostí v ekosystému.

Cena: 900 Kč, v ceně jsou metodické náměty do výuky v tištěné podobě / **Místo konání:** příroda v okolí vaší školy popř. obce / **Doporučení:** vhodná obuv a oblečení do terénu /

Uzávěrka přihlášek: 25. 5. 2012 / **Přihlášky a informace:** SEVER Horní Maršov, sever-hm@ekologickavychova.cz, tel. 739 203 205

PRO PEDAGOGY MŠ, ZŠ, SŠ

červen 2013 (přesný termín bude stanoven počátkem 2. pololetí), 8:00–17:00

ŠKOLNÍ ZAHRADA – MÍSTO PRO VÝUKU, HRU I ODPOČINEK

Celodenní exkurze po nejzajímavějších školních zahradách Královéhradeckého kraje – prohlídka různých typů školních zahrad a možností jejich využití. Odborný výklad zajistí pedagogové z praxe. Účastníci se dozvědí, jak pečovat o školní zahradu a co všechno na ní lze vytvořit, kde získat materiální a finanční pomoc a jak využívat zahradu pro zařazení do průřezového tématu Environmentální výchova.

Lektoři: pedagogové z navštívených škol / **Cena:** 1500 Kč (včetně dopravy společným autobusem) / **Místo konání:** školní zahrady Královéhradeckého kraje (cesta společným autobusem z Hradce Králové a zpět) / **Uzávěrka přihlášek:** 15. 5. 2013 / **Přihlášky a informace:** JUDr. Hana Kulichová, SEVER Horní Maršov, hana.kulichova@ekologickavychova.cz, tel. 739 203 204

PRO PEDAGOGY 2. STUPNĚ ZÁKLADNÍCH ŠKOL A PEDAGOGY STŘEDNÍCH ŠKOL

13. března 2013, středa, 10:00–14:00

CO₂ OL ŠKOLA ANEB O EMISÍCH CO₂ A KLIMATICKÝCH ZMĚNÁCH

Seminář nabízí prohloubení znalostí o změnách klimatu (včetně jejich politických a sociálních souvislostí), o vlivu emisí oxidu uhličitého a o důležitosti šetrného nakládání s energiemi. Pedagogové se dozvědí, jak začlenit problematiku klimatických změn do ŠVP a vyzkouší si řadu aktivit, které mohou využít při výuce.

Lektorka: Mgr. Dita Gollová / **Cena:** 600 Kč, v ceně jsou metodické materiály v tištěné a elektronické podobě / **Místo konání:** SEVER, Kavčí plácek 121, Hradec Králové 3 / **Uzávěrka přihlášek:** 8. 3. 2013 / **Přihlášky a informace:** Mgr. Dita Gollová, SEVER Trutnov, dita.gollova@ekologickavychova.cz, tel. 739 454 755

Týden od 8. do 12. dubna 2013 (datum bude upřesněno ve 2. pololetí), 10:00–14:00

SLÁVA A BÍDA INFORMACÍ V ENVIRONMENTÁLNÍ VÝCHOVĚ

Důležitou součástí environmentální výchovy je zprostředkování informací o životním prostředí a jeho ochraně. Jaký je však účinek informací? Jaký mají přínos pro školáky a školačky? Podíváme se na výzkumy, které se touto otázkou zabývaly, a prakticky si vyzkoušíme, jak s informacemi pracovat, aby to bylo ku prospěchu dětí i životního prostředí. Jako pedagogové stojíme před velkým tématem: jakou formu práce s informacemi pro výuku zvolit, aby si děti odnesly alespoň nějaké vědomosti. Úsloví „všeho moc škodí“ platí i pro informace v environmentální výchově, vyzkoušíme si také, podle jakého klíče vybrat ty správné informace pro výuku. Čerpat budeme z poznatků ekopsy-

chologie, didaktiky environmentální výchovy a zkušeností účastníků.

Lektor: PhDr. Jan Krajhanzl, Ph.D. / **Cena:** 600 Kč / **Místo konání:** SEVER, Kavčí plácek 121, Hradec Králové 3 / **Uzávěrka přihlášek:** 5. 4. 2013 / **Přihlášky a informace:** Ing. Eliška Hájková, SEVER Horní Maršov, eliska.hajkova@ekologickavychova.cz, tel. 739 203 205

OSVĚTOVÉ AKCE

HRADEC KRÁLOVÉ

22. 3. 2013, pátek, 8:30–13:30

DEN VODY

Jak proměnila industrializace říční krajinu? Jaké schopnosti, které nemusí být na první pohled zřejmé, přestože je potřebujeme ke každodennímu životu, mnohdy tato krajina ztratila? Proč je důležité vidět a porozumět v praxi pojůmů přirozená říční niva, retenční a samočisticí schopnost řeky? Jak se jmenují zelení nepřítelé v okolí vod, se kterými je třeba bojovat a jaké skvosty bychom si měli naopak hýčkat? Vše se účastníci dozvědí na exkurzi do přírodního parku Orlice.

Místo konání: sraz na zastávce ČD Petrovice nad Orlicí, trasa Petrovice nad Orlicí – Třebechovice pod Orebem / **Doprava:** vlastní / **Vstupné:** zdarma / **Cílová skupina:** ZŠ, SŠ a široká veřejnost / Akce se koná v případě naplnění kapacity min. 5 osob. Omezená kapacita. Na akci je nutno přihlásit se telefonicky či emailem. Nejpozději do 15. 3. 2013.

Kontaktní osoba: Lenka Hronešová, SEVER Hradec Králové, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

18. 4. 2013, čtvrtek, 9:00–13:00

DEN ZEMĚ 2013 SE STŘEDISKEM SEVER V HRADCI KRÁLOVÉ PRO MŠ A 1. STUPEŇ ZŠ

Osłavy celosvětového svátku Dne Země s bohatým programem upozorňujícím na ochranu životního prostředí a důležitost ochrany všech složek životního prostředí. Výroby z přírodních materiálů, soutěže, hry, naučná stezka.

Místo konání: Kavčí plácek a Žižkovy sady v Hradci Králové / **Vstupné:** zdarma / **Cílová skupina:** MŠ a 1. stupeň ZŠ / Na akci je nutno přihlásit se telefonicky či emailem, nejpozději do 16. 4. 2013 / **Kontaktní osoba:** Lenka Hronešová, SEVER Hradec Králové, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

19. 4. 2013, pátek, 9:00–14:00

DEN ZEMĚ 2013 SE STŘEDISKEM SEVER V HRADCI KRÁLOVÉ PRO 2. STUPEŇ ZŠ A SŠ

Osłavy celosvětového svátku Dne Země s bohatým programem upozorňujícím na ochranu životního prostředí a důležitost ochrany všech složek životního prostředí. Výroby z přírodních materiálů, soutěže, hry, naučná stezka.

