

číslo 21 | únor 2014

Ekoton

Bulletin EVVO Královéhradeckého kraje

Z Česka až na konec světa

Strážci Krkonoš v sedle

Broumovsko jako učebnice

Švédský problém Kvarntorp Kumla

CO SE UDÁLO

Z Česka až na konec světa	4
Sněžka se sklem a ocelí.....	8
Ghaňané strávili týden v Horním Maršově.....	11
V ZOO Dvůr Králové se narodilo dvěstěpadesáté mládě žirafy.....	12
Fotoreportáž: KAPRADÍ 2013	14
Klášteřínská zahrada slouží veřejnosti	16

FAKTA

Štovík alpský v Krkonoších.....	18
Použitý rostlinný olej lze znovu využít.....	20
Ptačí velkán v Krkonoších.....	21
Myslivost v Královéhradeckém kraji.....	22

INSPIRACE Z KRAJE

Strážci Krkonoš v sedle	24
Umíme číst v krajině, víme, kde jsme doma?.....	25
Krkonošské „zvířátkové“ stezky.....	26
Environmental Realiteach.....	27

ZE STŘEDISEK EVO

Rok 2013 v Krňovicích.....	28
Maršovská fara v nové etapě existence.....	30
Geniální nápady podle přírody.....	31
Broumovsko jako učebnice.....	32
Ekocentrum Kopejtko se představuje	34
Projekt Story line approach propojí školní teorii s praxí	36

POMOCNÍK EVO

Čenda ze Severu	38
Green Life – nový časopis pro ekologickou osvětu.....	38
Metodika pro školu a obec – Za jeden provaz.....	38
Krajiny domova	39
Příručka Přehod' výhybku, nedívej se na svět černobíle!.....	39
Kalendář akcí	40

POSTŘEHY ODJINUD

Švédský problém Kvarntorp Kumla	50
Medvědí stezkou za obnovitelným zdrojem života i energie.....	54

V KRÁTKOSTI

Praktická výuka biologie na Gymnáziu v Jaroměři.....	17
Po stopách zvěře	17
Husa na talíři chyběla	37
Environmentální výchova studentů oboru průmyslová ekologie	37
Nové stezky ve Špindlerově Mlýně.....	37

ÚVODNÍK

RODINNÉ FARMY PRO BUDOUCNOST ZEMĚDĚLSTVÍ

Deklarací Valného shromáždění OSN byl rok 2014 prohlášen Mezinárodním rokem rodinných farem – tedy zemědělských podniků, na kterých je většina práce vykonávána pouze rodinnými příslušníky. Primárním cílem této iniciativy je celosvětová podpora, rozvoj a posílení rodinných farem a hospodářství, a to včetně zahradnictví, živočišné výroby, rybářství a lesnictví. Zůstane jen u deklarace či u tématu celosvětových konferencí – anebo se všichni postaráme, aby se naplnily záměry tohoto kroku? Vždyť každý může svým nákupem podpořit konkrétní rodinou farmu ve svém okolí, uspořádat exkurzi pro žáky nebo třeba letní slavnost na farmě, možností je zkrátka mnoho...

A to přesto, že v České republice převažují větší zemědělské podniky, což je dáno historickým vývojem. I u nás jsou rodinné farmy důležitou složkou zemědělství a za zmínku stojí také fakt, že na nich má významné zastoupení ekologické hospodaření a hospodaří se s důrazem na ochranu krajiny a životního prostředí. Zemědělci obnovují pestrost krajiny vytvářením a udržováním krajinných prvků, které navíc podporují biodiverzitu místních organismů a rostlin, a přispívají tak nejen k vyšší úrodnosti půdy, ale i k vyšší atraktivitě životního prostředí jako celku.

Nedílnou součástí hospodaření na rodinných farmách je také snaha o návrat vodních prvků do české krajiny – studánek, rybníků, mokřadů a dalších přirozených protipovodňových opatření. Je to důležité i vzhledem k postupující vodní a větrné erozi, jednoho z největších problémů naší krajiny, který ovlivňuje polovinu republiky a zvyšuje riziko poškození soukromého, obecního či státního majetku. Narůstají a kumulují se totiž negativní důsledky klimatických extrémů – povodní a sucha – a poklesem kvality půdy se také snižuje konkurenceschopnost českého zemědělství.

Neméně důležitým aspektem rodinných farem je produkce kvalitních potravin. Je známou věcí, že globalizace potravinářského trhu a koncentrace výrobních kapacit vede k anonymitě výrobců a při cenových dostizích mezi potravinářskými korporacemi i k možným zdravotním rizikům pro konzumenty. Spotřebiteli preferovanou alternativou je naopak identifikovatelný výrobce a surovina. Výrobky od konkrétních farmářů a lokality kromě toho podtrhují specifické rysy a atraktivitu regionů a zajišťují tím přirozenou propagaci domácí potravinářské produkce. Sedláci a podniky rodinných farem také zvyšují zaměstnanost na venkově a omezují vyliďňování venkova. Drobné a středně velké farmy však mimo jiné podléhají nepřízní počasí či okolní ekonomické situaci. Jedna špatná úroda, málo nebo příliš deště, odmítnutá bankovní půjčka – to vše může způsobit, že rodinná farma krachuje.

Očekává se proto, že mezinárodní rok přiláká k tomuto životně důležitému sektoru společnosti zvýšenou pozornost politiků a úředníků. Podle FAO, Organizace pro výživu a zemědělství při OSN, se Mezinárodní rok rodinných farem týká asi 400 milionů zemědělských hospodářství v rozvinutém i v rozvojovém světě. V mnoha rozvojových zemích tvoří rodinné farmy až 80 procent všech tanních zemědělských podniků a produkují potraviny pro miliardy lidí. Pokud se naplní víra iniciátorů, rodinné farmy se výrazněji prosadí při produkci potravin, ochraně krajiny a venkovské kultury, udržování biodiverzity a snižování chudoby. A mohou být i jedním z významných témat ekologické a environmentální osvěty.

(red.)

Z ČESKA AŽ NA KONEC SVĚTA

Ornitolog zkoumá život v nejdrsnejších podmínkách na Zemi

Specializuje se na výzkum horských a polárních oblastí, v posledních letech se zúčastnil několika expedic do Antarktidy i na arktické Špicberky.

RNDr. Václav Pavel, Ph.D. (*1973) z Dobrušky zaměřuje svoji odbornou práci zejména na ornitologický výzkum horských a polárních oblastí – pracuje jako zoolog na Správě CHKO Orlické hory, působí také jako vědecký pracovník v ornitologické laboratoři na Přírodovědecké fakultě Univerzity Palackého v Olomouci a v Centru polární ekologie na Přírodovědecké fakultě Jihočeské univerzity v Českých Budějovicích. Činný je i jako kapelník dechové hudby Valanka a věnuje se skautům. Redakce Ekotonu se však zajímala hlavně o to, jak probíhá výzkum za polárními kruhy.

— *Navštívit Antarktidu, poslední lidmi téměř nedotčený kontinent, je snem mnoha lidí. Tobě se splnil...*

V Antarktidě jsem byl celkem třikrát a mým hlavním výzkumným objektem byli samozřejmě ptáci. V České republice existují dvě větší výzkumné skupiny, které se podílí na výzkumu polárních oblastí. Jedna je soustředěná kolem Masarykovy univerzity v Brně, která vybudovala Mendlovu stanici Jamese Rosse v Antarktidě. Druhá vědecká skupina se sdružuje okolo Jihočeské univerzity v Českých Budějovicích, která získala projekt na vybudování Centra polární ekologie a základny na Špicberkách. Tam vzniká nová česká vědecká základna v městě Longyearbyen a bádání probíhá i v oblasti Petuniabukta, což je mořská zátoka – fjord – zabíhající až do centrální části ostrova Spitsbergen, asi 80 km od města Longyearbyen.

— *Začněme Antarktidou. Jak se tam lze dostat a co potom badatele čeká?*

Česká základna je na ostrově Jamese Rosse ve Weddelově moři, jihovýchodně od špičky Antarktického poloostrova. Cesta zpravidla

začíná pravidelnými leteckými linkami do nejjihnějších částí Argentiny nebo Chile. Pak jsou čeští vědci závislí na chilských nebo argentinských lodích a letadlech, a samozřejmě pak hodně záleží na

počasí. Doprava do Antarktidy trvá téměř vždy velice dlouho, nevíte, kdy a kde budete čekat a musíte se podřídit místním poměrům. Na Rossově ostrově je pouze jediná základna, česká, zcela nezávislá na zahraničních vědeckých projektech, jediným problémem je s dopravou na základnu. Česká republika v této oblasti nedisponuje vlastními plavidly nebo letadly a závislost na jihoamerických dopravních je nepříjemná. Stanici tvoří hlavní budova a devět technicko-hospodářských kontejnerů – dohromady mohou poskytnout zázemí pro 20 osob v dosud málo prozkoumaném území. Bohužel, v této oblasti není nikdy předem jasné, jak bude vypadat sezóna. Stává se, že moře nerozmrzne, všude je sníh, a to je pro biology velký problém – například když nerozmrzne moře, ptáci nemají co žrát a v dané sezóně v této oblasti vůbec nezahníždí, ornitologové potom nemají co zkoumat.

— **V jakém období roku se v Antarktidě dá nejlépe pracovat?**

Na Antarktidu se jezdí během naší zimy, antarktické léto začíná během našeho podzimu, vrchol hnízdění ptáků je v prosinci a začátkem ledna. V únoru se začíná opět ochlazovat a ptáci táhnou zpět do

teplejších severních krajin. A s tím souvisejí již zmiňované problémy s dopravou. Nejvhodnějším obdobím pro ornitologický výzkum je sice prosinec a leden, ale české výpravy v době, kdy jsem se jich účastnil, se na základnu dostaly vždy až na počátku ledna – tehdy je totiž nejvyšší pravděpodobnost, že bude rozmrzlé moře, což usnadňuje dopravu. Já jsem zatím měl na počasí štěstí, a i když jsem výzkum prováděl až koncem prosince a v lednu, ptáci stále hnízdili.

— **Dělal ornitologický výzkum na ostrově už někdo před tebou? Az čeho se „antarktická věda“ platí?**

Základní soupis zdejší zvířeny pořídili před časem Britové, ale výsledky zůstaly jen v jejich expedičních poznámkách a nikde je nepublikovali. Po nich v těchto místech (konkrétně na špičce Antarktického poloostrova a přilehlých ostrovech) začali bádát Argentinci a Chilani. Výzkum je financován především z různých grantových programů.

— **Jak ornitologický výzkum probíhá?**

Cílem našich výprav bylo zjistit, jaké druhy ptáků zde žijí, já jsem se společně s kolegou Karlem Weidingerem podrobněji zabýval hnízd-

ni biologii rybáků jižních, hledali jsme jejich kolonie a hnízda. Na některých hnízdech jsme instalovali kamery a sledovali chování ptáků při hnízdění, zkoumali jsme predaci a podobně. V rámci výzkumu jsme zmapovali území o rozloze více než 100 km². Ptáky jsme zkoumali hlavně podél pobřeží, kde většina hnízdí, protože jsou potravně závislí na moři. Celkem jsme zaznamenali 13 druhů. U třech druhů ptáků bylo doloženo hnízdění (rybák jižní, chalucha antarktická a racek jižní), u dvou druhů je zde hnízdění velice pravděpodobné (buňňák sněžný a buňňáček americký). Vědecky cenné jsou nálezy vzácných ptačích zátoulanců (jespák tundrový a racek patagonský) z mírnějších severních oblastí, kteří byli ve Weddelově moři jižně od Antarktického poloostrova zaznamenáni vůbec poprvé.

— **Pozorovali jste také nějaké savce?**

Ze savců se na plážích, ledových krách a v moři kolem ostrova vyskytuje nejčastěji tuleň Weddellův, pozorovány byly i další dva druhy ploutvonožců, lachtan antarktický a rypouš sloní. Všude po ostrově se povalují mumie a kosterní pozůstatky tuleňů krabožravých. Z kytovců jsme zaznamenali například plejtváka malého, keporakaka a kosatku dravou.

— **Teď na opačnou stranu zeměkoule – na jakém projektu se podílíš na Špicberkách?**

Na Špicberky jezdím jako lektor kurzu polární ekologie. V rámci vědecké práce porovnávám ekologické poměry Arktidy s Antarktidou a podrobněji zkoumám rybáka dlouhoocasého, který je příbuzný s rybákem jižním z Antarktidy. Zkoumám v podstatě totéž co v Antarktidě – tedy hnízdění biologii, provádím pokusy na hnízdech, studuji přežívání vajec a mláďat. V Arktidě se ovšem daleko výrazněji projevuje vliv predatorů a rušení lidmi.

Zvědavost

(mladý rypouš sloní *Mirounga leonina* v obranném postavení)

Rozzlobený holoubek
(mládě buňňáka kapský *Daption capense* v obranném postoji)

— **Co lední medvědi – potkal jsi je?**

Medvěda jsem měl možnost pozorovat v přírodě při poslední výpravě. V blízkosti české základny byl na břehu vyplavený mrtvý vorvaň a medvědi se tam chodili krmit, jeden kus později přešel i přímo přes českou základnu.

— **Zaznamenal jsi v polárních oblastech vlivy globálního oteplování?**

Z mého pohledu se globální oteplování v polárních oblastech poměrně výrazně projevuje hlavně ubýváním ledovců, pozoroval jsem ho i průběhu jednotlivých let. Na druhou stranu lze zaznamenat také opačné klimatické výkyvy – například minulou sezónu v Antarktidě vůbec nerozmrzlo Weddelovo moře. Obecně bych ale řekl, že ledovce ubývají a moře rozmrzá čím dál víc.

— **Jak do budoucna – chystáš nějakou další expedici? Na co zaměříš svůj výzkum?**

V současné době mám v plánu strávit ještě další sezónu na Špicberkách, kde se budu opět podílet na kurzech polární ekologie. V letošním roce bych se měl také víc věnovat výzkumu rybáků dlouhoocasých, a jelikož se nám u racků tříprstých podařilo objevit protilátky ptačí chřipky, budeme se věnovat i této problematice a dál zkoumat, čím vším jsou ptáci v této oblasti infikováni.

— **Tvoje výzkumná činnost se ovšem netýká jen polárních oblastí...**

V Česku se podílím na výzkumu slavíků modráčků tundrových. Pravděpodobně je také ovlivňuje globální oteplování, naše hory pro ně přestávají být vhodné, takže populace v Krkonoších se zmenšuje, a je otázka, jak to s ní v budoucnu dopadne. Například většina alpských populací modráčků tundro-

vých v posledních letech zanikla. Začal jsem také pracovat jako zoolog na CHKO Orlické hory, což je pro mě nová zkušenost, protože zatím jsem se v rámci vědecké práce soustředil na výzkum vždy jednoho druhu, a v současné době monitoruji více druhů na větším území.

— **Máš už z Orlických hor nějaké zajímavé poznatky?**

Jak říkají i někteří kolegové, Orlické hory jsou zajímavé tím, že je to naprosto typické české pohoří. Ornitologicky je tam velice dobře probádaná oblast Orlického Záhoří, kde dlouhodobě působí skupina ornitologů, takže se máme o co opírat a s čím srovnávat vývoj zdejší fauny. V Orlických horách chybějí větší nerušené lesní celky a je tu vysoká frekvence lidí – proto postupně vymizeli například tetřivci nebo jeřábci. Naopak se zde v poslední době objevují některé druhy, které do hor migrují podél řek z nižších poloh – třeba slavíků tmavý.

— **V posledním čísle Ekotonu jsme psali o výskytu velkých šelem – rysa a vlka – v Krkonoších. Je pravděpo-**

dobné, že by se objevili i v Orlických horách?

V Orlických horách byl loňskou zimu zaznamenán rys, a není vyloučené, že při potulkách se zde mohou vyskytnout i vlci. I když poslední taková zaznamenaná pozorování jsou už ze 70. let 20. století. Velkým šelmám se dnes obecně věnuje víc pozornosti, prospívá jim i důslednější se ochrana přírody, větší klid na klíčových lokalitách a osvěta mezi veřejností – díky tomu se velké šelmy do některých oblastí České republiky začínají vracet.

— **Co může Správa CHKO Orlické hory v rámci ekologické výchovy nabídnout školám a široké veřejnosti?**

Správa CHKO Orlické hory spolupracuje na různých akcích pro veřejnost s lesníky nebo organizací A Rocha – Křesťané v ochraně přírody. Několikrát do roka spolupřipravuje exkurze či výstavy. V současné době také připravuje projekt rekonstrukce naučných stezek v Orlických horách.

Děkuji za rozhovor.

Iva Svobodová

SNĚŽKA SE SKLEM A OCELÍ

Vzhled Sněžky se v posledních letech proměňuje – její současná podoba už přišla na stamiliony korun. Největší zhruba třístamilionovou investicí byla nová lanovka, ale byla opravena také polská observatoř a postavena nová poštovna. A jak už to bývá, jednotlivá řešení jsou většinou kompromisem mezi zájmy ochrany přírody a investorů; po rekonstrukci přístupových cest je však zjevným pozitivem usměrnění pěších návštěvníků a úbytek rozšlapaných úseků terénu. Podívejme se na jednotlivé problémy nejvyšší české hory a jejich historii podrobněji.

Ambice investorů na Sněžce – kromě dobré adresy – povzbuzuje snížená trvanlivost staveb, způsobená extrémními povětrnostními podmínkami. Na přelomu 19. a 20. století zde vzniklo dosti uzavřené náměstíčko, jemuž dominovala věž

meteorologické stanice na slezské straně. Dnes je dojem náměstíčka pryč. Každá stavba tu stojí jednotlivě, sama za sebe, každá má jinou povahu, danou objemem, výtvarnými záměry autora, dobou vzniku, dostupnou technologií a účelem.

Tradiční stavitelství tu zastupuje pouze kaple a část horní stanice lanovky, vše ostatní využívá moderních postupů, nezřídka ve službách futuristických myšlenek.

Stavby obklopující kapli z roku 1681 nejsou starší než z 2. poloviny

20. století (stanice lanovky – 1949, částečně přestavěná v r. 2013; observatoř – 1975; poštovna – 2007). Jejich obsah je také zásadně jiný: slouží převážně občerstvení poutníků. Situace kaple samotné tak připomíná obklopení středověké rotundy secesními činžáky.

Nejvýše položený kompromis

Publicitu nejvyšší české hory nyní nejvíc ovlivňuje stavba lanovky z Pece pod Sněžkou. Z historie diskusí a politických rozhodnutí připomínáme jen tolik, že spory o stavbu nové lanovky se táhly víc než tři desetiletí. Povolení a vybudování takového dopravního zařízení, zasahujícího do 1. zóny národního parku, je typickým kompromisem, který nemůže bezezbytku uspokojit ani jednu ze zúčastněných stran. Z hlediska ochrany přírody lanovka představuje příliš rozsáhlou a trvalou zátěž přírodního prostředí; z pozice investora zase omezení kapacity snižuje budoucí výnosy,

a přísné podmínky pro výstavbu zvýšily cenu a riziko zdržení, plynoucí z krátké stavební sezony.

Dodavatel stavby, trutnovská společnost BAK ve sdružení s jihočtyrským výrobcem lanovek Leitner, však nedávno oznámil, že stavbu předá investorovi dokonce v předstihu. Termín zahájení pravidelného provozu v březnu 2014 tedy platí a nebude ohrožena výplata evropské dotace, hlavního zdroje peněz na investici. Podívejme se zatím na některé aspekty průběhu stavby.

První zdržení, později dohnané, nastalo už na podzim 2011. Při výkopu základů dolní stanice stavbaře překvapila kompaktní skála pouhý metr pod terénem. Podloží na bývalém zalesněném pozemku nebylo dostatečně prosondováno a následné rozpojování tvrdých hornin bylo pracné a nákladné. Naopak nahoře na Sněžce byly patky staré lanovky usazeny ve zvětralinách, po celistvé skále ani památky. Jednou ze zásadních podmínek souhlasu se stavbou bylo, že na horním úseku budou znovu použity trojnohé příhrado-

vé podpěry. Jednak proto, že jsou při pohledu z dálky méně nápadné, a hlavně proto, aby se výkopy znovu nenarušovala kamenná moře a společenstva lišejníkové tundry. Rozšíření výkopů nepřípadalo v úvahu – dovedete si představit, jak by úbočí Sněžky vypadalo? Výřešilo se to založením patek na mikropilotech. V srpnu 2013 proto vrtulník navíc přenášel z Jelení hory na Sněžku mobilní vrtnou soupravu a kompresor specializovaného subdodavatele.

Přesuny tisíců tun železa a betonu by se bez pomoci helikoptéry z překladiště na Jelení hoře neobešly. Pozemní cesta většiny materiálu byla vyloučena. Ale i použití vrtulníku má háček – velkou hlučnost. Podle výjimky ze zákona o ochraně přírody bylo možné létat až od 21. července, aby nebyli rušeni sokoli, hnízdící v Obřím dole, a další ptačí druhy v masivu Sněžky. Zároveň bylo možné používat pouze lehké automobily, protože lesní cesta na Růžovou horu není dimenzovaná na těžký provoz. Přesto se na staveništi objevovaly i třicetitunové jeřáby –

lehčí okruh se vrací přes Pěnkavčí vrch zpátky pod lanovku na Portášky, o něco náročnější je okruh přes Růžohorky, Větrník a Pec, nejnáročnější je, jak jinak, cesta až na Sněžku. Kromě vyčištění nepoužívaného chodníku a jeho vyznačení tabulemi byla obnovena místa odpočinku, kterých měli dávní nosiči připraveno po cestě deset. Jejich dřinu si můžete vyzkoušet – v Hospodě horských nosičů ve Velké Úpě půjčují nosičské krosny.

