
ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKÁ ŠKOLA

Kč 15,-

4 prosinec
2003-4
66. ročník

Datlovník obecný/Datlovník obyčejný
(*Phoenix dactylifera*)

Palma pěstovaná od Kanárských ostrovů přes saharské oázy až do jihozápadní Asie. Bobule slouží jako potravina.

Časopis pro zemědělské, lesnické, zahradnické,
potravinářské a rybářské vzdělávání

Časopis pre poľnohospodárske, lesnícke, záhradnícke,
potravinárske a rybárske vzdelávanie

OBSAH

Pozvánka na seminář „Administrace plateb a kontrolní mechanismy po vstupu do Evropské unie“	2
Potřebujeme genové manipulace?	3
Pěstování geneticky modifikovaných odrůd	4
Co ohrožuje mezilidské vztahy ve školách.....	5
Předstupová příprava Slovenskej republiky do EÚ	6
Informační centrum Evropské unie	8
Registrace a rostlinolékařské pasy.....	9
Agroturistika ako súčasť rozvoja regiónu	10
Učitelům odborných předmětů	11
Změny v informačních systémech v českém zemědělství.....	12
Den řemesel a setkání kovářů	13
Chřest z bavorského Schrobenu roste v Horních Heřmanicích	15
Kopidlenský kvítek.....	16
Krásy, radost, užitek	17
Brněnská růže.....	17
Spolupráce se školami.....	18
Z historie i současnosti SOŠ pro ochranu a tvorbu životního prostředí	19
10. výročí SOŠ ve Veselí nad Lužnicí.....	20
Odhalení restaurovaných soch v Kadani	21
Zakladatel moderní pedologie – V. V. Dokučajev	21
Stanislav Zelenka.....	22
Maliny patří mezi ovoce likvidující přebytečný tuk.....	23

POZVÁNKA

Ministerstvo zemědělství ČR
a agrární nevládní organizace
zvou podnikatele v zemědělství

na seminář

Administrace plateb a kontrolní mechanismy po vstupu do Evropské unie

Seminář se uskuteční

8. prosince 2003 v Hradci Králové v kongresovém sále ALDIS

Eliščino nábřeží 375, od 9.30 hodin

15. prosince 2003 v Plzni v kulturním domě Peklo

Pobřežní 10, od 9.30 hodin

16. prosince 2003 ve Žďáru nad Sázavou, Kulturní dům

Libušínská 183, od 9.30 hodin

19. prosince 2003 v Olomouci v kulturním domě SIDIA

Kosmonautů 29, od 9.30 hodin

Program semináře

Změna společné zemědělské politiky EU
ministr zemědělství Ing. Jaroslav Palas

Úloha platební agentury
vrchní ředitel Ing. Vladimír Eck

Administrace plateb a národních podpor
vrchní ředitel Ing. Stanislav Kozák

Kontrolní systém IACS
vrchní ředitel Ing. Zdeněk Růžička

Administrace programů HRDP a OP
vrchní ředitel Ing. Martin Fantyš

Diskuze

Organizační a technické zajištění

Ústav zemědělských a potravinářských informací, Praha 2, Slezská 7
garant akce – **Ing. Josef Kaše**, tel.: 227 010 332

Potřebujeme genové manipulace?

I když se na stránkách tisku setkáváme s problematikou GMO (geneticky modifikované organismy) dosti často, informovanost široké veřejnosti o tomto problému je nedostatečná, a většinou se setkáváme s názory spíše negativními. Na to, zda jsou geneticky upravované zemědělské plodiny lepší nebo horší než konvenčně pěstované plodiny, měl přinést odpověď zatím nejrozsáhlejší pokus uskutečněný ve Velké Británii. Jeho výsledky jsou však rozpačité a místo odpovědi přinesl nové otázky.

GMO se zabývá genetické inženýrství a podstata jeho činnosti je velmi složitá, a tak neuškodí si připomenout některá základní fakta. Podstatou GMO je umělý přenos požadovaných genů do rostliny, uskutečňovaný v laboratoři.

V současnosti se geneticky upravované plodiny pěstují zhruba na 60 miliónech hektarů v Severní a Jižní Americe, v Asii i jižní Africe. Nejrozšířenější jsou dva základní typy. V prvním případě vnesli vědci gen, který způsobuje, že se rostlina sama brání housenkám před poškozováním požerem. V takto upravené plodině se totiž po genovém zásahu tvoří přirozený toxin, který housenky ničí, aniž škodí jiným živočichům. Zemědělci proto nemusí používat chemické postřiky, což může být pro přírodu pozitivní.

V druhém případě genově upravených plodin uměle vnesený gen způsobuje odolnost plodiny vůči postřikům herbicidy. Po ošetření herbicidy jsou plevely zničeny, avšak plodina roste nerušeně dál.

Nákladný pokus ve Velké Británii, sledující vliv genetiky upravených plodin na přírodu, nepřinesl nic nového, ba naopak nastolil nové pochybnosti. V pokuse byly sledovány plodiny po genetické úpravě způsobující odolnost proti herbicidům. Po čtyři roky byly sledovány na 280 parcelách, na nichž vedle sebe rostly geneticky upravené a konvenčně pěstované plodiny, a to řepka olejka, cukrovka a kukuřice. Sledován byl výskyt plevelů (hostitelů hmyzu), množství uvolňovaných semen (potrava pro ptáky), rovněž byl sledován výskyt brouků i dalšího hmyzu.

A jaký byl výsledek? Na parcelách genově upravené řepky olejky a cukrovky bylo výrazně méně plevelů a tím tedy i méně potravy pro hmyz a ptactvo, než na parcelách konvenčně pěstovaných plodin. Na parcelách s kukuřicí tomu bylo přesně na opak – tam bylo zaplevelení třikrát větší,

než na parcelách konvenčně pěstovaných plodin. Vysvětlení, proč tomu tak bylo, není uvedeno.

Zveřejněné výsledky se nezabývají tak závažnými otázkami jako jsou výnosy, vynaložené náklady, kvalita produkce, a zda je vůbec možné křížení genově upravených plodin a konvenčních plodin. Pohledy zemědělců a ochránců přírody na geneticky upravované plodiny jsou zcela rozdílné. Zemědělci v jejich pěstování vidí účinný prostředek proti zaplevelování a škůdcům, ochránci přírody snížení přírodní rozmanitosti.

Výsledky pokusu byly také rozdílně komentovány zastánci genetického inženýrství a mezinárodní ekologickou organizací Greenpeace, která je jedním z hlavních oponentů genetického inženýrství v zemědělství. Ta zdůraznila, že geneticky upravená řepka a cukrovka poškozují životní prostředí a znovu varovala před riziky, jež mohou představovat genově modifikované plodiny pro životní prostředí. Uvedla také, že sliby biotechnologického průmyslu o blahodárném vlivu genově upravených plodin a jejich užitku nejsou nic jiného než mýtus. Zástupci biotechnologických společností naopak popírají jakýkoliv negativní vliv na životní prostředí a vyzdvihují možnost pružného používání těchto plodin tak, aby byly pro životní prostředí přínosné.

Jak se staví EU ke geneticky modifikovaným plodinám?

Evropští zákonodárci jsou nadále v rozpacích a v podstatě nejsou v současnosti schopni zaujmout zásadní stanovisko. Současné evropské zákony zatím prakticky blokují možnost rozsáhlejšího pěstování geneticky upravených plodin. Evropská komise se však stále více přiklání k názoru, že odmítání genetického inženýrství může způsobit zaostávání v zemědělství a další ztrátu jeho konkurenceschopnosti v porovnání se světem.

Veřejnost zejména v západoevropských zemích ovšem v genetickém inženýrství vidí nepřirozenou a nežádoucí technologii, kterou řada lidí intuitivně odmítá. Politikové proto vážají vydat se proti názoru voličů. Situace se může v dohledné době nadále zkomplikovat. Šlechtitelské firmy se pustily do šlechtění nových odrůd, které mají mít obdobné vlastnosti jako geneticky upravené, například odolnost vůči herbicidům, jež však vznikají bez metod ge-

netického inženýrství. V podstatě nejde o nic nového, vždyť kromě tradičního křížení se už desetiletí používají techniky mutačního či polyploidního šlechtění. Těmito způsoby se rovněž uměle pozměňují geny. Například již v šedesátých letech minulého století vznikla ozařováním zubařským rentgenem v tehdejší Československu velmi úspěšná odrůda sladovnického ječmene Diamant.

Stále se zvětšující znalosti genetiky umožňují výzkumníkům udělat genetický rozbor a poznat, k jaké genové změně došlo v ozářené nebo chemicky ošetřené plodině, což výzkum urychluje a tyto postupy žádný zákon nezakazuje. Zemědělství stejně tak prožívá novou revoluci, a to bez ohledu na to, jakou popularitu právě má genetické inženýrství.

Jaký je vztah ke geneticky upraveným plodinám v České republice?

Jak ukazují průzkumy, tak obavy z geneticky modifikovaných plodin má pětina obyvatel České republiky, stejný počet lidí se k používání potravin z geneticky upravených plodin staví vstřícně. Zbývající obyvatelé se o tento problém nezajímají. Mezi lidmi, kteří se potravin z geneticky upravovaných plodin obávají, jsou zejména vysokoškoláci a obyvatelé Moravy, Prahy a Středočeského kraje. Mezi zastánci takových potravin převažují ženy. Dosavadní světové výzkumy nepotvrdily, že by jídlo či krmivo z geneticky upravených plodin jakkoliv ovlivňovalo zdraví. V souvislosti s tímto je možné si položit otázku, jíme geneticky upravované potraviny? Jíme je, aniž o tom víme. Od kukuřice a sóji buď přímo nebo přes živočišné výrobky zprostředkovaně je běžně konzumujeme. Potravinářské výrobky ze země, kde se geneticky upravované plodiny pěstují ve značném rozsahu, jsou na našem trhu běžně k dostání a nikoho nezajímá jejich původ.

K zásadní změně ve vztahu ke geneticky modifikovaným plodinám došlo u nás v září tohoto roku, kdy Ministerstvo

životního prostředí ČR povolilo firmě Monsanto pěstovat v České republice geneticky upravenou kukuřici, která se smí používat jako potravina i jako krmivo. Rozhodnutí zatím nenabýlo právní moci, protože se proti němu odvolala česká pobočka Greenpeace. S pěstováním geneticky upravené kukuřice rovněž nesouhlasí ani svaz ekologicky hospodařících zemědělců PRO-BIO. Ekologičtí zemědělci nesmějí používat průmyslová hnojiva, chemické postřiky a ani geneticky upravené plodiny.

Také se obávají, že pyl z upravené plodiny se může přenést i na jimi pěstovanou kukuřici. Obavy ekozemědělců mají reálný základ, což připouští i společnost Monsanto. Za předpokladu, že budou striktně dodržena pravidla koexistence, není důvod, proč by ekologické plochy měly být sprášeny geneticky upravenou kukuřicí. Rozhodnutí ministerstva přesně určuje podmínky pro prekomerční pěstování. Pěstitel bude muset například dodržovat izolační vzdálenost 200 metrů nebo použít jiné stejně účinné postupy. Na problému koexistence také pracuje Evropská komise, všechny státy EU i naše Ministerstvo zemědělství ČR. V době, kdy dojde ke komercializaci geneticky upravené kukuřice, budou pravidla koexistence jasně stanovená.