Místo konání: Kavčí plácek v Hradci Králové / **Vstupné:** zdarma / **Cílová skupina:** 2. stupeň ZŠ a SŠ / Na akci je nutno přihlásit se telefonicky či emailem, nejpozději do 16. 4. 2013.

Kontaktní osoba: Lenka Hronešová, SEVER Hradec Králové, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

21. 5. 2013, úterý, 13:00–16:00

RÁJ NA ORLICI

Přírodovědně-ekologická procházka Přírodním parkem Orlice. Společně pozorování krajiny, poznávání zdejšího bohatství rostlin a živočichů na trase dlouhé cca 4 km. Program obsahuje hry a mnoho zážitkových aktivit pro celou rodinu. Celý program je koncipován zábavně naučnou formou a využívá mnoho unikátních druhů rostlin i živočichů k demonstraci.

Místo konání: sraz v Blešně u hospody / **Cílová skupina:** široká veřejnost / **Vstupné:** 50 Kč dospělý (od 15let), 25 Kč dítě. Pro dospělé a mládež od 15 let a školní děti v doprovodu rodičů / Akce se koná v případě naplnění kapacity min. 5 osob. Na akci je nutno přihlásit se telefonicky či emailem, nejpozději do 23. 5. 2012 / **Kontaktní osoba:** Lenka Hronešová, SEVER Hradec Králové, lenka.hronesova@ekologickavychova.cz, 739 203 209

4. 6. 2013, úterý, 13:00–16:00

VELKÝ POKLAD V MALÉM LABYRINTU

Objevování PP Na Plachtě, představení a možnost vyzkoušení některých výzkumných metod – smýkání hmyzu a vodní biomonitoring. Určování nalezených živočichů a rostlin, vysvětlení vhodných metod ochrannářského managementu.

Místo konání: PP Na Plachtě / **Cílová skupina:** široká veřejnost / **Vstupné:** 50 Kč dospělý (od 15let), 25 Kč dítě. Pro dospělé a mládež od 15 let a školní děti v doprovodu rodičů. / Akce se koná v případě naplnění kapacity min. 5 osob. Na akci je nutno přihlásit se telefonicky či emailem, nejpozději do 1. 6. 2012 / **Kontaktní osoba:** Lenka Hronešová, SEVER Hradec Králové, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

HORNÍ MARŠOV

16. 2. 2013, sobota, 14:00–17:00

MASOPUST

Zveme zájemce na již tradiční veselý masopustní průvod v Horním Maršově. Opět nebude chybět rej masek na náměstí, karneval v pohádkovém sále základní školy a spousta doprovodných atrakcí.

Místo konání: Sraz masek před střediskem SEVER, Horní Maršov / **Cena:** 10 Kč, masky zdarma / Možno objednat ubytování ve středisku SEVER: 250 Kč/osoba a noc (děti do 10 let v doprovodu dospělé osoby 125 Kč) + jednorázový příplatek za pobyt 50 Kč za osobu / **Info:** www.sever.ekologickavychova.cz, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

16. 3. 2013, sobota, 13:00–17:00

TEXTILNÍ KORÁLE

Zveme na výrobu netradičních šperků – textilních korálů. Jak lze zpracovat zbytky látek a získat doplněk oděvu.

Místo konání: středisko SEVER, Horní Maršov / **Cena:** 100 Kč / Možno objednat ubytování ve středisku SEVER: 250 Kč/osoba a noc (děti do 10 let v doprovodu dospělé osoby 125 Kč) + jednorázový příplatek za pobyt 50 Kč za osobu / **Info:** www.sever.ekologickavychova.cz, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

20. 4. 2013, sobota, 14:00–18:00

DEN ZEMĚ

V rámci oslav Dne Země je pořádán výlet pro malé i velké do okolí Horního Maršova s překvapeními (10:00–14:00). Následuje tradiční Krkonošský jarmark – prodej místních krkonošských výrobků s ukázkami řemesel, rukodělné dílničky, úkoly pro děti, výstavy, hudba, divadlo, občerstvení.

Místo konání: Areál základní školy v Horním Maršově / **Cena:** Vstupné dobrovolné / Možno objednat ubytování ve středisku SEVER: 250 Kč/osoba a noc (děti do 10 let v doprovodu dospělé osoby 125 Kč) + jednorázový příplatek za pobyt 50 Kč za osobu / **Pro širokou veřejnost** / **Info:** www.sever.ekologickavychova.cz, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

víkend 14.–16. 6. 2013, nebo dle dohody

VÍKENDOVÝ ZÁŽITKOVÝ KURZ S KOZAMI

Akce je určena pro všechny, kteří se zajímají o chov koz nebo ovcí a chtěli by s ním začít, stejně jako pro ty, kteří chtějí strávit se svými dětmi příjemný víkend v Krkonoších ve společ-

nosti padesátihlavého kozího stáda. Dvakrát i víckrát denně budeme kozy ručně dojit a z jejich mléka jednoduchým způsobem vyrobíme domácí sýr.

Místo konání: Středisko SEVER, Horní Maršov / **Cena:** 1560 Kč (zahrnuje lektorné+ubytování), maximální počet 10 lidí / **Pro širokou veřejnost, rodiny s dětmi** / Závazné přihlášky telefonem nebo emailem nejpozději dva dny předem / **Info:** www.sever.ekologickavychova.cz, jan.franta@ekologickavychova.cz, tel. 739 203 207

22. 6. 2013, sobota, 14:00–22:00

OPEN AIR EKO-FEST IVA L DOTEKY

11. ročník Eko-festivalu – muzika, divadlo, tanec...

Místo konání: kostel a zahrada fary v Horním Maršově / **Cena:** výše vstupného bude upřesněna / **Možno objednat ubytování ve středisku SEVER:** 250 Kč/osoba a noc (děti do 10 let v doprovodu dospělé osoby 125 Kč) + jednorázový příplatek za pobyt 50 Kč za osobu / **Pro širokou veřejnost** / **Info:** www.sever.ekologickavychova.cz, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

SOUTĚŽ: VYHRAJTE ATLAS KRKONOŠSKÝCH ROSTLIN!