Milionová Sněžka

Dnešní podoba Sněžky stála stamiliony korun. Nejde jen o největší investici do lanovky (cca 300 milionů), ale i opravu polské observatoře a stavbu nové poštovny. Od založení národních parků se postupně podařilo usměrnit pěší návštěvníky – srovnáme-li letecké snímky z 50. let se současnými, úbytek rozšlapaného povrchu je nepřehlédnutelný. I to stojí nemalé peníze. Cesta z Růžové hory, zásadně rekonstruovaná v 90. letech a znovu vyspravená před několika lety, vydrží ještě dlouho, bude-li pravidelně udržována. Novotou svítí řetězová cik-cak cesta od Obří boudy, kterou opravoval polský národní park vloni v létě; už dříve byla rekonstruována i cesta přes Obří hřeben. Na dřívějších vyšlapaných zkratkách, které vymílala voda, dnes zase rostou keře kleče a leckde nezastvenceny ani nepoznán, že se chodilo i jinudy.

Zátěž vrcholu a přístupových cest nicméně zůstává obrovská. Bylo-li eliminováno nebezpečí eroze sešlapaného terénu, nikdo nemůže návštěvníkům, ať pěším nebo jezdoucím, zpomalit metabolismus. Odpady, včetně odpadních vod, tedy odváží lanovka – ale zdaleka ne všechny. Přestože nová lanovka bude lákadlem, pořád si můžeme vybrat – vyjet pomocí silného stroje, nebo vystoupat po svých a vnímat pozorně krásy nejvyšších partií naší země.

Jiří Bašta, Správa KRNP
jbasta@krap.cz

v jedné ze změn výjimky ze zákona na to bylo pamatováno; větší kusy zařízení, které neunes helikoptéra, by se nahoru jinak ani nedostaly. Materiál pro některé práce byl na trasu horního úseku dopravován terénní čtyřkolkou. Cement na piloty na Sněžce dodavatel zakoupil v Polsku a nechal ho na vrchol vyvézt Jubilejní cestou – trasa tedy byla podstatně kratší a spotřeba paliva výrazně nižší než ze stavebního dvora v Podkrkonoší. Lety vrtulníků byly vytiženy oběma směry: nový materiál na zpáteční cestě vystřídaly díly demontované lanovky včetně patek.

Motory versus svaly

Nová kabinková lanovka je daleko masivnější a rychlejší než její předchůdkyně, jízda trvá kratší dobu a je potřeba daleko méně

čtyřmístných kabin, než bývalo dvoustupňových sedaček. To se projevuje na příkonu motoru, který pro každý úsek činí 224 kW. Býval sotva třetinový. V tom se naplno ukazuje průmyslová povaha turismu: do území je třeba přivádět velké množství energie. Pro zajímavost – všechny dnešní krkonošské sedačkové lanovky dohromady mají výkon 6 MW. Elektrina na hodinu jejich provozu je rovna celoroční spotřebě na jednoho obyvatele! A to nejsou započítány vleky, které spotřebu lanovek v součtu asi předčí.

Odhaduje se, že návštěvnost Sněžky poklesla po vyřazení lanovky z provozu asi na polovinu. Přestávka v provozu lanovky byla inspirací pro zřízení tří tras, jejichž základem je dlouho nepoužívaný chodník vedoucí z Velké Úpy Zadním Výsluním k Růžohorkám. Nej-

GHAŇANÉ STRÁVILI TÝDEN V HORNÍM MARŠOVĚ

Mezinárodní projekt Global literacy for a fairer world! nabídl i ve svém třetím roce další aktivity a výstupy. Mezi nimi zaujme hlavně návštěva delegace z Ghany a vydání příručky „Přehod' výhybku, nedívej se na svět černobíle“ (o té více na str. 000 v rubrice Pomocník).

V prvním říjnovém týdnu se v Horním Maršově v prostorách nově otevřeného Ekocentra DO-TEK sešla různorodá skupina. Žáci ze šesti základních škol v Královéhradeckém kraji bydleli celý týden společně se třemi žáky z Ghanské školy Daniel's classical school. Seznámit se s africkými dětmi mohli už prostřednictvím výukového videa Daniel's Classical School – film nahlédl do domovů mladých Afričanů, a nyní měli možnost potkat se s nimi osobně. Počáteční ostych i ja-

zykovou bariéru se podařilo rychle překonat a během několika dní se z původně neznámých mladých lidí vytvořila scelená parta.

Cílem společně stráveného týdne bylo zbořit některé předsudky a mýty o Africe a hlavně o jejích lidech. Na programu bylo vzájemné seznamování, diskuse nad problémy, které se řeší v regionech, kde žáci z Ghany i ČR žijí, vycházky po okolní přírodě, a především návštěvy českých škol. Žáci z Ghany si vyzkoušeli roli běžného žáka na ho-

dinách angličtiny, hudební výchovy, tělocviku či vaření. Čtyři školy, které byly v okolí navštíveny (ZŠ Strž Dvůr Králové n/L, ZŠ Školní Vrchlabí, ZŠ Rokytnice nad Jizerou a ZŠ Komenského Trutnov) si připravily různorodý program a jejich pedagogové se mohli zúčastnit diskusního setkání s ředitelkou ghanské školy Elizabeth Ahadzi.

Milada Dobiášová, SEVER
milada.dobiasova
@ekologickavychova.cz

V ZOO DVŮR KRÁLOVÉ SE NARODILO DVĚSTĚPADESÁTÉ MLÁDĚ ŽIRAFY

V prosinci 2013 porodila samice žirafy Rothschildovy dvěstěpadesáté mládě žirafy v historii zoo, což je nejvíce v jedné instituci na světě (mimo Afriku). Porod byl náročný, nakonec museli s příchodem mláděte na svět pomoci chovatelé. Mládě je samička, porod na dálku sledoval i budoucí kmož mláděte, herec Petr Čvrtníček.

Blížící se porod žirafy očekávali chovatelé během prosince. Předposlední 249. mládě, sameček žirafy síťované Tafti, se narodil 12. listopadu bez komplikací, stejně jako

ostatních sedm loňských mláďat. Narození dvěstěpadesátého mláděte však bylo dramatické, a nebýt zkušenosti chovatelů, zřejmě by nepřežilo. Samice Jenifer začala rodit

ráno v půl osmé. Porod probíhal nečekaně pomalu a záhy bylo zřejmé, že mládě se nachází v obávané zadní poloze. Samice, přes veškerou svoji snahu, nebyla schopná mládě sama

porodit. Chovatelé a veterinární lékař, kteří průběh porodu sledovali, začali před polednem uvažovat o případné anestezii vyčerpané matky. Uspání by však mohlo ohrozit její život i samotné mládě.

Zkušenému týmu ošetřovatelů a veterinářů se nakonec podařilo přes vyčnívající kopytka mláděte přehodit smyčky lan a dvacet minut po poledni společnými silami vytáhnout mládě z rodidel matky. Jednalo se složitý zákrok, protože lana byla vedena pouze mezerami ve stání. Mládě nesmělo být taženo vodorovně, ale šikmo, jako při normálním průběhu porodu, a bylo nezbytné, aby dopadlo blízko dveří do stáje, kde se dala sundat lana. Přímě do boxu k matce vstoupit nelze, je v tuto chvíli nebezpečná.

Závěr porodu se zdařil. Mládě se

po dopadu na zem normálně nadechlo a škvírou mezi dveřmi mu chovatelé sundali lana z kopytek. Konečně si mohli všichni oddechnout...

O průběhu porodu byl informován i budoucí kmož mláděte herec Petr Čvrtníček. Známý herec byl osloven, ještě před porodem mláděte, vzhledem ke svému jménu: dvěstěpadesátá žirafa = čtvrtina tisíce. Křtiny se uskuteční na jaře tohoto roku.

„Mládě porodila samice Jenifer, je to její druhý potomek. Otcem se již po dvacáté šesté stal samec Tommy, který pochází ze Zoo Rhenen. V loňském roce se v ZOO narodilo celkem devět mláďat žiraf, pět Rothschildových a čtyři síťované“, hodnotil situaci zoolog Bc. Luděk Čulík.

Očekávané mládě žirafy se v Královédvorské zoo narodilo prá-

vě v roce, kdy si zoo připomínala nedožitých 85 let ředitele Josefa Vágnera, který přivezl první žirafy ve svých legendárních transportech. Od roku 1969 do roku 1972 dovezl neuvěřitelných 106 žiraf ve třech poddruzích. První mládě žirafy v ZOO Dvůr Králové se narodilo 21. ledna 1972. Byl to sameček žirafy Rothschildovy a dostal jméno Pepík. Od té doby se zde narodilo 90 žiraf síťovaných a 160 žiraf Rothschildových, celkem 250 mláďat. To je nejvíce v jedné instituci na celém světě (mimo Afriku). Stejně unikátní je celkový současný počet žiraf chovaných v Královédvorské zoo: 18 Rothschildových a 15 síťovaných, celkem 33 žiraf.

Jana Myslivečková
propagace@zoodvurkralove.cz

FOTOREPORTÁŽ KAPRADÍ 2013

Tématem 14. ročníku regionálního setkání KAPRADÍ 2013 bylo Genius loci aneb Proč a jak pěstovat vztah k místu? Setkání se uskutečnilo v pátek 18. října 2013 v Horním Maršově v prostorách čerstvě opravené bývalé barokní fary, nyní Domu Obnovy Tradic, Ekologie a Kultury. Kromě udělování cen za EVVO v roce 2013, prohlídky Ekocentra DOTEK nebo tradičních dílen se konal také koncert folkové skupiny Kantoři.

KLÁŠTERNÍ ZAHRADA SLOUŽÍ VEŘEJNOSTI

Po roční rekonstrukci se na konci srpna minulého roku pro návštěvníky otevřela klášterní zahrada ve Vrchlabí. Uprostřed města vznikl prostor vhodný pro odpočinek i pro poznání krkonošské přírody.

Prostranství mezi bývalým klášterem augustiniánů a zámečným parkem zaplnily nové záhony s krkonošskou květenou, altán lákající k posezení, nášlapná stezka či petrologická expozice věnovaná horninám Krkonoš, která vznikla ve spolupráci s krkonošským geologem Radko Táslerem. Nová podoba zahrady byla realizovaná jako součást česko-polského projektu Rozvoje turistické infrastruktury KRNP a KPN. Architektonický návrh se přibližuje původní podobě augustiniánské klášterní zahrady. Prostranství naproti štěpnici regio-

nálních odrůd stromů je rozčleněno na devět záhonů. Návštěvníci si mohou prohlédnout šafránovou louku, bylinkový záhon, květiny říčních břehů i typickou flóru krkonošských luk. Zejména dětským návštěvníkům slouží informační letáky, které formou hry přináší poznání nejen samotné zahrady, ale i hornin a typických odrůd ovocných stromů Krkonoš. Letáky jsou k vyzvednutí v informačních střediscích ve Vrchlabí. Pro širokou veřejnost je v prostředí klášterní zahrady připraven také dobrodružný quest (hledáčka), při kterém se o ní

mnohé dozvědí a objeví její prostor zábavnou formou.

Zářijová akce *Tma přede mnou aneb dotkněme se Krkonoš* potvrdila, že zahradu lze využít i pro potřeby ekologické výchovy. Na nášlapné stezce si účastníci naboso vyzkoušeli pohyb po různých povrchích – třeba po drobných kamínkách nebo šiškách. A pro tvůrce atrakce může být zadosťučiněním také časté využívání nášlapné stezky a vrbového tunelu během uplynulého podzimu.

Autor + mail?

V KRÁTKOSTI

Praktická výuka biologie na Gymnáziu v Jaroměři

Na gymnáziu v Jaroměři, jehož asi 350 žáků vyučuje 30 pedagogů, se během celého školního roku zaměřují na aktivity environmentální výchovy. Například vždy na podzim se uskutečňuje tradiční akce zvaná Podzimní sběr papíru.

Od září 2013 probíhá také výuka přírodovědných kroužků se zaměřením na biologii, fyziku a chemii, která souvisí se zapojením školy do projektu Podpora přírodovědného a technického vzdělávání v Královéhradeckém kraji. Možnost navštěvovat volnočasovou aktivitu dostali nejen žáci gymnázia, ale i žáci ze základních škol v Jaroměři a okolí. Kroužky byly rozděleny podle zájmu o jednotlivé předměty a podle věku účastníků: vznikly dva kroužky pro žáky nižšího gymnázia a základních škol a dva kroužky pro žáky vyššího gymnázia (biologicko-chemický a fyzikálně-chemický).

Díky těmto setkáním mají možnost žáci plnit „badatelské“ úkoly v odborných laboratořích, pracovat s přístroji a provádět pokusy pod odborným dohledem lektorů – učitelů jaroměřského gymnázia. Žáci chemického kroužku pro vyšší gymnázium již během prvních čtyř setkání stihli provést výbuch sopky na stole, připravit barevný semafor ze sloučenin manganu, zjistit tvrdost vody z vodovodu anebo vypočítat koncentraci neznámého vzorku kyseliny pomocí titrace. Pozadu nezůstali ani žáci biologického kroužku vyššího gymnázia, kteří na terénní botanické a zoologické vycházce lovili suchozemské a vodní bezobratlé živočichy a pomocí botanických klíčů určovali na podzim kvetoucí rostliny. Měli také možnost zúčastnit se mykologické přednášky a výstavy v Muzeu východních Čech v Hradci Králové, při mikroskopickém praktiku po-

zorovali a určovali řasy a sinice, a zopakovali si stavbu těla hmyzu při preparaci sarančete.

Škole se daří udržovat pravidelnou spolupráci s Přírodovědeckou fakultou Jihočeské Univerzity České Budějovice, jejíž vyučující jsou pravidelně zváni jako přednášející biologických témat. Není to však jediná forma spolupráce – například skupina 4 studentek absolvovala Podzimní botanický víkend v Podmoklech u Sušice.

Další akcí, kterou měli možnost absolvovat studenti druhých ročníků, byla třídenní botanicko-zoologická exkurze Příroda jižní Moravy, která doplnila jejich vědomosti načerpané při hodinách biologie v 1. a 2. ročníku. Ve spolupráci s Ekologickým centrem Pálava se podařilo zajistit program, který obsahoval celodenní přírodovědnou vycházku do NPR Děvín a seznámení s charakteristickými pálavskými biotopy, ornitologickou vycházku do lednického parku, kde byla pozorována kolonie kvakošů, rzozhlávky, lysky či volavky. Účastníci absolvovali také výpravu do NPR Křivé jezero s lužními lesy a nivami, zaměřenou na pozorování rostlin a bezobratlých živočichů, a při cestě zpět též exkurzi do jaderné elektrárny Dukovany.

*Kateřina Bajnářková
email?*

Po stopách zvěře

Centrum rozvoje Česká Skalice ve spolupráci se Správou CHKO Broumovsko a mysliveckým sdružením Skály připravilo v listopadu 2013 pro žáky ze ZŠ Radvanice v Čechách přírodovědně poznávací akci. Cílem bylo pozorovat, zkoumat a hledat takzvané pobytové znaky, které živočichové po sobě zanechávají v přírodě.

Většina zvěře má skrytý způsob života a v přírodě se proto lze častěji setkat s jejími stopami a různými značkami. Mezi taková znamení patří například otisky tlapek, kopytek, ptačích nožek, ale i trus,

vajíčka, kousky kostí, srsti, peří, parohy, zbytky potravy nebo vychozené stezky a úkryty. Z těchto stop a znamení lze vyčíst mnoho informací o jejich původcích a o jejich chování.

Pátrací akce začala v Javoru u Dědova a končila na záměčku Skály-Bischofstein. Krajina mezi Teplicemi nad Metují a Dědovem v CHKO Broumovsko v oblasti Adršpašsko-teplických skal je k takové výpravě jako stvořená, nacházejí se zde totiž tzv. migrační trasy zvěře. Počasí bylo přímo ideální – nepršelo, nesněžilo, přesto bylo vlhko, a v měkké, blátivé půdě nebo ve sněhu zůstávaly stopy dobře viditelné. Každý žák nejprve obdržel obrázky vybraných druhů zvířat a jejich stopních drah. Stopy a znamení se totiž těžko hledají a ve spěchu je lze přehlédnout.

Žáky čekalo několik zastavení – první u řeky Metuje, kde se vyskytuje i vydra říční. Viděli první stopy, odlili je, čichali k trusu lišky obecné, poznali trus skorce vodního, pozorovali káně lesní a naučili se správně přikrmovat divoké kachny. Další zastávka byla u ohrady s daňky. Děti dostaly do ruky dalekohledy, některé úplně poprvé. Vidět daňka v dálce u lesa bylo proto opravdovým zážitkem. Během asi tříkilometrové túry k záměčku Bischofstein se dozvěděly, co umí v přírodě natropit prase divoké, co je to migrace zvířat, jaký rozdíl je mezi stopou lišky, psa a kočky. Děti se také seznámily s parůžky a parohy, přípravkem určeným k ochraně stromků proti okusu zvěří. Naučily se také podle stop určit, zda srnky utíkaly a kterým směrem...

Z pohledu pedagoga bylo pro děti nejtěžší naučit se zpomalit, zklidnit se a naslouchat a dívat. Teprve pak může příroda prozradit mnoho zajímavého.

*Hana Bitnarová,
ZŠ a MŠ Radvanice, okres Trutnov
zsradvanice@seznam.cz*

ŠTOVÍK ALPSKÝ (*Rumex alpinus*) V KRKONOŠÍCH

Velké listy, které zastiňují okolí, terénem se rozšiřující oddenek a zásoba životaschopných semen – to jsou hlavní zbraně, se kterými vyrukovala do boje nejobtížnější invazní rostlina Krkonoš. Její utlumení stojí ochranáře nemalé úsilí a peníze, přičemž válka ještě zdaleka není u konce.

Kde se tu vzal?

Šťovík alpský, alespoň co se chuti týče, nedostává svému jménu, není kyselý, ale chutná hořce. Domovem je výhradně v horských oblastech blízkých i vzdálených velehor, jako jsou Alpy, Karpaty, Pyreneje či Kavkaz. Jeho krkonošský původ je stále zahalen tajemstvím a pochybnostmi – dosud se nikomu nepodařilo prokázat, zda je místní. Nejčastěji přijímanou teorií o výskytu druhu na české straně hor je jeho sputnictví s alpskými kolonisty, kteří koncem 16. století přišli do Krkonoš těžít dřevo.

Osadníky byl šťovík pěstován a široce využíván. Patří totiž mezi jednu z tradičních zemědělských plodin horských oblastí, známých již od roku 2 400 př. n. l. Sytě oranžové oddenky se používaly k obarvování látek, mladé listy jako salát nebo špenát, oloupané řapíky se daly upravit jako rebarbora, nasekané čerstvé mladé listy se zase přidávaly do cukroví nebo pudinků. Spařené výživné listy posloužily jako krmivo pro prasata a v Tyrolsku se do listů balilo máslo, aby dlouho vydrželo. Od středověku je známé i jeho medicínské využití proti zažívacím problémům a ekzémům a přikládal se na tělo při horečkách. Dnes z něj farmaceuti vyrábějí laxativum (projímadlo) a byly u něj prokázány látky s antibakteriálními účinky.

Důležitým faktorem pro existenci šťovíku alpského je vlhké a studené horské klima. V přírodě ho těžko lze přehlédnout, jednotlivé rostliny jsou oproti křehčím horským sousedům až nepatříčně mohutné. Vrchol lodyhy doroste výšky statného horala, někdy i dva metry. Na vlhkých až zamokřených půdách s vysokým obsahem živin (zejména dusíku) vytváří pro expanzivní rostliny charakteristické téměř monokulturní dominantní porosty. Druhotná stanoviště, kam se rozšířil s po-

mocí člověka (někdy i bez něj), představují místa nějakým způsobem narušená, zejména krmiště dobytka či zvěře, napáječky, nocležiště, lizy, kaliště, ale třeba i rumiště a zanedbané pastviny či zbořeniště a okraje cest.

Zbraně šťovíku

Mohutné oddenky (často nesprávně považované za kořeny) jsou ve skutečnosti podzemní stonky, z nichž teprve rostou pravé kořeny, následně pak květní lodyhy a na jejich nejmladších vrcholech listy. Tím, jak na vrcholu vznikají nové listy a staré postupně odehnívají, dochází k posouvání rostliny prostorem. Na nejstarším konci, kde není energeticky výhodné žít protáhlé rostlinné tělo, oddenek postupně odehnívá. Nepotřebné nejstarší části se tak recyklují zpět na živiny – díky tomu se šťovík alpskému daří vytrvat na jednom místě bez zvenčení přidaného zdroje dusíku. Mohutný oddenek má též zásobní funkci a je plný škrobu, který představuje rychle uvolnitelnou energii. Rostlina je díky tomu připravena nečekané události a dá se o ní prohlásit, že má opravdu „tuhý kořínek“.

Rozkladité široké listy úspěšně zastiňují okolí rostliny, čímž brání ostatním druhům (až na pár výjimek), aby se mezi nimi usadily. Neprodyšná opadanka v porostu šťovíku nedovolí vzejít drobnějším druhům, potenciálním konkurentům z hlediska spotřeby živin a světla.