Pěstovat geneticky upravené plodiny bude možné až po jejich registraci, které musí předcházet tříleté odrůdové zkoušky. Ty by měly být u nás zahájeny již příští rok. Rozšiřující se pěstování kukuřice na zrno u nás vyžaduje také zvyšující se ošetření proti zavíječi kukuřičnému, které v roce 2002 dosáhlo 11 000 ha. Ošetřované plochy budou zřejmě nadále stoupat, protože v Evropské unii se při výkupu kukuřice kontroluje obsah mykotoxinu dioxynivalenolu, který přímo závisí na napadení kukuřice zavíječem. To se stává významným argumentem pro pěstování geneticky upravené kukuřice odolné proti zavíječi i u nás.

KU

Pěstování geneticky modifikovaných odrůd

Uplatnění geneticky modifikovaných odrůd je v rostlinné výrobě země Evropské unie zatím zcela okrajové. A to přesto, že se ve světě prodávají již deset let a plocha, na které se pěstují, už převýšila půl milionu čtverečních kilometrů.

Jedná se o geneticky modifikovanou kukuřici, která je ve větším rozsahu pěstována ve Španělsku, a to asi

na 30 000 hektarech, ve Francii je to v rozsahu stovek hektarů.

Celkem EU pro uvádění na trh schválila pouze 18 geneticky modifikovaných organismů (GMO), z toho 14 rozhodnutí se týká geneticky modifikovaných vyšších rostlin jako jsou řepka, sója, kukuřice, tabák, čekanka a karfiát.

EU sáhla ke geneticky modifikovaným organismům jako nástroji pro ochranu před levným dovozem z amerického kontinentu. Jelikož Evropa za podmínek, které má, nemůže dosáhnout efektivnosti zemědělské produkce USA.

Evropská komise letos v létě učinila krok, který by měl zajistit rovnováhu mezi zájmy různých zemědělců. Vydala

totiž doporučení, podle kterého musí rolníci mít možnost pěstovat ten typ zemědělských plodin, který si zvolili, ať jsou to geneticky modifikované, konvenční nebo ekologické plodiny.

EkoList

Co ohrožuje mezilidské vztahy ve školách

Šikana – mobbing – bossing

Vysoké pracovní zatížení, stále větší kumulace obyvatel, podstatný odklon od přírody, stoupající nároky na psychickou zátěž – projevující se již od nejmladších generací – je jen část problematiky ovlivňující negativně mezilidské vztahy, a to nejen ve školství.

Toto negativní působení je různě označováno podle toho, zda vybranému jedinci či jedincům působí zjevné okamžité utrpení – označujeme jako **šikanování** nebo záluďnější formou ovlivňuje psychiku jedince a jeho duševní procesy – pak hovoříme o **mobbingu**. Vychází-li toto často nepřilíš nápadné tyranizující počínání přímo od vedoucích pracovníků je označováno jako **bossing**.

V následném textu bych chtěl podrobněji pojednat o mobbingu, neboť oblast šikany, která se projevuje zejména u mladších generací, je v současnosti již podrobněji sledována a je uskutečněna řada preventivních i ochranných opatření. Problematika mobbingu či bossingu je zejména doménou starší generace, učitelů a ostatních pedagogických a nepedagogických pracovníků ve školství – nutno zdůraznit, že nejen ve školství!

Z historie slova mobbing

Označení vychází z anglického slovesa to mobb, které označuje pojem srocovat se, spílat, útočit. Prvně byl tento pojem použit rakouským badatelem v etologii KONRADEM LORENZEM (1903–1989) při sledování teritoriálního hájení u zvířat. Mobbing zde představoval působení domovské smečky proti vetřelci v daném domácím teritoriu. Později byl pojem použit německým badatelem PETER PAUL HEINEMANEM pro chování dětí, pokud chtějí někoho vypudit ze svého kolektivu.

Současné označení mobbing se rozšířilo v důsledku odborných prací lékaře a psychologa HAINZE LEYMANNA

(1932–1999), který v Německu sledoval pacienty s komunikačními a vztahovými problémy na nejrůznějších pracovištích. Tito lidé se obvykle vyznačovali něčím výjimečným, ať již šlo o vzdělání a znalosti, schopnosti nebo opačně postižení, např. vadou řeči.

Ale může jít i o odlišnost náboženského vyznání, rasy či materiálního statusu jedince. Ve všech těchto případech je vždy patrné, že ostatní jedinci se chovají ke svému kolegovci či kolegyni systémem „útočící smečky“ a psychicky nabourávají jeho život.

Obdobně lze vyjádřit i pojem bossing, vycházející z anglického slova boss, znamenající pán, přeneseně šéf. Jejich často nesmyslné požadavky, nemožné časové lhůty pro plnění daných úkolů, neoprávněná, často nezasloužená kritika, svalování viny či neuspokojené sexuální choutky, to vše je podstatou tyranizujícího bossingu.

Jak se může postižený jedinec bránit?

Nejlepší je včasná prevence, aby nebyl zadán důvod závistí apod. Tedy zapadnout do kolektivu a příliš nevyčnívat znalostmi, oblékáním atd. Pokud již mobbing hrozí, je velmi vhodné dokumentovat si diskriminující případy, prostě vést si deníček se jmény, případně svědky. Pro následnou obranu, která končí buď útekem z pracoviště, nebo soudním projednáváním, jsou konkrétní údaje a data nezbytností.

Pokud se nejedná o bossing, pak lze využít i § 74 Zákona práce o povinnosti vedoucího zajistit pro pracovníky příznivé pracovní klima.

Pro zaměstnance sdružené v odborových organizacích je pomocí působení těchto organizací včetně bezplatné rady

právníků. Bohužel, spolupráce odborů s jinými organizacemi, které se zabývají problematikou mobbingu a mezilidských vztahů, je v samém prvopočátku.

Výjimkou pouze pro ženy je helsinský výbor, který pomáhá v jakékoliv diskriminaci a též poskytuje bezplatnou právní pomoc. V každém případě není řešením změna pracoviště, ale účinná obrana, i když je nutné si přiznat, že zejména při bossingu je velmi náročná.

Co tedy závěrem?

Ruský prozaik IVAN SEGEJEVIČ TURGENEV (1818–1883) píše: „...život není jen procházka růžovým hájem,“ což platí i pro zaměstnance obecně, i když ve školství je problematika mezilidských vztahů zvláště náročná. Značná feminizace – a i ženy velmi dobře ovládají působení mobbingu na vybrané oběti – současné boje o výši platů, osobní ohodnocení,

často v rámci tzv. teploměrů lásky, permanentní tlak na zvyšování výkonů, dokáže psychicky slabé jedince dovést až k sebevraždě, i to je již mnohokrát prokázáno. Stále potlačované sebevědomí, nevhodné vedení, často nedostatečně kvalifikovanými řediteli, vede k frustracím, konfliktům.

Kolik je postižených osob nevíme, přesné statistiky chybí. Víme, že zdravotnictví, školství je rozhodně na předním místě a že počet případů, které jsou řešeny, roste. Práce v klimatu vynikajících mezilidských vztahů je radostnější, úspěšnější.

Každý z nás by se měl zamyslet, co pro toto zlepšení dělá a i s kritikou zacházet opatrně a s citem. Vždyť člověk je jen křehká bytost a život také není dlouhý. Proto by měl představovat jen procházku růžovým sadem!

**Dr. Ing. Eugen Král
VOŠL Trutnov**

Predvstupová príprava Slovenskej republiky do EÚ

IV. časť

Rozvoj vidieka ako druhý pilier spoločnej poľnohospodárskej politiky

Rozvoj vidieka je súčasťou Spoločnej poľnohospodárskej politiky (SPP) a je považovaný za jej druhý pilier.

Spoločná poľnohospodárska politika

Spoločná poľnohospodárska politika je spoločnou politikou členských štátov Európskej únie a v priebehu svojej štyridsaťročnej histórie sa vyvíjala v závislosti na meniacich sa politických a ekonomických podmienkach.

Princípy Spoločnej poľnohospodárskej politiky sú definované *Rímskou zmluvou* (1957) a vychádzali zo situácie sprevádzanej povojnovým nedostatkom potravín a vyludňovaním vidieka.

Kľúčovými cieľmi v tom období bolo:

- zvýšiť produktivitu poľnohospodárstva,
- zabezpečiť primeranú životnú úroveň poľnohospodárov,
- stabilizovať trhy,

- zabezpečiť riadne zásobovanie,
- zabezpečiť dodávky spotrebiteľom za primerané ceny.

V Spoločenstve, ktoré v tom čase pozostávalo zo šesti členských krajín (Francúzsko, Nemecko, Holandsko, Belgicko, Luxembursko a Taliansko), bol vytvorený už v roku 1962 jednotný poľnohospodársky trh.

Jednotný poľnohospodársky trh bol založený na princípe voľného pohybu poľnohospodárskych výrobkov vo vnútri Spoločenstva, preferencií voči tretím krajinám (ochrana vnútorného trhu pred dovezenými výrobkami) a finančnej solidarity, t.j. financovanie opatrení SPP prostredníctvom spoločného Európskeho usmerňovacieho a garančného fondu, tvoreného z príspevkov všetkých členských štátov.

Dôsledkom zavedenia opatrení SPP orientovaných na podporu produkcie sa v Európskom spoločenstve na jednej strane dosiahla sebestačnosť takmer všetkých poľnohospodárskych produktoch a dostupnosť potravín, ale na druhej strane sa SPP dostala do krízy v dôsledku pretrvávajúcej nadprodukcie, zvyšovania nákladov na garantovanie cien a v neposlednom rade sa uplatňovaním produkčne orien-

tovaného poľnohospodárstva zaznamenali v mnohých prípadoch aj vážne dôsledky na životnom prostredí.

Napriek vysokej produktivite poľnohospodárstva, mnohé regióny v EÚ trpeli štrukturálnymi problémami. Táto situácia podnietila postupné zavedenie viacerých reforiem v oblasti agrárnej aj regionálnej politiky, najmä reformou štrukturálnych fondov z roku 1988 a začalo sa s aplikáciou integrovanejšieho prístupu rozvoja poľnohospodárstva a regiónov, v prospech podpory smerujúcej k *vidieckemu rozvoju*.

V roku 1993 sa špecifické potreby oblastí vidieka dočkali uznania v Maastrichtskej zmluve – formálne nazývanej Zmluva o Európskej únii, v ktorej sa uvádza, že „*Spoločenstvo sa zameria na znižovanie rozdielov medzi úrovňou rozvoja rôznych regiónov a zaostalých oblastí s menej priaznivými podmienkami, vrátane oblastí vidieka*“.

Veľký pokrok k riešeniu integrácie vidieka a reformy poľnohospodárskej politiky bolo v roku 1999 aj schválenie *Agendy 2000*.

AGENDA 2000

Je reformou SPP, ktorá poskytuje základ pre rozvoj poľnohospodárstva v EÚ zahrňujúca ekonomickú, environmentálnu a vidiecku funkciu SPP, s ohľadom na proces rozšírenia EÚ a finančný rámec pre obdobie r. 2000–2006.

AGENDA 2000 obsahuje opatrenia týkajúce sa:

- posilňovania konkurencieschopnosti poľnohospodárskych komodít na domácich a svetových trhoch,
- podpory slušnej životnej úrovne poľnohospodárov,
- vytvárania náhradných pracovných príležitostí a iných zdrojov príjmov pre poľnohospodárov,
- vytvárania novej politiky rozvoja vidieka, ktorý sa stáva druhým pilierom SPP,
- integrovanie ďalších environmentálnych a štrukturálnych aspektov do SPP,
- zlepšovania kvality a bezpečnosti potravín,
- zjednodušenia poľnohospodárskej legislatívy a decentralizácie jej uplatňovania,
- integrácie nových členov EÚ.