Po úspěchu minulé soutěže o Atlas krkonošské fauny jsme pro čtenáře nachystali nové nástrahy. Vítěz – vylosovaný úspěšný řešitel – tentokrát získá atlas zaměřený na krkonošské rostliny; tomu odpovídá skladba otázek. Další 2 úspěšní soutěžící dostanou soubor posledních 12 čísel časopisu Krkonoše-Jizerské hory a propagační materiály Správy KRMAP.

1. Šlenky jsou:

- a) sniženiny se specifickou vegetací nebo vodou
- b) pestrobarevné primitivní houby rostoucí na rozpadajícím se dřevě
- c) deskovité kořeny smrků
- d) stopy po řasách zanechávané ve vyschlých rašelinistních jezírkách

2. Která rostlina rostoucí na území Krkonoš obsahuje alkaloid strychnin:

- a) žádná
- b) vraní oko čtyřlísté
- c) kýchavice Lobelova
- d) náprstník červený

3. Rod plavuník (Diphasiastrum) – viz foto na obálce tohoto Ekotonu – v Krkonoších najdeme:

- a) v hustém smrkovém porostu na ztrouchnivělých pařezech
- b) na vrchovištích nebo zamokřených půdách, místy i na prameništích
- c) na subalpínských a alpínských trávnících a na některých sjezdových tratích
- d) blízko cest, které jsou zpevněny vápencovým šterkem

4. Herbáře krkonošské botaniky v krinolině Josefíny Kablíkové byly plné běžných i vzácných krkonošských rostlin a čítaly na padesát tisíc exemplářů. Nejznámější rostlinou pojmenovanou po významné vrchlabské botaničce je:

- a) jeřáb Kablíkové
- b) devětisil Kablíkové
- c) prvosenka Kablíkové
- d) řeřišnice Kablíkové

5. Květnatec Archerův je druh, který se prokazatelně od roku 1974 vyskytuje i v Krkonoších. Je to:

- a) endemit sudetských pohoří
- b) rostlina z čeledi hvězdicovitých
- c) mechorost
- d) houba

6. Druh čechřice vonná (Myrrhis odorata) vykazuje výraznou vůni, která připomíná nejspíš:

- a) kmín
- b) anýz
- c) koriandr
- d) levanduli

7. „Masíčko“ můžeme v rostlinné říši nalézt:

- a) na semenech rostlin např. z čeledi sítinovitých
- b) na podzemních orgánech rostlin z čeledi bobovitých
- c) v semenících rostlin z čeledi hořcovitých
- d) v plodnicích mykorhizních hub

8. Mezi tzv. krkonošské botanické zahrádky nepatří:

- a) Krakonošova v Obřím dole
- b) Schustlerova v Labském dole
- c) Růženčina na Kotli
- d) Čertova v Obřím dole

Odpovědi pošlete do 30. 6. 2013 na email: dbilek@krnap.cz, uveďte také vaši adresu.

Výsledky minulé soutěže (Ekoton č.18, str. 37):

Správné odpovědi: 1d, 2a, 3c, 4d, 5c, 6b, 7a, 8c. Hlavní cenu, Atlas krkonošské fauny, získala Kateřina Kukrálová, další ceny Karolína Kobíková a Tomáš Ficnar.

REVÍREM BEZ HRANIC

Na přírodě finské Severní Karélie se neblaze podepsal politický vývoj ve 20. století. Přesto její „veliká příroda“ stojí za poznání a za „prožití“ – jednou z možností je putování stokilometrovou Vlčí stezkou Susitaival, které zvládne téměř každý.

Mladí tuhle knížku už možná neznají, ale pro starší generaci milovníků přírody býval „Revír bez hranic“ spisovatele a myslivce Rudolfa Luskače (1899–1971) dobovým hitem – pomyslnou branou k téměř nekonečné divočině, oplývající lesy, bažinami, řekami a jezery, s nespočetnou zvěří a rybami, kde v liduprázdné krajině mohl pocítit volnost i člověk socialistické éry. Byla to Karélie na pomezí Finska a Ruska. V původních vydáních (první vyšlo v roce 1953) se ovšem nepsalo nic o tom, že Karélie se stala obětí 2. světové války, přesněji řečeno rozpínavosti někdejší země Sovětů – podstatná část finské Karélie připadla Rusku a na politický vývoj doplatily i lesy na finském území. Koncem léta 2012 se skupina východočeských ekologů vypravila do finské Severní Karélie, aby zjistila, že přes ekologické problémy je Karélie stále „velikou přírodou“, která návštěvníkům přináší jedinečné zážitky i cenné po-

znatky. Následující řádky jsou pokračováním volného seriálu o možnostech poznávacích exkurzí na evropském Severu – projít karelskými lesy po stezce Susitaival a pocítit oproštění od každodenních starostí zvládnou i méně zdatní hikeři, ale raději v malé skupině!

Karélie, jeden z historických regionů Finska, je pro obyvatele této země téměř magickým pojmem, odedávna tím pravým, ryzím Finskem a symbolem všeho typicky finského, kde se v odlehlých osadách v hloubi lesů dlouho udržovaly staré tradice. V čase národního obrození se finští umělci a intelektuálové vydávali do divoké karelské přírody, aby poznali duši své země. Koncem léta 2012 jsme se pustili po jejich stopách a v regionech Ilomantsi a Lieksa prošli přes 100 kilometrů po liduprázdné „Susitaival“ – Vlčí stezce. Neměli jsme štěstí vlky spatřit, jen jsme je zaslechli, ale poznali jsme jiné přírodní hodnoty

Motto

*„Jdi do lesa a tam se uč,
synu můj, otužilosti, zocele-
ní a neoblomnosti vůle – at'
jsi člověkem pevného jádra,
připravený pro každou si-
tuaci, at' máš všestrannou
průpravu...“*

Rudolf Luskač, Revír bez hranic,
1953 (citace starého zálesáka)

a krásy, ale také rozčarování z neblahých „schopností“ lidského druhu.

Abychom odhalili jejich kořeny, podívejme se alespoň letmo na dějiny Finska, které bylo dlouho součástí Švédska, a následně během devatenáctého a počátkem dvacátého století setrvávalo v područí Ruska. Dokázalo se však ubránit rusifikaci a v roce 1919 vyhlásilo samostatnou Finskou republiku. O zemi však stále rozhodovali jiní – tajným Ribentropovým a Molotovovým paktem si fašistické Německo se Sovětským svazem rozdělilo Evropu na sféry vlivu, přičemž Finsko si nárokoval

Finská Severní Karélie

Stalin. Záhy o sobě dal slyšet a v roce 1939 hodlal anektovat jihovýchodní část finského území. Následný vojenský střet Finové pochopitelně prohráli a mimo jiné pak ztratili většinu Karélie. Protože jim staletá zkušenost s ruskou nadvládou diktovala větší obavy ze Stalina než Hitlera, využili vpádu fašistů do Sovětského svazu a získali Karélii zpět. Jen dočasně, protože když Německo válku prohrálo, Finsko se ocitlo na poražené straně a znovuzískané karelské území muselo vrátit Rusku. S tímto příkořím se mnozí z Finů dodnes nedovedou vyrovnat...