Květní lodyha nese až pět tisíc křídlatých nažek a zralá **semena** po dozrání snadno opadávají. K šíření jim pomáhá vítr, dotek procházejícího zvířete či člověka. Tvorba semen je však pro rostlinu dlouhodobou investicí, protože ta nekvete každým rokem. Semena se totiž uplatní hlavně při obsazení nových stanovišť, nebo po nějaké katastrofě postihující mateřské rostliny. Ve stabilizovaném

porostu zastíněném listy a pokrytém opadem semena zpravidla neklíčí, ale v tepelně izolujícím substrátu v obrovských množstvích čekají na svou příležitost. Těto strategii se říká **ukládání do semenné banky**. Semenná banka slouží jako záložní rezerva životaschopných zárodků pro zmíněné katastrofické události. Dostanou-li se semena do vyzrálé louky, ani zde jim stabilní porost obvykle nedovolí vzejít. Musejí čekat na poškození souvislého drnu – dobytčím, botami turistů, koly čtyřkolek, rozrytím od černé zvěře, výkopy atd. A že jsou při čekání trpělivá, dokazují výzkumy, které prokázaly životaschopnost u třináct let starých semen. Tato zbraň je při omezování výskytu šťovíku asi nejproblematičtější.

Co s ním?

Variant postupů při likvidaci není mnoho a nejdůležitější zásadou je důslednost a vytrvalost. Účinným postupem se ukázalo být bodová či plošná aplikace postřiku 5% roztokem herbicidu s účinnou látkou glyphosatem. Pokud dochází ke vzházení nových semenáčků, je třeba postřiky opakovat po pět i více let. Rozhodující je nenechat dozrát ani jednu šťovíkovou lodyhu – když dojde k vynechání postřiku, je potřeba alespoň odlomit a spálit dozrávající lodyhu, nenechat je vysemenit. Užitečné je též vytvoření konkurenčního prostředí domácími trávami a bylinami. Toho lze docílit doséváním vhodné směsi regionálních bylin a trav. Podrobnějších informací se zájemci mohou dopátrat v brožurce *Zatravňování obnažených ploch*, vydané Správou KRNP v roce 2009, či na internetových stránkách www.krnap.cz.

Tomáš Janata, Správa KRNP
tjanata@krnap.cz

POUŽITÝ ROSTLINNÝ OLEJ LZE ZNOVU VYUŽÍT

Středisko ekologické výchovy SEVER a Marek Křesťan-Makroil-Viking group, s.r.o. nabízí spolupráci na projektu likvidace použitého rostlinného oleje. V rámci akce je možné vykoupit rostlinný olej od žáků, pedagogů i olej ze školní jídelny.

Hlavním důvodem sběru odpadního oleje je podpora využití ne-ropných zdrojů v České republice a snížení závislosti na dovozu ropných derivátů. Odevzdáním tohoto odpadu se také šetří kanalizační síť před nežádoucím zanášením.

Sebraný odpad po vyřídění a vyčištění – i přes svou již sníženou kvalitu – je využíván jako druhotná surovina v chemickém průmyslu: při výrobě některých hmot nahrazujících ropné produkty (pro výrobu ekologických paliv a přísad do paliv), ve stavebnictví jako složky pro náhražku ropných maziv nebo v dřevařském průmyslu. Nově se také přistupuje k využití oleje pro výrobu ekologicky čisté energie.

V rámci spolupráce na projektu bude zajištěno:

- ekologicky šetrná likvidace použitého rostlinného oleje dle zákona o odpadech č. 185/2001 Sb.;
- výkup použitého rostlinného oleje z domácností od žáků/pedagogů školy v ceně min. 3 Kč/kg oleje dle dohody; je možná také kompenzace novým olejem;
- výkup oleje ze školní jídelny v ceně min. 3 Kč/kg oleje dle dohody;
- dodávka kvalitního jednodruhového řepkového fritovacího rostlinného oleje pro školní jídelnu v ceně cca 29,50 Kč/l;

- dodání barelů pro sběr oleje, průběžný odvoz naplněných barelů.

Po partnerech projektu je požadováno:

- uzavřít smlouvu o dodávání rostlinných olejů (bez závazného množství)
- evidence nasbíraného oleje a zajištění kvality tohoto sběru
- pravidelná komunikace a spolupráce s partnery projektu

Jaromír Kvasnička, SEVER
mirek.kvasnicka
@ekologickavychova.cz

PTAČÍ VELIKÁN V KRKONOŠÍCH

Ptačí faunu Krkonoš vloni obohatil jeden z největších evropských druhů – orlosup bradatý s rozpětím křídel přes 2,5 metru. Jen dočasně, přesto se pro odborníky jednalo o mimořádnou událost.

Orlosup bradatý (*Gypaetus barbatus*) se živí mršinami a preferuje zejména jejich kosti, které dokáže obratně rozbít – například je za letu pouští z výšky na zem, kde se rozbíjejí o skály. Ne nadarmo mu Španělé říkají „rozbíječ kostí“. V Evropě žije několik malých populací ve vysokých pohořích mezi Pyrenejemi a Kavkazem, početnost většiny z nich však v posledních desetiletích klesá a v Alpách již orlosupi vymizeli.

Pro odchov orlosupa v zajetí a jeho vypouštění zpět do volné přírody existuje několik záchranných programů, což je i případ „krkonošského“ ptáka jménem Bernd – jde o samici, která pochází z odchovné stanice v Katalánsku. Byla vybavena satelitním vysílačem a v červnu 2012 vypuštěna ve Švýcarsku v rámci projektu Bearded Vultures on the Move (Orlosupi na cestách). Řadu měsíců se Bernd potulovala po švýcarských, italských a rakouských Alpách, pak ji však chytla „toulavá“ a v půlce loňského května se vydala na výlet severovýchodním směrem přes Německo do Česka, odtud zamířila přes Polsko k severu, u Baltského moře se obrátila k západu a posléze k jihu, a začátkem června se potulovala v Bavorsku, s jedním záletem opět do západních Čech.

V Krkonoších strávila noc z 21. na 22. května 2013. Ve 20.00 hodin SELČ byla zaznamenána v Martinově dole nedaleko Martinovky, druhý den ráno v 8.00 hodin SELČ se její signál ozval od Szrenického potoka u severní hranice polského národního parku. Tak přesné údaje vyzradila vysílačka na hřbetě ptáka, která v pravidelných intervalech vysílala signál o pozici ptačího predátora.

Po opuštění Krkonoš měl však příběh Bernd nečekaně pokračování. Samice pokračovala v průzkum-

ném letu až k Baltu, načež se přes Německo vracela do alpské oblasti. Pobývala v Bavorsku a vydala se znovu na potulky, které skončily u zatopeného lomu poblíž saského Zhořelce, kde byl fyzicky i psychicky vyčerpaný pták na přelomu června a července nalezen (už bez vysílačky, kterou mezitím ztratil). Prostřednictvím místního ornitologického spolku a evropského koordinátora chovu orlosupů byla kontaktována Zoo Liberec, jejíž pracovníci ho odchytili. Liberecká zoo je již 20 let zapojena do záchranného chovu těchto ohrožených ptáků, do volné přírody bylo

vypuštěno dvanáct v Liberci odchovaných orlosupů. Po základní prohlídce a nakrmění byl zesláblý, ale nezraněný pták odvezen na další vyšetření do pražské zoologické zahrady. Přes podezření na otravu těžkými kovy testy dopadly příznivě a ptačí obr dnes znovu rozbíjí kosti kdesi v divočině švýcarských Alp.

Aktuální osudy orlosupí samice Bernd i dalších jejích kolegů lze sledovat na domovských stránkách projektu http://www.wild.uzh.ch/bg/index_e.htm.

Dan Bílek, Správa KRMAP
dbilek@krnap.cz

MYSLIVOST V KRÁLOVÉHRADECKÉM KRAJI

Myslivost je jedním z odvětví zemědělského hospodaření v krajině – která, což si možná každý neuvědomuje – se v Královéhradeckém kraji odehrává na bezmála devíti desetinách plochy území. Protože se úzce dotýká přírodního prostředí i jeho ochrany, bude jistě užitečné seznámit se základními fakty o této činnosti v regionu.

Myslivost je právně podloženou činností upravenou zákonem č. 449/2001 Sb., o myslivosti, ve znění pozdějších předpisů, a zahrnuje rozmanité činnosti, prováděné v přírodě ve vztahu k **volně žijící zvěři jako součástí ekosystému**; patří k ní také spolková činnost, směřující k udržení a rozvíjení mysliveckých tradic a zvyků jako součástí českého národního kulturního dědictví. Podíváme-li se však na obsah pojmu *myslivost* podrobněji, zjistíme, že existují různé názory – od romantizujícího pojetí starých tradic přes uznání záslužné péče o zvěř až k od-suzujícímu pohledu na lov.

Skutečností je, že v řadě světových zemí ve vztahu člověk-zvěř existuje jediné východisko – *lov*.

Například když lovec postaví krmelec, pak hlavně proto, aby přilákal zvěř a pohodlně ji ulovil; trofej

Honitby v Královéhradeckém kraji vč. KRMAP (2012)

Rozloha kraje	475 800 ha
Počet obyvatel kraje	554 181
Počet myslivců	5 039
Výměra honební plochy v ha	407 880 ha
– tj. % rozlohy kraje	85,7 %
Počet honiteb	318
– z toho počet obor	8
Průměrná výměra honitby	1 283

Rozdělení působnosti státní správy myslivosti na území Královéhradeckého kraje (2012)

Působnost	Krajský úřad Královéhradeckého kraje	Správa KRMAP (na území Královéhradeckého kraje)
výměra honební plochy	380 119 ha	27 761 ha
počet honiteb	306	4
počet obor	8	0
průměrná výměra honitby	1 211 ha	6 940 ha
honitby ve vlastní režii	40	2
honitby pronajaté	274	2

ho při tom mnohdy nezajímá, jde mu především o získanou zvěřinu. V české tradici se však během historie z **lovu stala myslivost**, patří bez nadsázky do rámce národního kulturního dědictví. Stručně lze říci, že jde o odvětví zemědělské a lesnické činnosti, které zajišťuje chov, zušlechťování a lov zvěře včetně hospodářského využití úlovků; ovšem právě ona česká tradice vedle hospodářské činnosti zahrnuje také sportovní, ekologické, společenské a další významné aspekty. Myslivost zasahuje do mnoha oblastí lidských činností, plní funkci při udržování přírodní rovnováhy, tvorbě a formování krajiny, rozvoji venkova, zlepšování sociálních kontaktů, utužování spolkového života a je zdrojem pracovních příležitostí; i v dnešní společnosti má proto nezastupitelnou úlohu.

Primárním zájmem myslivců je samozřejmě **zvěř** – do jejího výčtu patří zákonnými předpisy určené druhy volně žijících živočichů, které je možné obhospodařovat lovem, a také druhy, které lovit nelze, ale z důvodů zvýšené ochrany jsou uvedeny v zákoně o myslivosti. Konkrétní doby lovu jednotlivých druhů zvěře stanoví vyhláška ministerstva zemědělství č. 245/2002 Sb., o době lovu jednotlivých druhů zvěře a o bližších podmínkách provádění lovu, v platném znění.

Myslivost lze v České republice, a logicky i v kraji, vykonávat jen ve státní správě myslivosti **uznané honitbě**, což je soubor honebních pozemků o minimální

celkové výměře 500 ha. Zvláštním druhem honitby je *obora* s nejméně 50 ha ohrazených honebních pozemků. Honitba může být vlastní (pozemky jednoho vlastníka), dále společenstevní (pozemky více vlastníků), již zmíněná obora a také bažantnice, z hlediska kultur se rozlišuje jako polní, lesní, vodní či smíšená.

Jak už bylo zmíněno, myslivost úzce souvisí s přírodním prostředím

a ovlivňuje rozmanité ekosystémy – alespoň základní povědomí o jejím stavu v regionu by proto mělo patřit k vědomostní výbavě každého zájemce o ekologickou a environmentální osvětu. V tabulkách uvádíme přehled nejdůležitějších statistických údajů z královéhradeckého regionu (aktuálně dostupná jsou fakta z r. 2012).

Ing. Karel Solníčka a redakce ksolnicka@kr-kralovehradecky.cz

Počty ulovené zvěře za myslivecký rok 2012 (vybrané druhy, včetně úhynu)

Druh zvěře	Počty kusů na území Královéhradeckého kraje (mimo KRMAP)
jelen evropský	809
daněk skvrnitý	610
mufflon	552
srnec obecný	10 732
prase divoké	8 662
bažant obecný	52 775
kachna divoká	15 811
husy	12
zajíc polní	3 929
králík divoký	0
holub hřivnáč	1 289
kormorán velký	98
volavka popelavá	26
straka obecná	1 806
vrána obecná	156
liška obecná	3 373
jezevec lesní	222
psík mývalovitý	155
norek americký	39

STRÁŽCI KRKONOŠ V SEDLE

Již dva roky mohou návštěvníci Krkonoš potkávat strážce na koních. Vybraní strážci s jezdeckým výcvikem na pronajatých koních obhlížejí terén a pomáhají turistům. Reakce na tuto formu výkonu strážní služby z řad návštěvníků hor jsou příznivé.

Úvahy o výkonu strážní služby na koních vzešly z dřívějšího sepětí horalů s koňmi, které ve větším měřítku skončilo zhruba před půl stoletím. Správa KRNP dosud využívá koňskou sílu k přibližování dříví z málo přístupných oblastí. Strážce na koni je tedy jen jednou

z dalších možností, jak oslovit návštěvníky hor. Správa KRNP spolupracuje s Horskou farmou Hucul na Janově Hoře, která jí k tomuto účelu pronajala koně. Výkon strážní služby na koních probíhá na dvou lokalitách – v západních Krkonoších na trase Janova Hora – Ro-

vinka – Horní Mísečky – Vrbatova bouda – pramen Labe, a ve východních Krkonoších na trase Rennerovky – bufet Na rozcestí – Výrovka.

Dan Bílek, Správa KRNP
dbilek@krnap.cz

UMÍME ČÍST V KRAJINĚ, VÍME, KDE JSME DOMA?

Odpovědí na tuto otázku se zabývá česko-německý projekt s názvem Zpracování a vývoj nástrojů krajinné interpretace v německých a českých zvláště chráněných územích, pro který je středisko ekologické výchovy SEVER jedním ze čtyř partnerů. Cílem projektu je připravit nové terénní programy ve zvláště chráněných územích, rozvíjet metody práce s veřejností a vyhodnotit kvalitu v této oblasti nabízených služeb.

Environmentální interpretace, nebo také interpretace přírodního a kulturního dědictví, jsou v České republice z metodického hlediska stále málo propracované a rozšířené pojmy. To byl důvod, proč se středisko ekologické výchovy SEVER rozhodlo hledat německé partnery a připravit mezinárodní projekt. Interpretace má objevovat zajímavé příběhy, evokovat, oslovovat a vytvářet vztah lidí k místu, kde žijí, kde jsou doma. K tomu je nutné člověka vybavit nejen informacemi, ale i dovednostmi. Budovat a posilovat pocit odpovědnosti za místo,

kde žijeme, který se projeví aktivní účastí při jeho ochraně a zachování. Environmentální interpretace krajiny je na rozdíl od environmentální výchovy spjata s konkrétní lokalitou, nicméně jsou to obory mající společné cíle.

Projekt umožní vzájemnou výměnu zkušeností, díky které bude možné uplatnit nové metody a přístupy k jednotlivým cílovým skupinám, vyžadujícím odlišný metodický přístup. Těmi jsou žáci a studenti, učitelé i široká veřejnost. První ukázkou toho, co projekt nabízí, mohou zájemci zažít v krajině

maloplošných chráněných území na Královéhradecku – přírodní památky Na Plachtě, přírodního parku Orlice a přírodní rezervace Mazurovy chalupy, a to v podobě průvodcovských programů. Je jen třeba sledovat webové a facebookové stránky, kde se s prvními jarními květy objeví pozvánky. Více o projektu viz webové stránky www.sever.ekologickavychova.cz v sekci Projekty.

Tereza Hejtmánková, SEVER
terez.hejtmankova
@ekologickavychova.cz

KRKONOŠSKÉ „ZVÍŘÁTKOVÉ“ STEZKY

Zabavit a k přírodě přitáhnout i menší děti je snem mnoha rodičů.

Napomoci by jim k tomu měly i čtyři nové „zvířátkové“ stezky, které vznikají na různých místech Krkonoš. Již v létě bude každý návštěvník Krkonoš mít možnost si tato místa projít.

Správa KRNP ve spolupráci s MAS Krkonoše instaluje zážitkově vzdělávací stezky na území Krkonošského národního parku. Vybudování stezek je podpořeno dotací ve výši 490 tisíc Kč z Programu rozvoje venkova ze Státního zemědělského intervenčního fondu. Čtyři trasy budou věnovány různým zvířatům, která jsou typická pro danou oblast. Navrhované stezky budou kopírovat stávající cesty, které jsou hojně využívány návštěvníky hor. Stezky bude možné projít v Peci pod Sněžkou, na Krásné Pláni nad

Špindlerovým Mlýnem, Černé hoře a v Klínovém dole. Sledovanými zvířaty budou vydra říční, kos horský, tetřev obecný a jelen lesní. Překvapením pro návštěvníky bude, kde jaké zvíře se na stezce objeví.

Cílovou skupinou jsou rodiny s dětmi ve věku 4–10 let, které na jednotlivých zastávkách budou plnit úkoly a různé napodobení životních projevů zvířete. Každá stezka bude mít sedm zastávek, na nichž budou jednotlivé druhy krátce představeny a popsány. Poslední zastávka bude doplněna siluetou

daného druhu s otvorem pro obličej dítěte (rodič jím může pohlížet samozřejmě také) – fotografie siluety s dětským obličejem pak bude připomenutím zážitku z krkonošského výletu. Po projití půl až tříkilometrové trasy by si děti měly odnést základní informace o zvířeti, ale chybět nebudou odpočinková místa na každé stezce. Všechny čtyři stezky Správa KRNP otevře návštěvníkům Krkonoš v létě roku 2014.

*Klára Máslová, Správa KRNP
kmaslova@krap.cz*

ENVIRONMENTAL REALTEACH, aneb Učíme se realitou profesí v oblasti životního prostředí

Žáci ze čtyř základních škol v Královéhradeckém kraji se podílejí na projektu Environmental Realteach, aneb Učíme se realitou profesí v oblasti životního prostředí. Během celoročního projektu mají šanci zjistit, čím by chtěli být. Každý z nich dostane žákovské portfolio, do kterého si bude vkládat své pracovní listy – ty budou zaznamenávat posun v jeho názoru na to, kam mají směřovat jeho kroky v dalším studiu a budoucím povolání.

V září 2013 proběhl v jednotlivých třídách motivační výukový program „Za pět minut dvanáct“. Žáci se seznámili s prací botanika, pracovníka v odpadovém hospodářství, terénního pracovníka biomonitoringu, referenta životního prostředí, strážce parku a laboranta. V listopadu proběhl druhý výukový program „Vše je možné“, v jehož rámci žáci formulovali své cíle do budoucna a plánovali výběr střední školy.

Na počátku roku 2014 je čekala další praktická činnost. Vyjeli na takzvanou motivační hodinu do dvou škol. Motivační hodina je v tvůrčím výukovém programu v prostředí střední školy, kde si žáci vyzkouší různé činnosti vybraných profesí.

Učitelé na semináři obdrželi metodiku školního projektu, podle kte-

ré budou se žáky pracovat. Samotné téma projektu a použité metody využívají postupů kritického myšlení. Učitelům je nabízeno zpracované téma, které je dle MŠMT povinné zařazovat do výuky. „Když jsem viděla metodiku, musela jsem autorkám zavolat, protože je přehledná a naprosto skvěle zpracovaná“, uvedla Jiřina Šmídová ze ZŠ Úprkova.

Realizační tým projektu pracuje také na úpravách pilotovaných didaktických materiálů. Upravují se dle potřeb žáků, jen tak může tým naplnit stanovené cíle. Na konci

dílčích fází školního projektu proto učitelé zasílají realizačnímu týmu naskenované pracovní listy žáků (dokumentace posunu žáků v jejich názorech, postojích, přístupech k dalšímu vzdělávání a volbě povolání) i své náměty a připomínky.

Cílem projektu v následujících letech je podle přepracované metodiky učit téma volby povolání i na dalších školách.

*Marcela Veselá, SEVER
marcela.vesela
@ekologickavychova.cz*

ROK 2013 V KRŇOVICÍCH

Ekocentrum Orlice a Podorlický skanzen žily v roce 2013 tradičními aktivitami v oblasti EVVO i obnovou památek a jejich prezentacemi návštěvníkům – unikátní novinkou je téměř dokončená rekonstrukce mlýna z Bělče nad Orlicí.

Dlouhodobým projektem Podorlického skanzenu, který pokračoval také v roce 2013, je rekonstrukce památkově chráněného vodního mlýna z Bělče nad Orlicí. Hlavní část prací se tentokrát odehrávala v interiérech 1. patra, které byly během roku prakticky dokončeny a přivítaly první návštěvníky. Ti zde uvidí část technologie, byt mlynáře a také malou výstavku fotografií zachycujících původní stav mlýna, jeho postupnou devastaci i následnou obnovu ve skanzenu. Expozice bude ještě upravována v roce 2014. Druhým souborem prací pak byla pokračující obnova mlýnské technologie – takzvaného českého složení. S finančním příspěvkem

Elektráren Opatovice a.s. se podařilo zbudovat paleční kolo, získat, opravit a provozní mléčnice kameny, a to včetně potřebných součástí, doplňků a mezičlánků, které celou technologii dotvářejí ve funkční celek. K úplnému zprovoznění mlýna již zbývá vyřešit jen vodní hospodářství, což bude náročnější úkol, s jehož realizací se započne snad v letošním roce.