Súčasná SPP zahrňuje celý rad oblastí a reflektuje tak dôležitú rolu, ktorú zohráva poľnohospodárstvo v súčasnej spoločnosti. Tým, že prispieva ku kontrole trhov s poľnohospodárskymi produktmi v Európe, sa taktiež dotýka ďalších otázok, ako sú napríklad problematika ochrany životného prostredia, regionálneho a vidieckeho rozvoja i spotrebiteľských otázok.

Opatrenia podporujúce vidiecky rozvoj sú súčasťou spoločnej agrárnej politiky a sú formulované v Nariadení Rady (EC) č. 1257/1999 zo 17. mája 1999 o podpore rozvoja vidieka z Európskeho poľnohospodárskeho usmerňovacieho a garančného fondu (EAGGF).

Nariadenie Rady (EC) č. 1257/1999 zo 17. mája 1999 o podpore rozvoja vidieka z Európskeho poľnohospodárskeho usmerňovacieho a garančného fondu (EAGGF).

Toto nariadenie vytvára rámec podpory Spoločenstva prostredníctvom funkčného systému centrálnych a miestnych podpôr, ktoré majú za úlohu udržať životaschopnosť vidieckeho hospodárstva.

Ciele podpory rozvoja vidieka:

- zlepšenie štruktúr v poľnohospodárskych usadlostiach a štruktúr spracovania a odbytu poľnohospodárskych výrobkov,
- konverzia a zmena orientácie potenciálu poľnohospodárskej výroby, zavedenie nových technológií a zlepšenie kvality výrobkov,
- podnecovanie nepotravinovej výroby,
- udržateľný rozvoj lesného hospodárstva,
- rozšírenie činností zameraných na doplnkové alebo alternatívne činnosti,
- zachovanie a posilnenie životaschopných sociálnych štruktúr vo vidieckych oblastiach,
- rozvoj hospodárskych činností, udržanie a tvorba pracovných miest,
- zlepšenie pracovných a životných podmienok,
- zachovanie a podpora poľnohospodárskych systémov s nízkymi vstupnými nákladmi,
- ochrana a podpora vysokej hodnoty prírody a udržateľného poľnohospodárstva, ktoré rešpektuje požiadavky ochrany životného prostredia,
- odstránenie nerovnoprávnosti a podpora rovnakých možností pre mužov aj ženy.

Nariadenie Rady ES č. 1257/1999 o podpore rozvoja vidieka stanovuje rámec podpory Spoločenstva pre udržateľný rozvoj vidieka nasledovnými opatreniami:

1. Investície do poľnohospodárskych podnikov na:
 - zníženie výrobných nákladov,
 - zlepšenie a premiestnenie výroby,
 - zlepšenie kvality,
 - ochranu a zlepšenie prírodného prostredia, hygienických podmienok a noriem starostlivosti o zvieratá,
 - podporu rozšírenia poľnohospodárskych činností.
2. Podpora pre mladých začínajúcich poľnohospodárov.

3. Odborné školenia pre poľnohospodárov a majiteľov lesov (mimo bežné poľnohospodárske a lesnícke vzdelávanie).
4. Skorší odchod poľnohospodárov do dôchodku za vyšpecifikovaných podmienok.
5. Hospodárenie v znevýhodnených oblastiach a vyrovnávacie príspevky na hospodárenie v podmienkach s agroenvironmentálnymi obmedzeniami (za ušlý príjem).
6. Vytváranie agroenvironmentálneho prostredia a na spôsoby využitia pôdy a chovu zvierat, zlepšujúce životné prostredie (časom možno zmeniť na záväzok zalesnenia pôdy).
7. Zlepšenie spracovania a odbytu poľnohospodárskych výrobkov (mimo rybárskych).
8. Investície do lesného hospodárstva v súkromnom vlastníctve, vlastníctve obcí a združení – prispôsobené miestnym podmienkam a zlučiteľné so životným prostredím.
9. Podpora prispôsobenia a rozvoja vidieckych oblastí (plány rozvoja vidieka), pričom finančná podpora bude poskytnutá na opatrenia súvisiace s poľnohospodárskymi činnosťami a ich zmenou na vidieku, ktoré nepatria do rámca žiadneho iného opatrenia.

Ing. Margita Štefániková

Informační centrum Evropské unie

při Delegaci Evropské komise v České republice

Zpráva o programu Sapard vítá přínos tohoto nástroje k procesu rozšíření

Výroční zprávu o programu „Special Pre-Accession Programme for Agriculture and Rural Development“ (tj. Sapard, Zvláštní předvstupní program pro zemědělství a rozvoj venkova) vypracovalo Generální ředitelství pro zemědělství a zveřejnila ji Evropská komise. Zpráva popisuje práce provedené v rámci programu v roce 2002 spolu s dosaženými výsledky. Jde o první výroční zprávu, která se týká všech deseti příjemců pomoci a výsledků fungování programu z hlediska jejich příprav na vstup do EU.

Mladí Evropané se baví stejně, ale zastávají odlišné názory

Televize, hudba, setkávání s přáteli – to jsou aktivity, jimiž se ve volném čase zabývají mladí lidé v EU a v budoucích členských státech, a které je sjednocují.

Nejběžnější formou užívané techniky je mobilní telefon, i když jen 75 % mladých lidí v přístupujících zemích používá mobil každý týden, oproti 80 % v EU 15. Mladí lidé v budoucích členských státech zato tráví více času na počítači (63 % alespoň jednou týdně, oproti 56 % v EU 15), kdy pravidelně sledují Internet (50 %, resp. 37 %) a využívají elektronické pošty (34 %, resp. 31 %).

Mladí lidé v přístupujících a kandidátských zemích nechodí tak často do kina, na koncerty a do divadla, ale troch více se jich naopak věnuje četbě a dvakrát tolik jich pomáhá v domácnosti. Také znají více cizích jazyků. Jeden, dva nebo tři cizí

jazyky zná větší podíl mladých lidí v přístupujících a kandidátských zemích než ve stávajících členských státech unie (dvě třetiny jsou schopny konverzovat i v jiném jazyku než ve své mateřštině a jen 17 % z nich nehovoří vůbec žádným cizím jazykem, oproti 32 % v EU 15). Tak jako v EU 15 je nejrozšířenějším cizím jazykem mezi mladými lidmi angličtina (47 %, resp. 50 % v EU 15). Dalšími nejběžnějšími druhými jazyky jsou němčina (17%), ruština (8 %) a francouzština (7 %).

Z průzkumu však také vyplývá, že jejich sociální postoje se výrazně liší

Mladí lidé v přístupujících zemích mají na Evropskou unii pozitivnější názor než jejich vrstevníci v současných členských státech. Na unii nahlížíjí hlavně jako na naději lepší budoucnosti (61 % ve všech 13 zemích a 47 % v 10 zemích vstupujících do EU v roce 2004, oproti 28 % v EU 15). Jako hlavní důvody uvádějí pracovní příležitosti, svobodu pohybu a vyšší kvalitu života a více peněz.

„Mladí lidé v přístupujících a kandidátských zemích sdílejí podobný vkus a životní styl jako mladí v 15 stávajících členských státech EU,“ konstatovala komisařka pro školství a kulturu Viviane Reding, během oznamování výsledků. „Od unie však očekávají velmi mnoho a tato očekávání je třeba vzít v úvahu při zpracování další generace evropských programů.“

Zpřístupnit Evropu postiženým

Na semináři „Dostupnost všem“, který se konal dne 14. října v Bruselu, byla vypracována zásadní agenda zaměřená na

zpřístupnění zboží a služeb v celé Evropě všem občanům, ale zejména postiženým osobám.

Fischler slibuje zemědělcům v EU 25 jasné perspektivy

Letošní reforma společné zemědělské politiky „zajišťuje jasnou perspektivu, na jejímž základě mohou zemědělci v zemích EU 25 přijímat svá budoucí podnikatelská rozhodnutí,“ uvedl komisař pro zemědělství, rozvoj venkova a rybolov Franz Fischler. Reforma tuto politiku zjednodušuje a činí ji transparentnější.

Reforma také podporuje kvalitu a umožňuje zemědělství, aby sehrálo svou úlohu při trvale udržitelném rozvoji, ochraně přírody a zachování venkovského prostředí a krajiny. Dává šanci dalšímu rozvoji venkova, kdy se dostane větších příležitostí těm zemědělcům, kteří chtějí diverzifikovat svou činnost nebo pozvednout úroveň hospodaření. Mladým farmářům bude poskytována silnější investiční podpora.

Reforma navíc zpřesňuje mechanismus organizace unijního trhu: „Výhledy světového trhu ukazovaly na

nižší poptávku a ceny některých produktů a na zvýšenou konkurenci vyplývající ze vzniku nových dodavatelů, např. v oblasti obilovin, i na tržní nevyváženost v oblasti mlékařství, a proto bylo jasné, že tuto reformu musíme uskutečnit,“ uvedl komisař.

„Trhy a ceny budou podstatně stabilnější, financování rozvoje venkova zajistí neustálou podporu zvyšování kvality, modernizace a restrukturalizace a tzv. odpojení nabídne jednodušší systém plateb, jakmile skončí počáteční období postupného zavádění přímých plateb. Kromě toho budou mít zemědělci výhodu spočívající v možnosti využívat masivního vnitřního trhu, kde kupní síla spotřebitelů v nových členských státech roste dvakrát tak rychleji než ve stávajících.“

„Program Sapard novým členským státům umožnil získat cenné zkušenosti s programy rozvoje venkova a připravit jejich správní orgány na řízení podpory SZP,“ uvedl Fischler.

Registrace a rostlinolékařské pasy

Státní rostlinolékařská správa (SRS) byla k 1. 7. 2001 začleněna do systému jednotné registrace a evidence osob, které v ČR pěstují, vyrábějí a uvádějí do oběhu rostlinné komodity podle zákona o odrudách, osivu a sadbě pěstovaných rostlin, zákona o lesích a zákona o rostlinolékařské péči. Součástí systému je i registrace osob pro účely rostlinolékařské péče, žadatel dostává i při pěstování více rostlinných komodit jedno registrační číslo. Veškeré informace týkající se povinností registrace osob, způsobu podání žádosti apod. podá každé místně příslušné pracoviště SRS.

Povinnosti registrovaných osob jsou dány § 7a zákona č. 147/1996 Sb., o rostlinolékařské péči v platném znění a §3 odstavec 5 a 6 prováděcí vyhlášky č. 89/2002 Sb., o ochraně proti zavlečení škodlivých organismů při dovozu, průvozu a vývozu rostlin, rostlinných produktů a jiných předmětů a proti jejich rozšiřování na území České republiky a o soustavné rostlinolékařské kontrole. Registrované osoby vedou v rozsahu své registrace průběžně evidenci o pěstovaných, vyrobených, skladovaných anebo jinak užívaných rizikových rostlinách uvedených v příloze č. 2 a o dovezených rizikových rostlinách uvedených v příloze č. 3. Evidence obsahuje:

- záznamy o druzích, popřípadě odrudách a množství rizikových rostlin, včetně kategorií generací rozmnožovacího materiálu,
- záznamy a doklady o původu, účelu výroby, pěstování, způsobu nakládání, dovozu a skladování rizikových rostlin a o jejich převodu nebo přechodu na jiné osoby,
- záznamy o místech, kde se rizikové rostliny pěstují, vyrábějí, skladují nebo kde se s nimi jinak nakládá,
- záznamy a doklady vztahující se k péči o zdravotní stav rizikových rostlin a k jeho hodnocení a k zabezpečení jejich totožnosti, včetně záznamů o prohlídkách prováděných registrovanou osobou podle § 7a písm. c) zákona,
- záznamy o rostlinolékařských kontrolách prováděných rostlinolékařskou správou a záznamy o vystavených rostlinolékařských pasech s uvedením údajů podle § 6 odst. 2 písm. d).

