
ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKA ŠKOLA

Kč 15,-

9 květen
2005-6
68. ročník

OBSAH

(English summary see page no. 27)

Celostátní soutěž žáků zemědělských škol v odborných teoretických znalostech a praktických dovednostech	2
Vídiék a pôdohospodárstvo na váhach	3
Environmentálna výchova v procese humanizácie vzdelávania na stredných školách (1. časť)	4
Projekt in nature a umenie interpretácie	5
Podpora ďalšieho odborného a celoživotného vzdelávania na školách	7
Projekt New Agri	9
Obnoviteľné zdroje energie	10
Spoplatníme doplňujúce pedagogické štúdium pre denných študentov?	11
Súťaž o mlieku – VII. ročník	12
Mlieko – základ výživy	14
Projekt Výuka v prírodě	15
Agroturistika aneb jak může být vzdělávání zábavou	15
Kynológovia hodnotili	16
Mladí dřevorubci soutěžili ve Bzenci	17
Podkovářské dny 2006	18
Velikonoce brněnských zahradníků	19
Celostátní soutěž žáků zemědělských škol v Hořicích	20
Kalendář plánovaných kovářských akcí v roce 2006	22
Svinařské řetězení	23
Theodor Dohnal	24
Václav Otakar Deyl – továrna na hospodářské stroje, Vinoř u Prahy	26

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

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

CELOSTÁTNÍ SOUTĚŽ ŽÁKŮ ZEMĚDĚLSKÝCH ŠKOL

v odborných teoretických znalostech a praktických dovednostech

Vyšší odborná škola rozvoje venkova a Střední zemědělská škola Hořice pořádala ve dnech 6. a 7. dubna 2006 – z pověření výkonné rady Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru – 7. ročník soutěže žáků čtvrtých ročníků zemědělských škol studijního oboru Agropodnikání.

Do Hořic přijelo 27 soutěžících s pedagogickým doprovodem z 27 zemědělských škol. Zúčastnily se školy: z Benešova, Březnice, Bystřice nad Pernštejnem, Děčína-Libverdy, Horšovského Týnu, Humpolce, Chebu, Chrudimi, Kadaně, Klatov, Kostelce nad Orlicí, Lanškrounu, Nového Jičína, Olomouce, Opavy, Písku, Poděbrad, Rakovníku, Rožnova pod Radhoštěm, Starého Města, Stříbra, Šumperku, Tábora, Třebíče, Vyskova, Znojma a Žatce.

Soutěž se skládala z teoretické části – písemných testů a z části praktické – jízdy zručnosti traktorem, hospodářských výpočtů, poznávání zemědělské mechanizace, rostlin, semen, chorob, hnojiv, určování plemen hospodářských

zvířat, předvádění zootechnických dovedností.

Vítězové v celkovém hodnocení

1. místo Martin **Svoboda**, VOŠ a SZeŠ Benešov
2. místo Jaromír **Křivánek**, VOŠ, VZŠ, SOŠ a SŠZ Třebíč
3. místo Petr **Honza**, SOŠ Stříbro

Vítězové jednotlivých odborných částí

- jízda zručnosti – Jaromír **Křivánek**, VOŠ, VZŠ, SOŠ a SŠZ Třebíč a Miroslav **Smékal**, SZeŠ Olomouc
- testy – Miroslav **Píkl**, SŠZe a Po Klatovy
- praxe – Martin **Svoboda**, VOŠ a SZeŠ Benešov

Více o soutěži si přečtete na str. 20

K ilustraci na obálce: Kresba větvičky třešně s plody – Virginische Traubenkirsche – vybráno z publikace Allgemeines Deutsches Garten Magazin, 1805

VIDIEK A PÔDOHOSPODÁRSTVO NA VÁHACH

Obidva kľúčové pojmy obsahom a významom ovplyvňujú lokálnu i globálnu politiku. Svet sa vyvíja a mení. Na jednej strane najstaršia kultúra na Zemi – **agrokultúra**, ktorá má svoje začiatky v dobe, keď človek začal cieľavedome zbierať, triediť a siať semená a domestikovať zvieratá. Odvtedy sa sústavne kultúra vyvíjala, až do súčasnej podoby.

Dnes máme systematiku rastlinnej a živočíšnej ríše, poznáme rast a vývoj jedincov, máme genetické mapy – mapy génov, máme vedecký odbor – genetické inžinierstvo a ovládame genetické manipulácie, máme systémové inžinierstvo, automatizované systémy riadenia biologických procesov a výrobných systémov. Výživu ľudí, zvierat a rastlín riadime na vedeckých princípoch. Po poliach sa pohybujú stroje a mechanizmy, ktoré sa vyvíjali na základe poznania biologických systémov a mechanizmov v prírode. Máme už k dispozícii množstvo informácií o Zemi a živote na nej. Mikroskopická a makroskopická technika umožňuje telesám krúžiť okolo Zeme a snímať jej stav a javy do hĺbky, na povrchu i v atmosfére. Ľudstvo a jeho prostredie sa dostalo pod globálnu kontrolu. Tak sme sa z prvotných pôdohospodárskych začiatkov dostali do fázy, keď otvorene hovoríme o prekonanom období intenzifikácie, o aktuálnej potrebe agroekologického hospodárenia a o prebytku potravín. Koľko jednoduchých poľnohospodárskych robotníkov, roľníkov, organizátorov a vedcov je podpísaných pod týmto vývojom agrokultúry? Sú to generácie ľudí, ktoré

nám toto dedičstvo zanechalo. My súčasníci štafetový kolík nesieme ďalej a vývoj sa nezastaví. S takouto kultúrou, akou je agrokultúra sa iné kultúry nedajú porovnávať. Vývoj je poznačený dlhodobosťou a v tom je istota. Vízie o udržateľnom živote na Zemi sa o túto istotu opierajú. Význam agrokultúry bude i v budúcnosti narastať. Keď si uvedomíme tri údaje o vývoji ľudskej populácie, že od roku 1820, kedy nás bola miliarda, dnes je to 6,3 a v roku 2050 sa očakáva 9 miliárd, tak následne to vyvoláva veľkú zodpovednosť súčasnej i budúcich generácií, aby sa zabezpečil dôstojný život na Zemi.

Tu sa začína vytvárať druhý fenomén, či kľúčový pojem – **vidiek**. Tento zdroj je pre zdravý a plnohodnotný život na Zemi tak významný, že o ňom už nikto nepochybuje. Táto množina zahŕňa veľa podmnožín a prvkov. (Najlepšie to vidieť na nasledujúcom grafe.) Po analýze každého prvku samostatne, ale aj ako celku prichádzame postupne k syntéze, že agrokultúra, či pôdohospodárstvo prenecháva vedúcu pozíciu pre vidiek. Globálny pohľad na demografický vývoj ľudstva na Zemi, na veľké regionálne rozdiely, dostatok potreby potravín a energie nás jednoznačne vedie k záveru, že východiskom je všestranný rozvoj vidieka. Nie náhodou sa táto problematika stala kľúčovou i v politike Európskej únie. Postupne aj na úrovni jej členských štátov sa táto otázka dostáva do popredia jednotlivých politických strán, parlamentov a vlád.