Finové platili Rusům i milióny dolarů válečných reparací a jedním z finančních zdrojů se staly lesy v Severní Karélii, která Finsku zůstala. Osmdesátiletý Onni Hirvonen z maličké osady Naarva za naši návštěvy vzpomínal, jak v čase jeho mládí všude kolem byly staleté pralesy. „Všechny vykáceli kvůli Rusům,“ říkal trpce, i když dnes už se karelské lesy znovu táhnou od horizontu k horizontu. Jsou to ovšem většinou mladé, stejněvěké a člověkem obhospodařované porosty. A když už se v lesích začalo hospodařit, nutno v tom pokračovat – dnes se do mýtných porostů zakusují obří stroje-harvestory a nechávají za sebou holiny o ploše stovek hektarů. Pásy těžké techniky rozořou lesní půdu, v níž se uchytí nálet ze semenných stromů a po čase vyrostou nové porosty, tvořené hlavně borovicí, břízou a smrkem – jinou než přirozenou obnovu lesů jsme tu neviděli.

Karelská krajina přesto dokáže milovníka přírody uchvátit. Leží v loži čtvrtohorního kontinentálního ledovce, jehož poslední zbytky zmizely teprve před šest až osmi tisíci lety. Zůstal po nich plochý terén s jezery a rozlehlými rašeliníšti, která rozčleňují nanejvýš několik desítek metrů vysoké a úzké, ale často mnohakilometrové hřbítky dávných mořeň či eskerů, pozůstatků podledovcových řek. Právě po nich vede místy jen stopu široká Vlčí stezka – Susitaival, přes řídké porosty nabízející výhledy na jezera a mokřady, které sledující eskery po obou stranách.

Název Vlčí stezka má své oprávnění – v lesích tu žije okolo 50 těchto jedinečných predátorů. Vlk ovšem respektuje člověka, je plachý, a ani tiše putující turista ho nemá šanci zahlédnout. Avšak koncem léta, kdy se vlčata začínají samostatně pohybovat a smečky potřebují navzájem komunikovat, lze v lesním tichu zaslechnout jeden z nej-

krásnějších přírodních koncertů – vlčí vytí. Třeba večer, kdy na břehu jezera ve spacím pytli zalehnete pod šikmou stříškou polootevřeného útulku „laavu“, praskající oheň dýmem zahání komáry, do sroubku z tmavé oblohy nahlíží Velký vůz (romanticky smýšlející poutníci mohou říkat „Velká medvědice“, tím spíš, že v okolních lesích žije asi stovka medvědů) a přes jezerní hladinu se do daleka nese střídavě stoupající a klesající „haúúú...“, haúú...“

Čtenářům, jimž se líbí taková vize, a chtějí ji zažít na vlastní kůži, jsou určeny následující řádky. Nepůjde zdaleka jen o naplnění osobních pocitů a tužeb, protože jak Ekoton doložil již v minulých letech, přírodní oblasti evropského Severu jsou **unikátní „učební pomůckou“ i pro tuzemskou ekologickou výchovu** a v návaznosti pak pro ochranu přírody a životního prostředí. Připomeňme ještě, že exkurze do relativně dostupného jihovýchodního Finska patří k časově i ekonomicky úsporným výpravám. Například za polární kruh a zpět nutno ujet okolo 7000 km; do Karélie vystačí 5000 km, jen o málo víc, než si vyžádá cesta do nejbližších norských hor, které – na rozdíl od Karélie – bývají tradičním cílem českých turistů. A vzhledem k velkorysosti Finů, za níž jim patří dík, tu vedle komerčních kempů a ubytoven existuje řada skvělých zařízení pro outdoor, za která se neplatí ani koruna – například při stezkách samoobslužné sruby a útulky „laavu“ včetně kůlen s nařezaným dřívím, pontonové přívozy na řekách a jezerních zátokách apod.

KUDY A JAK DO SEVERNÍ KARÉLIE

Severní Karélie je jednou z 19 finských provincií. Nachází se na východě státu na hranicích s Ruskem. Sousedí s provinciemi Jižní Karélie, Jižní Savo, Severní Savo a Kainuu. Správním střediskem celé provincie je Koli o nadmořské výšce 347 m n. m. Kromě národního parku Patvinsuo, cíle výpravy, jsou tu dalšími přírodními parky NP Koli a NP Petkeljärvi.

Vzhledem k veřejným dopravním možnostem (spíše nemožnostem) ve Finsku jsme se – byť ekologicky šetrně smýšlející cestovatelé – neobešli bez automobilu. Celá výprava si vyžádala 19 dní, z toho dvakrát 3 dny na cestu autem, 8 dní k trekinku po Susitaival z Möhkö do národního parku Patvinsuo, zbytek představoval čas pro oddech a další exkurzní program (Patvinsuo, skanzen Lieksa, přírodní parky a města na trase atd.).

Z východních Čech vede nejkratší cesta k Finskému zálivu přes Varšavu a pak k severu třemi pobaltskými státy. Do estonského Tallinu měří cca 1500 km a jízda spotřebuje asi 20 hodin čistého času, z toho skoro dvě třetiny k průjezdu Polskem (na přímé trase chybí dálnice, která se k Varšavě teprve staví od západu, a její zprůvozněné úseky jsou placené); Pobaltí lze projet za pouhých asi osm hodin. Žádná víza tu nepotřebujete, a silnice – místy i dálničního typu – jsou bezplatné.

Přidáte-li si k tranzitu jeden či dva dny, můžete je strávit například v Baltického moře v **estonském národním parku Lahemaa** (v překladu „Země zálivů“). Založen byl v r. 1971 jako první národní park na území někdejšího SSSR na ploše 725 km² a patří k největším národním parkům v Evropě. Tvoří ho pobřežní lesnatá polokulturní krajina s rybářskými vesnicemi, zámečky a starými šlechtickými sídly, rašeliništi, bludnými balvany, estonským *glintem* (srázem v místě, kudy dříve vedlo po březích), říčkami s vodopády, plážemi atd.