Záznamy a doklady uchovávají registrované osoby nejméně jeden rok ode dne, kdy došlo k poslednímu převodu nebo přechodu práv k rizikovým rostlinám.

Registrovaná osoba oznamuje SRS podle § 7a písm. d) bodu 2 zákona případné ukončení, přerušování, obnovení

nebo změnu činnosti, pro kterou je registrována adresa: Státní rostlinolékařská správa, odbor karantény, Krnovská 507, Praha 6-Ruzyně, PSČ 161 06 prostřednictvím formuláře „Oznámení“, který je zasílán podle § 3 odst. 7 vyhlášky registrované osobě současně s rozhodnutím registraci.

U právnických a fyzických osob podléhajících registraci podle § 7 odst. 1 je prováděna příslušným orgánem rostlinolékařské péče soustavná rostlinolékařská kontrola, a to pravidelně ve vhodných termínech, nejméně však jednou za rok. Nezjistí-li se soustavnou rostlinolékařskou kontrolou výskyt karanténních škodlivých organismů, a jsou-li splněny všechny požadavky, vystaví příslušný orgán rostlinolékařské péče pro příslušné rostliny, rostlinné produkty a jiné předměty rostlinolékařský pas podle § 7d nebo udělí osobě oprávnění k vystavování rostlinolékařských pasů podle § 7e odst. 4 zákona.

Bez plného zavedení zmíněného systému, tj. registrace – soustavná rostlinolékařská kontrola – rostlinolékařské pasy, do vstupu ČR do EU by nebylo možno s určitými

rostlinami obchodovat nejen v rámci ostatních členských zemí EU, ale ani v rámci ČR.

Rostlinolékařský pas je úřední dokument, který dokládá splnění ustanovení zákona o rostlinolékařské péči, týkající se původu a zdravotního stavu určitých rostlin a rostlinných produktů. Pas musí obsahovat předepsané údaje umožňující zpětné dohledání původu rostlin a sice: označení „CZ – rostlinolékařský pas“, označení „Státní rostlinolékařská správa“ nebo „SRS“, identifikaci příslušných rostlin (např. číslo partie, číslo pozemku, část skleníku apod.), registrační číslo, botanický název druhu rostliny, množství a popřípadě ještě kód země původu, pokud rostliny byly dovezeny ze zahraničí.

V případech, kdy dojde během obchodování k dělení či slučování dodávek již opatřených pasy, je nutno vystavit pro nově vytvořené dodávky pasy nové nebo náhradní, náhradní pasy vystaví na požádání obchodníka SRS, nové pasy může vystavovat přímo obchodník, pokud je registrován a k vystavování pasů SRS oprávněn.

Ing. Ivo Šébl, SRS Rychnov nad Kněžnou

Agroturistika ako súčasť rozvoja regiónu

Štátny inštitút odborného vzdelávania v Bratislave pripravil v spolupráci s Ländliches Forbildungsinstitut Steiermark v Grazi, cyklus seminárov v rámci projektu „Agroturistika ako súčasť rozvoja regiónu“.

Semináre boli určené pre učiteľov odborných predmetov a sme veľmi radi, že z našej školy sa zúčastnili tohto projektu až traja učitelia: Ing. Marián Čekel, Ing. Eva Šoltéssová a Ing. Jarmila Tatarková. Získali sme cenné vedomosti z obsahu a metodiky práce v oblasti agroturistiky ako sú-

časti všeobecného turistického rozvoja, zároveň sme získali najnovšie poznatky a skúsenosti od lektorov z krajiny, kde má agroturistika dlhoročnú tradíciu.

Cyklus seminárov bol organizovaný v piatich trojdňových sústreďeniach v období september 2002 – november 2003. V mesiaci októbri 2003 sme sa zúčastnili päťdňovej študijnej stáže v Rakúsku. Cyklus seminárov ukončíme vypracovaním záverečnej práce, jej obhajobou v novembri 2003 a na záver obdržíme certifikát s medzinárodnou platnosťou. Jednotlivé semináre boli rozdelené do učebného plánu nasledovne:

1. **Vidiecka turistika** – charakteristika agroturistiky, štruktúra, ponuka. Dovolenka na sedliackom dvore, biodovolenka, detský sedliacky dvor, vínne cesty, romantické izby, turistické hotely atď. Služby v agroturistike – dopravné ponuky, pobyty, ubytovanie, prázdninový byt, doplnkové vybavenie.
2. **Manažment a marketing v agroturistike** – reklamné prostriedky, využitie ich obsahov, grafické vypracovanie prospektov, napr. kalendár podujatí. Práca s verejnosťou, zabezpečenie spätnej väzby hostí, kartotéka hostí. Vývoj podnikových konceptov – analýza silných a slabých stránok, analýza okolia, stanovenie cieľov.

3. **Finančný manažment v agroturistike** – súčasné daňové právo v Rakúsku a EÚ, štandardy a požiadavky EÚ, pripravenosť SR pred vstupom do EÚ. Daňové právo, živnostenské právo, sociálne poistenie, hotelový poriadok. Spolupráca s bankami, daňové poradenstvo, cezhraničná spolupráca, investičný plán, účtovníctvo, (podvojný, jednoduchý), aktívna cenová politika, tvorba cien, cenové kalkulácie za prenocovanie.
4. **Personálny manažment v agroturistike** – vlastnosti vedúceho, obchodnícka šikovnosť a talent, organizačný talent, schopnosť vytvoriť útulnú atmosféru pre hostí, nenútená priateľnosť, flexibilita, okamžitá reakcia na problémy, hľadanie náhradného riešenia, program, analýza práce.
5. **Špecifiká agroturistiky** – v priestoroch SVOŠ v Modre špecifiká vidieckej turistiky, tradície, zvyky, osobitosti stravovania, ľudové remeslá, historické, kultúrne a prírodné pamiatky, analýza silných a slabých stránok, rozpracovanie metódy silných a slabých stránok, spolupráca s hosťovskými podnikmi. Príprava na domácu prácu – podnikový koncept, rozdelenie úloh.

Po ukončení povinnej časti na území Slovenskej republiky sme absolvovali študijnú stáž v Rakúsku. Realizačný plán projektu mal bohatý program rozdelený do piatich dní. Prežili sme náročný, ale nádherný týždeň, počas ktorého sme videli oblasť Steiermarku, mesto Graz, rôzne vidiecke a sedliacke dvory. Navštívili sme turistický zväz

Juhoštajerskej vínnej oblasti, centrum vzdelávania a zámok Seggau. S úžasom sme obdivovali vinársku odbornú školu v Silberbergu s vínnym náučným chodníkom, predstavili sa nám budúci vinári, ktorí prítomným hosťom odovzdali svoje odborné vedomosti vo forme ochutnávok vína. Zúčastnili sme sa prehliadky Centra vzdelávania Raiffeisenhof, Krajinského zväzu a Štajerskej spoločnosti turizmu. Samozrejmosťou bola prehliadka historických hodnôt mesta Graz s perfektným výkladom nášho sprievodcu pána Knotza. Vypočuli sme si poradcu poľnohospodárskej komory, poradcu EÚ a bioporadcu poľnohospodárskej komory s rôznymi ponukami poradenstva, podpôr a vzdelávania. So srdečnou úprimnosťou nás prijal starosta mestčka Irdning, zhodnotil činnosť a s obrovským nadšením porozprával o ich nových aktivitách. Sladkou bodkou na záver bola návšteva vidieckeho domu s obrovskou saunou a romantickú izbu. Počas piatich dní sme videli veľmi veľa a stretli len srdečných, úprimných a nadšených ľudí.

Touto cestou chceme poďakovať pracovníkom ŠIOV v Bratislave a Krajinskému inštitútu v Grazi za pripravený a zrealizovaný projekt. Zároveň veľká vďaka patrí vedeniu našej školy, ktoré nám všetkým trom umožnilo zúčastniť sa tohto projektu a dúfame, že všetky nadobudnuté vedomosti zúročíme pri výchove našej mladej generácie v odbore agroturistika. Ďakujeme.

Ing. Jarmila Tatarková, SPoŠ Spišská Nová Ves

Učiteľům odborných předmětů

Pedagogické centrum Plzeň se Střední zemědělskou školou Klatovy nabídly učitelům odborných předmětů účast na semináři „Výrobní faktor práce v zemědělském provozu“ který se uskutečnil ve čtvrtek 23. října 2003 v prostorách SZeŠ v Klatovech. Akce je akreditována MŠMT v rámci programu DVVP.

Seminář byl zaměřen na vybrané otázky pracovního práva, mzdy, daně a agrární trh práce v regionu. Byl určen učitelům odborných předmětů zemědělských škol a ostatních středních škol, na kterých jsou vyučovány zemědělské obory. Jeho zaměření na „ekonomiku“ vyplývá ze skutečnosti, že tato problematika je vyučována ve všech studijních oborech a organizátorům se jeví jako oblast, která si zaslouží nejvíce pozornosti nejenom obsahem, ale i potřebou sjednocení používané terminologie. Součástí

byla i informace o podmínkách zemědělských podniků po vstupu do EU.

Seminář by se měl stát jakousi vstupní akcí pro následné semináře učitelů zemědělských škol, které budou mít již speciální odborné, případně metodické zaměření podle požadavků, které vyplynou z návrhů závěrečné diskuze i z požadavků jednotlivých škol.

Měl by též přispět k obnovení tradice setkávání učitelů zemědělských škol za účelem výměny zkušeností se zařazováním nových poznatků do výuky, s metodickými postupy při výkladu jednotlivých tematických celků apod. Nabídka semináře je i odezvou na požadavky některých zemědělských škol Plzeňského kraje.

ph

Změny v informačních systémech v českém zemědělství

Poslední říjnové dny pořádala katedra pedagogiky České zemědělské univerzity společně s odborem výzkumu, vzdělávání a zakladatelské činnosti MZe ČR a Britskou radou v Praze mezinárodní seminář – **Současný a budoucí výzkum v oblasti zemědělského vzdělávání a informačních systémů pro zemědělství a rozvoj venkova**.

Seminář byl dalším z pravidelných vyústění dlouholeté studie a spolupráce se středoškolskými učiteli a na mezinárodní úrovni s britskou katedrou zemědělského poradenství.

Úvodními projevy seminář zahájili: vedoucí katedry doc. Ing. Milan SLAVÍK, CSc., Elizabeth WHITE z Britské rady, za ministerstvo zemědělství PhDr. Jaroslava PÍCHOVÁ a prof. Ing. Pavel KOVÁŘ, Dr.Sc., prorektor pro zahraniční styky ČZU.

V dalším programu následovaly odborné přednášky, kterým budeme věnovat samostatný prostor v následujících číslech.

PhDr. Mgr. Marie HANUŠOVÁ z katedry pedagogiky uvedla velmi přínosnou studii, ve které seznámila posluchače se znalostmi a očekáváními budoucích studentů vysokých škol, Ing. Zdeňka ŠILHOVÁ z Ústavu zemědělských a potravinářských informací nabídla především školám možnost využívat webových stránek ÚZPI a představila novou internetovou stránku k zemědělskému poradenství.

Odpoledním jediným přednášejícím byl prof. Maurice J. ROLLS, vedoucí Katedry zemědělského poradenství a rozvoje venkova Univerzity v Readingu, který seznámil přítomné se změnami informačních systémů subjektů podnikajících v zemědělství v ČR v letech 1998 – 2003. K jeho rozsáhlé výborně podané přednášce se rovněž ještě vrátíme.

Dopolední program druhého dne semináře byl věnován příspěvkům zahraničních účastníků. Ve svých prezentacích se řečníci zaměřili na systém organizace a financování poradenské činnosti ve svých zemích.