Tím však tvůrčí úsilí ve skanzenu zdaleka nekončilo. Z hlediska ekovýchovných aktivit ZO ČSOP ORLICE bylo klíčovou investicí dokončení druhé učebny v objektu Ekocentra Orlice, jejíž příprava započala již v roce 2012. Učebna byla vytvořena s pomocí dotace Králové-

hradeckého kraje a vybavena v rámci projektu Dřevo 2013, probíhajícího v rámci spolupráce ČSOP a LČR s.p. a zaměřeného na využití českého dřeva pro potřeby ekocenter ČSOP.

V rámci EVVO nabízí Ekocentrum Orlice v současné době celkem 21 ekovýchovných nebo tvůrčích programů, zaměřených zejména na život lidí na venkově v minulosti a na práci s tradičními materiály. Výhodou Ekocentra Orlice je kvalitní a přirozené krajinné zázemí, spojené s revitalizovaným vodním tokem, tůňemi a mokřady v okolí, a také uplatnění historických objektů a jejich vybavení včetně možnosti využití domácích zvířat, chovaných ve skanzenu (koně pracovního ple-

mene slezský norik, ovce, drůbež). Důležitou akcí na poli EVVO byla také Ekologická olympiáda, jejíž krajské kolo se uskutečnilo 18.–19. dubna 2013. Podrobnější informace o této soutěži a jejich výsledcích přineslo minulé číslo Ekotonu.

Osvětové akce pro veřejnost se i v roce 2013 nesly v tradičním duchu. Na Den Země, který je ve skanzenu první předsezónní akcí

pro veřejnost, navázaly tematické dny zaměřené na různé oblasti života v minulosti, které jsou organizovány ve spolupráci s partnerem ZO ČSOP ORLICE – Dřevozpracujícím družstvem Hradec Králové. Z nich jsou asi nejoblíbenější letní Setkání s veterány a zejména Hospodaření na vsi, kdy je prezentována funkční historická zemědělská technika a pracovní postupy. Sezónu uzavíra-

jí dnes již tradiční Vánoce ve skanzenu. Podobný program je připraven i pro rok 2014; je třeba zmínit také připravovanou realizaci naučné stezky, která přiblíží veřejnosti revitalizační opatření provedená v terénu v minulých letech a přírodní hodnoty a krásy okolí skanzenu.

Adam Záruba
adam.zaruba@krnovice.cz

MARŠOVSKÁ FARA V NOVÉ ETAPĚ EXISTENCE: BYLO OTEVŘENO EKOCENTRUM DOTEK

V sobotu 21. září 2013 středisko SEVER po dlouholeté rekonstrukci slavnostně otevřelo někdejší barokní faru v Horním Maršově, která tak definitivně vstoupila do nové etapy své existence. Přeměnila se na Ekocentrum DOTEK – nové vzdělávací a relaxační centrum Východních Krkonoš.

Početné hosty – mezi nimiž Podyjí) či delegace za Karkonoski nechyběli například ředitelé dvou park narodowy a představitelé dalších v oblasti ekologické osvěty (KRNAP a NP

významných organizací a institucí – čekaly bez nadsázky unikátní zážitky. Například vystoupení mladých hudebníků, kteří zahráli autorské skladby Bertholda hraběte Aichelburga, po více než půldruhém století zrekonstruované z dochovaných notových zápisů. (Mimoходом, součástí dvoudenního programu byla také komentovaná procházka na hrádek Aichelburg, na paměť této významné krkonošské osobnosti vystavěný v letech 1862–63.)

Ekocentrum DOTEK bude sloužit především ke vzdělávacím aktivitám v oblasti ekologické výchovy a poskytovat zázemí pro aktivity střediska SEVER. K jeho ambicím však patří také činnost společenského a kulturního centra Horního Maršova a v neposlední řadě i funkce alternativy v turistickém ruchu prostřednictvím relaxačně-vzdělávacích pobytů. Více viz minulý Ekoton (č. 20/2013) a www.sever.ekologickavychova.cz.

*Podle tiskové zprávy
střediska SEVER (anna.ctvrtnikova
@ekologickavychova.cz)*

GENIÁLNÍ NÁPADY PODLE PŘÍRODY

Každý den berou lidé do ruky alespoň jeden užitkový předmět – slánku, suchý zip, budík, kleště a mnoho dalších. Málokdo však ví, že tyto věci byly inspirovány přírodou, nebo v ní mají původ. Například solení slánkou je princip, kterým se rozšiřují semena ze zralé makovice. Na těchto principech, využívajících znalost stavby a funkce živých organismů k řešení technických problémů, je postaven vědní obor zvaný bionika.

Příroda je nevyčerpatelnou pokladnicí nápadů, které často stojí za obdiv. Od nepaměti inspiruje vynálezce, konstruktéry i vědce. Bionika je tudíž spojením přírody a techniky – jejím principem je napodobování přírodních procesů, zákonitostí nebo vlastností rostlin a zvířat za účelem vytvoření nové technologie. V České republice se bionika ve školách objevuje jen velmi zřídka, přesto v Evropě existují vysoké školy, kde mohou studenti tento obor vystudovat a stát se inženýry bioniky.

Žáci a studenti se nejlépe učí, když se jich téma „osobně“ dotýká a mají prostor nabývat praktické zkušenosti a dovednosti. Bionika je oborem, který pomůže těmto ideálům dosáhnout.

Může se zdát, že bionika a ekologie mají k sobě na míle daleko. Ve

výuce ovšem není nutné držet se pouze obecně známých témat ekologické výchovy. Bionika přináší do výuky nové mezipředmětové oblasti a může se stát novou vlnou motivace pro žáky. Příkladem takového tématu může být proces ukládání minerálních látek do buněk organismů, tzv. *biomineralizace*. Ten využívají mimo jiné mořské houby, které za pokojové teploty ukládají do svých buněk minerální látky. Pokud člověk dovede napodobit tento proces, vznikne odvětví ekologicky šetrných materiálů, k jejichž výrobě nebude třeba elektrická energie, a na konci životního cyklu je bude možno kompostovat.

Semináře bioniky vychází ze školní praxe v Bavorsku, odkud má lektorka vlastní zkušenosti z pozice žáka i pedagoga. Semináře se konají na středisku SEVER v Hradci

Králové, kde proběhly již dvě akce a další termíny jsou naplánovány na březen 2014:

- **Příroda inspiruje člověka k fascinujícím objevům – 6. března 2014**
- Úvod do bioniky v praktických aktivitách se sadou námětů a pomůcek do výuky.
- Mikro/makro skopičiny – 13. března 2014
- Praktická cvičení a hry nejen s mikroskopem.

Na semináře, vždy od 12:30–16:30 hod. za cenu 300 Kč/osobu, je možné hlásit se na níže uvedené adrese, více informací na facebooku SEVER Hradec Králové.

*Tereza Hejtmánková, SEVER
tereza.hejtmankova
@ekologickavychova.cz*

BROUMOVSKO JAKO UČEBNICE – UŽ PÁR STALETÍ A STÁLE VÍC I DNES

Pestrostí krajiny a přírody i zajímavým historickým vývojem je

Broumovsko ideální krajinou k interpretaci příběhů přírodního prostředí.

Je proto logické, že Vzdělávací a kulturní centrum Klášter Broumov

(VKCKB), které má za cíl oživit broumovský klášter a postupně rozbíhá

svoji činnost, na tuto šanci navazuje projektem „Broumovsko je

učebnice!“, který nabízí vzdělávací programy pro základní a střední školy.

Téměř každý moment lidských dějin lze na Broumovsku svázat s přírodním prostředím nebo ilustrovat zdejší přírodou a krajinou. Všechny zdejší monumentální stavby jsou v nejlepším slova smyslu poznamenány jedinečnými vlastnostmi zdejšího pískovce, a na začátku všeho jsou staletí historie...

Do divočiny pohraničního hvozdu, který byl jen na několika místech poznamenán lidskou přítomností, ve třináctém století přicházejí

benediktini a zakládají dva kláštery. V běhu dalších staletí dotvářejí krajinu – nejvýznamnější součástí její dochované kompozice je barokní fáze; barokní osnova se později ještě vyplňuje notami broumovských statků. Pro současníka je zvláštní představa předválečné průmyslové Broumovské kotliny, kde většina vsí měla trojnásobný počet obyvatel oproti dnešku. Dnešní hledání starých cest a života v krajině, stop jejich obyvatel i projevu živlů je pro-

to poutavé, inspirativní a tajemné.

Z této reality i imaginace vycházejí lokální vzdělávací projekty.

Projekt „Vzdělávací a kulturní centrum Klášter Broumov – revitalizace kláštera“, který je podpořen z prostředků Integrovaného operačního programu, je zatím nerozsáhlejší novodobou snahou zastavit chátrání nejmonumentálnější ze staveb a někdejšího centra Broumovska – broumovského benediktinského kláštera. Projekt má

zároveň jeden podstatný rys: vrací této památce část jejího původního poslání – kulturní a vzdělávací činnost. Zkušenosti i odborné studie ukazují, že právě tehdy, když se nově využívání památek přiblíží jejich někdejšímu smyslu, zastaví se jejich úpadek a jejich bytí je dlouhodobě udržitelné.

V prostorech kláštera zakotvil i projekt „**Broumovsko je učebnice!**“, který nabízí vzdělávací programy pro základní a střední školy. Podařilo se připravit nabídku, v níž se prolínají předměty humanitní s přírodovědnými i příležitosti k uvolnění vlastního tvůrčího potenciálu účastníků a lektorů. Imperativem, který se lektoři snaží prolnout všemi programy, je současné podpoření dvou hodnot ducha: svobody a zodpovědnosti. Veličin, jejichž postavení do protikladu přináší světu a lidské společnosti mnoho problémů. Realizace projektu je z větší části podpořena z dotačních programů Královéhradeckého kraje.

Programy jsou vedeny v jedinečném prostředí skalních měst Broumovska, v krajině barokních památek, nebo přímo v Národní kulturní památce Klášter Broumov. V lektorských týmech působí lidé, kteří mají

profesní zkušenost z ochrany památek či přírody, z umělecké tvorby, z průmyslu, cestovního ruchu, marketingu a ekonomiky. Například „**Na obědě u Benediktinů**“ si mohou žáci vyzkoušet nejen kulturu stolování, ale dozvědí se také o významu přídavných látek v potravinách a o ekologické stopě pokrmů. Mohou se projít „**Krajinou děsnou v širé pustině**“ a nalézt v ní stopy dávné divočiny či střípky divočiny nové. Pochopí, co museli zvažovat lidé, kteří přišli do nezkultivované krajiny, a jak se využívání krajiny plánuje dnes. Žáci i s učiteli mohou také vyzkoušet, co natočí fotopast v programu „**Broumovsko skrytou kamerou**“, nebo navštívit průmyslový podnik a zjistit, co obnáší „**Zodpovědné podnikání na Broumovsku**“.

S lektory Vzdělávacího a kulturního centra Klášter Broumov mohou číst i ve stránkách, které do „broumovské učebnice“ zapsala „**Temná historie**“ kláštera. V programu „**Baroko nejen na oko**“ zkusí odhalit dobu, po které zůstala na Broumovsku dodnes viditelná krajinná kompozice, dostanou šanci poznat historii největší rukopisné knihy světa – **Co-dexu gigas** – v místech, kde byla po staletí uložena. Pro nejmenší je při-

praven hravý program „**Co se Lotrando naučil ve škole**“. Zpracován je i průřezový program „**Rozhlédněte se po Broumovsku**“ pro ty, kteří region teprve začínají poznávat.

Jednotlivé programy jsou doplněny nabídkou aktivit v rámci projektu „**Filmráfium**“. V rámci programu Rok jinak bude v klášteře přítomna profesionální režisérka, která obohatí některé programy filmovou aktivitou. Žáci tak získají vlastní dokument z „nejdramatičtějších“ chvil programů – z diskusí nebo her, ve kterých se sami rozhodují o dlouhodobě udržitelných krocích pro krajinu, podnik, pro vlastní život.

Lákadlem letošního roku bude jistě také „**Play Broumovsko**“. V areálu průmyslového podniku Veba bude od 28. března 2014 umístěna výstava navazující na projekt Orbis Pictus Play, který zaujal miliony návštěvníků po celém světě. Cílem jejich autorů je podnítit fantazii a tvořivost návštěvníků prostřednictvím jedinečných uměleckých objektů. Díky sponzorům mají žáci z Královéhradeckého kraje v doprovodu pedagogů jeden vstup na výstavu zdarma.

Petr Köppl
Petr.Koppl@broumovsko.cz

EKOCENTRUM KOPEJTKO SE PŘEDSTAVUJE

Na okraji města Rychnova nad Kněžnou vzniklo ekocentrum Kopejtko s posláním nabídnout městským dětem možnost života v přírodě a s přírodou. Hlavním cílem je podpora životního stylu, který směřuje k aktivnímu a tvořivému způsobu života, k úctě a šetrnému přístupu k přírodě a k zodpovědnému chování k životnímu prostředí. Centrum nabízí nejen programy pro mladší děti, ale jeho specialitou je i školení dospělých řidičů v oblasti hospodárné jízdy Ecowill.

Aktivita ekocentra, zřizovaného občanským sdružením Kopejtko ve skautské klubovně na rychnovské Dubince, jsou zaměřeny především na EVVO mladších dětí – v prostorách základny a na přilehlých pozemcích jsou pořádány programy pro skupiny dětí z mateřských škol

a nižšího stupně základních škol. Děti mají největší zájem o zvířata – poníky, kozy, králíky, morčata a štěňata. Na jaře bude hospodářství rozšířeno o ovce a slepice, v plánu je také vybudování dětského hřiště v přírodním stylu. Ve všech ročních obdobích a za každého počasí je

v programech EVVO dětem zážitkovou formou nabízen kontakt s přírodou. Mottem ekocentra je myšlenka Michela Quoista (1921–1997): „*Někteří lidé, navždy uvěznění ve velkanských městech, nutně zpřetrhali své vztahy k přírodě. Jiní k ní žádný vztah neměli. Je třeba učit děti znát*

přírodu a milovat ji. Ony musí objevit radost z toho, že jsou svým tělem přítomny ve světě. To je úloha otevřené a vyvážené výchovy.“

Ojedinělým specifikem ekocentra je nabídka přednášek a kurzů také pro dospělé – kurzy hospodárné jízdy Ecowill. Téměř denně se ve sdělovacích prostředcích diskutuje o ceně pohonných hmot, obecnému zájmu se těší každý desetihalérový posun cen benzínu nebo nafty. Ale ať už je cena paliva jakákoliv, dopad na životní prostředí je vždy negativní. Ke spálení 1 litru benzínu nebo nafty je potřeba cca 15 m³ vzduchu. Dokonce i nejspornější auta současnosti produkují kolem 100 g CO₂/km, tj. 10 kg CO₂ na 100 km jízdy! Množství spáleného paliva a tím i jeho dopadů na životní prostředí může výrazně ovlivnit každý řidič a to stylem jízdy.

Ekocentrum proto nabízí krátkodobé kurzy hospodárné jízdy Ecowill. Jde o „inteligentní“ způsob řízení, při kterém je kladen důraz na plynulost, bezpečnost a předvídatelnost za volantem, kdy se energie obsažená v palivu využije v maximální míře pro pohon vozidla. Tuto

výuku v ekocentru Kopejtko zajišťuje zkušený lektor s certifikátem Ecowill Ing. Jan Horníček (autor knihy *Jezdíme ekonomicky* – nakladatelství Computer Press).

Výuka probíhá formou přednášek (v ekocentru, případně lektor přijede k zájemcům) a formou krátkodobých kurzů. Kurz má předepsaný formát: 60 minut, dvakrát jízda po stejné trase, první bez zásahu lektora, druhá za jeho aktivní podpory metodou coachingu. Jízdu absolvuje účastník kurzu vlastním automobilem, jedinou podmínkou je palubní počítač s ukazatelem okamžité a průměrné spotřeby, lektor jede ve vozidle účastníka kurzu jako spolujezdec. Kurz se skládá ze 4 částí:

1) Na předem určené trase cca 15 km dlouhé jede účastník kurzu nejdříve dle svých schopností a zvyklostí, instruktor tuto jízdu sleduje. Během kurzu jsou sledovány dovednosti v celkem 10 oblastech (např. plynulost jízdy, využívání kinetické energie vozidla, využívání technického vybavení vozidla atd.)
2) Lektor s účastníkem rozebere úvodní jízdu, zhodnotí ji a pomocí otevřených otázek připraví účastní-

ka na druhé kolo jízdy.

3) Ve druhém kole jede účastník po stejné trase – tentokrát již podle rad a pokynů instruktora.

4) Lektor po 2. kole sdělí účastníkovi dosažené bodové hodnocení v 1. a 2. kole a zhodnotí dosažené výsledky účastníka a zaznamená do protokolu doporučení pro možné další zlepšení.

Již během tohoto krátkodobého kurzu pravidelně dochází u účastníků ke snížení spotřeby paliva o 10 % i více. Kurz je však pouze začátek, účelem kurzu je podnítit v lidech zájem o hospodárný způsob jízdy, přesvědčit je, že změnou způsobu jízdy lze dosáhnout nezanedbatelné úspory. Je ideální, když si zájemci vyzkouší úspornou jízdu přímo za volantem a zjistí, že úspora paliva je možná a že to dokáže každý – jen když bude chtít. A jakmile člověk po absolvování kurzu začne o svém způsobu jízdy přemýšlet, dá se očekávat, že se bude v úsporné jízdě stále zdokonalovat, protože ta nezáleží jen na vědomostech a ukázkách, ale i na pozitivních návycích, které potřebují čas.

Věra Horníčková,
vera.hornickova@kopejtko.cz

PROJEKT STORY LINE APPROACH PROPOJÍ ŠKOLNÍ TEORII S PRAXÍ

Nový projekt propojí vzdělávací zařízení tří zemí a jeho záměrem v oblasti úspor energie je dosáhnout přímé součinnosti studentů s firmami či organizacemi a řešit konkrétní problémy; studenti tak získají zkušenosti využitelné při jejich dalším profesním uplatnění.

Středisko ekologické výchovy SEVER ve spolupráci s partnery ze Slovenska (SOSNA) a Polska (Fundacja Ekologiczna Zielona Akcja) realizuje projekt „Story line approach – cooperation between vocational schools’ students and the world of work“. Záměrem je navázat přímou spolupráci studentů a firem či organizací a vyřešit zadané úkoly týkající se úspor energie. Jde o to, aby se studenti naučili co nejkvalitněji řešit problémy bezprostředně se týkající studovaného oboru, a získali zkušenosti, které se jim mohou hodit při profesním uplatnění.

Projekt spočívá v tom, že klient zadá naprosto konkrétní požadavek týkající se úspor energie v jeho provozovně a týmy studentů pod vedením odborníků řeší tento problém. Na závěr bude uspořádána

konference, kde budou jednotlivé týmy prezentovat klientům své výstupy a doporučení vedoucí k úsporám.

Projekt reaguje na vysokou poptávku středních odborných škol po možnosti propojit školní teorii s praktickou zkušeností studentů ve studovaném oboru. V českém, slovenském i polském školství jsou možnosti škol v tomto směru zatím velmi omezené, třebaže právě praktická zkušenost studentů je nejvíce poptávána na trhu práce a zvyšuje úspěšnost studentů při hledání zaměstnání. Projekt bude paralelně probíhat ve třech zemích. Na základě výměny zkušeností partnerských organizací a provedené evaluace bude inovována metodika pro spolupráci škol a firem a poté bude nabídnuta středním odborným školám v Česku, Polsku a Slovensku.

V současnosti probíhá fáze oslovování škol a klientů. Zájemci o účast v projektu, ať už jako klient, nebo střední škola s odpovídajícím zaměřením, mohou kontaktovat autora článku.

Jakub Vebr; SEVER
jakub.vebr@ekologickavychova.cz

V KRÁTKOSTI

Husa na talíři chyběla

Na svatého Martina je nejen v českých krajích zvykem konzumovat husu. Menu Krajské konference KAPRADÍČKO 2013 však tuto specialitu nepředkládalo. Skládalo se totiž ze samých zdravých věcí, protože téma loňského setkání pedagogů mateřských škol, zajímavých se o environmentální výchovu, bylo zaměřeno na *zdravý životní styl*.

Předkrmem se stala přednáška Mgr. Margit Slimákové, Ph.D. „Zdravý talíř“ (která inspirovala nejednu ředitelku mateřské školy ke změnám ve stravování v jejich zařízeních) a navazující přednáška na téma „Podpora zdraví v kurikulu mateřské školy Pod Špilberkem v Brně“ v provedení Mgr. Lucie Štěpánkové.

Hlavním chodem se pak staly praktické dílny, zabývající se tentokrát založením, tvorbou a využíváním školní zahrady – vše samozřejmě s vazbou na zdravý životní styl, což znamená pohyb, radost, spokojenost, a v pojetí environmentální výchovy i odpovědnost ke všemu okolo.