Alespoň několik hodin se vyplatí věnovat i prohlídce **Tallinu**, někdejšího hanzovního centra a dnes hlavního města Estonska, s obdivuhodně zachovaným historickým centrem na vysokých hradbách; je tu vládní centrum,

řada kostelů všech možných církví, úzké uličky a skrytá zákoutí se starými domy, i vyhlídky na bludiště města či nedalekou mořskou pláň, třeba k přístavu, kde kotví trajekty.

Preplavbu Baltu z Tallinu do Helsinek je vhodné rezervovat a zaplatit předem přes internet, například na <http://www.talinksilja.com/en/>. Praktická zkušenost – celková cena je součtem úhrady za vozidlo a za každého účastníka, přičemž se liší spoj od spoje. Zdá se být obtížné ji zjistit, ale chcete-li si vybrat, postupně otevřete nákup lodních lístků na několik spojů, ovšem finálně odlepněte a pomocí platební karty uhradte jen ten nejvýhodnější.

Plavba trvá od dvou do čtyř hodin a už dávno není námořním dobrodružstvím, ale spíše společenskou událos-

tí... Zejména nejmodernější obří trajekty „Baltic Princess“ a „Baltic Queen“ v mnoha patrech skýtají luxusní interiéry vyložené zrcadly – nelekněte se, když lodní lístek nabídne jen palubní sedadla (kabinu si na pár hodin asi objednávat nebudete); cestující totiž mohou posedět v restauracích a barech, estrádních sáňkách, v tanečních sálech, kde zpívají karaoke, a bůhví kde ještě... Tahle pravidla jsou sice trochu pomalejší, ale zase levnější než o hodinu či dvě rychlejší, ale méně luxusní lodí.

Nedejte se unést společenskými zážitky a poslední desítky minut plavby prožijte na palubě – to už se trajekt proplétá plochými skalnatými ostrůvky a na blízkém obzoru se rýsuje členitá silueta **Helsinek**. V pozadí věží chrámů a po celé kilometry plavby také největší finský přístav s lodmi všech možných typů – od neforemných trajektů až po les stožárů nesčetných jachet.

Centrum půlmilionového hlavního města Finska je na poloostrově a dá se snadno obejít i pěšky: určitě se zastavte ve Starém přístavu s historickou tržnicí i stánky, kde si můžete koupit třeba severské suvenýry ze sobích materiálů nebo dát nějakou rybí specialitu se zeleninou a opékanými bramborami. Jen pár kroků kolem neoklasicistních vládních a univerzitních budov je na Senátní náměstí s dominantním Dómem (katedrálou Suurkirkko), nebo k impozantní Uspenské katedrále, o trochu víc času si vyžádá výlet třeba do Sibeliova parku s památníkem skladatele, za slavnou moderní stavbou Skalního chrámu nebo k proslulému sjezdovému paláci Finlandia. Ale taktická rada – raději zamiřte hned k severu do Karélie, vždyť v závěru itineráře si jistě ponecháte rezervu k vyrovnání časových zisků či ztrát, a právě prohlídka Helsinek je ideální naplní zbylého času...

Trasa do Severní Karélie vede z Helsinek po moderních komunikacích a orientačně nečiní problémy – kolem Lahti, Mikkeli a Joensuu po zhruba 500 km dojedete do provinčního centra **Iломantsi**. Z turistického hlediska bývají zdejší města a městečka zklamáním, protože je obvykle tvoří jen moderní bytová a obchodní zástavba – v Iломantsi asi jedinou zajímavostí jsou dva dřevěné kostely – luteránský a ortodoxní; mimochodem – zatím co

↖ Stezka Susitaival často vede po valech ledovcových eskerů
 ← Trocha napětí – bažinou přes bobří hráze

Rozšíření bobrů ve Finsku

přes 90 % Finů se hlásí k evangelické luteránské víře, na východ od města začíná území osídlené takřka výhradně pravoslavnými věřícími. Pozor – stejným směrem lze narazit i na blízké hraniční pásmo s Ruskem, jehož narušení by mohlo nepříjemně odlehčit peněženke!

Setkání s místními obyvateli se ale nevyhýbejte, jsou vstřícní a v mnohém mohou pomoci; a určitě si najdete čas na pravou finskou saunu!

NA PRAHU VLČÍ STEZKY

Po pár minutách jízdy z Ilomantsi se blíží startovní čára treku karelskými pustinami. Přijíždíme do **Möhkö** (správnou výslovnost místního jména budete muset odposlouchat až na místě – rozhodně se v ní neozývá relativně „jasné“ německé ö, ale hluboce znějící finské samohlásky někde na pomezí „eöo“).

Möhkö (z laponského „říční meandr“) uprostřed karelských pustin je jedním z dokladů lidské nezlomnosti a vůle, alespoň jde-li o obchod a podnikání. Dnes naprosto klidná pohraniční osada s pouhými 120 obyvateli, ležící při řece Koitajoki a peřejích Möhkönkoski, byla v letech 1850–1908 největší finskou železnou hutí, zaměstnávající až 2000 lidí. Zpracovávali tu tzv. bobový limonit, bahenní železnou rudu vzniklou srážením hydroxidů železa ve vodním prostředí a těženo z jezerních sedimentů. V široce otevřeném parku jsou dnes už jen zbytky zdí a zařízení někdejší hutí. Asi nejzajímavější je trámy hrazený kanál s ručně ovládanými vraty několikastupňového zdymadla, které umožňovalo zvednout lodí s nákladem rudy z Koitajoki na úroveň železářny. Je tu i několik roubených budov železářského muzea, a před ním pro poutníka veledůležitá zařízení – veřejné parkoviště, kde auto zdarma zůstane po celou dobu pěší výpravy.

Nedaleko je u cesty první dřevěná značka „Sustitaival“ – Vlčí stezka, a dvě minuty odsud lze přenocovat v kempu a nasát v něm i trochu zálesácké atmosféry. Správce, svérázný podsaditý chlapík, tu drží smečku severských

Bobr evropský (Castor fiber)
šíře ocasu 10 cm

Bobr kanadský (Castor canadensis)
šíře ocasu 15 cm

havanů – šedých norských losích psů. Učenlivého a k lidem mírného plemene, které si však troufne i na medvěda; ti jsou prý v současnosti přemnoženi a působí škody na vysoké.