© Jozef Húška, 2004

Charakter vidieckej krajiny môžeme pripísať Českej i Slovenskej republike, ktoré majú veľa spoločných čŕt. Preto i tento spoločný časopis pre pôdohospodárske školy by mal viac priestoru venovať vidieku a jeho prvkom. Služi ku cti, že v učebných osnovách sa už nachádzajú študijné odbory, ako napr. vidiecka turistika a agroturistika. Táto inovácia začala najprv na SPU v Nitre a následne sa dostala do študijných programov na stredných odborných školách s pôdohospodárskym zameraním a stredných odborných učilištiach poľnohospodárskych. Tvorba osnov

bola koordinovaná a cieľavedomá, aby sa vychovali top manažéri, stredné i obslužné, kvalifikované ľudské zdroje. Problematika sa vyvíja ďalej a pripravujú sa ďalšie študijné odbory, ako napr. podnikateľ pre rozvoj vidieka určený žiakom stredných odborných učilíšť. Rovnako i na úrovni univerzitnej už vznikla i nová Fakulta európskych štúdií a regionálneho rozvoja. V tomto predvolebnom období na poslancov do NR SR sa objavujú z politických strán náznaky na zmenu názvu Ministerstva pôdohospodárstva na Ministerstvo vidieka. To všetko svedčí o tom, že váhy, na ktorých sú vážene obidva pojmy – pôdohospodárstvo

a vidiek, sa nakláňajú na stranu vidieka a jeho polyfunkčnému významu. V rámci vidieka má však dominantné postavenie pôdohospodárstvo.

Doc. Ing. Jozef Húska, CSc., Nitra

Výzva

Týmto príspevkom vyzývame príslušných odborníkov, ktorí vidia svoju pozíciu v množine „vidiek“, aby napísali príspevok do nášho časopisu a poskytli tak našim čitateľom komplexný pohľad na načrtnutú problematiku.

ENVIRONMENTÁLNA VÝCHOVA

v procese humanizácie vzdelávania na stredných školách

1. časť

Podstata a základné ciele environmentálnej výchovy na stredných školách

Úlohou environmentálnej výchovy je podieľať sa na tvorbe sociálne funkčného sveta a plnohodnotného života v ňom. Ale plniť i úlohu nádeje v realizáciu tohto cieľa. Prečo práve nádeje? Nádej vzbudzuje životný optimizmus napriek neistotám, ktoré prežíva človek a ľudstvo ako celok pod tlakom vplyvov globálnej ekologickej krízy. Je to paradoxné, pretože ľudstvo nikdy v minulosti nemalo osvojených toľko poznatkov ako dnes. Predstavitelia súčasnej vedy vidia príčinu predovšetkým v absencii solidarity. Naučili sme sa lietať v povetrí ako vtáci, naučili sme sa potápať ako ryby. Zostáva nám len jediný: naučiť sa žiť na Zemi ako ľudia. Táto hlboká myšlienka G. B. Shawa vyjadruje i humanizačný aspekt environmentálnej výchovy. Environmentálna výchova a vzdelávanie, ako neoddeliteľné súčasť procesu socializácie, musia napomáhať sebazáchove, sebazaisteniu a existenčnej stabilite v kontexte s novým ponímaním životného prostredia – prostredia bezsubjektového. Nie sú dočasným modelom kultúrneho bytia ľudstva. Musia mať v systéme socializácie človeka popredné miesto.

Cieľom environmentálnej výchovy ako procesu učenia je zvyšovanie environmentálneho uvedomenia, získavanie vedomostí o životnom prostredí, pochopenie jeho významu v socio-kultúrnom rozvoji ľudstva, objasňovanie jeho hodnoty (nie len ako hodnoty pre človeka). Ide o „učenie o prostredí“, „učenie cez prostredie“ a „učenie pre prostredie“.

Environmentálna výchova má svoje charakteristické črty: formuje pohľad na životné prostredie v jeho jednote, ako

každý proces učenia je celoživotným procesom, koncentruje pozornosť človeka na reálne environmentálne situácie, ako socializačný proces stojí i padá na kvalite pripravenosti členov spoločnosti (na sociálnej zdatnosti), vďaka svojej interdisciplinárnosti umožňuje formovanie systematického a integratívneho myslenia osobnosti s rozvinutým ľudským a odborným potenciálom. Takáto osobnosť sa nemôže utvárať v živelnom socializačnom procese, ale v rámci cieľavedomej, normotvornej, demokraciou, slobodou a humanizmom determinovanej činnosti – tj. výchovy, ktorej dôležitým subjektom sú i stredné školy.

Cieľom vzdelávania nie je len osvojenie si vedomostí, alebo príprava na povolanie, činnosť a výkony, ale je to aj ovplyvňovanie emócií, motivácie, hodnotového systému osobnosti, jeho autoregulácie, tvorivosti, prežívania – to celé je predpokladom kvalitnej prípravy pre tvorivý život. V procese environmentálnej výchovy potrebné hľadať odpovedi na otázky, čo je súčasťou životného prostredia, prečo jednotlivé zložky životného prostredia navzájom súvisia, čo sa stane, ak do systému vstúpi nová okolnosť a aké budú dôsledky. Systémový prístup k environmentálnej výchove teda znamená učiť sa vnímať svet ako celok na rôznych úrovniach a v rôznych časových horizontoch. Uvedenému prístupu zodpovedá termín holistický (z gréckeho „holos“ – úplný).

Holistický prístup k environmentálnej výchove je založený na nasledujúcich princípoch: Environmentálna výchova musí byť výchovou hodnotovou, základom ktorej je formovanie novej hodnotovej orientácie žiakov v prospech zmeny ich postojov k životnému a prírodnému prostrediu, k sebe

samým a k iným organizmom. Predpokladom efektívnosti pedagogického pôsobenia je lokálny prístup opierajúci sa o globálne myslenie, rozvoj osobnostných charakteristík žiakov. Je predpokladom tvorivého a slobodného myslenia, konania v záujme zachovania života na Zemi, predpokladom harmonického spolužitia so všetkými ľuďmi a živými organizmami na Zemi. Predpokladom zmeny a základom tvorby a realizácie konkrétnych (krátkodobých a dlhodobých) opatrení smerujúcich k trvalo udržateľnému rozvoju sú taktiež jasné filozofické východiská (nové paradigmy) environmentálnej výchovy.

Environmentálna výchova na stredných školách predstavuje zložitý problém. Ide o hľadanie pozitívnych prvkov pre jednotlivcov ako aj pre spoločnosť ako celok. Spoločnosť v záujme svojho prežitia musí pripravovať svojich členov pre to, aby sa stali produktívnymi a napĺňali predpokladané sociálne role. Vynára sa však otázka, kedy a v záujme koho by sa táto príprava mala realizovať. V záujme jednotlivcov, alebo v záujme spoločnosti ako celku? Optimálna odpoveď

znie, že rovnovážne v záujme oboch. Ako však nájsť túto rovnováhu? Úspešnosť environmentálnej výchovy a vzdelávania vždy závisí od toho, v akej miere si škola plní svoje poslanie vzdelávať a humanizovať človeka. Široký priestor pre humanizáciu výchovy a vzdelávania na stredných školách vytvára pochopenie ľudskej prirodzenosti. Filozofia, pedagogika, psychológia, sociológia, etika a iné disciplíny môžu vnieť do pedagogickej praxe environmentálnej výchovy nové aspekty. Upozorňujú na to, že nestačí rozvíjať ľudský intelekt človeka a poskytovať mu vedomosti o životnom prostredí vrátane ľudskej spoločnosti. Je potrebné naučiť ho tvorivo riešiť problémy, citlivo a múdro rozhodovať a komunikovať. Dôležité je naučiť žiaka vlastnej sebareflexii vo svete, ktorého je súčasťou; vnímať a rešpektovať etický a estetický rozmer vo vzťahu k prírodnému a životnému prostrediu; pochopiť ľudskú prirodzenosť v kontexte základu existencie – prírody.

Mgr. Drahomíra Kučírková, CSc.