Maďarský systém přiblížil dr. József KOZÁRI, vedoucí katedry zemědělského poradenství Univerzity zemědělských věd v Gödöllő. Státem podporované poradenství se řídí vládní směrnicí z roku 1993. Konsultanti, jak fyzické, tak právnické osoby, registrované na ministerstvu zemědělství, poskytují konzultace v oblasti zemědělství, lesnictví, myslivosti, rybářství, zpracování potravin a agroturistiky. Směrnice také upravuje roční výši finančního příspěvku na poradenství, který může být producentu poskytnut. Částka se stanoví procenticky z výnosů. Např. podnik

s ročním příjmem 500 – 2000 Ft může získat roční příspěvek 50 000 Ft. Se zvyšujícím se ročním příjmem klesá procentický podíl možného příspěvku.

V roce 1999 bylo u ministerstva zemědělství registrováno více než 600 poradců. V roce 1993 vynaložilo maďarské MZe na podporu poradenských služeb 1.6 mil. Ft, v roce 1998 už to bylo 641,357.498 Ft.

Jozef KANIA z katedry zemědělského poradenství krakovské zemědělské univerzity se zaměřil na roli poradců a konzultantů v otázce přenosu vědeckých poznatků do praxe. Představil tři modely odvíjející se od vzájemného postavení nositele informace a jejího příjemce. Zdůraznil potřebu posilovat klientově orientované poradenství.

Leena SVISALO z Finska seznámila přítomné s novým portálem www.agronet.fi. Nekomerční portál, který slouží jako rozsáhlý zdroj informací a služeb pro zemědělce a producenty potravin, byl založen šesti subjekty. Mezi nimi je zastoupen např. Agrifood Research Finland (organizace ministerstva zemědělství, zodpovědná za rozšiřování vědeckých poznatků v oboru), Agropolis (společnost zabývající se diverzifikací v zemědělství a potravinářství) nebo Ústřední svaz zemědělských výrobců a majitelů lesů.

Agronet nabízí výběr vědeckých článků, odkazů na další internetové stránky, kalendář odborných akcí, adresář institucí a kvalitní vyhledávání. Uživatel si může přizpůsobit vzhled stránky svým požadavkům, nebo si nechat zasílat přehled novinek e-mailem.

Agronet představuje moderní informační zdroj využitelný prvovýrobci i vědeckými pracovníky.

Moldávie byla zastoupena Igorem GORASHOVEM z agentury CAPMU. Agentura provozuje soukromou informační síť zaměřenou na poskytování poradenských služeb. Síť je ze 60 % financována příspěvkem ze státního rozpočtu, zbylých 40 % je pokryto příspěvkem dalších donorů, včetně Světové banky. V současné době má síť zajištěno financování do roku 2008.

Rovněž příspěvky účastníků z Litvy a Dánska podávaly základní přehled o systému poradenských služeb jednotlivých zemí.

Odpolední program byl vyhrazen pro odbornou exkurzi do ČZU v Kostelci nad Černými lesy.

sil, akr

Den řemesel a setkání kovářů

ve Valašském muzeu v přírodě v Rožnově pod Radhoštěm

V sobotu 16. srpna tohoto roku ožilo „Dřevěné městečko“, jedna z mnoha expozic etnografického muzea v přírodě v Rožnově pod Radhoštěm, pracovním ruchem tradičního venkovského života. Návštěvníci vstupující na náves a mezi jednotlivá stavení dobového městečka se ocitli uprostřed pulzujícího života pro nás dnes již nezvyklých živností. Iluzi dávno minulých let a dobový kolorit dokonale doplňovala lidová architektura se stánky jarmarečnicků a především kvalitní doprovodný etnografický materiál muzea. No, posuďte, tedy alespoň prostřednictvím této malé zprávičky, sami.

Setkávání kovářů má v rožnovském skanzenu bohatou historii. Od roku 1985 se sem kováři z okolí, ale později i z dalších a mnohdy velmi vzdálených částí republiky, sjíždějí každým rokem vyjma roku 1998, kdy se Kovářská sobota, jak se původně setkání jmenovalo, nekonala. Také dny řemesel pořádané muzeem již podesáté, byly původně

Dnem řemesel lidového stavitelství. Teprve v roce 2000 došlo v rámci programové přestavby ke spojení jinak dříve samostatně pořádaných akcí. Termín této nově koncipované akce není zatím ustálený. Namísto loňského konání na samém začátku letních prázdnin se letos organizátoři rozhodli pro pořádání v druhé, závěrečné polovině prázdnin. Dodejme k tomu pro úplnost, že Kovářské soboty bývávaly pořádány v pověrečném čase kolem svátku sv. Jana. Ale nyní již k vlastním řemeslným slavnostem.

V prostoru Dřevěného městečka, kde najdete například dřevěný kostelík se hřbitovem, hospodu nebo fojství, se společně představilo zhruba sedmdesát řemeslníků více než dvaceti tradičních řemesel. Šlo převážně o ještě činné řemeslníky nebo alespoň o nadšence v těchto oborech. Ty doplnilo několik pracovníků muzea, například v profesích

Mistr kamnář pan Milan Šafář

Mistr kovář pan Zdeněk Vítek, zástupce ředitele pro praktické vyučování SOU Jaroměř, který se, jako bývalý činný kovář a podkovář, aktivně účastní řady takovýchto setkání

Rozpracovaný sud z bednářství Josefa Fryzelky

provazníka či strojního štípače dříví. Nejen pro potěšení, ale také k seznámení, především těch mladších návštěvníků, kteří tradiční řemesla znají jen ze starých obrázků nebo z pohádek, ba i k hlubšímu studiu předváděli řemeslníci dnes již ne běžné pracovní dovednosti a svoji zručnost. K vidění byla řada originálních a jinak těžko dostupných nástrojů, pomůcek a zařízení a samozřejmě výrobky představovaných profesí.

Důkladná prohlídka opravdu všeho, co muzeum i slavnosti během jediného dne nabízely, nebyla snadno zvládnutelná ani pro skutečného odborníka. Naštěstí však ani program, ani způsob prohlídky nejsou v této části muzeu nijak vázané, a tak si jistě každý z návštěvníků našel právě to, co hledal.

Tak například při postupné obchůzce městečkem jste nejprve mohli míjet strojníky s funkčním parním strojem při práci na štípačce dříví a cirkulárce, o kousek dál pak řemeslníky, kteří ručně malovali na sklo, zdobili perníky či vyráběli ruční papír. Zde také pracovali a své výrobky, stejně jako většina zúčastněných řemeslníků, nabízeli dráteníci. Ve střední části pak bylo možné projít kolem řemesel dřevozpracujících, jako například řezbářství, soustružnic-

tví, tesařství, šlejfirství, šindelářství a zejména bednářství, kde bylo k vidění vlhčení a nahřívání užívané ke stahování dřeva při výrobě sudů, které se již skutečně nikde nevidí. Ve druhém směru jste mohli zhlédnout práci kameníků, hrnčírů, brusičů a zcela vzadu i výrobce brouseků a dále kolem kamnáře a také stavitele spolu se zajímavou ukázkou tradiční ruční i strojní výroby cihel.

Z kovo zpracujících řemesel nebylo možné minout zvonáře v zadní části, klempíře uprostřed areálu a letos také platněře a nožíře. Koho však nebylo možné skutečně přehlédnout byli, díky svému setkání, kováři. Ti postupně pracovali a své dovednosti a kumšt demonstrovali na několika pracovištích v různých částech Dřevěného městečka. Kováři předváděli na volně zadaném vlastním výrobku jednak tradiční práci venkovského zemědělského kovářství, včetně podkování koní s vykováním podkov a jejich přibíjením za tepla, tak i práce uměleckořemeslné.

Součástí přehlídky byly i ukázky dalších tradičních postupů, které však byly k vidění v jiných částech muzea, jako např. v Mlýnské dolině. K pohodě a pobavení návštěvníků slavností vystoupilo několik folklorních souborů, hrály dechové muziky a nabízely se produkty tradiční kuchyně.

O tom, že i znalosti a dovednosti starých a tradičních řemesel nezaniknou nezájmem a nevědomostí moderní informační společnosti, rozhodne veřejné mínění. A právě veřejné mínění je širokým osvětovým zaměřením takovýchto akcí příznivě ovlivňováno. To však samo o sobě nestačí. Z hlediska dalšího přežívání výrobních tradic a jejich udržování i v budoucnu jde při takovýchto setkání především o možnost vzájemného kontaktu mezi řemeslníky a jejich nikdy nekončících debat o práci a o jejich nelehkém životě s řemeslem. Zároveň mají možnost bezprostředně jednat s organizátory a oficiálními hosty anebo se setkat s jinak těžko dosažitelnou výraznou osobností oboru, jako např. letos zde v Rožnově kováři s nestorem moravského kovářství a iniciátorem kovářských setkání na Moravě s panem Alfrédem Habermannem, který v posledních letech žije mimo republiku.

Navíc, večer v klidu při společném posezení, když poleví napětí a vynaložené úsilí je postupně kompenzováno dobrými pocity z vydařené akce, dojde ke skutečnému vzájemnému ocenění práce těch, kteří se na konání a přípravě podíleli. A tak i já své vzpomínání zakončím poděkováním všem pracovníkům muzea, organizátorům a těm, s jejichž přispěním bylo možné letošní řemeslné slavnosti v Rožnově pod Radhoštěm uskutečnit.

Ing. Šimon Vondruška, ÚZPI Praha

Chřest z bavorského Schrobenhausenu roste v Horních Heřmanicích

V loňském roce se v rámci spolupráce a partnerství okresu Jeseník a oblasti Neuburg-Schrobenhausen předběžně dohodla spolupráce Středního odborného učiliště zemědělského v Horních Heřmanicích a Landwirtschaftliche Schule ve Schrobenhausenu – reprezentovaná osobou prof. Helmuta Schramla – na výjezdu našich pedagogů a žáků na pracovní stáž pro pěstování této zvláštní zeleniny.

V neděli 27. dubna 2003 se naše školní kolona vydala do Bavorska. Cesta proběhla bez problémů a odpoledne téhož dne jsme dorazili do Neuburgu a odtud do Schrobenhausenu, kde byl náš hlavní stan pro další dny. Po ubytování v již zmíněné škole jsme se odebrali na večeri a krátkou prohlídku večerního města.

V pondělí byla naše výprava rozdělena na dvě skupiny, jedna část pracovala přímo na místě u jednoho místního farmáře pana Paitnera, druhá skupina zajížděla do okolí na jiné farmy.

Vedoucím celé akce byl pan prof. Helmut Schraml, který se o nás pečlivě staral a dojednával všechny náležitosti s místními lidmi. Nutno podotknout, že po pracovní stránce vše proběhlo hladce a zvláště naši žáci pracovali

velmi dobře. Možná, že i to rozhodlo, že nám naši partneři uhradili i večere, které jsme si původně měli hradit sami. Protože jsme měli vlastní dopravu, ve volných dnech jsme podnikli: exkurze na DonauMoos na proslulé dunajské rašeliniště, do Neuburgu na místní zámek, prohlídku města a výlet na typický bavorský Volkfest do jedné blízké vesnice. Jeden den jsme věnovali prohlídce Schrobenhausenu a hlavně Spargelmusea, kde je zachyceno pěstování chřestu v celé historické šíři. Ačkoli jsme do Bavorska odjízďeli s obavami, 4. května 2003 jsme se vraceli plni dobrých dojmů.