„Neživím se lovem medvědů,“ říká správce a obléká psům oranžové vesty s vysílačkami, aby je mohl v terénu dohledat, až budou medvěda držet v šachu, „především jsem ‚lovcem lidí‘ pro

tenhle kemp. Ale krize se podepsala i na turismu, v minulých letech tu bývalo okolo třiceti návštěvníků denně, letos tak čtyři... Naštěstí se dá vydělat i na doprovodu loveckých hostů,“ dodává spokojeně a kontroluje velkorážné střelivo do své „medvědobijky“. Je vcelku evidentní, že lov největších predátorů severské tajgy si užívá víc než správu kempinku...

→ *Takzvané „otevřené sruby“ – autiotupy – skýtají bezplatné ubytování na jednu noc (tenhle leží u jezera Pitkajärvi)*

STEZKOU V LOŽI ZMIZELÉHO LEDOVCE

Přespali jsme v malé chatce, další den napěchovali do batohů okolo dvaceti kilogramů výstroje, výstroje a proviantu a s hůlkami v ruce vyšlápli na první kilometry stezky Susitaival, abychom po osmi dnech došli do národního parku Patvinsuo.

Pokud čtenář nyní očekává reportáž z každodenního putování, bude zklamán – jednotlivé dny se příliš nelišily, alespoň rytmus měly takřka

shodný: po budičku a snídani obvykle pět až šest hodin pochodu stezičkami v borůvčí či vřesu, místy po lesních cestách či chodnicích v bažinách haťovaných prkny (jen v národním parku Patvinsuo jich je 20 km). Borové a březové lesy v místech, která kdysi kryl ledovec – na planinách či nevysokých morénách a eskerech, kolem jezer a rašelinišť, nad bobřími hrázemi a hrady, kolem potoků, říček a jedné velké řeky jménem Lutinjoki.

„Tak jsme si představovali sibiřský tok,“ shodujeme se v názoru, když vstu-

← V kempu lovců medvědů (psi vybaveni vysílačkami)
 ↙ Další možnosti těžby karelských lesů (či chcete-li – jejich devastací) přináší výstavba lesních cest

pujeme na upoutaný ponton, místní samoobslužný přívoz. Záhy jsme bezpečně na druhém břehu, a pak zase lesy dál. Tu a tam potkáme také rozlehlé holiny, v hloubi porostů vyloučené lidmi už před lety, či naopak aktuálně mycené novodobými dinosaurů – pašových harvestory...

Vždy odpoledne přicházíme ke stanovenému cíli a táboříme v záchytném srubu či v útulku laavu, osvěžení koupelí v hnědavé rašelinné vodě jezera nebo řeky (s výjimkou Kaunisjärvi – Krásného jezera, které jediné nekomunikovalo s rašelinami, mělo písčité dno a průzračně čistou vodu). Tohle býval čas pro výpravu za lesními plody, jichž je tu na podzim požehnaná nabídka – borůvek, brusinek, hub, či jen pro procházku nalehko po okolí, kde občas přeletí tetřev či jeřábek. Pak připravit večeri, zažehnout noční táborák. A další den „pouze“ to samé, a další totéž...

Přesto byl každý den – spíš každý krok – jiný, nabízející nový úhel pohledu a nezapomenutelných vjemů. Kolem podzemní stezky zlátnoucí břizy, modravé plochy borůvek a vlochní, červené „plantáže“ zralých brusinek či podzemních listů smolně vonících rojovníků, zástupy křemenáčů, kozáků a hříbů, které tu nikdo nesbírá... Tu a tam stopa po medvědu, nad jezerem hlas vyjících vlků... Vše přikryto závojem klidu, vždýť jen jednou jsme se o zálesácký srub dělili s dvojicí studentů ze západní Evropy, na stezce jsme hikery nepotkali žádné.

Ostražitost a tichý pohyb v terénu – optimálně v ranních a podvečerních hodinách – jsou podmínkou ke spatření obyvatel lesa – tetřevů, tetřívků, losů či bobrů. Zájemci mohou i bez rybářského lístku a povolenky také

NÁRODNÍ PARK PATVINSUO

Leží ve východním Finsku v provincii Severní Karélie na území obcí Lieksa a Ilomantsi. Zřízen byl v roce 1982 na ploše 105 km² a jeho správu zajišťují finské státní lesy Metsähallitus; v loňském roce slavil 30. výročí vzniku. V duchu unikátního skandinávského „práva přístupu veřejnosti“, jímž je všem dána svoboda k pohybu ve venkovské krajině, je klidnou oblastí pro hikink v přírodě blízké divočině; toto právo je zakotveno v ústavách severských zemí, avšak jeho uživatel musí pečovat o přírodu včetně volně žijící květeny, zvířeny i neživých přírodních útvarů, a brát zřetel na

zájmy vlastníků pozemků a dalších osob využívajících přírodní prostředí. Jako divočina je označováno nekultivované území minimálně 5 km od silnic, železnic či regulovaných toků, podle krajinářské definice z roku 1994 také od elektrovodů a traktorových cest.

Zdejší krajina připomíná historickou skutečnost, že významnou etapou ve vývoji Fennoskandie (tj. Skandinávského poloostrova a pevniny východně od Botnického zálivu) je kvartér. Během pleistocenních ledových dob kryl území jednolitý **ledovcový štít**, zasahující v proměnlivém rozsahu i do střední a východní Evropy. Poslední zbytky kontinentálního zalednění zmizely teprve před šesti až osmi tisíci lety

Vlčí stezka (Susitaival) z Möhkö do národního parku Patvinsuo měří podle mapy 100 km (s přírůžkou na terén cca 125 km); vyznačeny jsou základní etapy průchodu a dostupná útočiště. Vložená mapka – silniční trasa z krajského města Joensuu do Möhkö

rybařit, v jezerech a větších tocích je hojnost bílých ryb či štik. Někteří tvorové, ovšem právě ti nepříjemní, vyhledávají cestovatele i bez jeho přičinění – komáři a ploché parazitické mouchy z rodu klošů, ale počátkem severského podzimu jejich množství už bývá snesitelné a repelent si s nimi poradí.

A tak asi nejméně četné byly kontakty s místními obyvateli. Patřil k nim majitel liduprázdného kempu v Naarvě, jediné osadě v lesích v polovině pěší trasy, asi dvakrát dřevorubci, a pak až ranger v informačním středisku národního parku Patvinsuo. „Čechy jsme tu už někdy měli,“ prohlásil na uvítanou, ale hned dodal: „Ovšem letos ještě ne, i když sezóna už končí.“

Po průchodu stezkou Susitaival jsme tudíž měli právo na pocity bezmála objevitelů...