Katedra pedagogiky a psychológie FEM SPU v Nitre

PROJEKT IN NATURE A UMENIE INTERPRETÁCIE

Zo záverečného VI. medzinárodného stretnutia partnerov v rámci programu Leonardo da Vinci

Čo myslíme interpretáciou dedičstva? „*Umenie odhalenia významu prírodného a kultúrneho dedičstva publiku, ktoré navštívia určité miesto vo voľnom čase, priamo na mieste.*“ (AIP Španielsko).

Dedičstvo interpretácie existuje počas celej histórie a na celom svete, preberajúc rôzne podoby a úrovne: od šamana, ktorý verbálne interpretuje kultúru svojmu kmeňu, k staršinom, ktorí vzkriesili a rozprávali o miestnych legendách danej oblasti, tradičných remeslách alebo liečivých vlastnostiach niektorých rastlín. Avšak profesionalizácia tejto činnosti nie je jednoduchou úlohou, dokonca i keď sú v tomto odbore vynikajúci odborníci. Vzniká tu potreba navrhnuť náučných sprievodcov (interpretátorov), ktorí podporujú oficiálne poznávanie ako profesionálnu kvalifikáciu. Z uvedeného vychádza aj ideový zámer a cieľ projektu **IN NATURE** „*Nature and Rural Realm Interpreter: innovative training*“.

Pojem „interpretácia“ sa zvyčajne vzťahuje na cudzojazyčnú interpretáciu, v prípade ktorej predstavuje prenos

daného obsahu a významu z jedného jazyka do druhého. Táto terminologická zhoda okolností naznačuje hlavnú prekážku v interpretačnej činnosti, pretože je príčinou zložitejšieho vnímania skutočného cieľa a podstaty profesie. V tejto súvislosti sme ťažko hľadali adekvátny a príliehavý názov projektu v slovenskom jazyku a rozhodli sme sa pre názov: „*Sprievodca prírodou a vidiekom: inovatívny tréning*“. „Sprievodcu“ sme postavili do pozície hovorca (interpretátora), ktorý odovzdáva určitý odkaz príjemcovi, ktorým je verejnosť. Interpretátorovým úmyslom je prostredníctvom odkazu prenášať jednému alebo viacerým ľuďom význam dedičstva v mieste, ktoré práve navštívili. Interpretácia zvyčajne zahŕňa prenos hodnôt, ako je napr. úcta, na návštevníka, jeho vedomie a prístup k ochrane a zachovaniu dedičstva vidieckych území, ako aj jeho významu pre miestne obyvateľstvo.

Hlavným koordinátorom a tvorcom myšlienky projektu **IN NATURE** bola **IRMA S. L.**, Inštitút pre obnovu a životné prostredie, ktorý sa nachádza v La Virgen del Camino (grófstvo León v Španielsku). Svoju činnosť začal v roku 1994. IRMA sa venuje rozvoju vidieka, ochrane prírodného dedičstva a udržateľnému využívaniu prírodných zdrojov. Podporuje a presadzuje zamestnanosť na vidieku

cez aktivity týkajúce sa životného prostredia ako ekologické poľnohospodárstvo, ekologický turizmus, kultivácia gaštanov, lesníctvo húb a rôzne aktivity s tým spojené.

Ako partneri na projekte participovali:

ADESPER (asociácia zameraná na podporu trvaloudržateľného rozvoja vidieka, nachádza sa v Trobajo del Camino v Španielsku).

CIA TOSCANA (talianska poľnohospodárska odborná organizácia, ktorá reprezentuje 18 000 farmárskych podnikov v regióne. Organizuje iniciatívy spojené s podporou poľnohospodárstva ako aj rozvoja vidieka).

METLA (fínsky inštitút pre výskum lesov, prevažne pôsobiaci v oblasti Greater – Helsinki).

PRAGMA (spoločnosť manažérskeho poradenstva, pôsobiaci v oblasti Piacenza v Taliansku, orientovaná na manažment malého a stredného podniku).

ADRAT (Asociácia regionálneho rozvoja Alto Tamegy v Portugalsku).

AGROINŠTITÚT NITRA (vzdelávacie, poradenské a kongresové centrum MP SR).

Projekt IN NATURE je medzinárodným projektom, ktorý je riešený v rámci programu Leonardo da Vinci. Projekt je určený pre cieľové skupiny: vidiecke ženy bez kvalifikácie, ktoré si hľadajú svoje prvé zamestnanie, nezamestnaní mladí ľudia, ktorí ukončili základnú školskú dochádzku, nezamestnaní ľudia v rámci reštrukturalizácie tradičnej poľnohospodárskej výroby, sezónni robotníci vo vidieckych oblastiach.

Projekt smeruje do sektorov poľnohospodárstva, chovu HD, vidieckeho turizmu, ľudových remesiel, podnikateľských aktivít v agropotravinárstve. Etapa riešenia projektu bola plánovaná na 30 mesiacov, t.j. roky 2003–2006. Projekt bol rozdelený do 6 časových etáp, tzv. pracovných balíkov. Riešenie projektu sa v súčasnosti dostalo do fázy ukončenia. Na šiestom partnerskom stretnutí v španielskom Leone v marci 2006 sme prezentovali dosiahnuté výsledky počas obdobia riešenia projektu.

Ako sa podieľal Agroinštitút na tvorbe projektových zámerov? Za celé obdobie riešenia projektu sme zorganizovali niekoľko mítingov pre externých partnerov zahrnutých do projektu (SPU Nitra, UKF Nitra, Múzeum Bojnice, Združenie Magna Via, SAŽP v Prievidzi, ZŠ Cabaj, Združenie pre CR Horná Nitra, SOUP Prievidza) a pre vidiecke obyvateľstvo, zástupcov samospráv, mikroregiónov v obciach: Kocurany, Žemberovce, Pukanec, Seč, pre poslucháčov UTV v Prievidzi. Zorganizovali sme seminár pre agropodnikateľov spojený s exkurziou na trase po okolí pohoria Trábeč. Projektové zábery sme predstavili v popu-

lárnych článkoch, ktoré boli zverejnené v časopisoch Agrospektrum a Pôdohospodárska škola. Z rozpočtu projektu sme vyrobili niekoľko propagačných materiálov (bulletin „Malebná krajina pod Trábečom, farebný obal s obrázkovou potlačou, propagačné záložky). Podieľali sme sa na vypracovaní textu niekoľkých modulov a dodali sme fotografický materiál do farebnej publikácie, ktorá bude vydaná aj v slovenskej verzii a je momentálne v tlači. Čaká nás ešte jedna dôležitá aktivita a to zrealizovanie trojdňového pilotného tréningu na odskúšanie tréningového itineráru pre vidiecke obyvateľstvo.

Zámery projektu sa nám časove a vecne podarilo splniť. Budúcnosť ukáže, či naše úsilie bolo efektívne smerované a akým spôsobom výsledky projektu prispievajú k zviditeľneniu a propagácii prírodného, kultúrneho a historického dedičstva na slovenskom vidieku, k osvete a výchove vidieckeho obyvateľstva, aby si vážili hodnoty svojho okolia, aby prispeli k ochrane svojho prostredia a predovšetkým aby sa naučili, čo všetko a aké krásy a atrakcie svojho okolia môžu ponúknuť domácim a zahraničným turistom.

Dedičstvo interpretácie naznačuje nie vždy ľahkú úlohu zosúladiť rastúci záujem o vidiecke oblasti s fungujúcim endogénnym vývojom. Má povinnosť zladit' úpravu vidieckych oblastí, ich prípravu na prijatie väčšieho počtu návštevníkov, so zachovaním „autenticity“ týchto sídiel a úcty voči spôsobu života ich obyvateľov, ktorých názory a spolupráca musia byť brané v tomto procese do úvahy. Nemožno v tejto súvislosti poprieť dôležitosť interpretátora prírody a vidieka, a preto treba poskytnúť špecifické kurzy, zahŕňajúce rôzne disciplíny týkajúce sa interpretácie. Podporí sa tým aj vytváranie pracovných príležitostí za predpokladu, že kultúrne a prírodné dedičstvo bude zachované.