A zákusek? Spokojenost se získanými informacemi a radost ze společného setkání! Mimochodem – husa jako pokrm není ze zdravého talíře zcela vyloučena, pokud tvoří společně s ostatními bílkovinami jen čtvrtinu talíře.

Lenka Hronešová, SEVER
lenka.hronesova@ekologickavychova.cz

Environmentální výchova studentů oboru průmyslová ekologie

Již třetím rokem lze na Střední průmyslové škole, Střední odborné škole a Středním odborném učilišti Hradební 1029 v Hradci Králové studovat obor průmyslová ekolo-

gie. V rámci výuky studenti pracují v projektech Zelený most mezi školou a praxí, v projektu Enersol spolu s učiteli a mistry odborné výchovy absolvovali několik exkurzí.

Projekt Zelený most, zaměřený na takzvanou zelenou energii, spojuje jako pomyslný most střední odborné školy s nejnovějšími technologiemi využívanými v praxi při získávání energetických zdrojů z vodní, větrné nebo tepelné energie Země. V rámci projektu byla navštívena Větrná elektrárna Janov u Litomyšle, Bioplynová stanice v Ostřetíně a Vodní elektrárna v Předměřicích nad Labem, a probíhaly i žákovské odborné konference. V projektu Enersol, který je po-

řádán Vzdělávací agenturou Kroměříž, se studenti zabývají tématy obnovitelných zdrojů energie, snižování energetické náročnosti a omezování emisí v dopravě. Student Vít Nýdrle s prací Vodní elektrárny postoupil do celostátního kola Enersolu, které proběhlo ve dnech 21. a 22. 3. 2013 v Chebu za účasti studentů z jedenácti krajů.

Jarní měsíce byly věnovány dalším odborným exkurzím: Čistírně odpadních vod v Hradci Králové, hlavnímu dispečinku pro východní Čechy Povodí Labe, Přečerpávací elektrárně Dalešice, evropskému unikátu Přečerpávací elektrárně Dlouhé Stráně a Tepelnému hospodářství

Hradec Králové, a.s. Samozřejmostí je pravidelná návštěva Informačního centra Obnovitelné zdroje – Hučák. Studenti oceňují především informace o fungování jednotlivých provozů a získávají lepší představu o svém budoucím povolání.

Ivana Tláškalová a studenti
V. Nýdrle, P. Antoňová a T. Jirouch
tlaskalova@hradebni.cz

Nové stezky ve Špindlerově Mlýně

Příkladem zlepšující se spolupráce mezi Skiareálem Špindlerův Mlýn a Správou KRNP je podíl Správy na vzniku nových naučných stezek v okolí tohoto krkonošského střediska. Od června 2014 budou mít návštěvníci k výběru dvě trasy, které představí stopy krkonošské zvěře a bylinné patro horské smrčiny.

Trasy od lanovky na Pláni budou začínat jednoduchým dětským hřištěm. Odsud bude možné vydat se nejdříve po modré turistické značce směrem k Boudě na Pláni, kde vzniká naučná stezka Správy KRNP o kusu horském (viz článek Krkonošské „zvířátkové“ stezky v tomto čísle), která končí opět kousek od lanovky. Pak mají návštěvníci na vybranou – buď absolvovat 7 km dlouhou stopařskou stezku pro rodiče s dětmi (je možno jít i s kočárkem), nebo 3 km měřící botanickou stezku, která představuje sedm rostlin bylinného patra horské smrčiny (plavuň, lesklec, dutohlávku, smilku, hořec, podbělici a hruštičku).

Kratší stezka, botanická, vede z velké části lesní pěšinou, tzv. Telefonkou, a posléze Věřinou cestou. Stopařská stezka s úkoly pro menší děti vede přes Kopřivník, křižovatku U Krásné pláně a Hromovku po zpevněné cestě. Stezky končí ve Špindlerově Mlýně a budou vybaveny několika odpočinkovými místy. Investorem stezek je Skiareál Špindlerův Mlýn.

Dan Bílek, Správa KRNP
dbilek@krnap.cz

Čenda ze Severu

Nová pomůcka pro mateřské školy umožní prožít dětem ve školce dny plné zábavy a poučení. Obsahuje maňáška Čendu, metodicky zpracovanou sadu s aktivitami na každý den v týdnu, včetně Čendova příběhu, a autorské fotografie k tématu.

Pomůcku lze objednat ve středisku ekologické výchovy SEVER Hradec Králové o.p.s., cena sady je 420 Kč.

Kontakt: Tereza Hejtmánková, tereza.hejtmankova@ekologickavychova.cz

Green Life – nový časopis pro ekologickou osvětu

Časopis *Green Life* – 36 stran formátu A5 na recyklovaném papíře; vychází pětkrát do roka – v říjnu, prosinci, únoru, dubnu a červnu. V přímém prodeji u vydavatele (občanské sdružení Prales dětem, Rozdrojovice, 664 34 Brno-venkov) stojí jedno číslo 45 Kč, roční předplatné 175 Kč (35 Kč za číslo), u zásilkového prodeje se připočítává poštovné a balné. Přiblížit dětem, mládeži, pedagogům i široké veřejnosti atraktivní exotickou přírodu a současně pomoci její ochraně chce brněnské občanské sdružení Prales dětem, které na sklonku minulého roku začalo vydávat „rodinný“ dvouměsíčník *Green Life* (Zelený život). Časopis je nazvaný podle projektu pro záchranu tropického deštného pralesa v národním parku Leuser na ostrově Sumatra v Indonésii. V této oblasti žije řada ohrožených druhů zvířat – tygři sumaterští, levharti Diardovi, orangutani sumaterští, medvědi malajští a tuto zimu budou členové sdružení pátrat po existenci slonů sumaterských.

S národním parkem také sousedí unikátní česká pralesní rezervace, a výtěžek z časopisu pomůže financovat hlídky, které území včetně části národního parku chrání proti pytlákům. Každý z odběratelů tak pozná nejen fakta o stavu životního prostředí Země, příběhy zvířat i lidí, kteří zasvětili život jejich ochraně, či potěší se spoustou barevných fotografií, kvízem a dalšími rubrikami, ale prostřednictvím časopisu aktivně podpoří ochranu světového přírodního dědictví.

Více informací a objednávací formulář na <http://pralesdetem.cz/green-life-magazine/>
Kontakt na vydavatele: casopisgreenlife@nepz.cz

Metodika pro školu a obec – Za jeden provaz

Metodika výchovy k udržitelnému rozvoji a aktivnímu programu Škola pro udržitelný život. Kolektiv autorů, vydala Nadace Partnerství, 312 stran + pracovní listy a CD, 490 Kč. Metodika nabízí přehledný souhrn námětů, rad a doporučení, jak zapojit žáky do života obce

a obec do života školy. Kniha 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. K publikaci je přiloženo CD, obsahující pracovní listy a výukové materiály, navazující na jednotlivé tematické kapitoly a číslované dle značení v textu.

Knihu je možné objednat v e-shopu: www.sever.ekologickavychova.cz/e-shop

Krajiny domova Václav Cílek

V roce 2013 vydalo nakladatelství Albatros, 1. vydání, 224 stran, 349 Kč. Kniha geologa a filozofa Václava Cílka se zaměřuje na šestáctičtyřicet českých a moravských krajinných celků (typu Chřiby, Česká Kanada či Úvaly země moravské). Každou krajinu podrobuje autor popisu a sveráznému hodnocení – píše o ní prostě tak, jak na něj daná krajina „dýchá“, zmiňuje historii daného kousku místa, etymologii pomístních názvů, poznámky ke geologii, fauně i flóře či odkazy lokálních reálií v populární kultuře. Texty doplňují barevně působivé ilustrace Renáty Fučíkové, které na rozdíl od fotografií zevšeobecňují

základní rysy jednotlivých krajin a lépe vystihují jejich ráz během čtyř ročních období. Knihu lze využít jako encyklopedii nebo radce pro víkendové cesty i jako zamyšlení nad historií a současností naší domoviny.

Příručka Přehod' výhybku, neďivej se na svět černobíle!

V rámci mezinárodního projektu Global Literacy for a Fairer World! – Globální výchovou za spravedlivější svět! vychází příručka globální

ní výchovy, která vznikla pro potřeby učitelů prvního i druhého stupně základních škol. Pedagogové v ní najdou několik desítek aktivit využitelných ve výuce základní školy. V krátkosti se také mohou seznámit s výukovou metodikou „filosofie pro děti“. Mezi hlavní témata, která příručka popisuje, patří: spravedlivý obchod, světové bohatství a chudoba, hlad, podpora chudých států, předsudky a stereotypy představ o rozvojovém světě, nerovnost, vzájemná provázanost světa apod. Aktivita jsou využitelné v hodinách zeměpisu, občanské nauky i k výuce českého jazyka a literatury (porozumění a práce s textem, vyjadřování vlastních myšlenek, psaní textu), případně v anglické verzi při výuce angličtiny. Příručka je distribuována mezi učitele jako finální výstup projektu. Je možné si ji stáhnout z webových stránek projektu (<http://global-literacy.yolasite.com/>), nebo ji získat tištěnou na pracovišti SEVERU v Horním Maršově, a to po vyplnění krátkého dotazníku na níže uvedeném e-mailu.

Tomáš Brabenec, SEVER tomas.brabenec@ekologickavychova.cz

KALENDÁŘ AKCÍ

PODORLICKÝ SKANZEN KRŇOVICE

Bližší informace na www.krnovice.cz

26. dubna 2014, 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 2014, čtvrtek, od 10:00

JARMARK

Jarmark každoročně zahajuje novou sezonu ve skanzenu. K vidění i k zakoupení budou výrobky tradičních řemesel. Akce je pořádána ve spolupráci s Asociací lidových řemeslníků a výrobců.

5. července 2014, sobota, od 10:00

SETKÁNÍ S VETERÁNY

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

9.–10. srpna 2014, sobota a neděle, od 10:00

HOSPODAŘENÍ NA VSI

Srpen je období žni – akce mimo jiné připomene již zapomenutý způsob hospodaření na vsi. Návštěvníci uvidí historické stroje a nářadí při práci (žentour, mlátičky a další).

EKOCESTRUM KOPEJTKO

Bližší informace na: www.kopejtko.cz

23. února 2014, neděle, 14:00

PŘEDNÁŠKA O MOŽNOSTECH SNÍŽENÍ SPOTŘEBY PALIVA AUTOMOBILU

Zkušený lektor hospodárné jízdy seznámí účastníky s možnostmi, jak snížit spotřebu automobilu a tím i dopady na životní prostředí.

23. března 2014, neděle, 9:00–12:00

JARO U NÁS NA DVORKU

Dopoledne plně zvířátek, her, soutěží a budování – stavba vrbových chýší

27. dubna 2014, neděle, 9:00–12:00

DEN ZEMĚ V KOPEJTKU

Hry dětí s mláďátky (kůzlata a jehňata)

ZOO DVŮR KRÁLOVÉ

S výjimkou jmenovitě uvedených požadavků na přihlášky není nutné se na akce předem objednávat!

Kontaktní údaje – není-li u programu uvedeno jinak – www.zoodvurkralove.cz

5. února 2014, středa, 18:00–20:00

ZÁKLADY BIOGRAFIE A OSTROVNÍ EKOLOGIE

Přednáška RNDr. Petra Rybáře. Lidé dnes hodně cestují a poznávají přírodu nejen evropských, ale i exotických zemí. Aby jí trochu porozuměli, měli by znát alespoň základy biogeografie – oboru o zeměpisném rozšíření rostlin a živočichů.

Místo konání: knihovna Slavoj / Cena: zdarma

Cílová skupina: široká veřejnost

5. března 2014, středa, 18:00–19:30

BORNEO

Přednáška Petra „Lynxxi“ Pavliska z cyklu Kolem světa nejen za zvířaty.

Místo konání: knihovna Slavoj

Cena: zdarma

Cílová skupina: široká veřejnost

2. dubna 2014, středa, 18:00–19:30

SRÍ LANKA

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

Místo konání: knihovna Slavoj

Cena: zdarma

Cílová skupina: široká veřejnost

16. dubna 2014, středa, čas startu: 8:00–10:00

SAFARI PO SAFARI

Každoroční akce ke Dni Země, zahrnující pochod se soutěžními otázkami, zakončená opékáním buřtů. Ukázky práce chovatelů, přírodovědců, sokolníků, lesníků a myslivců.

Místo konání: ZOO Dvůr Králové

Cena: 20 Kč za osobu (platba na pokladně zoo)

Cílová skupina: veřejnost a školní skupiny

Kontaktní osoba: Bc. Vladimír Jiříčka,

vladimir.jiricka@ddmvdvurkralove.cz, 499 320 353

Je nutno se předem přihlásit, psací potřeby s sebou.

17.–21. dubna 2014, 9:00–17:00

VELIKONOČNÍ ZOO

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

Místo konání: ZOO Dvůr Králové

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

6. května 2014, úterý, 9:00–15:00

CHOV ŠELEM V ZOO DVŮR KRÁLOVÉ

Seminář Od přírody k welfare pro pedagogy. Přednáška Bc. Josefa Brokeše o nejpopulárnějších zvířatech v ZOO Dvůr Králové, ukázka enrichmentu a projížďka po Africkém safari s odborným výkladem.

Místo konání: ZOO Dvůr Králové

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

Je nutno poslat závaznou přihlášku, psací potřeby na seminář s sebou.

1. května –30. září 2014, 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 pobíhajících kousek od vás.

Místo konání: ZOO Dvůr Králové

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

1. května –30. září 2014

PŘEDSTAVENÍ SE ZVÍŘATY

Talkshow se zvířaty. Ošetřovatelé povídají o svých svěřencích. Místo konání: ZOO Dvůr Králové
Čas: 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

– 11:30 – povídání o plazech – Darwinova stanice

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

– 13:00 – povídání o primátech Asie – Pavilon Ptačí svět

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

– 14:00 – povídání o primátech Afriky – Pavilon goril

– 15:00 – povídání o nosorožcích – Občerstvení U Nosorožců

Cena: zdarma pro návštěvníky zoo

Cílová skupina: široká veřejnost

1. června 2014, neděle, 10:00–14:00

DĚTSKÝ DEN V ZOO

Zábavný a vzdělávací program pro děti a dospělé

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

červen a září – pátek a sobota

28. června až 31. srpna 2014, denně

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.

Místo konání: ZOO Dvůr Králové

Cena: vstupné dle aktuálního ceníku

Cílová skupina: široká veřejnost

5., 12., 19. a 26. srpna 2014, 10:00–13:00

POZOROVÁNÍ SLUNCE V ZOO

Každé úterý v měsíci srpnu nabízí zoo ve spolupráci s odborníky z Hvězdárny Úpice pozorování Slunce speciálním dalekohledem. V případě špatného počasí (děšť, celkově zataženo) se pozorování nekoná.

Místo konání: ZOO Dvůr Králové u pavilonu Africká savana

Cena: v rámci vstupenky do zoo dle aktuálního ceníku

Cílová skupina: široká veřejnost

Kontaktní údaje: RNDr. Marcel Belik,

www.zoodvurkralove.cz

1., 8., 15., 22., 29. srpna 2014, 20:00–22:00

POZOROVÁNÍ NOČNÍ OBLOHY V ZOO

Páteční večerní pozorování zvířat spojené s pozorováním krás letní oblohy ve spolupráci s Hvězdárnou Úpice. V případě špatného počasí se pozorování nekoná.

Místo konání: ZOO Dvůr Králové u nástupiště Večerního safari

Cena: v rámci vstupenky do zoo dle aktuálního ceníku

Cílová skupina: široká veřejnost

Kontaktní údaje: RNDr. Marcel Belik,

www.zoodvurkralove.cz

26. dubna 2014, sobota, od 10:00

RATIBOŘICKÉ OVČÁCKÉ SLAVNOSTI (DEN ZEMĚ)

Tradiční akce, konaná v malebném Babiččině údolí, představí význam a přínos chovu ovcí a pastvy v chráněném území, nabídne ukázky stříhání ovcí, ručního zpracování vlny, práce ovčáckého psa, přehlídku plemen ovcí a koz, ukázky řemesel, prodej regionálních produktů a další zajímavosti a aktivity.

Místo konání: Babiččino údolí – prostory u ratibořického mlýna a vodního mandlu, kuchyňské zahrady a přilehlé louky

Vstupné: 40 Kč, děti do 15 let zdarma

Kontaktní osoba: Květa Ležovicová, 774 578 101, kveta.lezovicova@centrumrozvoje.eu, www.centrumrozvoje.eu

10. května 2014, sobota, od 10:00

FÉROVÁ SNÍDANĚ VE VAŠEM MĚSTĚ

Happening na podporu produktů, při jejichž výrobě byl brán ohled na lidská práva, životní prostředí a nebyla zneužita dětská práce. Přijďte na společný piknik

sníst si dobrotu vyrobené z fair trade surovin i lokálních potravin! Snídaně je pořádána v rámci Týdne pro fair trade.

Místo konání: Vila Čerych – zahrada, Česká Skalice

Vstupné: zdarma

Kontaktní osoba: Iljana Beránková, 491 451 136,

ekoporadna@centrumrozvoje.eu,

www.centrumrozvoje.eu, www.ferovasnidane.cz

15. června 2014, neděle, 10:00

VÍKEND OTEVŘENÝCH ZAHRAD

Prohlídka zahrady Vily Čerych s odborným výkladem, promítání dokumentu o zahradě ze třicátých let dvacátého století, občerstvení ve stylu prvorepublikové kavárny. Příležitost důkladně si prohlédnout zajímavou zahradu a poznat ji novým způsobem.

Místo konání: Vila Čerych – zahrada, Česká Skalice

Vstupné: dobrovolné

Kontaktní osoba: Iljana Beránková, 491 451 136,

ekoporadna@centrumrozvoje.eu,

www.centrumrozvoje.eu

Místo konání, sraz: přezimovací obora Lysečiny, sraz v Horním Maršově

Účastnický poplatek: 100 Kč/os., 50 Kč/dítě

Kontaktní osoba: Klára Máslová, 499 456 322,

kmaslova@knap.cz

14. února 2014, pátek, 9:00–12:00

NAPŘÍČ VRCHLABÍM

Dobrodružná historicko-přírodovědná hra.

Místo konání, sraz: Vrchlabí, Správa KRNAP

Cílová skupina: tříleté týmy dětí od 9 do 15 let, nebo týmy rodičů s dětmi

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

1. března 2014, 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, Správa KRNAP

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

5. dubna 2014, sobota, 9:00–13:00

ŽABÍ NÁMLUVY

Stavba žabích zábran u trdliště s doprovodným programem (exkurze na botanickou lokalitu s šafránem bělokvětým). Program z cyklu Nás učí příroda.

Místo konání, sraz: Albeřice

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

26. dubna, 3. května 2014, začátky vycházek v 7:30, 9:00 a 10:30

VÍTÁNÍ PTAČÍHO ZPĚVU

Poslech, sledování, odchyt a kroužkování ptactva, soutěže pro děti

Místo konání: Vrchlabí, zámecký park, rybník u letiště.

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

9.–11. května 2014

PŘÍRODOVĚDNÁ EXKURZE DO CHKO BESKYDY

Exkurze na začátek karpatského horského oblouku – zelené páteře střední Evropy. Vydejte se s námi a našimi průvodci do kraje velkých šelem, orchidejí a dřevěnic. Akce v rámci oslav Evropského dne CHÚ.

Místo konání, sraz: CHKO Beskydy, odjezd z Vrchlabí s dalšími zastávkami.

Účastnický poplatek: cca 1500 Kč

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

24. května 2014, sobota, 9:00

ROZKVELTÉ PODHUŘÍ

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

Místo konání, sraz: Knap, viz www.knap.cz

Účastnický poplatek: 100 Kč/os., 50 Kč/dítě

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

31. května 2014, sobota, 9:00–13:00

PO STOPÁCH KRKONOŠSKÝCH LEDOV-CŮ

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

Místo konání, sraz: Špindlerovka.

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Michal Skalka, 499 456 321,

mskalka@knap.cz

1. června 2014, neděle, 9:00–13:00

KOS HORSKÝ

Ornitologická exkurze se zaměřením na kosa horského. Program z cyklu Nás učí příroda.

Místo konání, sraz: Černá hora, Janské Lázně

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

7. června 2014, sobota

MRAVENČENÍ

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

Místo konání, sraz: Čertův mlýn, sraz Správa KRNAP

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Klára Máslová, 499 456 322,

kmaslova@knap.cz

30. 2014, 9:00 = datum???

JAK DOBRÉ JSOU LIŠEJNÍKY

Vedená exkurze za lišejníky. Program z cyklu Nás učí příroda.

Místo konání, sraz: Harrachov

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Michal Skalka, 499 456 321,

mskalka@knap.cz

21. června 2014, sobota

JAK NEJÍT Z BULTU DO ŠLENKU

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

Místo konání, sraz: Dolní Mísečky, penzion Na Waldheimu

Účastnický poplatek: 100 Kč/os., 50 Kč/dítě

Kontaktní osoba: Jakub Kašpar, 499 456 314,

jkaspar@knap.cz

28. června 2014, 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

5. července 2014, sobota, 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: Liščí hora, sraz v Dolním Dvoře

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

SPRÁVA KRNAP, oddělení environmentálního vzdělávání a výchovy Vrchlabí

Akce pro veřejnost

1. února 2014, sobota, 9:00–11:00

ZIMNÍ KROUŽKOVÁNÍ U KRMÍTKA

Odchyt a kroužkování ptactva s besedou o zimním přikrmování.