Na Prvního máje naopak přijela skupina německých lidí na návštěvu Jeseníka a přivezli nám 300 kusů sazenic chřestu tří odrůd, které jsme po našem návratu vysadili. Chřest dobře roste přes letní sucho, které se podepsalo na mnoha polních kulturách v celé republice. To ostatně konstatoval i pan prof. Schraml v polovině září, kdy nás přijel navštívit s další skupinou, a to rodáků z blízké Vidnavy. Na jaře nás čeká vytvoření typických hrůbků a také první sklizeň, protože poskytnuté sazenice byly vzrostlé, a měly by dát první chřestové puky.

RNDr. František Zbytek
SOUz Horní Heřmanice

Tři odrůdy chřestu na našem pozemku

Pole v Bavorsku před hlavní sklizní chřestu

Navštívili jste již www.agronavigator.cz?

Kopidlenský kvítek

Už 10. ročník Kopidlenského kvítku připravila Střední zahradnická škola, Střední odborné učiliště a Odborné učiliště Kopidlno opět na druhý říjnový pátek a sobotu. První den soutěží pro žáky a studenty pokračoval dnem otevřených dveří pro širokou veřejnost.

„Připravujeme se celý rok“, řekla nám žákyně s pořadatelskou cedulkou v jednom z vyzdobených zámeckých prostorů, ve kterých škola sídlí. Téma letošních květinových úprav – „květomluva“ – bylo zastoupeno lilii, karafiáty, chryzantémami, růžemi a gerberami. Jednotlivé třídy si zvolily k aranžmá svou květinu, nástavbová třída uplatnila i módní textil k tématu „elegance s květinou“.

K propagaci školy byla připravena třída s informacemi možnostech studia, voňavou podzimní atmosféru podpořila pěkná výstava ovoce a zeleniny i tropického a netradičního ovoce. Velkým lákadlem byl nově otevřený zrekonstruovaný palmový skleník, prodejní nabídky, předvádění aranžérských činností a další doprovodné akce.

V pátek už tradičně soutěžili žáci základních škol v poznávání rostlin a především pak žáci zahradnických škol a učilišť ve čtyřech soutěžních úkolech. Nejvýznamnější byla vazačská část (obraz ze sušených květů a květ a jeho přízdoba), následoval úkol roubování v ruce a poznávání rostlinného materiálu. Samostatné bylo tělovýchovné soutěžení se zahradnickou tematikou.

A které školy se zúčastnily? Kromě domácích přijeli soutěžící ze SZaŠ Piešťany, SZaŠ Brno-Bohunice, SOŠ České Budějovice, SOU a OU Opočno, SOŠ, SOU Kroměříž, SZaŠ, SOU, OU a U Litomyšl, SOŠ, SOU a OU Praha a OU a praktické školy Soběslav. Všech tří úkolů se dohromady zúčastnilo 48 soutěžících.

Celkové pořadí jednotlivců

1. Tereza Ledlová, Kopidlno
2. Robert Bartolen, Piešťany
3. Jan Drápalík, Kopidlno

Celkové pořadí družstev

1. SZaŠ Piešťany
2. SZaŠ, SOU a OU Kopidlno
3. SOŠ, SOU a OU Praha

Vazačská soutěž – jednotlivci

1. Tereza Ledlová, Kopidlno
2. Robert Bartolen, Piešťany
3. Jan Drápalík, Kopidlno

Vazačská soutěž – družstva

1. SZaŠ Piešťany
2. SZaŠ, SOU a OU Kopidlno
3. SOŠ, SOU a OU Praha

Roubování – jednotlivci

1. Jiří Vokřínek, Kopidlno

Roubováno – družstva

1. SZaŠ, SOU a OU Kopidlno

Poznávání rostlinného materiálu – jednotlivci

1. Věra Kyselová, Kopidlno

Poznávání rostlinného materiálu – družstva

1. SOŠ České Budějovice

akr

Žákyně SOU a OU Opočno při práci a při prohlídce ostatních vystavených exponátů v zámeckých prostorách.

Krása, radost, užitek

V duchu těchto myšlenek probíhala 10. – 12. 10. 2003 výstava „Zahrada Východních Čech“ v Častolovicích. Žáci druhých a třetích ročníků oborů Kuchař a Kuchař – číšník pro pohostinství z SOU a OU Opočno zde měli za úkol vytvořit expozici o využití zeleniny a ovoce v gastronomii.

Žáci se tohoto úkolu pod vedením mistrů odborné výchovy zhostili velice dobře. Hosté mohli obdivovat ukázkou

svatební tabule a současné trendy v gastronomii. Mladé návštěvníky zaujalo zejména flambování jablek. Největší úspěch sklidily jablečkové koláčky o jejichž recept byl velký zájem. Ochutnat je budeme moci opět 6. – 7. 12. 2003 na tradiční výstavě Vánoce v Opočně, kterou pořádá SOU a OU ve svém areálu.

ml

Vystavované expozice a pohled na výstavní plochu

Brněnská růže

Pojmem se stala na Brněnsku aranžérská a floristická soutěž „Brněnská růže“, určená jak profesionálům, tak i studentům zahradnických škol.

Její počátky v r. 1994 jsou spjaty se Střední zahradnickou školou v Brně-Bohunicích, jmenovitě s vedoucím školního zahradnictví Bohuslavem Rabušicem, který tehdy se skupinkou blízkých spolupracovníků poukázal na potřeby praxe – rozšířit u nás možnosti prokázání aranžérského umění.

Tvůrci do soutěže vnesli originalitu – již od prvopočátku byla zadávána témata výjimečná, náročná, často spadající až do oblasti volné umělecké tvorby (např. paravan v kombinaci s prostorovým aranžmá ze sušených květin, silueta určená k dekoraci květinami a textiliemi, zhotovení obrazu ze sušených květin a neživého materiálu atd.).

Dalším významným rysem je skutečnost, že Brněnské růži není určeno stálé místo, ale je pořádána každoročně

v jiném architektonicky a historicky obdivuhodném objektu města Brna. A tak soutěž prošla hradem Špilberk, prostorami Staré radnice, Nové radnice, Domem pánů z Fanalu, Sýpkou a taktéž brněnskou zahradnickou školou, protože její budova byla vystavěna ve stylu luhačovických lázní.

Je třeba zdůraznit, že projekt se těší nejen vysoké účasti a zájmu soutěžících, ale i návštěvníků z řad odborné i laické veřejnosti. Potvrdily to už začátky. V r. 1994 zkušební nultý ročník natolik zaujal, že jsou soutěže pořádány každoročně.

Letoškem vstoupila Brněnská růže již do 9. ročníku. Uskutečnila se 21. listopadu v Kulturním centru městské části Brno-střed. Soutěžní témata se tentokrát nesla v duchu Vánoc. Prvním bylo vytvoření vánoční kytice z řezaných květů a libovolného materiálu, druhým zhotovení vánočního aranžmá z hrnkových rostlin do skleněné nádoby libovolného tvaru a barvy s počtem doplňků dle

uvážení soutěžících, třetím závěrečným pak představení vlastního vánočního svícnu (k umístění na zem o minimální výšce 140 cm s použitím toliko živých řezaných květů na svícnový korpus).

Nedílnou součástí všech ročníků Brněnské růže je rovněž skutečnost, že zhotovené výtvary jsou formou rozličných výstav zpřístupňovány veřejnosti. Cílem je ukázat nejen um účastníků, ale i architektonicky zvláštní objekt zkrášlený květinou.

V září loňského roku jsme vás poprvé v tomto časopise informovali o koncepci rezortního odborného vzdělávání. Ta je stanovena v dokumentu MZe ČR č.j. 20195/2001-3070 ze dne 31. 5. 2001, další podrobnosti pak ve Směrnici MZe ČR č. j. 4945/2002-1000 ze dne 31. 1. 2002.

Malá rekapitulace

Jak už jsme uváděli: „Jedním z prvních kroků realizace této směrnice bylo vytvoření stálé vzdělávací základny. Jde o vybrané střední a vyšší odborné školy, které se budou podílet na rezortním odborném vzdělávání, tzn. budou realizovat vzdělávání dospělých v rezortu ministerstva zemědělství.“ K dnešnímu dni tuto základnu tvoří 47 středních a vyšších odborných škol, „ve kterých jsou zavedeny zemědělské, potravinářské, lesnické a vodohospodářské obory“. Jedním z důležitých úkolů, do jehož provádění se zapojily i výše zmiňované školy, byl rekvalifikační vzdělávací program Kurz pro výkon obecných zemědělských činností, o jehož průběhu jsme podrobně informovali v listopadové Zemědělské škole.

Společné setkání

V listopadu tohoto roku Ministerstvo zemědělství ČR společně s Ústavem zemědělských a potravinářských informací (ÚZPI) pozvaly všechny školy stálé vzdělávací základny k prvnímu společnému setkání na semináři, jehož účelem bylo nejen získání dalších poznatků a informací, ale také vzájemné poznání a diskuze, jak dál ve spolupráci pokračovat, a co kdo od koho očekává.

Odborný seminář se uskutečnil 13. a 14. 11. 2003 v Zadově na Šumavě a zúčastnilo se ho 30 představitelů z 27

Tak náročné a dnes již významné a tradiční akce by nebylo možno uskutečnit bez dalších spolupřátelů. V tomto ročníku se podílely: Svaz květinářů a floristů, brněnské firmy Park a Top reality a samozřejmě městská část Brno-střed. Střední zahradnická škola Brno-Bohunice se prezentovala jak prací pedagogů a zaměstnanců školního zahradnictví, tak i činností studentů.

Ing. Jiří Ptáček
Střední zahradnická škola Brno-Bohunice

Spolupráce se školami

škol (Boskovice, Bruntál, Bystřice nad P., lesnické Bzenec, České Budějovice, VOŠ České Budějovice, Frýdlant, Horní Heřmanice, Horšovský Týn, Humpolec, Cheb, Kamenice nad L., Klatovy, Lanškroun, Mělník, Město Albrechtice, Opava, Podbořany, Poděbrady, Roudnice, Rožnov pod R., Staré Město, Světlá nad S., Šumperk, Tábor, Vimperk, Vysoké Mýto), 4 školy (veterinární Kroměříž, Litomyšl, Praha, Znojmo) svou neúčast omluvily.

Program semináře

Seminář zahájil a přítomné oslovil PhDr. Jan RYDLO, ředitel ÚZPI.

Prvním z přednášejících byl Ing. Pavel VÍNOHRADNÍK, ředitel odboru MZe ČR, který posluchače seznamoval s dotačními systémy zemědělství ČR po vstupu do EU. Hned jeden z prvních dotazů směřoval na dotace pro školní hospodářství. Systém dotací se mění. „Základ teď budou přímé platby, tam je šance dostat peníze. Školní statky jako příspěvkové organizace (školní závody vysokých škol příspěvkové nejsou) – jsou financovány státem – nelze je platit z EU (tj. do veřejného sektoru nemohou peníze EU). Další možnost bude přes Horizontální plán rozvoje venkova.“

S katalogem typových pozic a s informačním systémem typových pozic seznámil přítomné posluchače vedoucí oddělení vzdělávání ÚZPI Ing. Šimon VONDRUŠKA. Poinformoval rovněž o činnosti oddělení a úloze ÚZPI v tomto systému.

Rektor Jihočeské univerzity v Českých Budějovicích prof. Ing. František STŘELEČEK, DrSc. podal podrobné vysvětlení systému zjednodušených přímých plateb a jejich

implementace v ČR a poukázal rovněž na další zdroje informací o této problematice.

PhDr. Jaroslava PÍCHOVÁ, vedoucí oddělení vzdělávání MZe ČR zhodnotila dosavadní – už roční – spolupráci se školami stále vzdělávací základny ministerstva a představila nabídku pro další období. Pojítkem pro spolupráci je časopis Zemědělská škola – Pôdohospodárska škola a rovněž internetový portál Agronavigátor (www.agronavigator.cz). Vyzvala představitele škol, aby se sami vyjádřili, o jakou spolupráci mají zájem.