Ing. Helena Mičeková, PhD.
Agroinštitút Nitra

PODPORA DALŠÍHO ODBORNÉHO A CELOŽIVOTNÍHO VZDĚLÁVÁNÍ NA ŠKOLÁCH

Ústav zemědělských a potravinářských informací uspořádal 16. března 2006 v Praze 6-Lysolajích pro ředitele škol Trvalé vzdělávací základny MZe ČR pracovní jednání a se-minář na téma Celoživotní vzdělávání, projektová dokumentace a moderní metody získávání informací.

Jedním z mnoha úkolů odboru vzdělávání a poradenství Ústavu zemědělských a potravinářských informací (ÚZPI) je podpora stávajících a vznikajících systémů dalšího odborného a celoživotního vzdělávání na školách. V rámci této podpory se uskutečnily pracovní jednání a seminář, na kterých byli ředitelé škol Trvalé vzdělávací základny MZe ČR seznámeni s metodikou přípravy dalšího odborného vzdělávání a s produkty a službami, které ÚZPI v této oblasti vzdělávání školám nabízí.

Ukázkově byly předvedeny a k okamžitému použití nabídnuty e-learningové kurzy Ekologické zemědělství, Welfare v chovu drůbeže, Zásady správné zemědělské praxe, Zásady welfare a nové standardy EU v chovu skotu, Zásady welfare a nové standardy EU v chovu prasat, Environmentální vzdělávání – části 1., 2. a 3., Environmentální vzdělávání – přílohy a Metodika poradenské práce a nově vytvořený kurz Bezpečnost práce při zacházení se skotem. Bylo referováno o službách knihovny ÚZPI, zejména Infopultu, a přednášeno o analýze vzdělávacích potřeb vybraných skupin, o přípravě a zpracování projektové dokumentace kurzů a seminářů a o organizaci, realizaci a hodnocení vzdělávacích aktivit v rámci celoživotního vzdělávání.

V diskuzi, při hledání nejučinnější cesty vzájemné spolupráce a výměny informací v oblasti podpory dalšího odborného a celoživotního vzdělávání, byl přijat návrh na vytvoření poradního sboru ze zástupců jednotlivých škol. Odbor vzdělávání a poradenství ÚZPI bude ve spolupráci s tímto sborem plánovat a především koordinovat činnosti ÚZPI směřující k podpoře spolupráce se školami, zejména k celoživotnímu vzdělávání. Členové sboru se dále uplatní při operativním řešení problémů a zprostředkují vzájemnou výměnu informací. Obráceně pak budou působit jako určitým směrem podporovaní poradci vzdělávání pro jednotlivé školy. Ředitelé škol, které toto vzdělávání nabízejí nebo se na něj připravují, mohou své zástupce do poradního sboru přihlásit (jméno, příjmení, titul, adresa školy, číslo telefonu – nejlépe mobilního, e-mail) na e-mailové adrese vondruska@uzpi.cz.

Bližší informace o těchto a dalších aktivitách ÚZPI najdete na www.agrovzdelavani.cz, např. v kategorii „Zemědělské školy“.

Na zmiňovaném jednání bylo také referováno o jednotlivých aktivitách uskutečňovaných v rámci spolupráce se školami a pracovníci odboru vzdělávání a poradenství ÚZPI poděkovali ředitelům, pracovníkům a žákům škol za jejich významný a nezastupitelný podíl při realizaci analýz, které ÚZPI uskutečnil v posledním čtvrtletí loňského roku. Informace se pravidelně objevují i na stránkách Zemědělské školy a jejich stručná charakteristika spolu s upoutávkou o pořádání kurzu pro výkon obecných zemědělských činností je obsahem následujících příspěvků.

Ing. Šimon Vondruška, ÚZPI

Co ukázaly analýzy

V průběhu loňského roku na základě požadavku ministerstva zemědělství a ve spolupráci s řadou organizací připravil, realizoval a zpracoval Ústav zemědělských a potravinářských informací „Analýzy a pasportizace informační, vzdělávací a poradenské absorpce regionu“ a „Analýzy systémů informačních, vzdělávacích a poradenských aktivit realizovaných v rámci programů rozvoje venkova“. Sběr dat pro analýzy v rámci programů rozvoje venkova byl proveden plošně přes celou republiku ve spolupráci s třiceti školami Trvalé vzdělávací základny Ministerstva zemědělství ČR.

Jaká je vybavenost IT na venkově?

Cílem analýz bylo zmapování veškerých informací o vybavenosti, využívání a rozsahu znalostí práce s informačními technologiemi včetně orientace v oblasti elektronických informačních portálů. Dalším cílem bylo zjišťování informovanosti o činnosti Krajských informačních středisek, o fondech Evropské unie a možnostech čerpání dotací z těchto fondů, o zájmu respondentů o formy a rozsah informací, které v současné době postrádají. Průzkum byl realizován ve všech krajích České republiky.

Analýza a pasportizace informační, vzdělávací a poradenské absorpce regionu

Šetření této analýzy bylo zaměřeno na právnické i fyzické osoby podnikající v zemědělství (zemědělské podniky,

soukromé zemědělce). Průzkum byl prováděn formou standardizovaných rozhovorů tazatele, kterými byli pracovníci Ústavu zemědělských a potravinářských informací, poradci nebo pracovníci Krajských informačních středisek, se zástupcem vybrané skupiny.

Jak šetření ukázalo, je většina oslovených zemědělců vybavena moderní informační technikou. 90 % respondentů uvedlo, že jejich firma či podnik jsou vybaveny počítačem a že téměř všichni (84,7 %) mají připojení k internetu. Ověřilo se, že respondenti využívají moderní technologie k rozvoji podnikání a získávání informací. Nejčastěji se jedná o zjišťování informací o možnostech čerpání dotací (92,3 %) a o novinkách v oboru, např. o nových normách, předpisech či zákonech (89,9 %). Téměř stejně často používají počítače ke zpracování dat a k ekonomickým analýzám svého hospodaření (88,9 %), ke komunikaci s odběrateli a dodavateli (85,6 %), s úřady, institucemi a dalšími zájemci o informace (76,7 %). Více než polovina zemědělců také prostřednictvím internetu hledá informace o možné spolupráci s dalšími partnery (63,1 %).

Analýza systémů informačních, vzdělávacích a poradenských aktivit realizovaných v rámci programů rozvoje venkova

Do šetření této analýzy byli zahrnuti zástupci všech skupin „aktérů“ veřejného života působících ve venkovském prostoru, kteří mají vliv na rozvoj venkova (obcí, mikroregionů, MAS, spolků, různých organizací či dalších typů sdružení působících v obcích). Terénní šetření bylo realizováno za pomoci pedagogů a studentů 30 vybraných zemědělských škol.

2. Využívání informačních technologií

1. Vybavenost počítačovou technikou podle sledovaných skupin

Šetření ukázalo, že více než 90 % obcí a sledovaných institucí má pro svou potřebu k dispozici počítač, a až na výjimky také možnost připojení k internetové síti. Porovnáme-li vybrané skupiny (obce, mikroregiony, MAS a spolky), ukáží se určité rozdíly, jak je patrné z grafu 1.