JAK NA PUTOVÁNÍ PO SUSITAIVAL

Shrňme, že pro trek Severní Karélie vybraná **Vlčí stezka-Susitaival** má mapovou délku cca **100 km**, v terénu asi o čtvrtinu víc, a že z Möhkö (region Ilomantsi, východně od karelského centra Joensuu) směřuje k S a SZ do národního parku Patvinsuo (region Lieksa); je po ní možné jít i opačným směrem. Probíhá v ploché lesnaté krajině (cca 150 m n. m.) podél nevysokých hřebenů a jezer, překračuje řadu vodních toků (větší řeky a jezerní zátoky za použití samoobslužných raftů). Je vybavena ohništi, 7 polootevřenými útluky (typické finské *laavu*) a lze při ní bezplatně využít i 3 samoobslužné sruby (*autiotupa*); podmínkou pro použití útulen je udržování

pořádku a před odchodem doplnění zásoby paliva, případně vody. Je zakázáno využívat sruby pro hromadné výpravy a déle než 1–2 noci.

Prezentované jevy: úsek finské jezerní plošiny s glaciální a periglaciální modelací terénu (morény a eskery, jezera apod.), tj. připomínka postglaciální krajiny také ve střední Evropě; boreální

ekosystémy na pomezí divočiny a kulturní krajiny (zachované i člověkem dotčené severské lesy, rašeliniště), dávající možnost konfrontace ovlivněného a původního prostředí; územní ochrana – národní park; udržitelný turismus.

Technická náročnost: Pahorkatinný, místy bažinatý terén s vyvýšeninami morén a eskerů, v rámci této kategorie

a zdejší krajina svojí modelací s morény, eskery a jezery nese zřetelné znaky „geologického mládí“.

Park pokrývají staré lesní porosty, rostoucí v mírně zvlněném terénu okolo 150 m n. m., v němž leží řada jezer (centrální jezero se nazývá Suomujärvi) a protékají řeky s písčitými břehy. Je tu několik naučných stezek s informačními tabulemi, které jsou také na všech parkovištích i jinde. Žije zde řada významných živočišných druhů, byť emblemové zvíře národního parku – medvěd – je vidáno jen zřídka; naproti tomu často pozorovanými savci jsou například bobři (na východě Finska vesměs naturalizovaný bobr kanadský, *Castor canadensis*), jejichž hráz lze vidět na tocích v celém

parku. Žijí zde labuť, jeřáb, husy a další vodní ptactvo, několik druhů kurovitých ptáků (tetřevi aj.) i dravci. Zejména díky poloze na tahové cestě vodního ptactva přírodovědné hodnoty území přesahují národní význam – jedinečné příležitosti ke sledování ptáků nabízejí pozorovací věž v Teretniemi a pozorovatelný v Lahnasuo a Surkansuo.

Hlavní **informační centrum** parku je Suomu Nature Information Hut poblíž jezera Suomunjärvi (vč. bezplatného parkoviště a stanového tábořiště s kuchyňským přístřeškem, půjčovny kanoí, placené sauny atd.). **Banka, pošta, lékárna a lékař** je nejbližší v obci **Uimaharju**, asi 40 km jižně od parku.

bez vyšších technických obtíží. Stezka je průběžně značena oranžovými terčíky na stromech a kamenech, nutno však pracovat i s kompasem a mapou, protože v prostoru rozsáhlých těžebních holin bývá značení narušeno. Průchod trasou lze sportovní formou uskutečnit za cca 5 dní, což ale zážitkům a dojmům nepřidá – právě naopak... I kvůli času pro fotografování a filmování jsme šli celkem 8 dní, a další čas ještě strávili exkurzemi v národním parku Patvinsuo a v národním parku Petkeljärvi. Pochodovali jsme 5–6 hodin denně a ve středně náročném terénu s kompletní výstrojí a výzbrojí (vč. stanů, spacích pytlů a proviantu) zdolali průměrně 2–3 km za hodinu. Pokud jde o vodu, na celé trase je pouze jediná studně, avšak po převaření není nutno se obávat vody z povrchových zdrojů, i když většinou výrazně zbarvených výluhy z rašelinišť; pili jsme ji bez následků i přímo z potoka či jezera, byť barvou někdy připomínala instantní kávu.

Stezku Susitaival zvládne každý zdatnější turista; s ohledem na kapacitu útulků, přívozů přes vodoteče atd. je vhodná spíše pro menší skupinu, optimálně do 4 osob. K nutnému vybavení patří **stan**, nejen pro možnost kdekoliv tábořit, ale také pro omezené kapacity chráněného nocování – sruby sice pojmu asi 8 lidí, útulky laavu však maximálně polovinu tohoto počtu a mohou být někdy obsazené.

Patrně jediným „logistickým“ problémem výpravy může být doprava au-

CO CHUTNÁ SEVEŘANŮM – MASO DUŠENÉ NA KARELSKÝ ZPŮSOB

Přiblížte si Sever kulinářským zážitkem! Ač je příprava tradičního karelského pokrmu krajně jednoduchá, trvá asi 3,5 hodiny – může být proto zajímavou náplní smutných zimních dnů; i v tom půjde o nápodobu severské tradice...

Suroviny na 1 porci:

80–100 g hovězí svaloviny, totéž množství vepřového ramínka a stejné množství skopového nebo zvěřiny, 1 cibule, 4 zrnka nového koření, sůl, voda. Příloha – brambory, tuřín (nebo petržel), brusinkový či jiný pikantní džem

Příprava:

Spočítáme si množství surovin dle počtu strávníků. Maso nakrájíme na větší kostky (asi 4 x 4 cm), můžeme v něm ponechat i menší kosti. Do kastrolu ho ve směsi klademe ve vrstvách; každou z nich posypeme hrubě krájenou cibulí, osolíme a okořeníme. Přidáme trochu vody, aby maso bylo právě potopené, a pod pokličkou ho na středně horké plotně dusíme 2,5 až 3 hodiny; odpařenou tekutinu doléváme horkou vodou, před koncem vaření kastrol dle potřeby odkryjeme a přebytečné množství vody odpaříme, aby zůstala jen hustá šťáva. I když maso změkne již v průběhu dušení, dobu přípravy nezkracovat!