Místo konání, sraz: Vrchlabí, historický dům Pod kočkou

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@knap.cz

15. února (sobota), 15. března 2014 (sobota)

ZIMA A ZEJMA V KRKONOŠÍCH

Nenáročný výlet na sněžnicích pro malé i větší. Program z cyklu Nás učí příroda.

Místo konání, sraz: Pec pod Sněžkou, resp. Dolní Mísečky, viz www.knap.cz

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Michal Skalka, 499 456 321,

mskalka@knap.cz

8., 14., 22. února a 8., 14., 21., 23. března 2014, 9:00–11:00

JELEN LESNÍ, SEZNAMTE SE

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

15. února, 15. března, 19. dubna, 17. května, 19. července, 16. srpna 2014

FOTOEXKURZE DO KRKONOŠ

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

Místo konání, sraz: viz www.krnap.cz

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Radek Drahný, 499 456 310, rdrahny@krnap.cz

30. srpna 2014, 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: Harrachov

Účastnický poplatek: 100 Kč/dosp., 50 Kč/dítě

Kontaktní osoba: Michal Skalka, 499 456 321, mskalka@krnap.cz

30. srpna 2014, sobota, 20:00–22:00

EVROPSKÁ NOC PRO NETOPÝR

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@krnap.cz

Akce pro školy

únor 2014 – dle dohody s lektorem

JELEN LESNÍ, SEZNAMTE SE

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

Místo konání, sraz: přezimovací obora Lysečiny, sraz v Horním Maršově

Vstupné: 1 kg suchého tvrdého chleba/účastníka

Kontaktní osoba Klára Máslová, 499 456 322, kmaslova@krnap.cz

únor–březen 2014, 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@krnap.cz

únor 2014, dle dohody, 7:30–13:00 hod

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@krnap.cz

cca 7.–11. dubna 2014, dle dohody v závislosti na nástupu vegetace

BRIGÁDA 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@krnap.cz

květen 2014, dle dohody

PTÁCI KOLEM NÁS

Projektové vyučování spojené s ornitologickými odchvy a pozorováním

Místo konání: Vrchlabí

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@krnap.cz

26.–30. května 2014, dle dohody

KOS HORSKÝ, KOLOHŘÍVEC

Terénní výukový program v oblasti Černé hory

Místo konání: Černá hora, Janské Lázně

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@krnap.cz

červen 2014, 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@krnap.cz

červen 2014 – 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, sraz: Liščí hora, sraz v Dolním Dvoře

Cílová skupina: ZŠ, SŠ

Kontaktní osoba: Daniel Bílek, 499 456 322,

dbilek@krnap.cz

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

<http://www.krnap.cz/zamereno-na-verejnost/>

STŘEDISKO EKOLOGICKÉ VÝCHOVY A ETIKY RÝCHORY – SEVER

EKOCESTRUM DOTEK, Horní Maršov

■ Za ubytování v ekocentru zaplatí zájemce od 250 Kč za den, děti od 3 do 10 let od 150 Kč. Polopenze stojí od 120 Kč denně, plná penze od 190 Kč za den.

Akce pro veřejnost

8. února 2014, sobota, 13:00–17:00

DÍLNA: DRÁTOVÁNÍ

Metoda drátování a zhotovení malého dárku touto technikou

Cena: 150 Kč

Doplňkově je možno v Ekocentru DOTEK objednat ubytování a stravu: ceny viz výše

Místo konání: Ekocentrum DOTEK, Horská 175, Horní Maršov

Uzávěrka přihlášek: 5. 2. 2014

Přihlášky a informace: Ing. Monika Kosinová, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

16. dubna 2014, čtvrtek, 12:30–16:30

DO KRAJINY ZA LAND-ARTEM (III) – INDIVIDUÁLNÍ TVORBA

Máte rádi procházky a tolik obdivujete okolní přírodu? Chtěli byste v ní něco vytvořit a zároveň své dílo zanechat k obdivu ostatním? Pak přesně pro vás je určen tento seminář!

Land-art je kreativní forma umění, kterou lze velmi dobře využít jako učební metodu při práci v krajině. Je to naprosto jedinečný přístup k uměleckému objektu, který podléhá přírodním

procesům a nevytváří u svých tvůrců a diváků vlastnický vztah k dílu. Seminář je určen pro všechny tvořivé lidi, kteří se rádi nechají vtáhnout atmosférou jedinečného místa a inspirovat se k tvorbě velkolepých land-artových děl.

Lektorka: Mgr. Michaela Glovňová, SEVER Horní Maršov

Cena: 600 Kč (zahrnuje náměty do výuky v tištěné i elektronické podobě – získá každý účastník)

Doplňkově je možno v Ekocentru DOTEK objednat ubytování a stravu: ceny viz výše

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Doporučení: vhodná obuv a oblečení do terénu, fotoaparát

Uzávěrka přihlášek: 10. 4. 2014

Přihlášky a informace: Mgr. Michaela Glovňová, michaela.glovnova@ekologickavychova.cz, tel. 734 310 968

27.–29. května 2014

LÉTO V KRKONOŠÍCH PRO SENIORY

Třídenní vzdělávací pobyt určený především zájemcům z řad seniorů, kterým je uzpůsobena i náročnost jednotlivých programů. Hosté se mohou těšit na zajímavé procházky po východních Krkonoších, vedené odbornými lektory (flóra a fauna, krajina, historie).

Odborný garant: JUDr. Hana Kulichová, SEVER Horní Maršov

Cena: bude upřesněna

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 17. 5. 2014

Přihlášky a informace: Ing. Jana Skučková, jana.skuckova@ekologickavychova.cz, tel. 734 310 969

6.–8. června 2014,

pátek–sobota (případně jiný termín dle dohody)

VÍKENDOVÝ ŽÁŽITKOVÝ KURZ S KOZAMI

Akce je určena pro všechny, které zajímá chov koz nebo ovcí, případně by s ním chtěli začít, ale také pro rodiče s dětmi, kteří ve společnosti padesátihlavého kozího stáda chtějí strávit příjemný víkend v Krkonoších. Dvakrát i vícrát denně budou kozy ručně podojeny a z jejich mléka jednoduchým způsobem vyroben domácí sýr.

Pro širokou veřejnost, rodiny s dětmi.

Cena: 1560 Kč (maximální počet 10 účastníků)

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 4. 6. 2014

Přihlášky a informace: Jan Franta, jan.franta@ekologickavychova.cz, tel. 739 203 207

1. března 2014, sobota, 14:00–17:00

MASOPUST

Tradiční veselý masopustní průvod v Horním Maršově, nebude chybět rej masek na náměstí, karneval v pohádkovém sále základní školy a spousta doprovodných atrakcí.

Místo konání: Sraz masek před střediskem SEVER, Malá Ulička 89, Horní Maršov

Cena: 10 Kč, masky zdarma

Doplňkově je možno v Ekocentru DOTEK objednat ubytování a stravu: ceny úvod nabídky

Informace: Ing. Monika Kosinová, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

26. dubna 2014, sobota, 14:00–18:00

DEN ZEMĚ

V rámci oslav Dne Země se uskuteční 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

Doplňkově je možno v Ekocentru DOTEK objednat ubytování a stravu: ceny viz úvod nabídky

Informace: Ing. Monika Kosinová, monika.kosinova@ekologickavychova.cz, tel. 739 203 208

20. a 21. června 2014, pátek až sobota

OPEN AIR EKO-FESTIVAL DOTEKY 2014

12. ročník Eko-festivalu – koncerty známých i neznámých kapel, divadlo pro děti, tanec, fair trade občerstvení

Místo konání: areál Ekocentra DOTEK (bývalá fara) a starý hřbitovní kostel v Horním Maršově

Cena: 20. 6. – 100Kč (koncert ve starém kostele),

21. 6. – 200 Kč (celodenní festival)

Doplňkově je možno v Ekocentru DOTEK objednat ubytování a stravu: ceny viz úvod nabídky

Informace: Mgr. Milada Dobiášová, milada.dobiasova@ekologickavychova.cz, tel. 734 310 967

Akce pro pedagogy

15. května 2014, čtvrtek, 10:00–15:00

EKOLOGICKÁ VÝCHOVA V ROČNÍCH OBDOBÍCH

Série dvou seminářů poskytne pedagogům MŠ praktické náměty pro environmentální výchovu v průběhu roku, reflektující požadavky RVP PŠ na propojování vzdělávacích oblastí

a směřujících k budování žádaných kompetencí dětí. V ceně jsou soubory výtvarně zaměřených pracovních listů Inspirace podzim – zima, Inspirace jaro–léto.

Lektorka: Bc. Lenka Hronešová, SEVER Hradec Králové

Cena: 750 Kč

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 12. 5. 2014

Přihlášky a informace: Bc. Lenka Hronešová, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

10. dubna 2014, čtvrtek, 10:00–15:00

LES

Vhodné k zařazení do šablon

Seminář poskytne praktické náměty pro environmentální výchovu na téma lesní ekosystém. Metody i formy práce, které si účastníci v rámci semináře vyzkoušejí, korespondují s požadavky RVP ZV na propojování vzdělávacích oblastí a směřují k budování žádaných kompetencí žáků. V rámci semináře se účastníci seznámí s novou výukovou pomůckou Život

lesa a získají soubor pracovních listů Inspirace les – náměty pro výtvarnou a environmentální výchovu v mateřských školách a na 1. stupni základních škol.

Lektorka: Bc. Lenka Hronešová, SEVER Hradec Králové

Cena: 750 Kč

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 10. 9. 2013

Přihlášky a informace: Bc. Lenka Hronešová, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

26. února 2014, středa, 10:00–14:00

UDRŽITELNÉ PODNIKÁNÍ A VYUŽÍVÁNÍ ZDROJŮ – METODIKA SIMULAČNÍ HRY FISHBANKS

Vhodné k zařazení do šablon

V první části semináře vás čeká hra Fishbanks (autor Dennis Meadows), která simuluje proces užívání společného zdroje. Hráči pracují v malých skupinách, ve kterých vystupují v roli podnikatelů – majitelů rybářských společností. Cílem hráčů je hospodařit se společnými lovišti a počátečním majetkem tak, aby měli na konci hry co největší majetek. Po hře probíhá diskuse, která umožní sdělit si navzájem nejen silné zážitky ze hry, ale umožní i společně diskutovat o hlubších souvislostech této problematiky.

Lektorka: Ing. Eliška Hájková, SEVER Horní Maršov

Cena: 600 Kč (zahrnuje metodické materiály)

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 19. 2. 2014

Přihlášky a informace: Ing. Eliška Hájková, eliska.hajkova@ekologickavychova.cz, tel. 734 310 966

31. ledna 2014,

pátek (pololetní prázdniny), 10:00–14:00

EKOLOGICKÝ ŠETRNÝ PROVOZ ŠKOL (pro hospodáře, ekonomy, ředitele škol)

Jak naplňovat usnesení vlády o pravidlech uplatňování environmentálních požadavků při nákupech státní správy a samosprávy a o preferenci těchto výrobků při výběrových řízeních. Jaké další legislativní nástroje je doporučeno dodržovat v souvislosti s ekologickým provozem školy. Seminář bude zaměřen na principy zeleného úřadování, nakupování a provozu školy. Získáte informace a materiály o šetrném nakupování kancelářských potřeb a pomůcek do škol, o šetrném provozu školy včetně šetrných uklízacích prostředků, nákupu a provozu kancelářské techniky a zařízení. Informace a materiály o ekoznačení a odpovědném spotřebitelství.

Každý účastník získá složku materiálů k tématům semináře a potvrzení o absolvování semináře.

Lektorky: Ing. Eliška Hájková, Silvie Vacková, DiS., SEVER

Cena: 720 Kč vč. DPH (zahrnuje metodické materiály)

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 22. 1. 2014

Přihlášky a informace: Ing. Eliška Hájková, eliska.hajkova@ekologickavychova.cz, tel. 734 310 966

11. února 2014, úterý, 10:00–14:00

JAK ŠETRNĚ UKLÍZET VE ŠKOLE (pro provozní pracovníky)

Seminář představí šetrný úklid v provozu školy, včetně konkrétních ukázek a zkušeností s úklidem ekologického střediska, kam pravidelně jezdí skupiny škol na vícedenní pobytové programy. Dále budou představeny ekologicky šetrné prostředky.

Lektorky: Ing. Eliška Hájková, Silvie Vacková, DiS., SEVER

Cena: 720 Kč vč. DPH (zahrnuje metodické materiály)

Místo konání: Ekocentrum DOTEK (bývalá fara), Horská 175, 542 26 Horní Maršov

Uzávěrka přihlášek: 4. 2. 2014

Přihlášky a informace: Ing. Eliška Hájková, eliska.hajkova@ekologickavychova.cz, tel. 734 310 966

6.–9. března 2014,

čtvrtek od 9:00 až sobota do 15:00

EKONOMIKA A ŽIVOTNÍ PROSTŘEDÍ

Alternativní ekonomické systémy, ekologická daňová reforma, alternativní peněžní systémy, etické banky, obchodování emisemi, názory prestižních českých odborníků na to, jakými cestami se má ekonomika ubírat, aby byla přátelská k životnímu prostředí.

Lektoři: RNDr. Nad'a Johanisová, Ph. D, FSS MU Brno, RNDr. Vojtěch Kotecký, Hnutí Duha, další lektoři v jednání

Cena: bude upřesněna

Uzávěrka přihlášek: 20. 2. 2014

Přihlášky a informace: Ing. Jana Skučková, jana.skuckova@ekologickavychova.cz, tel. 734 310 969

20.– 22. března 2014,

čtvrtek od 14:00 až sobota do 15:00

MISSION POSSIBLE!

aneb Jak dobře napsat a realizovat projekt v angličtině

Intenzivní třídenní jazykový kurz angličtiny zaměřený na posílení jazykových kompetencí v oblasti psaní a realizace projektů. Se slábnoucí finanční podporou na regionální a národní úrovni stále více českých organizací a institucí hledá příležitost financovat svoje aktivity ze zahraničních zdrojů. Podmínkou pro využití těchto zdrojů je jazyková vybavenost, přičemž většina zahraničních poskytovatelů používá jako hlavní komunikační jazyk angličtinu.

V programu:

– základní terminologie vztahující se k přípravě projektové žádosti

– terminologie monitorovacích a finančních zpráv
– výrazy potřebné pro zhodnocení projektu a pro zajištění publicity projektu.

Příležitost trénovat komunikační a prezentační dovednosti v malé skupině s rodilým mluvčím.

Lektor: Mark Sixsmith (UK), Caledonian School

Maximální počet osob v kurzu: 12

Cena: 3660 Kč (zahrnuje výuku, materiály, 2 noclehy a 2 plné penze)

Uzávěrka přihlášek: 5. 3. 2014 (po přihlášení obdrží zájemci podrobnější organizační informace)

Přihlášky a informace: Ing. Jana Skučková, jana.skuckova@ekologickavychova.cz, tel. 734 310 969

3. dubna – 5. dubna 2014,

čtvrtek od 14.30 až sobota 13.00

PŘÍRODA A LIDÉ V SUDETECH, DŘÍVE A DNES

Seminář poskytne komplexnější pohled na problematiku proměn přírody, krajiny a života v Sudetech a náměty, jak toto téma dále zprostředkovat žákům, studentům, dospělým.

Program bude sestaven z témat:

– Celkový politicko-historický přehled sudetské problematiky

– Kulturně společenské zajímavosti: osobnosti Sudet

– Osudy obyvatelstva v oblasti východních Krkonoš

– Vliv odsunu německého obyvatelstva na krajinu a společnost (terénní vycházka Horním Maršovem s praktickými ukázkami)

– Hledání ztraceného času (ukázka terénního výukového programu o proměnách sudetské krajiny)

Lektoři: spolupracovníci Ackermann-Gemeinde, Antikomplex s.r.o., SEVER

Cena: 2 280 Kč (studenti 1710 Kč) zahrnuje 20 hodin programu, ubytování 2 noci a 2 plné stravovací penze

Uzávěrka přihlášek: 20. 3. 2014 (po přihlášení obdrží zájemci upřesňující organizační informace)

Přihlášky a informace: Ing. Jana Skučková, jana.skuckova@ekologickavychova.cz, tel. 734 310 969

Partnerem projektu Příroda a lidé v Sudetech, dřívě a dnes je Ackermann-Gemeinde. Projekt podpořil Česko-německý fond budoucnosti.

12. –13. června 2014,

čtvrtek od 10:00 – pátek do 15:30

VODA, VÍTR, DŘEVO A SVALY aneb Obnovitelné zdroje energie v minulosti

Seminář představí zkušenosti historiků, památkářů, provozovatelů technických památek a dalších nadšenců k tématům: energie vody – vodní kola a turbíny, energie větru – větrná kola a turbíny, energie zvířecí či lidská – žentoury a šlapací kola, energie z jiných obnovitelných zdrojů – plynosací motory, parní stroje (vytápěné dřevem), výroba elektrické energie ve mlýnech, malá vodní elektrárna – oprava a provoz, větrné elektrárny včetně jejich vývoje, mechanický přenos

energie v rámci areálu mlýna či pily. V programu zařazena komentovaná prohlídka Ekocentra (dnes jedinečný příklad spojení kulturní památky s provozem vybaveným moderními technologiemi), vodní turbína a katru na pile v Horním Maršově a prohlídka muzea Vápenka v Horních Albeřicích.

Cena: 900 Kč

Závazné přihlášky a příspěvky zasílejte nejpozději do 20. 5. 2014: PhDr. Radim Urbánek, Regionální muzeum ve Vysokém Mýtě, Šemberova 125, 566 01 Vysoké Mýto, tel.: 465 461 956, 731 487 832, e-mail: urbanek@muzeum.myto.cz,

Požadavky na ubytování a stravování sdělte (příhlášku pošlete) do 20. 5. 2014: Ing. Jana Skučková, jana.skuckova@ekologickavychova.cz, tel. 734 310 969

Koná se ve spolupráci s Regionálním muzeem Vysoké Mýto.

28. července – 1. srpna 2014

TERÉNNÍ PŘÍRODOVĚDNÝ SEMINÁŘ V KRKONOŠÍCH

Týdenní seminář zaměřený na prohloubení znalostí v oblasti přírodních věd. Seminář bude probíhat formou půldenních a celodenních exkurzí do Krkonoš za účasti odborníků. Celý seminář bude zpestřen doplňkovým programem – večerními přednáškami, relaxačními výukovými programy, smyslovými hrami během exkurzí atd. Účastníci obdrží osvědčení.

Místo: Ekocentrum DOTEK, Horská 175, Horní Maršov

Cílová skupina: pedagogové a veřejnost

Uzávěrka přihlášek: 31. 5. 2014 (nejpozději do konce února závazně přihlášení zájemci mají možnost vyjádřit požadavky ohledně náplně programu)

Cena: 3 600 Kč

Info: Karin Kvasničková, karin.kvasnickova@ekologickavychova.cz, 734 310 965

HRADEC KRÁLOVÉ A OKOLÍ

Osvětové akce pro školy a veřejnost

17. dubna 2014, čtvrtek

DEN ZEMĚ 2014 V HRADCI KRÁLOVÉ PRO MŠ A I. STUPEŇ ZŠ

Oslavy 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: MŠ a I. stupeň ZŠ

Uzávěrka přihlášek: telefonicky či emailem do 16. 4. 2014

Kontaktní osoba: Tereza Hejtmánková, 739 203 209, tereza.hejtmankova@ekologickavychova.cz

18. dubna 2014, pátek

DEN ZEMĚ 2014 V HRADCI KRÁLOVÉ PRO 2. STUPEŇ ZŠ A SŠ

Oslavy 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

Uzávěrka přihlášek: telefonicky či emailem do 16. 4. 2014

Kontaktní osoba: Tereza Hejtmánková, 739 203 209, tereza.hejtmankova@ekologickavychova.cz

Akce pro pedagogy

12. března 2014, středa, 10:00–15:00

ODPADY A MY

Seminář nabízí hlubší rozpracování tematiky odpadů. Poskytuje širokou škálu didaktických aktivit i možností využití dramatizace, smyslových her a výtvarných činností, přibližujících žákům vazby mezi lidskou činností, vznikem odpadů a jejich působení na životní prostředí. Seminář nabídne množství námětů na konkrétní možnosti, jak můžeme vzniku odpadů předcházet, jak minimalizovat jeho množství i jak správně třídít.

Lektorka: Bc. Lenka Hronešová, SEVER Hradec Králové

Cena: 750 Kč

Místo konání: SEVER, Kavčí plácek 121, Hradec Králové 3

Uzávěrka přihlášek: 1. 10. 2013

Příhlášky a informace: Bc. Lenka Hronešová, lenka.hronesova@ekologickavychova.cz, tel. 739 203 209

Vzdělávací akce pro týmy pedagogů

květen 2014 (termín po domluvě), 9:00–15:00

CO VÁM ŽIJE ZA ŠKOLOU ANEB ROZVOJ PŘÍRODOVĚDNÉ GRAMOTNOSTI NA 1. A 2. STUPNI

Vhodné k zařazení do šablon

Praktická pozorování v přírodě – v blízkém okolí vaší školy, **lektorka přijede k vám.** Co poskytují ekosystémy v okolí školy? Jak využít přírodní bohatství blízkého okolí, které pro terénní výzkumnou činnost žáků je nejsnadněji dostupné? Seminář nabídne inspiraci, terénní pracovní listy a konkrétní náměty. Účastníci budou hledat živočišné druhy zajímavé z hlediska bioindikace prostředí, ekologických vazeb a dalších přírodních zákonitostí v ekosystému. Ukázky začlenění tématu do výuky. Připraveno jako 2 semináře (odpolední a dopolední), účastníci obdrží 2 osvědčení po 4 vyučovacích hodinách.