Graf 1 ukazuje, že jsou obce i mikroregiony technikou vybaveny téměř stoprocentně. Údaje za místní akční skupiny (MAS) nelze pro malý počet respondentů považovat za zobecnitelné, ovšem je také možné, vzhledem k jejich krátké době existence, že ještě nejsou dostatečně „zařízené“. Jiná situace je u spolků a sdružení. Stejně jako podnikatelé i spolky, organizace a instituce využívají moderní technologie k různým účelům. Z grafu 2 je patrné, jakým a jak často.

Téměř všichni, kteří počítače vlastní, je využívají ke zpracování dat, administrativy a všeho, co s tím souvisí (evidence, poplatky, rozpočet apod.). Více než 90 % respondentů také pomocí internetové sítě komunikuje s jinými úřady, institucemi a dalšími zájemci o informace. Dalšími důležitými funkcemi, ke kterým jsou počítače využívány, jsou dokumentace činnosti a internetové prezentace (obce, spolky). Pro přípravu propagačních materiálů či publikací používá počítače 74 % dotázaných osob. Neméně respondentů je využívá ke zjišťování informací o možnostech čerpání dotací a o novinkách v zákonech a předpisech. Celé dvě třetiny respondentů potvrdily používání internetu k vyhledávání informací o možnostech spolupráce. Překvapivé je, že i v oblasti podávání žádostí o dotační

tituly a podpory, je internet hojně využíván – tuto možnost uvedlo 73,5 % oslovených.

Internet je v současné době jedním z nejdůležitějších informačních zdrojů. Jeho prostřednictvím se prezentují všechny důležité instituce včetně ministerstev, slouží jako elektronický prezentační panel a je čím dál dostupnější a nezbytnější. V rámci výzkumu byla zjišťována také znalost a používání vybraných nejdůležitějších informačních portálů, stránek ministerstev a organizací významných pro rozvoj venkova. Z šetření vyplynulo, že mezi zemědělci je nejnámější a nejpoužívanější server Ministerstva zemědělství ČR. Ze zemědělských informačních portálů je nejvyužívanější www.agroweb.cz a www.agronavigátor.cz a www.agris.cz. Jako nejnámější a nejpoužívanější v obcích, v mikroregionech a v místních organizacích se ukázaly servery www.obce.cz a www.statnisprava.cz, které zveřejňují informace, které jsou pro starosty obcí a měst důležité. Z webových stránek ministerstev jsou nejnavštěvovanější stránky Ministerstva pro místní rozvoj ČR (69,7 %) a Ministerstva zemědělství ČR (56,6 %).

Podrobné údaje vyplývající z průzkumu naleznete na webových stránkách Ústavu zemědělských a potravinářských informací na adrese <http://www.agroporadenstvi.cz> na liště Zemědělské školy pod názvem „Analýza a pasportizace informační, vzdělávací a poradenské absorpce regionu“.

Kurz pro výkon obecných zemědělských činností

Vzrůstající nároky na kvalitu zemědělských výrobků, dodržování zásad správné zemědělské praxe, využívání dota-

cí a subvencí vyžaduje stále se zvyšující odbornou kvalifikaci zemědělců. Se vstupem České republiky do Evropské unie se navíc požadavek zemědělské kvalifikace stal nezbytnou podmínkou pro získání dotací. Pro zemědělské podnikatele, zvláště pro začínající samostatné zemědělce, kteří nemají zemědělské vzdělání a chtějí si aktivně osvojit základní zemědělské znalosti a dovednosti potřebné pro provozování rodinné farmy, je určen Kurz pro výkon obecných zemědělských činností.

Tento vzdělávací program, připravený a podporovaný ministerstvem zemědělství a Ústavem zemědělských a potravinářských informací je organizován ve vybraných školách, které mají odborné předpoklady pro jeho realizaci.

Kurz probíhá prezenční formou v minimálním rozsahu 150 hodin. Na závěr studia obdrží absolvent osvědčení. Během kurzu se účastníci seznámí s problematikou pěstování zemědělských plodin, chovem hospodářských zvířat, se zemědělskou technikou, s ekonomikou podnikání, se základy práce s informační a komunikační technikou, se základy práva a zemědělské politiky, se zásadami bezpečnosti a hygieny a s ekologickým hospodařením a tvorbou krajiny.

V r. 2005 v 15 kurzech absolvovalo 184 účastníků na 11 školách. Od r. 2003 absolvovalo tento kurz již 1 242 absolventů a další kurzy v současné době probíhají. Seznam škol, kde tyto kurzy pořádají, je na webových stránkách www.agroporadenstvi.cz.

Ing. Sylva Nováková, Ing. Šimon Vondruška, ÚZPI

PROJEKT NEW AGRI

II. mezinárodní partnerské stretnutie

V poradí už druhé mezinárodní partnerské stretnutie k projektu New Agri (Nové Európske Cesty v Poľnohospodárstve), pilotnému projektu v rámci programu Leonardo da Vinci, sa uskutočnilo v dňoch 9. a 10. marca 2006 v Miercurea Ciuc v Rumunsku.

Počas stretnutia partneri vyhodnotili druhú fázu projektu, ktorej cieľom bolo vypracovanie tzv. **Územných dokumentov**, ktorých obsahom boli okrem geografických údajov riešených území aj informácie o tzv. *cross – compliance* (krížová zhoda – povinné právne normy v oblasti ochrany životného prostredia, rastlín a poľnohospodárskych zvierat a bezpečnosti potravín a práce, ktoré poľnohospodárski prvovýrobcovia musia spĺňať) a tzv. *eco – conditionality*

(nový princíp v rámci Agendy 2000 – minimálne poľnohospodárske normy pre platby v rámci CAP – Spoločnej Poľnohospodárskej Politiky EÚ) a o uplatňovaní týchto dvoch princípov v krajinách zúčastňujúcich sa na projekte. Partneri taktiež naplánovali tretiu fázu projektu, ktorej zámerom je vypracovanie tzv. **Porovnávacieho územného dokumentu**, ktorého obsahom bude porovnanie Územných dokumentov vypracovaných partnermi. Vypracovaním Porovnávacieho územného dokumentu bol poverený slovenský partner – Agroinštitút Nitra.

Samotný projekt New Agri sa zameriava na rozvoj „kvality, inovácie a európskej dimenzie v metódach profesionálneho tréningu a praktík prostredníctvom mezinárodnej

spolupráce“. Všeobecným zámerom projektu New Agri je vytvorenie všestrannej didaktickej podpory, ktorá by mohla byť využitá na podnietenie nových druhov tréningu pre subjekty aktívne v oblasti poľnohospodárstva a lesníctva.

Koordinátorom projektu je taliansky partner CIPA – AT Toscana. Celkovo sa na projekte zúčastňuje 9 partnerov zo šiestich európskych krajín, z ktorých dve (Rumunsko a Bulharsko) sú kandidátmi na vstup do EÚ.

Partneri na projekte:

CIPA – AT Toscana – tréningová agentúra, koordinátor projektu (Taliansko)

TRÁCKA UNIVERZITA – Stara Zagora (Bulharsko)

ASAJA – Združenie podnikateľov v poľnohospodárskom sektore (Španielsko)

FN CUMA – Národná federácia družstiev pre mechanizáciu v poľnohospodárstve (Francúzsko)

OTA – Združenie toskánskych pestovateľov olív (Taliansko)

TOSCANA CEREALI – Združenie poľnohospodárskych výrobcov (Taliansko)

UNIVERSITA DI PISA – Katedra živočíšnych produktov (Taliansko)

HARGHITA COUNTY COUNCIL – Úrad kraja Harghita (Rumunsko)

AGROINŠTITÚT NITRA – Vzdelávacia inštitúcia MP SR (Slovensko)

Ing. Norbert Floriš, Agroinštitút Nitra

OBNOVITELNÉ ZDROJE ENERGIE

Dne 18. dubna 2006 proběhl v Institutu vzdělávání a poradenství České zemědělské univerzity v Praze vzdělávací seminář pro učitele odborných předmětů středních škol „**Současný stav využívání obnovitelných zdrojů energie v České republice**“.