Z masa vybereme kuličky nového koření a servírujeme ho se štouchanými vařenými bramborami, které polijeme masovou šťávou, s vařeným tuřínem (můžeme ho nahradit jinou kořenovou zeleninou, například petrželí) a kopečkem brusinkového nebo rybízového džemu. Konzumujeme se sklenkou horkého grogu či punče, nejlépe za šera, když venku fíčí metelice...

tomobilu z Möhko do národního parku Patvinsuo, neboť do parku nezajíždí veřejná doprava a do nejbližších obcí Uimaharju nebo Lieksa je odtud okolo 40 kilometrů. Asi málokerá skupina bude mít u auta záložního řidiče a pak má v podstatě jen dvě možnosti – ze stanoviště rangerů si zavolat taxík z Lieksy, odkud jezdí autobus do Ilomantsi a další pak do Möhkö, nebo pro vozidlo

do 120 km vzdáleného Möhkö vyslat řidiče autostopem. I když automobily projíždějící národním parkem lze v průběhu dne spočítat na prstech ruky, tato možnost funguje – nám se celá operace podařila za čtyři hodiny (vhodné je stopovat přes Uimaharju, nebo dále k jihu přes frekventovanější Eno). Pokud jeden z účastníků skončí trek už v Naarvě, nebo se tam vrátí, může do Möhkö dojet asi 60 km místním taxíkem (provozuje ho správce kempu), nebo snad i stopem. Při větším počtu členů výpravy existuje ještě varianta postupu dílčích skupin proti sobě a v závěru vzájemné zajištění rozvozu/svozu účastníků.

Přehledná *mapka treku* (obdoba ke článku připojené ilustrace) a celkové informace jsou na <http://www.vaellus.info/reitit/susitaival/> a souvisejících stránkách. Ve Finsku je možno koupit *tištěné turistické mapy* (Ilomantsin matkailukartta 1:100 000, Patvinsuon ulkoilukartta 1:50 000), či je lze stáhnout z internetu na <http://www.retkikartta.fi/retkikartta.php?lang=en>, ale pozor – stezka Susitaival je zakreslena až od zvětšení 1:25 000 výše, takže celkovou mapu nutno složit z mnoha částí; digitální sestavu 7 listů A3 k tisku z PDF mohou vážným zájemcům na vyžádání zaslat autoři článku.

RNDr. Petr Rybář

(gavia@seznam.cz)

RNDr. Miroslav Krejzlík

(mkrejzlik@kr-kralovehradecky.cz)

Foto autoři a Ing. Josef Křenek

Členění stezky Susitaival (postup od jihu k severu, ale možný je i opačný)	Nocoviště
Start v Möhkö	veřejný kemp s chatkami
1. etapa – 13 km (4 h.) Möhkö–Pohjoinen Pitkäjärvi	záchytný srub – <i>autiotupa</i>
2. etapa – 11 km (5 h.) Pohjoinen Pitkäjärvi–Särkkäjärvi	<i>autiotupa</i>
3. etapa – 11 km (5 h.) Särkkäjärvi–Kaunisjärvi	polootevěřený útulek <i>laavu</i>
4. etapa – 14,5 km (6 h.) Kaunisjärvi–Jorho	<i>autiotupa, laavu</i>
5. etapa – 12,5 km (5 h.) Jorho–Naarva (jediná osada na trase treku, asi 30 obyv.)	soukromý kemp, placená chata se saunou (též možnost stanování)
6. etapa – 12 km (5 h.) Naarva–Saarikoski	<i>laavu</i>
7. etapa – 10 km (5 h.) Saarikoski–Suomunjoki 10 km	<i>laavu</i>
8. etapa – 16 km (6 h.) Suomunjoki – informační středisko národního parku Patvinsuo u jezera Suomu další dny – návrat do Möhko pro vozidlo, exkurze v NP Patvinsuo	<i>stan</i>

Poznámka: Na trase mimo uvedené etapové cíle jsou ještě další 4 útulky „laavu“, které umožňují prodloužit či zkrátit denní úseky o polovinu (jde o etapy č. 1, 2, 5, a 8); v úseku 3. etapy je také kryté ohniště (poslouží i jako útulek).

Vydává:

Královéhradecký kraj
Regiocentrum Nový pivovar
Pivovarské náměstí 1245
500 03 Hradec Králové

Redakce:

Mgr. Iva Svobodová, OŽPZ Krajského
úřadu Královéhradeckého kraje
(isvobodova@kr-kralovehradecky.cz)

Technické zajištění a administrace:

Středisko ekologické výchovy SEVER
– krajský koordinátor EVVO
Kavčí plácek 121, 500 03 Hradec Králové
e-mail: sever-hk@ekologickavychova.cz
tel. 739 203 209

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

Redakční rada:

Mgr. Radka Urbánková (SEVER)
Ing. Daniel Bílek (Správa KRMAP)
RNDr. Petr Rybář
Mgr. Alena Kosinková
Petr Kutáček, grafik

Náklad: 800 ks

Tisk: Polygraf, s.r.o.

Číslo 19/2013

Neprošlo jazykovou úpravou

**Číslo 20/2013 má uzávěrku
20. května 2013 a vyjde v srpnu 2013**

Příspěvky do dalších čísel
posílejte na adresu redakce –
isvobodova@kr-kralovehradecky.cz

**EKOTON objednávejte na adrese
střediska SEVER – viz výše**

Zdarma

KONTAKTY/DŮLEŽITÁ SPOJENÍ:

Krajský úřad Královéhradeckého kraje, odbor životního prostředí a zemědělství (OŽPZ)

Pivovarské náměstí 1245, 500 03 Hradec Králové
www.kr-kralovehradecky.cz

Pracoviště EVVO v odboru životního prostředí a zemědělství:

Mgr. Iva Svobodová, tel. 495 817 527, 601 376 691,
isvobodova@kr-kralovehradecky.cz

Pracoviště EVVO v odboru školství:

Mgr. Alena Kosinková, tel. 495 817 266, akosinkova@kr-kralovehradecky.cz

**Krajský koordinátor EVVO SEVER 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)

www.sever.ekologickavychova.cz

Horská 175, 542 26 Horní Maršov
sever@ekologickavychova.cz,

nebo

Kavčí plácek 121, 500 03 Hradec Králové

sever-hk@ekologickavychova.cz | tel. 739 203 209

případně

Úpická 146/18, 541 01 Trutnov

sever-adm@ekologickavychova.cz | tel. 739 203 201

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, Kavčí plácek 121, 500 03 Hradec Králové; e-mail sever-hk@ekologickavychova.cz

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

Objednávám zaslání bulletinu Ekoton

Jméno: _____

Název organizace: _____

Počet ks _____

Adresa, na kterou si přeji Ekoton zasílat:

Telefon: _____

E-mail: _____

Putování krajinou a přírodními stezkami finské Severní Karélie – tvářnost přírody ovlivňuje nástup podzimu.
Foto autoři článku na str. 36–42.