Lektorka: Mgr. Michaela Glovňová, SEVER Horní Maršov

Cena: 7 200 Kč za skupinu pedagogů + cestovní náklady lektora (v ceně jsou metodické náměty pro výuku v tištěné i elektronické podobě)

Místo konání: příroda v okolí vaší školy popř. obce
Doporučení: vhodná obuv a oblečení do terénu, fotoaparát

Uzávěrka přihlášek: 14 dní před termínem konání

Příhlášky a informace: Mgr. Michaela Glovňová, michaela.glovnova@ekologickavychova.cz, tel. 734 310 968

červen 2014 (termín po domluvě), 9:00–15:00

CO VÁM KVETE ZA ŠKOLOU ANEB ROZVOJ PŘÍRODOVĚDNÉ GRAMOTNOSTI NA 1. A 2. STUPNI

Vhodné k zařazení do šablon

Praktická pozorování v přírodě – v blízkém okolí vaší školy, **lektorka přijede k vám.** Co poskytují ekosystémy v okolí? Jak využít přírodní bohatství blízkého okolí, které pro terénní výzkumnou činnost žáků je nejsnadněji dostupné? Seminář nabídne inspiraci, terénní pracovní listy a konkrétní náměty. Účastníci budou hledat rostlinné druhy zajímavé z hlediska bio-

indikace prostředí, ekologických vazeb a dalších přírodních zákonitostí v ekosystému. Ukázky začlenění tématu do výuky. Připraveno jako 2 semináře (odpolední a dopolední), účastníci obdrží 2 osvědčení po 4 vyučovacích hodinách.

Lektorka: Mgr. Michaela Glovňová, SEVER Horní Maršov

Cena: 7200 Kč za skupinu pedagogů + cestovní náklady lektora (v ceně jsou metodické náměty pro výuku v tištěné i elektronické podobě)

Místo konání: příroda v okolí vaší školy popř. obce
Doporučení: vhodná obuv a oblečení do terénu, fotoaparát

Uzávěrka přihlášek: 14 dní před termínem konání

Příhlášky a informace: Mgr. Michaela Glovňová, michaela.glovnova@ekologickavychova.cz, 734 310 968

Další typy akreditovaných seminářů, které si lze u střediska SEVER objednat pro tým pedagogů, vč. podrobností a ceníku viz <http://www.sever.ekologickavychova.cz>, sekce Pro pedagogy

VYHRAJTE SADU DVD O KRKONOŠÍCH!

Přinášíme další sadu otázek o našem nejstarším národním parku. Vylosovaný úspěšný řešitel níže uvedených otázek získá sadu dokumentů o Krkonoších na několika DVD. Další úspěšní řešitelé pak soubor všech 12 čísel posledního ročníku časopisu Krkonoše – Jizerské hory a propagační materiály Správy KRNP. Odpovědi pište do 30.6. 2014 na email dbilek@krnap.cz nebo na adresu *Správa KRNP, p.Bílek, Dobrovského 3, 543 11 Vrchlabí.*

Správné odpovědi z minulého čísla: 1c, 2d, 3b, 4a, 5c, 6a, 7b, 8b.

1. Návrat velkých šelem do Krkonoš je žádaný i pro redukci přemnožené jelení zvěře. V současnosti je v KRNPu stříleno ročně:

- cca 100 kusů jelení zvěře
- cca 250 kusů jelení zvěře
- cca 350 kusů jelení zvěře

2. Slezské sedlo se nachází:

- v oblasti Pomezních bud
- v okolí Špindlerovy boudy
- nad Voseckou boudou

3. Čedičová žila v Malé Sněžné jámě mj. napomáhá výskytu:

- několika druhů vzácných lomikámenů
- několika druhů vzácných hořců
- několika druhů vzácných violek

4. Na území KRNPu je evidováno:

- 12 druhů netopýrů a vápenců
- 17 druhů netopýrů a vápenců
- 20 druhů netopýrů a vápenců

5. Jeřáb krkonošský (sudetský) je endemitem Krkonoš. Je přirozeným křížencem:

- jeřábu ptačího a jeřábu muku
- jeřábu ptačího a jeřábu mišpulka
- jeřábu muku a jeřábu mišpulka

6. Místa, kde se půdy chudé na živiny obohacovaly systémem povrchových stružek, ve kterých byl rozplavován hnůj a močůvka v Krkonoších:

- byly, nazývaly se travní zahrady, hospodář měl potom větší sklizeň trávy
- nebyly, jakékoliv hnojení přiná-

šelo na horách invazi nitrofilních invazních druhů rostlin

- byly a jsou, dodnes se snaží někteří majitelé horských bud obohatit živinami okolí, mohou pak dělat pro hosty kopřivové čaje a šťovíkové zábalý

7. Vydra říční v Krkonoších:

- nežije, ve znečištěných potocích stále není dostatek ryb, aby se zde uživila
- žije běžně, dokonce i na některých potocích a řekách ve městech
- žije výjimečně, pouze v okolí rybníků kolem Vrchlabí

8. Vzácným ptačím druhem v Krkonoších je slavík modráček tundrový, hnízdí zde asi:

- 60 párů, jejich většímu rozšíření brání drsné klima vrcholových partií
- 25 párů, jejich většímu rozšíření brání dlouhodobě nepříznivé počasí a zvýšená predace
- 90 párů, jejich většímu rozšíření brání toulavé kočky kolem horských bud

ŠVÉDSKÝ PROBLÉM KVARNTORP KUMLA aneb Zvítězí veřejné mínění nad zájmy těžařů?

Švédsko je ve světě proslulé zachovalou přírodou a péčí o ni, respektem k tradicím a historii, neokázalým životním stylem, smysluplným uspořádání společnosti, pořádkem a vlídnými mezilidskými vztahy. Ale existují tu výjimky – například v regionu Örebro mezi Stockholmem a Göteborgem na planině Närke leží devastovaná krajina se stometrovým návrším, po kterém vítr rozhání jedovaté plyny, vystupující ze země. Jsou to pozůstatky těžby takzvané břidlicové ropy. A uvažuje se ještě o dobývání uranu. Tudíž ani vztahy mezi lidmi tu nejsou v rovnováze – těžaři lobují za své zájmy, místní lidé protestují, každý po svém. Někdo pasivně, prostě z krajiny odejde, další aktivně... Nejen slovy, ale třeba zdánlivě protismyslným vytvářením umělecké galerie pod širým nebem anebo sportováním – počátkem léta se závodí na horských kolech, v zimě se tu lyžuje a vždy v září se scházejí vyznavači přespolního běhu.

Nedaleko Kumly, asi 20 kilometrů od Örebro, jsme se vypravili na kopec vévodící utěšené rovině s jezery, ze kterého bude jistě nádherný rozhled. Byl horký, jasný zářijový den. Na parkovišti pod kopcem jsme rozpačitě obcházelí auto a hledali příčinu podivného zápachu, který se jakoby linul z puklin v půdě. Stoupali jsme vzhůru (přesně to bylo 427 schodů) a potkávali odhodlané běžce, kteří z plných plic vdechovali zdejší odér. Zdálo se nelogické, že si vybrali právě tohle prostředí...

Na kopci stály skulptury lidských postav, stylizované i realistické, doslova zahledené do okolní krajiny. A taky různé výtvarně pojaté stavební objekty, mezi nimi průsvitný kostel z jakéhosi „pletiva“, které nebrání průhledům, a také velice výmluvná Archa, objemná bizarní stavba umístěná na hraně vrchu. Vnější vzhled připomínající rozervanost zdejší krajiny, hlavně však symbolicky vyjadřující potřebu zachování života. Jsou skrz ni vidět lomy-jezera na

Kvarntorp Kumla v době aktivní těžby ropných břidlic, 1944
(foto Městský archiv Örebro)

úpatí návrší, lidské dílo, v přírodě nepůvodní; jakoby archa čekala právě na lidi a zvířata, která by mohla zachránit...

Byli jsme na výšině Kvarntorpshögen.

Kvarntorpshögen je sto metrů vysoká důlní halda v průmyslové oblasti Kvarntorp u obce Kumla, kde geologové už kdysi dávno objevili zásoby ropné břidlice a dalších sedimentárních hornin. Není proto divu, že v krizovém období 2. světové války švédské vojenské velení

rozhodlo o těžbě tolik potřebných surovin. Hlavně nafta musela být vytěžena za každou cenu. Těžba společnost Svenska Skifferolje AB bleskově vykoupila pozemky, usedlosti a farmy, a záhy proměnila krajinu v páchnoucí jedovaté peklo. I když je pravdou, že zaměstnala lidi a dobře platila... Ovšem nová obydlí – byť zřejmě nedopatřením – postavila po směru větru od průmyslových zařízení, takže ani v dole nezaměstnaní obyvatelé „nepřišli o svůj podíl“ na těžbě a zpracování

hornin. Lidé zaplatili vysokou cenu zdravotními problémy, hynula zvířata i rostliny.

V letech 1940–1965 tu byly přemístěny milióny tun horniny. Břidlice obsahovaly jen 6 % organických látek, z nichž se nafta získávala tepelným zpracováním, takzvanou pyrolýzou, a vzniklo ohromné množ-

kvidující nebezpečný odpad z celého Švédska. Hlavně však ke Kvarntorpu znovu obrací pozornost těžební společnosti – jak potvrdil geologický průzkum, zdejší horniny spolu s naftou obsahují i uran. A tak v posledních letech probíhá příprava dalších investičních zá-
měrů. Těžařské loby, představova-

nosti s místními samosprávami své zájmy nakonec prosadí. Zdejší lidé však těmto cílům nejsou nakloněni.

„Průzkum výhledů další těžby? Těžaři nedodržují předpisy a neinformují majitele půdy, aby se mohli jejich snahám opřít. Ale já budu dělat všechno pro to, abych dalším těžbám zabránil!“ říká v rozhovoru pro rozhlasovou stanici P4 v Örebro místní rodák a vlastník pozemku Roland Persson, který prožil celý život v blízkosti dolu.

„Bude to neštěstí pro celou oblast, pokud se obnoví těžba břidlice,“ dodává Persson. „Už dnes dým z haldy zamořuje široké okolí a je těžkou zá-
těží pro lidi a životní prostředí.“

V zamořeném prostředí se špatně žije a lidé oblast postupně opouštějí – v roce 1960 sídlilo v Kvarntorpu 604 stálých obyvatel, v roce 2010 už jen 134, a asi o 10 % se zmenšilo i lidmi osídlené území. Ti, co zůstali, však postupně objevují aktivní možnosti, jak oblast ve středním Švédsku zachovat bez dalšího poškození. Daly by se shrnout asi následovně: „Učíme z Kvarntorpu vyhledávaný turistický cíl – a veřejné mínění pomůže naší věci!“

Na přízračné haldě byl například realizován program „Art na kopci“, kam významní švédští umělci usadili svá díla. Díky tomu se území stává cílem i mezinárodního turismu, naopak především domácím je určena nově vznikající tradice – sportovní Běh v Kumle. Začátkem září loňského roku se konal jeho druhý ročník.

„Běh v Kumle nabízí zajímavý zážitek ve volné přírodě, možnost spatřit naše úžasné pohoří,“ miní Canina Hallová z organizačního týmu, který připravil pěti – a desetikilometrovou trasu po stezkách kolem Kvarntorpshögenu i po schodech k jeho vrcholu. „A pro místní je potěšením, když mohou závody pořádat. Pro letošek jsme jako novinku připravili večerní běh,“ dodává její kolega Ivan Forsgren.

Kvarntorp se mění v živý pomník národní kalamity, pro jehož zachování místní aktivity postupně pronikají do obecného povědomí...

Kumla je město v provincii Närke jižně od Örebro, v ploché zemědělské krajině mezi Stockholmem a Göteborgem. Místní jméno Kvarntorp (*Quarnetorp*) je dokumentováno už v roce 1554 v souvislosti s výstavbou místního mlýna. Později se město stalo známým výrobou obuvi (dodnes tu některé továrny zůstaly), proslula je i místní vysoce zabezpečená věznice. Průmyslová oblast

Kvarntorp s doutnající důlní haldou Kvarntorpshögen leží stranou od města. Ropné břidlice zde byly zpracovávány pyrolýzou, označovanou též jako destruktivní destilace, během níž jsou suroviny zahřívány za nepřítomnosti kyslíku. V hornině obsažený kerogen – směs polymerních organických látek, vlivem tepla a tlaku kdysi vzniklých ze zbytků pravěkých rostlin a mořských živočichů – se během procesu rozkládá, přechází v plynné skupenství a ochlazením poskytuje kapalinu složením blízkou ropě.

Věra Girsová
veragirsa@seznam.cz

Prameny:
Roland Persson. <http://www.youtube.com/watch?v=-NXxHMBMhAI>
<http://na.se/nyheter/kumla>
<http://1.2190594-pa-sprang-igen-i-kvarntorp> <http://sv.wikipedia.org/wiki/Kvarntorp>
http://se.geoview.info/sakab_in_kvarntorp_kumla_processor_of_hazardous_waste,63691099p#
<http://www.mindat.org/loc-218390.html>

Dýmající svahy Kvarntorpu (foto Myregrund)

ství odpadu. Ještě zhavý byl vyvážen na haldu – v podzemí Kvarntorpshögenu zůstal dodnes horký, až 600 °C, a doutnající nad povrchem někdejší výsypky. Jsou tu vidět místa spálené vegetace, kam je zakázán vstup.

Až po roce 1960, kdy už byla politická situace stabilní, byla těžba utlumena, a v roce 1966 skončilo „velké švédské dobrodružství“, které oblast zcela zdevastovalo. Značným nákladem byla asanována gigantická rozloha – doly byly zatopeny a proměnily se v umělá jezera, a též okolní příroda se pomalu křísila výsadbami zeleně a dalšími kroky. Od roku 1980 se odborníci také snaží uhasit haldu – mimo jiné zaváděním ventilačních rour do podzemí, které mají zajistit rychlé prohoření zbytků, jejich ochlazení a následně snížení emisí dýmu.

Aby nebylo problémů málo, v oblasti funguje i továrna Sakab, li-

né zejména kanadskou společností Ucore Uranium, argumentuje ekonomickým vzestupem oblasti včetně rozvoje zaměstnanosti, a ovšem také globálním oteplováním a využitím uranu jako energetického zdroje, který neprodukuje skleníkové plyny; průmyslníci věří, že v součin-

Populační vývoj v oblasti Kvarntorpu za půlstoletí 1960–2010 (podle Wikipedie)

Kvarntorp jako outdoorová zóna (foto archiv)

Kvarntorpshögen – symbolická Archa (foto autorka)

MEDVĚDÍ STEZKOU ZA OBNOVITELNÝM ZDROJEM ŽIVOTA I ENERGIE

Skupina ekologů, nadšenců pro severskou přírodu, se koncem léta 2013 vydala po stezkách liduprázdnou tajgou finské Severní Karélie-Karjaly (podobně jako před rokem, viz Ekoton 19/2013). Pro případné následovníky a také pro zájemce o „zelenou“ energii uvádí další zkušenosti z putování krajinou, v níž člověk bez nadsázky splývá s přírodou a která asi jako první v Evropě během několika let v úplnosti „přepne“ na obnovitelné energetické zdroje.

Chladná a čistá krása severské přírody je věčnou inspirací pro vědu, umění i každodenní život. Platí to také o Karélii na jihovýchodě Fennoskandie, v dotyku s ruskou hranicí, která vždy byla „pravým a nefalšovaným Finskem“, oblastí zrodu finské kultury a unikátního

eposu Kalevala. V období 2. světové války se však stala svědkem krutých válečných střetů, kdy se země zmítala mezi nacistickým Německem a stalinským Ruskem; na prohranou válku pak Finsko doplatilo i škodami na původních lesních porostech, které se staly zdrojem dřeva

pro úhradu válečných reparací. Finové zaplatili Rusům 300 milionů \$ (v cenách roku 1938) především formou věcného plnění – dodávkami elektrických zařízení, ledoborců, lokomotiv, a také dřevěných staveb o podlahové ploše 840.000 m² – díly pro montáž od-

váželo 37.208 železničních vagonů, což by byl vlak 335 km dlouhý. Jistě netřeba dalšího výkladu, proč byly karelské pralesy téměř plošně vykáceny... Svědectví o tom lze nalézat dodnes – lesy jsou tu převážně mladé a obhospodařované lidmi.

Karelský region je ložem zmišlelého pleistocénního ledovce a svými lesy, rašeliništi a četnými pozůstatky ledovcové modelace terénu – jezery, pásy morén a zejména eskery, zbytky náplavů podledovcových řek – skýtá **obraz připomínající vývoj středoevropské krajiny po poslední ledové době**; bez nadsázky je **otevřenou učebnicí ekologie**. I v tom je důvod, proč se vydat do této z Česka jen ojediněle navštěvované končiny. Především tu však čeká pohoda a klid, krajina prostoupená mírem a pokojem se vsřičnými lidmi, převážně však jedinečná atmosféra liduprázdných lesů se zabezpečenými stezkami, které zvládne takřka každý.

Po značených trasách s lesní-

mi sruby či původně laponskými „šikmými útulky *laavu*“ je možné putovat v každém ročním období, ale nejvíce kladných bodů si asi připíše začátek zdejšího podzimu. Na přelomu srpna a září nastává konec turistické sezóny s minimem lidí a volnými útočišti v divočině i mimo ni, kolem jezer a bažin nejsou už takřka žádní komáři, zato fotografy vítají zlátnoucí porosty, všude hojnost lesní plodin, hlavně brusinek a hub, které čekají, až je český poutník sebere... A dostane se mu šance poslouchat také večerní koncert vlčích smeček či vyprávění lovců medvědů, které lze potkat na stezkách právě až s přicházejícím podzimem.

Opakování je matkou lesní moudrosti

Stežky, které jsme v průběhu dvou let poznali, mají lákavá jména – *Susitaival-Vlčí trasa*, o níž podrobnosti přinesl *Ekoton 19/2013*,

a **Karhunpolku-Medvědí stežka** – již je věnován tento článek; neměl by opisovat zkušenosti z předchozího textu, snad jen zcela *přehledně* pro toho, kdo nemá po ruce staré číslo (ale pokud tam pojedete, ať si článek určitě přečte):

V provincii Severní Karélie (finsky Karjala) s rozlohou asi čtvrtiny Česka žije pouhých 167 000 obyvatel, tudíž hustota osídlení je tu jen 8 osob/km², v okresech Ilomantsi a Lieksa, kde jsme se pohybovali, však pouze okolo 2 osob/km². Cesta tam je ze střední Evropy asi o třetinu kratší než běžné turistické výpravy do Skandinávie kamsi za polární kruh: zpáteční trasa měří okolo 5000 km a vede přes Polsko a pobaltské státy do estonského Tallinu (z Česka přibližně 24 hodin jízdy), odtud 2–4 hodiny trajektem do Helsinky, a pak dále asi 8 hodin jízdy k severovýchodu do Karélie. Je vhodné cestovat automobilem, bez něj to takřka nejde.

Finové velkoryse podporují outdoorové aktivity a vedle komerčních kempů a ubytoven při značených stezkách budují zařízení, která jsou zdarma – například samoobslužné sruby „*laavu*“ i samoobslužné sauny, u všeho ještě kůlny s nařezaným dřívím.

obvykle jen 4 noležníci. A stan určitě s sebou, neboť útulek může být obsazen, případně se k němu zkrátka nedojde... V pustinných úsecích Karhunpolku jsme však žádné hikery nepotkali, na Susitaival jednu dvojici.

Uvedme ještě srovnání stezek,

rosty, jsou eskery, obvykle jen deset či dvacet metrů vysoké a velice úzké hřbítky z pleistocenních nánosů. Po obou jejich stranách se mnohdy rozkládají jezera, kterých je v Severní Karélii „pouze“ 2200 (vskutku málo oproti celému Finsku s 188 000 jezer a jezírek). A přidejme ještě uprave-

na ni v národním parku Patvinsuo a míří k severu do lokality Teljo, podle mapy vzdálené 135 kilometrů; tam, při silnici č. 524, je i parkoviště, lze ji tudíž projít i opačně. Na rozdíl od Susitaival sice nenabídne dobrodružství na přívozech, jsou však při ní rekonstruovaná rusko-finská bojiště z let 1939–1944 a – v divočině tajgy! – také dvě samoobslužné sauny, bez nichž si život ve Finsku zjevně nelze představit. Vydá-li se cestovatel – tak jako my – za historii zdejší přírody, pak v jižní části trasy nepřehlédne ani objekt dřevorubecské základny z roku 1952 (ukazuje k němu směrovka Karhu Majava Oy Kamppa) – odděleně v něm bydleli dřevaři a koňáci, uprostřed mezi nimi ženské s kuchyní. Symbolická je také návštěva domu lovců medvědů (viz dále).

Trochu nás tlačil čas a stezku jsme si zkrátili – asi v polovině v chráněné rekreační oblasti Ruunaa jsme ji po 6 dnech dočasně opustili. Oblast o ploše 32 km² spravují finské státní lesy a po osamění v divočině je prvním „dotykem civilizace“ s parkovištěm, kempinkem, informačním střediskem, dokonce i s restauracemi; lidí je tu ovšem nemnoho, jak je v téhle zemi obvyklé. Díky autostopu se tu záhy ocitlo i naše auto, aby pak zajelo k severnímu konci stezky na Teljo, odkud jsme zdolali ještě třídní pustinný úsek k Viharinkoski; při poklidném tempu by další 3–4 dny stačily k dokončení stezky.