Cílem semináře bylo přispět k prohlubování obecného povědomí o prospěšnosti používání alternativních zdrojů energie se záměrem šetřit životní prostředí v České republice ve vazbách na směrnice a doporučení EU. Struktura školicích témat navazovala na postgraduální a doplňkové vzdělávací programy s možností získání znalostního certifikátu. Seminář, kterého se zúčastnilo 53 účastníků, byl uskutečněn v rámci projektu EDUCO, jednotného programového dokumentu pro hl.m. Prahu CZ.04.3.07/4.2.01.1/0024.

Učební rámec zahrnoval:

- zhodnocení současných možností a reálné využívání obnovitelných zdrojů energie v České republice;

- strategické záměry státní exekutivy České republiky a Evropské unie v oblasti podpory biopaliv;
- reflexi současného zájmu veřejnosti o problematiku náhrad fosilních druhů paliv a energie a výhled v používání alternativních paliv a energie.

Jednotlivé přednášky semináře:

Základní druhy obnovitelných energetických zdrojů, dosavadní zkušenosti a možnosti řešení; Ing. Jiří Holas, CSc., poradce v oboru výroby a užití biopaliv

Přehled legislativních zákonů k OZE; Ing. Markéta Hrnčířová, A.R.C. spol. s r.o.

Tuhá biopaliva z rostlinné biomasy – současný stav a možnosti využívání; Ing. Václav Sladký, CSc., poradce VÚZT Praha

Strategické záměry EU na podporu alternativních energetických zdrojů; Dr. Neela Winkelmannová, Česko-německé ekologické poradenství Praha

Výsledky studie energetickej náročnosti výroby a užití biopaliv; Ing. Jiří Souček, CSc., poradce v oboru biopaliv

Několik otázek účastníků a odpovědí lektorů, které by mohly zajímat také vás:

Jak jsou zajištěny motory na používání paliva s metylesterem?

Veškeré naftové motory mohou používat směs nafty s 5 % metylesteru standardní kvality.

Směsná bionafta se 30 % metylesteru lze používat, pokud palivo odpovídá normě. Výrobci motorů deklarují, zda je používání těchto alternativních paliv doporučeno pro jejich motor. Škoda Volkswagen více než 5 let vyrábí upravené motory pro užití alternativních paliv. V Německu bylo loni prodáno 1 800 000 čistého metylesteru, je zde 1 900 čerpacích stanic se 100 % bionaftou.

Jaké je srovnání výfukových plynů?

Při srovnání bio a normální nafty jsou parametry pro bionaftu příznivější. Tvorba CO₂ je u bionafty o 30 % menší, kouřivost o 60 % menší, karcinogenní látky tisíckrát menší, volné uhlovodíky o 30–40 % méně, pouze tvorba N_x je o 2 až 6 % větší než u klasické nafty.

Biodegradabilita u bionafty za 21 dní je 91 % a u klasické nafty za stejnou dobu pouze 20 %.

To znamená, že bionafta se za tři neděle prakticky rozloží, zatímco klasická nafta se rozloží jen z jedné pětiny.

Jak dlouho se dá bionafta skladovat?

Bionaftu nelze dlouhodobě skladovat, je určena pro okamžitou spotřebu.

Více informací o obnovitelných zdrojích energie najdete na novém portálu www.scienceshop.cz, kde se můžete zúčastnit i diskuze.

Ing. Vlasta Holasová, ÚZPI Praha

SPOPLATNÍME DOPLŇUJÚCE PEDAGOGICKÉ ŠTÚDIUM

pre denných študentov?

Vyučovací proces môžeme charakterizovať ako otvorený systém, do ktorého vstupuje množstvo premenných. Tieto sa neustále menia, vyvíjajú a navzájom ovplyvňujú. Neexistujú dve rovnaké vyučovacie situácie. Naučiť sa zvládať riadiacu prácu vo výchovno-vzdelávacom procese priamo so žiakmi nie je možné v teoretickej rovine. Príprava budúceho učiteľa si vyžaduje činnostný charakter.

Vládou SR schválený národný program vzdelávania hovorí: „Je potrebné zintenzívniť výcvik učiteľských spôsobilostí, dosiahnuť rovnováhu medzi pedagogickou teóriou a praxou.“

Príprava na učiteľské povolanie má teda okrem teoretického základu výrazne činnostný charakter. Študent sa musí prakticky naučiť pracovať so žiakom. Túto činnosť nie je možné iným spôsobom nahradiť. Študent, ktorý nikdy počas svojej doterajšej prípravy nestál pred reálnymi žiakmi, nemôže byť na svoje povolanie pripravený.

Začínajúcim učiteľom vo výraznej miere pomáha v príprave na povolanie pedagogická prax ako kombinácia priprav a skúseností z výstupov v rámci pedagogických praxí. Študenti počas pedagogickej praxe sú pridelení cvičným učiteľom na jednotlivých cvičných školách. Prax je vede-

ná individuálne. Cviční učitelia vkladajú do práce so študentom celé svoje pedagogické majstrovstvo. Ich práca je záslužná a namáhavá.

Túto skutočnosť si konečne povšimli aj zodpovedné orgány Ministerstva školstva SR. Ministerstvo sa pokúsilo vyriešiť problém adekvátneho ohodnotenia práce cvičných učiteľov. V r. 2006 pridčuje účelové prostriedky na realizáciu pedagogickej praxe podľa pravidiel, ktoré vypracovala pracovná skupina MŠ, a schválila Únia učiteľských fakúlt na svojom rokovaní v Banskej Bystrici dňa 26. 1. 2006.

Podľa týchto pravidiel sa účelové prostriedky pridávajú len na realizáciu pedagogickej praxe študentov v učiteľských študijných programoch podľa štruktúry študijných odborov. A tu vyvstáva problém. Učitelia odborných predmetov sú pripravovaní v zmysle vyhlášky o dopĺňujúcom pedagogikom štúdiu. Ich príprava prebieha na fakultách, kde sa príslušný odbor študuje. U denných študentov je to súčasťou dennou formou. Študent sa teda pripravuje na svoje povolanie (ako odborník vo svojom odbore). Ak sa rozhodne byť odborným učiteľom a popri inžinierskom štúdiu si zvolí aj pedagogické štúdium (samostatné súbežné), študuje už nad rámec prvej prípravy na povolanie. Ak to študent stíha,

zdá sa, že je všetko v poriadku. Je. Ale len potiaľ, pokiaľ sa nezačneme zaoberať otázkou, z čoho zaplatiť cvičným učiteľom za ich prácu počas vedenia študenta na pedagogickej praxi. Pravidlá schválené Úniou učiteľských fakúlt hovoria o akreditovaných študijných programoch, umožňujúcich prvú prípravu na povolanie. Učiteľov odborných predmetov nám však týmto spôsobom nikto nepripravuje. V praxi sú však potrební. Ak ich nebude, nebude ani učiteľov pripravujúcich absolventov so stredoškolským vzdelaním. Budeme ich teda pripravovať bez praxe? Nie. To by sme dehonestovali učiteľskú prípravu. Učiteľskú prax jednoducho treba zabezpečiť. Bolo by neférové požadovať od cvičných učiteľov na stredných odborných školách, aby viedli študentov zdarma. Už len preto, že ich kolegovia, učители všeobecnovzdelávacích predmetov, ktorí vedú študentov

akreditovaných odborov sú platení za tú istú činnosť (rozbory výstupových hodín) čiastkou 50–150 Sk, podľa počtu študentov, ktorých majú súbežne.