Milena RYDLOVÁ, oddělení administrace a kontroly Sapard (ÚZPI) doplnila informace o zkušenosti s programem Sapard. Zájem projevilo 25 škol, přihlášeno bylo nakonec 9 projektů. „Všichni se na tom učíme!“ Na Sapard bude navazovat Operační program, a proto je nutné se naučit projekty zpracovávat. Další informace by opět mohli zájemci postupně nacházet na Agronavigátoru.

Program semináře pokračoval večerní diskuzí, která byla neméně potřebná pro upřesnění všech informací a vzájemné sdělení poznatků.

Druhý den semináře byl zahájen rozsáhlou přednáškou doc. Ing. Magdaleny HRABÁNKOVÉ, CSc., vedoucí sboru poradců ministra zemědělství ČR. Přednáška pojednávala o strukturálních fondech a jejich implementaci v ČR, o rozvoji venkova a multifunkčním zemědělství. Protože paní docentka ochotně přijala žádost o bližší spolupráci s časopisem Zemědělská škola, vrátíme se k uvedené problematice určitě v některém z dalších čísel.

Formou spíše besedy všichni přítomní pokračovali v řešení otázek vzdělávání dospělých (vyhodnocení rekvalifikačního vzdělávacího programu), charakteru pomoci ze strany MZe ČR a ÚZPI a další spolupráce s nově vznikající asociací škol. Hovořilo se o poradenství na školách, vzešla i lákavá nabídka využití informačních zdrojů ÚZPI. Sdělení k uvedenému podávali především Ing. Josef MATOUŠEK, MZe ČR, Ing. Jan RYDLO a Ing. Josef KAŠE, ÚZPI.

Závěrečným bodem bylo seznámení s časopisem Zemědělská škola – Pôdohospodárska škola, s jeho využitím pro školy stále vzdělávací základny. Časopis se snaží zprostředkovávat kontakty mezi školami, informovat a propagovat je. V diskuzi bylo doporučeno věnovat se více otázkám potravinářství a gastronomie, které jsou rovněž v programech škol, pedagogové by uvítali představení zajímavých projektů a metodik (to je výzva pro naše dobré učitele, mistry, aby seznámili se svými pracemi i čtenáře za hranicemi vlastní školy!). Zájem je i o zaktualizovaný adresář všech našich škol.

Závěr semináře

Kromě uvedených přednášejících se semináře zúčastnili a do diskuze rovněž přispěli: Ing. Martin Mistr, Ph. D., Ing. Josef Kořínek, oba ÚZPI, Ing. Ivan Miller, Ph. D., KP ČZU Praha, PhDr. Pavel Sýkora, MZe ČR a Ing. Martin Zdvořáček, KÚ Jihočeského kraje.

Úkolem a snahou semináře bylo podání důležitých a nových informací, vzájemné seznámení představitelů škol a pracovníků, kteří řeší pro školy podstatnou problematiku, ujasnění názorů a zkušeností a poznatek, v jaké problematice se kdo na koho může obrátit.

akr

Z historie i současnosti SOŠ pro ochranu a tvorbu životního prostředí

Střední odborná škola ochrany a tvorby životního prostředí ve Veselí nad Lužnicí má za sebou 10 let existence. Nápad městského zastupitelstva, pomoc RNDr. Jiřího BUMERLA (učitele SZeŠ v Táboře, pozdějšího ředitele nově založené SOŠ) a společenský požadavek ekologického vzdělávání byly podnětem pro vznik první střední školy v historii Veselí nad Lužnicí. Návrh zřídit školu ekologického zaměření byl přijat i ministerstvem školství, které vydalo škole 30. 3. 1993 zřizovací listinu.

Do 4. 9. 1995 se výuka realizovala v provizorních prostorech. K tomuto datu docílila škola dostavění budovy na náměstí T. G. Masaryka, kterou jako rozestavěný objekt i s přilehlým pozemkem město Veselí nad Lužnicí škole poskytlo. Hotová budova školy a její vybavení splňuje od počátku požadavky na zaměření výuky. Následně byl uveden do provozu nový domov mládeže.

Od roku 1997 řídí školu Ing. Ladislav Honsa. K původnímu studijnímu oboru **ochrana a tvorba životního prostředí** přibyl v roce 1997 studijní obor **management v oblasti životního prostředí** a od roku 2000 byl zaveden též velmi potřebný obor **analýza potravin**. Vedení SOŠ využívá regionálního umístění a správně předpokládá, že o absolventy školy bude v Jihočeském kraji zájem např. v mlékárenském průmyslu. Z tohoto důvodu současné vedení školy připravilo ve spolupráci s akciovou společností Madeta České Budějovice a ostatními mlékárenskými podniky ČR nový studijní obor **technologie potravin se zaměřením na zpracování mléka**. Do tohoto oboru proběhne přijímací řízení v dubnu 2004.

Ochrana životního prostředí se dotýká člověka především vlivem na jeho životní podmínky a na kvalitu potravin. Odborníků v této oblasti nebude nikdy dostatek.

V současné době má škola 273 studentů. Za dobu její existence ukončilo školu 387 absolventů. Absolventi jsou připravováni nejen pro praxi, ale také pro pokračování ve studiu na vysoké škole (VŠCHT, ČZU, Př. F. UK aj.).

PhDr. Radmila Dytrtová, CSc.
Katedra pedagogiky ČZU

10. výročí SOŠ ve Veselí nad Lužnicí

Dne 17. října 2003 proběhla oslava 10. výročí založení Střední odborné školy ochrany a tvorby životního prostředí ve Veselí nad Lužnicí.

Pozvání na tuto akci – důležitou pro celý region – přijala celá řada významných osobností: Jihočeský kraj zastupoval vicehejtman pro školství Mgr. VACHTA, pracovníci odboru školství, dalšími účastníky byli zástupci ministerstva školství společně s Českou školní inspekcí, představitelé ministerstva životního prostředí, vysokých škol (s Karlovou univerzitou a Českou zemědělskou univerzitou v Praze má škola čilé styky). Za městskou samosprávu byl přítomen pan starosta, pozvání dále přijali představitelé partnerských škol z Litvínova a ze zahraničí – Maďarska a Rakouska. Mimoškolská sféra byla zastoupena představiteli místních podniků a institucí, ve kterých žáci školy konají odbornou praxi. Nelze nezpomenout také na prvního ředitele této školy pana RNDr. BUMERLA a další vyučující, žáky bývalé i současné, spolupracující organizace...

Z projevů ředitele školy a oficiálních hostů, ve kterých byla zmíněna historie, přítomnost a budoucnost školy, mj. vyplynulo, že s ohledem na rozšíření vzdělávací nabídky

o nový obor zaměřený na zpracování potravin by se škola v příštích letech nemusela obávat nedostatku žáků.

Při prohlídce školy byly k vidění prezentace chráněných krajinných oblastí a partnerských podniků, k dispozici byly návštěvníkům jednotlivé odborné pracovní včetně bohatě obsazeného vivaria, vše s odborným komentářem. Po ukončení oficiální části se zúčastnění sešli k neformálním rozhovorům v pěkně upravené sborovně školy.

Současně s oslavou desetiletého jubilea proběhl i den otevřených dveří.

VK

Odhalení restaurovaných soch v Kadani

Dnešní zemědělství vděčí za svoji úroveň především Albrechtu Danielu Thaerovi, průkopníkovi moderní agronomie a Justu von Liebigovi, zakladateli moderní agrochemie.

Proto není divu, že k počtě oběma vědcům byly věnovány pomníky především v místech, kde působili. Thaerův a Liebigův pomník stojí však také před „zemědělkou“ v Kadani, což je pozoruhodné, protože jde o jediné pomníky těchto velikánů zemědělské vědy mimo území německy mluvících zemí.

7. listopadu t. r. se začali sjíždět hosté, protože doprovodnou akcí odhalování renovovaných soch byla i konference studentů a profesorů Humboldtovy univerzity a České zemědělské univerzity. Den poté, 8. listopadu, byly sochy obou učenců slavnostně znovuodhaleny, a to za přítomnosti představitelů Thaerovy společnosti, Liebigovy společnosti, univerzit, měst, sponzorů a také zástupců ministerstva školství a ministerstva zemědělství. Čestní hosté přednesli krátké projevy, o významu obou velikánů zemědělské vědy promluvili prof. Balík z ČZU prof. Ellmer z Humboldtovy university.

Doprovodnou akcí této slavnosti byly soubory výstav, např. historie Kadaně, historie školy, prezentace v současnosti vyučovaných oborů na kadaňské škole, výstava ovocnářských produktů, zemědělské techniky atd. O A. D. Thaerovi a J. von Liebigovi, jejich díle a významu i o osudu pomníků v běhu času byla napsána a vydána poměrně obsáhlá brožura s obrazovou a faktografickou dokumentací.

Počasí nebylo právě ideální, přesto však zájem veřejnosti byl značný a ohlas jednoznačně příznivý. Zdařilé a důstojně koncipované oslavy měly širší společenský dopad a přispěly k prohloubení spolupráce českých a německých zemědělských vzdělávacích institucí i k umocnění spolupráce těchto institucí s městy, podniky a podnikateli v regionu.

PaedDr. Zdeněk Slanina, SOŠS a SOU Kadaň

Redakční poznámka: Projektu Thaer a Liebig v Kadani byl rovněž věnován článek v listopadovém čísle

Zakladatel moderní pedologie – V. V. Dokučajev

V závěru letošního kalendáře významných výročí světové vědy si připomínáme – tak trochu ve stínu zapomnění – sto let od úmrtí ruského pedologa, profesora geologie a petrografie na univerzitě v Petrohradě Vasilije Vasiljeviče Dokučajeva (1846–1903).

Vedle své pedagogické práce provedl při svých četných vědeckých výpravách rozsáhlý pedologický výzkum a půdní klasifikaci jednotlivých oblastí evropské části carského Ruska. Studoval problematiku půdních zón a eroze, navrhoval

lesní ochranná pásma pro zlepšování klimatických podmínek, zdůrazňoval význam půdní kartografie a iniciativně se podílel na vypracování a prosazování travoplní soustavy.

Je považován za zakladatele moderní tj. genetické pedologie jako samostatného přírodovědeckého oboru. První také vědecky definoval pojem „půda“ a základní půdní typy. Z mnoha odborných spisů připomeňme Ruskij černozem (1883) a Naši stěpi preždě i těpěr (1892).

(tes)

Stanislav Z e l e n k a

„...Pracujme z vnitřní potřeby, bez záměrného očekávání časných i pomíjejících odměn a otročení penězům. Naslouchejme s pokorným srdcem tklivému hlasu našich mrtvých, krotíme své sobectví i pýchu a budme velcí i v těžkých stavech svého žití a utrpení. A především v sobě najdeme odvahu k největšímu přikázání lásky: miluj svého bližního, oceňuj lepší stránky jeho povahy a zambuň oči nad chybami, jichž není prost nikdo z nás. Nerazme nikdy cestu jen pro sebe, dělejme ji širší! Naučme se milovati včas, ne až u hrobu a památníku. K vnitřnímu klidu a štěstí je potřeba tak málo – jenom čistého srdce prostého lži, klamu a lsti. Nebudme malicherní, nemysleme si, že naše já je centrem všeho dění...“

Stanislav Zelenka, 1937

Ředitel Ing. dr. Stanislav Zelenka, když vzpomínal 25. výročí úmrtí jednoho ze svých předchůdců, mimo jiné napsal: „... Celý život Eckertův byl věnován intenzivní práci, proto mne, mladičkého tehdy zemědělského učitele, velmi překvapilo, že se nenašel o jeho pohřbu dne 7. února 1910 na Chrudimsku nikdo, kdo by byl nad otevřeným hrobem pronesl několik málo slov uznání jeho mravenčí píli a práci. Brzy zapomínáme, vděčnost není naší nejsilnější rasovou vlastností! ...“ (Výr. zpráva školy 1934/35). Bohužel, vděčnosti se nedočkal ředitel Eckert a s ním mnoho, mnoho dalších – včetně autora úvodního citátu!