Historický srub na jezeře Pitkäljärvi sloužící.

Sportovci ji prý celou zvládají za týden, ale kdo se chce kochat půvaby severské krajiny, měl by počítat s časem až dvojnásobným.

Karhun – symbol Finska

Přestože výtvarný návrh dokonce neprošel, měl medvěd šanci stát se součástí velkého státního znaku Finska – natolik je *karhun* čili medvěd hnědý (*Ursus arctos*) ve Finsku populární! V pohádkách a legendách, ovšem i mezi lovci. Největší evropský predátor, ve Fennoskandii před sto lety takřka vyhubený a dosud přísně chráněný, přesto, že

v posledních desetiletích opět obsadil zdejší divočinu. Údaje o aktuálních počtech medvědů ve Finsku se pohybují kolem 1000 kusů – nejvíce jich je v severní Karélii, právě tam, kde procházíme. Podle posledních výzkumů jejich roční přirozený přírůstek dosahuje asi 16 %.

Pro zájemce, kteří získali povolenku k odstřelu, začala právě proběhlá sezóna v úterý 20. srpna 2013. Žádný div, že ten den jsme se s nimi setkali – večer v hloubi tajgy, když jsme nad peřejnatou říčkou rozkládali nocoviště v laavu Ahokoski.

— Karhunpolku (Medvědí stezka) – jižní úsek z národního parku Patvinsuo do rekreační oblasti Ruunaa; ve vloženém výřezu je severní část z Teljo k peřejím Viharinkoski.

vím, lavice a rošty u ohnišť... Neboť tak se ochrání i okolní příroda.

Obě stezky lze s čistým svědomím doporučit i méně zdatným turistům, pokud jsou schopni v málo převýšeném terénu s plnou polní ujit 8–15 kilometrů za den; znamená to pochodovat příjemných 5–6 hodin denně (tempem 2–3 „mapových“ kilometrů za hodinu) a zbude ještě dost času na sblížení s místní přírodou... Raději v nepočetné skupině, protože do laavu se vejdou

značených oranžovým puntíkem na stromech:

Susitaival – Vlčí trasa měří podle mapy asi 100 km, v terénu odhadem o čtvrtinu víc; začíná v někdejší hutnické obci Mõhkõ a končí v národním parku Patvinsuo. Vede liduprázdnou tajgou po stopu široké lesní stezičky v borůvčí, vřesu a lišejnicích, po hařovaných úsecích v rašeliništích, místy také po cestách. Typickými úseky, které skýtají vzácnou možnost rozhledu přes lesní po-

ná tábořiště, sruby či laavu, unikátní samoobslužné pontonové přívozy na vodách, místy vzednutých bobřímí hráze, a jedinou malou vesničku Naarva uprostřed pochodu, kde lze zajít i do sauny. Stezku jsme prošli za 8 dní a autor článku se autostopem vrátil pro vozidlo do národního parku – stopování v divočině kupodivu funguje.

Karhunpolku – Medvědí stezka je pokračováním Susitaival a prochází stejným typem prostředí. Navazuje

Historický vývoj rozšíření medvěda hnědého ve Fennoskandii

Tiše jako duch se objevil statný severký špic s oranžovou vestou, a aniž by se příliš rozpakoval, s chutí začal olizovat jednu z otevřených konzerv. Až za několik okamžiků se ozvala jasná finština jeho pána. Přicházeli dva chlapi, sice v maskáčích, ale taky s bezpečnostními vestami a hlavně s flintami – lovci medvědů, Fin z laponského Ivalo a jeho estonský přítel.

„Zdejší revír má 7000 hektarů a místní letos obeznali 6 medvědů, sice méně než v předcházejících letech, ale poradíme si... Už jsem tu složil tři kusy,“ říká Fin na vysvětlenou a dodává, že v nejbližším okolí žijí také dvě desítky vlků, poměrně významná část finské populace, která jako celek čítá přes 150 jedinců – za posledních 150 let jich pryč ve Finsku ulovili asi třídvačacet tisíc...

„Lov medvědů a regulace jejich počtu pomáhá ochraně přírody. Letos vydalo ministerstvo 132 povolenek k odstřelu, to odpovídá ročnímu přírůstku – kdyby se přemnožili, škodili by na lesní zvěři!“ domnívá se lovec.

A pak ještě předvede výstavbu psa a možnosti dané soudobou technikou. Jeho čtyřnohý pomocník je k lovu medvědů vyhledávanou rasou – norský losí pes šedý, v lidském prostředí vstřícný a klidný tvor, málem hračka pro děti, ale po speciálním výcviku ostré zvíře před medvědem, kterého trvalým „vydáváním

vystaví“ na místě (laicky řečeno: štekotem zdrží) do chvíle, než dorazí střelec. Pes má na vestě vysílačku, jeho pán v ruce „džípísku“ s mapou, kde sleduje jeho pohyb; a přes rameno nese velkorázní kulovnici...

Lovci se u laavu zastavili jen na pár slov. „Optimální doba lovu začíná ve čtyři ráno, a my máme ještě kus cesty k chatě, kde přenocujeme, proto spěcháme,“ říkají na vysvětlenou. Loučíme se česky „Lovu zdar!“ – a Fin bez zaváhání odpovídá stejně... Neboť, jak ještě vysvětlí užaslým Čechům, každý rok si zastřelí i v českých honitbách. „Jsou velice bohaté na zvěř,“ dodává uznale.

Pokud uspěje ve zdejších revíru, nevyjde ho to právě lacino – ale to si říkáme už jen mezi sebou, protože chlapi v bezpečnostních vestách mizejí mezi stromy. Výše poplatku za odstřel závisí na hmotnosti medvěda (průměrně váží okolo 130 kg, velcí samci však až 300 kg) a pohybuje od dvou do čtyř tisíc euro; za poranění medvěda nutno také zaplatit – 1500 €.

Na Medvědí stezce nás čekalo ještě jedno podobné setkání, i když leželo v úseku, který jsme z časových důvodů neprošli, ale do nitra tajgy se vydali autem z Nurmijärvi, severně od města Lieksa. Nutno přiznat – bloudili jsme... Několik desítek kilometrů lesními cestami, také okolo památného bojiště Zimní války Änäkäinen z konce roku

1939. Procházel tu úsek gigantických žulových bloků – zátarasů proti sovětským tankům, kterých Finové vybudovali přes 300 kilometrů; žel, pomohly jim stejně, jako v Československu pohraniční bunkry v Sudetech...

Kodrcání po nekonečných cestách náhle končí – kousek od jezera na světlině stojí červeně natřený srub a u něho se dočkáme vytoužené informace:

„Ano, tohle je dům lovce medvědů Väinö Heikkinena...“

Když jsem před několika lety začínal plánovat karelská putování, nejnámější finský lovec medvědů (původní profesí farmář) ještě osobně vítal občasně hosty a vzpomínal na minulé časy. Za víc než půlstoletí složil 36 medvědů, většinou škůdců na zvěři i domácích zvířatech. Ale jak se právě dozvídáme, před dvěma lety jako osmaosmdesátiletý odešel do věčných lovišť. Jeho srub však v původním stavu udržuje syn a za pět euro umožní prohlídku: trofejová paroží a medvědí kůže na stěnách, vycpaniny čtyřnohých predátorů i ptáků, sbírka desítek medvědích lebek... Atmosféra loveckého zázemí ještě nevyvanula, i když tělesné postižení nedovolí současnému držiteli srubu pokračovat v otcově činnosti – pomáhá však nadaci, která v Liekse pečuje o jiného vládce severské tajgy – losa. Bez vazeb na přírodu místní zkrátka nedokážou žít.

Zásobník na dřevní štěpku

Severní Karélie – produkce štěpků v první dekádě 21. století

Les jako biomasa, hlavně štěpky...

Zatím co před 2. světovou válkou se značná část karelských lesů řadila mezi původní a člověkem minimálně dotčené pralesy, rozsáhlá těžba na přelomu čtyřicátých a padesátých let 20. století situaci změnila. Následná obnova porostů nastolila převahu mladších a stejnověkých hospodářských porostů a během desetiletí vedla k rozpracování postupů udržitelného lesního hospodářství. Díky tomu je Severní Karélie stále nejlesnatějším regionem Evropy – statistiky bývají nudné, ale tahle je pro ekologa zajímavá: v provincii o rozloze 21 585 km² (z toho jsou 3 803 km² vodní plochy) les pokrývá 15 960 km², což je téměř 90 % souše (finský průměr je 74 %, v Česku méně než 34 %); na 1 obyvatele připadá 8 ha lesních porostů, z čehož je ovšem skoro třetina řídkolesí v rašeliništích. Zásoba dřeva představuje 162 milionů m³ při průměru 111 m³/ha a průměrném ročním přírůstku 5,6 m³/ha (pro srovnání – v klimaticky příznivějším a rašeliništi takřka postrádajícím Česku činí zásoba 264 m³/ha a průměrný přírůstek 6,9 m³). Dominantní karelskou dřevinou je borovice – cca 54 %, následuje smrk – 27 %, bříza – přes 16 %, a další listnáče s méně než 3 %.

V rámci mezinárodní spolupráce čtyř severských zemí začal v roce 2010 fungovat projekt ToSIA (Tool for Sustainability Impact Assessment of the Forest Wood Chain), představující nástroj pro hodnocení vlivu trvale udržitelného hospodaření v lesích na přírodu i na místní obyvatelstvo. S novotami se totiž lidé se musejí sžít – vždyť 60 % lesů ve Finsku je v soukromých rukách!

Součástí projektu je také postupný přechod na obnovitelné zdroje energie. Jak se ukazuje, nadbytek lesní biomasy plně pokryje spotřebu energií (elektriny a tepla) i při naplnění vize téměř úplného „přepnutí“ současných energetických zdrojů na zdroje obnovitelné. Ty v roce 2008 pokrývaly „pouhých“ 63 %, v roce 2020 to má být 82 % (ve zbytku Evropské unie je uvažováno 20 % – srovnání jistě netřeba komentovat). Dosud poměrně významná spotřeba rašeliny v zájmu ochrany přírody poklesne a hlavním zdrojem se stanou štěpky z odpadové dřevní hmoty (viz graf),

spalované domácnostmi, farmami, teplárnami i elektrárnami. Plány zatím vycházejí – v roce 2006 byly štěpky spotřebovány v ekvivalentu 379 000 MWh, o 4 roky později už 1 370 000 MWh.

Důkazy o využívání štěpků a jejich významu pro život Finů se nabízejí i nahodilým pozorovatelům. Třeba v Pertunmaa v sousední provincii Jižní Savo jsme se ubytovali na agroturistické farmě Lahdelma. Shluk hospodářských i obytných stavení leží uprostřed pastvin s desítkami kusů hovězího dobytka, v ploché dolině se típytí jezero lemované pásmem lesa... Souvisle

Severní Karélie – spotřeba energie z obnovitelných zdrojů a její předpokládaný výhled

zastavěných vesnic je ve Finsku málo a základem venkovského života jsou právě takové rodinné farmy, rozhozené po krajině. Turistům tu slouží několik budov s apartmánovými pokoji, dole u jezera jsou dvě chaty hotelového typu a vedle nich i neodmyslitelná sauna.

„O služby hostům se musím postarat sama,“ přikyvuje na otázku provozovatelka Ritva Lahová. „Na farmu jsem přišla v roce 1985, manžel Pertti začal lidi ubytovávat už o rok dřív. Postupně jsme služby rozšiřovali, každý rok jsme něco přistavěli či vylepšili. Všechno z vlastního dřeva z našeho lesa...“

Zamyslí se a dodá: „Zprvu nám pomáhali dva synové, ale odešli na studie do města a už se nechtějí vrá-

tit. O ekologicky šetrný provoz farmy a dobytek se teď stará jen manžel. Práce je tu hodně, ale naštěstí je farma moderní a zatím vše ve dvou zvládneme...“

Za slovem „moderní“ se skrývá nejen solidní standard ubytování (nocleh ve stylových apartmánech stojí od 40 €/os.), ale také vybavení farmy včetně energetického hospodářství, jehož srdcem je automatická štěpková kotelná. Hospodář naveze do zásobníku haldu štěpků (zajistě z vlastního lesa) a pak už jen občas kontroluje chod zařízení. Tohle vybavení, jehož provoz je relativně nenáročný na finance i čas obsluhy, významně přispívá k udržitelnému provozu farmy. Jinak je však situace ve Finsku

varující, protože rodinných farem kvapem ubývá – oproti roku 2000 s 80 000 usedlostmi jich současné statistiky uvádějí jen asi 60 000, pouze jejich výměra (průměrně okolo 30 ha) s nákupem volných pozemků zvolna stoupá. To ovšem zase zvyšuje nároky na klesající počet zemědělců. Podivně začarovaný kruh...

Severní Karélie: jen dva panoramatické rozhledy

Převážná většina karelského území je plochou pahorkatinou v polohách okolo 100 m n. m. a pohled na turistickou mapu prozradí, že v lesnatém regionu se odkrývají pouze dvě místa panoramatického rozhledu –

v osadě Naarva v půli stezky Susitaval a v národním parku Koli na západě provincie (30 km², založen 1991). Chráněné území trochu připomíná jihomoravskou Palavu s Novomlýnskou nádrží – nad rozlehlým jezerem Pielinen se z lesů vynořuje protáhlý skalnatý hřbet s nejvyšším vrchem Karélie Ukko-koli (354 m), relativně 260 metrů nad jezerem; tady však podobnost končí – erozí zaoblené skály netvoří druhohorní vápence, ale jedny z nejstarších evropských hornin, tvrdé kvarcity čili křemence, vulkanickou činností přetavené pískovce, které vznikly před více než 2 miliardami let.

U paty výšin je ovšem civilizace. Několik velkých parkovišť, z nichž se krátkou pozemní lanov-

kou přemístíme o pár desítek metrů výš k hotelu a informačnímu centru národního parku. Ale stačí několik kroků – a jsme opět v divočině. Okružní stezka si vyžádá dvě až tři hodiny a traverzuje sráz krytý pralesem, v němž úzkými průhledy občas probleskne jezero. Trasa klesá i stoupá, a obrátku nabídne v unikátním místě, jaké asi jinde v Evropě nepotkáme. Lučina s vystupujícími balvany odpovídá na otázku, jak si lidé vytvářeli prostor k životu v krajině lesnaté od obzoru k obzoru. U nás někdy během mladší doby kamenné a pak taky ve středověku, tady ještě před 2. světovou válkou žďářili les vypalováním a živinami chudou půdu potom udržovali v plodném stavu popelem z „velkých ohňů“, které živili dřívím z okolních lesů.

Pak následuje povlovný výstup skalní stezkou na hřeben Ukko-Koli, nad hranici souvislých lesů. Na skalních vyhlídkách se cestovatel musí zastavit, zhluboka nadechnout a sbírat sílu, aby dokázal vstřebat půvaby

krajiny, která mu leží u nohou. Třpytí-
vou hladinu jezera Pielinen člení bez-
počtu lesnatých ostrovů a ostrůvků,
obzor se ztrácí v modravém oparu,
a nad ním se převalují načechrané
bílé oblaky... Jezero patří k největ-
ším v zemi – má 120 km délku, je ně-
kolik desítek kilometrů široké a objí-
má neuvěřitelných 1259 ostrovů.

„...prý nejkrásnější jezerní vý-
hled ve Finsku,“ připomene někdo
nabídku uváděnou každým bed-
krem či turistickým prospektem.
Reklama výjimečně nelže.

„Zkusím nafotit snímky pro pa-
norama, tohle se do jediného záběru
nevejde!“

Sotva lze udelet víc. Na chvíli se
posadit, očima dokořán otevřený-
ma si do paměti vrývat jedinečnou
scenerii, zmáčknout spoušť, pak na
jiné vyhlídce trochu změnit úhel po-
hledu. Snad ještě sejmout klobouk
a poklonit se silám přírody a lidem,
kteří tuhle krásu dokázali uchránit
pro současnou i příští generace...

RNDr. Petr Rybář
gavia@seznam.cz

Foto autor; Mgr. Jaroslav Novák
a Ing. Josef Křenek

Prameny

– Přehledná *mapka treku* Karhun-
polku a celkové informace jsou ke
stažení na [http://www.vaellus.info/
reitit/karhunpolku/](http://www.vaellus.info/reitit/karhunpolku/) a souvisejících
stranách. Ve Finsku je možno koupit
tištěné *turistické mapy* (Ilomantsin
matkailukartta 1:100 000, Patvinsuon
ulkoilukartta 1:50 000); lze je také
zobrazit na internetu na [http://www.
retkikartta.fi/retkikartta.php?lang=en](http://www.retkikartta.fi/retkikartta.php?lang=en)
– pro vykreslení Karhunpolku nutno
nastavit příslušnou vrstvu, optimální
je reprodukce v měřítku 1:25 000,
takže celkovou mapu nutno složit
z několika částí.

Rybář P., Krejzlík M., 2013: Revírem
bez hranic – Ekoton, 19: 26–42 + 1,
Hradec Králové

[http://www.lahdelma.com/index.php/
en/](http://www.lahdelma.com/index.php/en/)

[http://www.balticbiomass.com/
content/index_1.cfm?id_berei-
ch=32&lang_neu=2](http://www.balticbiomass.com/content/index_1.cfm?id_berei-
ch=32&lang_neu=2)

[http://eagri.cz/public/web/
file/263114/Zprava_o_stavu_lesu_2012.pdf](http://eagri.cz/public/web/file/263114/Zprava_o_stavu_lesu_2012.pdf)

a další internetové zdroje

Patří k typické karelské svačině

Karjalanpiirakat – karelské rýžové pirožky

Recept pro cca 20 ks

Karjalanpiirakka – ty- pický produkt karelské kuchyně

Příprava náplně: *1,5 dl krát-
kozrné rýže, 3 dl vody, 6,5 dl
mléka, 1–2 vejce, špetka soli*

Rýži vsypeme do vroucí
vody a za stálého míchání va-
říme, až se všechna voda vstře-
bá; přidáme mléko, přivedeme
k varu a za neustálého míchání
vaříme 30–40 min., až se rýže
víceméně rozvaří (dle potřeby
eventuálně přidáváme trochu
horké vody) – vznikne „rýžový
puďink“; přidáme hrudku másla,
rozmícháme a necháme stát do
druhého dne. Jednodušší varian-
tou je místo rýžového pyré pou-
žit *bramborovou kaši*.

Zpracování těsta: *5 dl žitné
mouky (nebo z toho 1/3 polo-
hrubé pšeničné); 1–2 lžice oleje;
1,5–2 dl vody, ½ lžičky soli*

Směs mouky, soli, oleje
a vody vypracujeme v husté
jen málo lepkavé těsto; na pomo-
učeném vále vyválíme váleček
o průměru asi 2,5 cm, který
rozdělíme na pětcentimetrové
špalíky a z nich vyválíme oválky

cca 10 x 15 cm o tloušťce asi 2
mm. V rýžové náplni rozmíchá-
me vejce a lžící husté hmoty pak
rozetřeme na každý oválek, aby
zůstaly volné okraje v šířce 2–3
cm; okraj potom přehýbáme ke
středu a prsty v něm postupně
vymačkáme „varhánky“, až se
uzavře okolo náplně – střed však
zůstane odkrytý. Pirožky pečeme
v troubě předehřáté na 275
stupňů na vymaštěném a mou-
kou vysypaném plechu (nebo na
pečicím papíře) asi 10–12 minut
do mírného zhnědnutí.

Zvláčení: *cca 1,5 dl mléka;
hrudka másla*

Ještě horké pirožky krátce
ponoříme do horkého mléka,
v němž jsme rozpustili kousek
másla, v 1 vrstvě rozložíme do
mísy či hlubokého pekáče a na
půl hodiny přikryjeme.

Servírování

Ještě vlažné či v mikrovlnce
ohřáté pirohy podáváme v natu-
rálním stavu, nebo typicky s vej-
cem a máslem, případně pokryté
sýrem, šunkou apod.

Dobrou chuť!

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 EVO
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:
Anna Čtvrtníková (SEVER)
Ing. Daniel Bílek (Správa KRNPAP)
RNDr. Petr Rybář
Mgr. Alena Kosínková
Petr Kutáček, grafik

Náklad: 800 ks

Tisk: Polygraf, s.r.o.

Číslo 21/2014

Neprošlo jazykovou úpravou

Číslo 22/2014 má uzávěrku
????

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 Kosínková, tel. 495 817 266, akosinkova@kr-kralovehradecky.cz

Krajský koordinátor EVO SEVER nabízí konzultace k projektům
a programům EVO, půjčování materiálů apod.
Pokud potřebujete poradit s vašimi projekty, zapůjčit publikace,
videokazety, pomůcky a jiné materiály k EVO, můžete se kromě výše
uvedených kontaktů na Krajském úřadu obrátit také na Krajského
koordinátora EVO:

Středisko ekologické výchovy SEVER
(Krajský koordinátor EVO)
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 ne-
objednali 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 EVO, Kavčí plácek 121, 500 03 Hradec Králové; e-mail
sever-hk@ekologickavychova.cz
Nabídněte Ekoton dalším zájemcům, nakupujte 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: _____