Z uvedeného dôvodu sa Katedra pedagogiky a psychológie so súhlasom vedenia FEM rozhodla riešiť tento problém tak, že cviční učители, pripravujúci študentov odborných poľnohospodárskych predmetov, budú odmeňovaní v roce 2006 z rezervy katedry podľa kalkulačného vzorca vypracovaného Úniou učiteľských fakúlt. Na ďalšie obdobie je zdroj financovania neistý. KPP robí určité kroky, aby k spolpatneniu doplňujúceho pedagogického štúdia nemuselo dôjsť. Vyjadrujeme presvedčenie, že budú úspešné.

Ing. Milan Michálek

Katedra pedagogiky a psychológie, FEM SPU Nitra

SÚŤAŽ O MLIEKU – VII. ROČNÍK

Prípravou na celoslovenské kolo „Súťaže o mlieku“ v školskom roku 2005/2006 na stredných školách pôdohospodárskeho zamerania (SPoŠ, SOUP, ZSŠ, SSŠ) boli krajské kolá súťaže, ktoré mu predchádzali. Články k niektorým krajským kolám sme už uverejnili, pre celkové dokreslenie organizácie týchto súťaží prinášame nasledovnú správu.

Krajské kolá sa konali v súlade s organizačným poriadkom, ktorý je zaregistrovaný na MŠ SR pod č. CD-2004-19508/37441-1:09 s platnosťou od 1.1. 2005. Pre VII. ročník súťaže boli vypracované organizačné pokyny a nové metodické pokyny, ktoré boli zaslané do konca mesiaca decembra 2005 na všetky krajské školské úrady v Slovenskej republike. Spolu s organizačnými pokynmi boli zaslané aj návrhy na predsedov krajských komisií a žiadosť o nahlásenie organizácie, ktorá bude poverená organizovaním krajského kola súťaže o mlieku.

Školské kolá sa v súlade s organizačnými pokynmi VII. ročníka súťaže o mlieku mali uskutočniť do 20. februára 2006, krajské kolá do 15. marca 2006 a termín konania celoslovenského kola bol určený na 30.–31. marca 2006.

Krajské kolá sa uskutočnili: v Nitrianskom kraji – 11. ročník, v Prešovskom kraji – 8. ročník, v Banskobystrickom kraji – 7. ročník, v Košickom kraji – 7. ročník. Organizáciou krajských kôl boli poverené školy a školské hospodárstva krajskými školskými úradmi a na organizovanie boli viazané finančné prostriedky z KŠÚ vo všetkých krajoch, kde sa konali krajské kolá.

Krajské kolá sa nekonali v krajoch – Bratislavskom (v kraji je iba 1 škola s poľnohospodárskym zameraním),

Trenčianskom (do súťaže sa pravidelne zapája iba jedna z poľnohospodárskych škôl), v Trnavskom, v Žilinskom kraji (žiadna škola nebola poverená organizovaním krajského kola) – KŠÚ nemali na organizovanie súťaže vyčlenené finančné prostriedky.

Krajské školské úrady poverili organizáciou krajskej súťaže nasledovné školy a ŠkH:

Nitriansky kraj	ZSŠP Topoľčany	ŠkH Topoľčany
Prešovský kraj	SPoŠ Kežmarok	ŠkH Kežmarok
Banskobystrický kraj	SPoŠ Lučenec	ŠkM Lučenec
Košický kraj	SPoŠ Michalovce	ŠkH Michalovce

Okrem Bratislavského kraja mali v celoslovenskom kole zastúpenie všetky kraje.

Spolu sa konali 4 krajské kolá, ktorým predchádzali školské kolá. Okrem školských kôl sa konali základné kolá, do ktorých boli zapojení žiaci druhých, tretích a štvrtých ročníkov.

Pripomienky krajských komisií

- úroveň súťaže je vysoká,
- každým rokom sa zvyšuje vedomostná úroveň súťažiacich a tiež zručnosti, ktoré žiaci preukazujú,

Prehľad o konaní krajských kôl

Kraj	Termín konania krajského kola	Počet škôl zúčastnených Škôl v krajskom kole/škôl na úrovni kraja	Organizátor krajského kola	Počet škôl účastníkov krajského kola
Banskobystrický	2. 3. 2006	4	SPoŠ Lučenec	8
Prešovský	17. 3. 2006	4	SPoŠ Kežmarok	8
Nitriansky	9.–10. 3. 2006	6	ZSŠ poľnohosp. Topoľčany	12
Košický	9. 3. 2006	3	SPoŠ Michalovce	6 + zahraniční účastníci z Poľska, Maďarska, Rumunska
Žilinský	nekonalo sa	školské kolo na SPoŠ Žilina 14. 2. 2006	–	–
Trenčiansky	nekonalo sa	školské kolo na ZSŠP Pruské 15. 2. 2006	–	–
Trnavský	nekonalo sa	školské kolá na SPoŠ Trnava 10. 2. 2006 SPoŠ Holíč 7. 2. 2006	–	–
Bratislavský	nekonalo sa	–	–	–
Spolu		21	4	38

Spolu zapojených do Súťaže o mlieku v školských kolách v školskom roku 2005/2006

Kraj	Škola	Počet žiakov v školskom kole
Banskobystrický kraj	SPoŠ Lučenec	12
	Spojená s tretná škola Zvolen	14
	SPoŠ Rimavská Sobota	8
	SOUP a UP Banská Bystrica	8
Nitriansky kraj	ZSŠP Topoľčany	12
	SŠPaV Nitra	28
	ZSŠ Šahy	12
	SPoŠ Levice	12
	SPoŠ Komárno	8
	SPoŠ Šurany	6
Prešovský kraj	SPoŠ Kežmarok	12
	SOUP Kežmarok	14
	SOUP Lipany	8
Košický kraj	SPoŠ Michalovce	10
	SPoŠ Spišská Nová Ves	8
	SPoŠ Veľké Kapušany	4
Žilinský kraj	SPoŠ Žilina	8
Trenčiansky kraj	ZSŠP Pruské	5
Trnavský kraj	SPoŠ Trnava	15
	SPoŠ Holíč	15
Bratislavský kraj	–	–
Spolu		219

- výkony súťažiacich žiakov sú stále vyrovnaneršie,
- najväčšie rozdiely sú vo vedomostných testoch (rozpätie od 8–26 bodov),
- pretrvávajú problémy s financovaním krajských kôl,
- odporúča sa doriešiť finančné zabezpečenie krajských kôl súťaže (uskutočniť rokovania s predstaviteľmi krajských školských úradov, aby sa venovala primeraná pozornosť príprave a zabezpečeniu krajských kôl),
- záujem o súťaž zostáva zo strany škôl aj zo strany prvo-výroby a spracovávateľov,

- technicko-organizačné pokyny a zabezpečenie ďalšieho ročníka organizovať už začiatkom školského roku,
- zabezpečiť lepšiu informovanosť škôl o súťaži,
- v ďalšom ročníku súťaže o mlieku umožniť postup do celoslovenského kola 3 najlepším súťažiacim z každého krajského kola a 1 súťažiacemu, ak postupuje priamo zo školského kola v prípade, že sa krajské kolo nekonalo.