Stanislav Zelenka patří v historii našeho zemědělského školství na čelné místo: jako všestranně uznávaná osobnost, jako vynikající učitel, školský činitel celostátního významu, výzkumník, odborný spisovatel i veřejný činitel. Důstojně se zařadil ke svým slavným předchůdcům: Uhlířovi, Eckertovi, Bauerovi, Trojanovi, Huškovi a Hesslerovi.

Pochází ze Strakonic, narodil se 12. listopadu 1883. Studoval vyšší reálku v Českých Budějovicích, pak chemický odbor na české technice a pedagogiku na české univerzitě v Praze. Praktikoval v laboratoři profesora chemie Karlovy univerzity dr. B. Raymana, profesora kvasné chemie české vysoké školy technické K. Kruise a ve výzkumné stanici hospodářsko-fyziologické prof. dr. Julia Stoklasy.

Takto odborně připraven se dal na dráhu zemědělského pedagoga. Jeho jediným působištěm se stala Chrudim. Začínal jako suplující učitel chemie a technologie (oficiálně přijat 1. prosince 1909, nastoupil 15. ledna 1910) na tehdejší Královské zemské střední hospodářské škole. Prošel všemi stupni tehdejšího kariérního řádu a v roce 1925

se stal ředitelem sdružených chrudimských zemědělských škol, což tehdy znamenalo: Vyšší hospodářské, Odborné hospodářské (dříve zimní) a Vyšší hospodyňské školy, jakož i správcem Státní výzkumné zemědělské stanice. Svěřená zařízení dovedl na vrchol, i když jeho poslední funkční léta měla k pohodě dost daleko. Rok 1938 trávil na zdravotní dovolené, dnem 31. března 1939 byl dán do výslužby. Skončil předčasně, v 56 letech, aby pak téměř až do osmdesátky v ústraní a mlčky sledoval osudy své školy i celého zemědělského školství! Zemřel 16. května 1963.

Výborný učitel, úspěšný ředitel, uznávaný odborník – všestranně vzdělaný, pracovitý, podnikavý! Vycházel z přesvědčení, že „svůj život splníme, budeme-li předem přísnymi k sobě, osvojíme-li si smysl pro pořádek, nutnou kázeň a oblibu práce...“ A k tomu nejednou dodával Komenského: „Žij pověsti své, jež je životem po našem živobyť!“,

O jeho vztahu k žákům vypovídají např. vzpomínky J. Kutnara a F. Prokeše, absolventů z r. 1927: „... Mnohý mohl by považovati jeho zásadní energičnost a přímou důslednost při jeho úřadování za strohost. Avšak kdo častěji býval v ředitelně a více přišel s panem ředitelem dr. Zelenkou do osobního styku, kdo blíže poznal jeho přátelský úsměv, ten se přesvědčil o tom, že má na mysli jen dobro žáků a dobré jméno ústavu. Potvrzujeme skromně, že byl strážcem našich zájmů a spravedlivých požadavků a že vždy vyhověl našim přáním, byla-li jen rozumná a vhodná. Byl zde nutným korektivem, dávajícím nejasným ideálům podněcujícího, věčně živého a fluktujícího mládí konkrétní rysy vyrovnané práce...“ (In: Památník chrudimské hospodářské školy 1862–1937).

Atmosféru v pedagogickém sboru vedeného ředitelem Zelenkou charakterizoval jeho dlouholetý spolupracovník profesor JUDr. Vilém Novák (1937): „Veskrze přátelský poměr ke členům profesorského sboru činí spolupráci ve škole radostnou a milou“.

Dr. Zelenka, ač byl hodně vytížen na „domácí“ půdě, neváhal kdykoliv přiložit ruku k dílu ve prospěch celého zemědělského školství. Nechyběl u žádného významnějšího jednání, jež se týkalo nejrůznějších otázek zemědělského školství. Působil v Pedagogické společnosti zemědělské, ve výboru Svazu spolků absolventů zemědělských škol, ve zkušební komisi pro aprobaci kandidátů učitelství na vyšších školách hospodářských atd.

Vyvíjel horlivou činnost i mimo oblast školskou. Byl vyhledávaným referentem na jednáních hospodářských spolků i jiných odborných organizací. Písemně i ústně udílel rady a konzultace individuálním zájemcům. Dlouhou dobu působil jako „stálý přísedící znalec chemie, agrochemie a technologie“ při krajském a okresním soudu v Chrudimi. Byl členem výboru Hospodářského spolku okresu chrudimského, členem výboru Hospodářského sboru na Chrudimsku, členem redakčního kolektivu Zpravodaje Chrudimska. Dále působil ve Svazu státních výzkumných ústavů zemědělských ČSR, jako člen poradního sboru při zemském výboru a při ministerstvu zemědělství, jako člen Syndikátu zemědělských spisovatelů a novinářů... Nebylo náhodou, že se také stal „skutečným“ členem Československé akademie zemědělské, a to od jejího založení.

Zajímal se i o kulturní a sportovní dění, i když mu v pozdějších letech – k jeho lítosti – už na to nezbýva-

lo dost času. Ve dvacátých letech byl místopředsedou Chrudimské filharmonie, dal podnět a podstatně přispěl k uspořádání oslav 100. narozenin Bedřicha Smetany, pořádané v Chrudimi 4. května 1924 pod heslem Venkov Chrudimska památce Bedřicha Smetany. Určitou dobu by členem výboru, později čestným členem místního sportovního klubu atd.

Pozoruhodná je literární žeň dr. Zelenky. Z jeho spisů jmenujme alespoň ty nejhlavnější: Hospodářské rozborů (1911), Mechanický rozbor půdy, jeho vývoj, význam a užití v půdoznalství (1920), Technologie zemědělského průmyslu (1920 a 1923), Technologický atlas (1921), Technologické praktikum (1921), Výzkumná stanice zemědělská (1923), Nové hospodářské cukrovary nebo vžití velkocukrovary (1931) a další – celkem asi 20 větších a 120 drobných literárních prací.

Ing. Josef Rozman, CSc., Moravská Třebová

Předvánoční doporučení

Maliny patří mezi ovoce likvidující přebytečný tuk

Maliny jsou na nejlepší cestě stát se módním ovocem v boji proti přebytečnému tuku v lidském organismu. Výzkumní pracovníci japonské kosmetické společnosti Kanebo totiž při testování řady různých poživatin s cílem nalézt alternativu kapsaicinu (látky obsažené v paprikách a rozpouštějící tuk) připadli také na maliny. Zjistili, že jsou dokonce účinnějším „spalovačem“ tuku než pálivé papriky, a nadto mají příjemnější chuť a vůni než papriky.

Zatímco se snažili nalézt látku s chemickou strukturou podobnou kapsaicinu, objevili malinový keton (rheosmin, 4-(4-hydroxyfenyl)-2-butanon). Esenciální olej z malin rozpouští tuk v organismu v porovnání s kapsaicinem více než třikrát rychleji.

Společnost Kanabon na základě tohoto poznatku vyrobila potravní doplněk v tabletách a náplastí obsahující malinovou substanci na hubnutí, které hodlá uvést na trh co nejdříve. Klinickými testy bylo zjištěno, že u 70 % testovaných osob činí úbytek na váze po týdenním užívání tablet s malinovým ketonem minimálně jeden kilogram. Při použití náplastí ztratili sledovaní dobrovolníci po měsíčním působení asi 5 % tuku, resp. jeden milimetr tuku v místech

pokrytých náplastí. Odborníci to považují za zcela nový a unikátní jev.

Jako vždy, vědecké objevy je potřeba ověřovat v praxi – ovšem v tomto mezidobí zcela určitě bez jakéhokoliv rizika – miska čerstvých malin neuškodí. (Výživa a potraviny, 5/2003)

(tes)

ÚZPI PRAHA

47816
ISSN 0044-3875

První číslo časopisu Zemědělská škola vyšlo v r. 1936. Časopis byl nejdříve volnou přílohou měsíčníku Zemědělský pokrok, brzy ale začal vycházet samostatně. V r. 1991 jeho vydávání převzaly zemědělské školy (všech stupňů) a některé vzdělávací instituce. I po rozdělení Československa zůstává časopis společným pojítkem zemědělského školství v České republice a ve Slovenské republice.

Od školního roku 2002/2003 se dohodl dosavadní vydavatel – Sdružení zemědělských, lesnických a potravinářských škol, rybářské školy a školních hospodářství – s Ústavem zemědělských a potravinářských informací Praha o poskytnutí práva vydávat časopis a používat titul Zemědělská škola – Pôdohospodárska škola. Vydávání časopisu se tak vrací do prostorů, odkud před 66 lety vyšlo první číslo Zemědělské školy, a kde také v tehdejších „Domě Zemědělské osvěty“ sídlila redakce.

Časopis je určen pedagogickým pracovníkům i studentům, výzkumným a odborným pracovníkům, všem organizacím zabývajícím se zemědělským školstvím a vzděláváním i jednotlivcům působícím v oblasti tohoto zájmu.

**AGROINŠTITÚT
NITRA**

Laskavé vánoční svátky Vám všem...

Láskavé vianočné sviatky Vám všetkým...

Časopis vydávají

Ústav zemědělských a potravinářských informací, Slezská 7, 120 56 Praha 2
Agroinštitút, Akademická 4, 949 01 Nitra

Adresy redakcí

ÚZPI, Slezská 7, 120 56 Praha 2

tel.: 227 010 439, fax: 227 010 119, e-mail: krajickova@uzpi.cz

Redaktorka: Ing. Alena Krajíčková

Agroinštitút, Akademická 4, 949 01 Nitra

tel., fax: 037/791 01 70, e-mail: casopis@agroinstitut.sk

www.agronavigator.cz

Časopis vychází desetkrát ročně (září – červen), cena jednoho výtisku je 15 Kč,
roční předplatné 150 Kč

Objednávky časopisu zajišťuje česká redakce a slovenská redakce na svých adresách
Sazba a tisk ÚZPI Praha

Autorem ilustrace na obálce je Ing. Mirko Hrabě, SZeŠ Humpolec

Redakční rada

Ing. Jaromír **Beneš**, Školní statek Opava;
PhDr. Zuzana **Burdanová**, MP SR Bratislava;
Ing. Miroslav **Červený**, SZeŠ Humpolec;
Ing. Igor **Drobný**, SZáŠ Piešťany; PhDr.
Radmila **Dyrtová**, CSc., KP ČZU Praha;
Ing. Ludmila **Gočálová**, MZe ČR; Ing. Zorka
Husová, NÚOV Praha; Mgr. Daniela **Janková**,
Agroinštitút Nitra; Ing. Ivan **Jung**, CSc.,
Slovenská poľnohospodárska a potravinárska
komora; Ing. Václav **Kolečko**, SOU Praha
– Velká Chuchle; PhDr. Dana **Linhartová**, CSc.,
ÚHV PEF MZLU Brno; Ing. Josef **Matoušek**,
MZe ČR; Ing. Mária **Múdra**, ZSSP Rakovice;
Ing. Jaromír **Musil**, Ph.D., Národohospodárska
škola Boskovice; doc. Ing. Milan **Slavík**, CSc.,
KP ČZU Praha; PhDr. Pavel **Sýkora**, MZe ČR