Na základe hodnotenia krajských komisií spracovala J. Bočkayová, tajomníčka Slovenskej komisie súťaže o mlieku

MLIEKO – ZÁKLAD VÝŽIVY

Človek bol odpradáвна tvorom spojeným s prírodou prostredníctvom kravského mlieka. Tento jav pretrváva dodnes. Rozdiel je len v spôsobe získavania tohto životodarného nápoja. Podstatné zmeny nastali vo vývoji technológií na získavanie mlieka. Ručný spôsob nahradili dojacie stroje a tým sa postupne nahrádza namáhavá ručná práca človeka, zvyšuje sa produktivita a kvalita získavaného mlieka.

Svoje schopnosti a zručnosti v dojení kráv, následnom ošetrení, laboratórnom rozboře a degustačných skúškach surového kravského mlieka si otestovali žiaci stredných poľnohospodárskych škôl a SOU na 7. ročníku celoslovenskej „Súťaže o mlieku“.

Súťaž sa konala v dňoch **30. – 31. 03. 2006** v priestoroch **Spojenej strednej školy – Strednej poľnohospodárskej školy vo Zvolene** a v **PD Očová**, stredisko Dúbravy. Súťažilo 16 žiakov zo slovenských škôl, 2 žiaci z Českej republiky a 3 žiaci zo Spolkovej republiky Nemecko.

Prvý deň súťaže žiaci plnili súťažné úlohy zahrnuté v nasledovných častiach súťaže: vedomostný test; hodnotenie kvality mlieka a degustačné skúšky; laboratórne skúšky surového kravského mlieka. Druhý deň súťaž pokračovala vlastným dojením v priestoroch PD Očová. Schopnosti a zručnosti žiakov hodnotili odborné komisie pod vedením Doc. Ing. Vladimíra Tančina DrSc., ktoré tvorili odborní pracovníci laboratórií, výskumu a tiež samotní pedagógovia poľnohospodárskych škôl.

Po skončení súťaže boli žiaci vyhodnotení v kategórii domáci zo Slovenskej republiky a zahraniční.

V kategórii žiakov zo Slovenskej republiky je poradie nasledujúce:

1. miesto **Milan Ďurčov zo Strednej poľnohospodárskej školy vo Zvolene** (s počtom bodov 80,66)
2. miesto **Pavol Hudáček z SOUP Kežmarok** (s počtom bodov 74,00)
3. miesto **Tomáš Dedík zo ZŠSP Topoľčany** (s počtom bodov 74,00)

(Pri rovnosti bodov na týchto miestach rozhodol záverečný test.)

V kategórii zahraničných účastníkov je poradie nasledovné:

1. miesto **Tomáš Trhlík z TSOŠV Kroměříž**
2. miesto **Sandra Polzín z Nemecka**
3. miesto **Jaromír Nedbal z TSOŠV Kroměříž**

Súťaž sa konala pod záštitou Ministerstva školstva SR a Štátneho inštitútu odborného vzdelávania v Bratislave. Okrem toho súťaž podporili Agroinštitút Nitra, Insemas s. r. o. Zvolen a ďalší. Odbornými prednáškami s tematikou výroby a získavania mlieka podujatie doplnili Ing. Karol Herian, CSc. z Výskumného ústavu mliekárenského zo Žiliny a Ing. Pavel Parobek z firmy Insemas s. r. o. Zvolen.

Účelom tohto podujatia je nielen porovnanie zručností medzi žiakmi navzájom, ale je to najmä nadviazanie nových

kontaktov medzi mladými ľuďmi. Cieľom je získať pre túto aktivitu štatút medzinárodnej súťaže. Sprievodným podujatím bola účasť holandských farmárov na samotnej súťaži a ich stretnutie so žiakmi 3. ročníkov, ktorí by absolvovali zahraničnú prax na ich farmách v Holandsku v kraji Zeeland. Už v lete 2005 sa 6 žiakov zo Zvolena zúčastnilo zahraničnej praxe v dĺžke 3 týždňov.

Dúfajme, že sa dočkáme chvíle, kedy bude žiadané odborné vzdelanie na pozíciu dojiča kráv a mladí ľudia to budú vykonávať s radosťou lebo bude zaujímavé aj po finančnej stránke.

Želáme si, aby sa poľnohospodársky sektor znovu dostal do popredia záujmu našich politikov, poslancov a tak si zabezpečíme nezávislosť na zahraničných trhoch.

Ing. Anna Škovierová, SSS Zvolen

PROJEKT VÝUKA V PŘÍRODĚ

Botanická zahrada v areálu Střední školy zemědělské a ekologické v Žatci

Střední škola zemědělská a ekologická získala rozhodnutím správní rady Nadace ČEZ nadační příspěvek na realizování projektu „Výuka v přírodě – botanická zahrada v areálu Střední školy zemědělské a ekologické“. Projekt školy je zaměřen na vybudování krytého altánu v botanické zahradě s místy k sezení ke studiu a na psaní poznámek. Vznikne tak vhodný výukový prostor, který bude využíván studenty při výuce předmětů botaniky, ekologie, ochrana životního prostředí, krajina a životní prostředí a praxe v jakékoliv roční době. Při dnech otevřených dveří na botanické zahradě školy bude využíván i žáků základních a mateřských škol.

Cílem projektu je zkvalitnění výuky, zvýšení pobytu žáků v přírodě, motivace a přiblížení se k přírodě. Projekt je zaměřen na poznávání ekosystémů, zvýšení zájmu o živé

organismy, o pěstování a ošetřování rostlin a na seznámení žáků se základy zahradní architektury.

Dne 6. 4. 2006 jsem byla se zástupkyní ředitelky Ing. Dagmar Hromádkovou pozvána k Ing. Janu Mikulkovi, řediteli Elektrárny Počeradý na slavnostní převzetí šeku na částku 100 000 Kč na tento projekt. Spolu s námi byli přítomni starostové z Volevčic a Počedělic, kteří obdrželi šeku na stejnou částku. Jsme velice rádi, že právě projekt naší školy byl vybrán. Děkujeme panu řediteli Ing. Mikulkovi za jeho podporu. Získané prostředky vynaložíme na plánovaný projekt s cílem využít nových metod a přístupů ve výuce odborných předmětů.

Ing. Eva Klímová, SŠZe Žatec

AGROTURISTIKA

aneb jak může být vzdělávání zábavou

Agroturistika je forma venkovské turistiky. Je nabízena a zajišťována farmáři a majiteli zemědělských usedlostí. Umožňuje strávit volný čas ve zdravém prostředí venkova. O tuto formu trávení volného času je čím dál tím větší zájem nejen mezi obyvateli našich měst. Člověk stále více

touží po návratu k přírodě a úniku z hlučného, přetechnizovaného a stresujícího městského prostředí.

Studenti naší Střední odborné školy služeb a Středního odborného učiliště Kadaň oboru agropodnikání mají

možnosť se seznámit s týmto podnikaním na školní chatě v Háji pod Klínovcem. Význam těchto soustředění spočívá v plánování cest po krajině – např. na vrchol Krušných hor – Klínovec (1244 m) nebo za větrnými elektrárnami v Loučné. Dále zajištění provozu ubytovacího zařízení od topení, přes přípravu jídelničky až po úklid. Praktickým postřehem z posledního zimního soustředění je poznatek o počtu dostatečného množství parkovacích míst při sněhové nadílce.

Ne nevýraznou součástí těchto „podnikatelských“ výjezdů je utužování třídního kolektivu.

I touto formou se mohou naši studenti vzdělávat.

Víkendový pobyt proběhl 17. – 19. března 2006 v Háji pod Klínovcem (viz foto) a byl určený pro studenty 1. ročníku zemědělského oboru agropodnikání.

Ing. Miroslav Jancák, SOŠS a SOU Kadaň

KYNOLÓGOVIA HODNOTILI

Členovia kynologického krúžku pri Strednej poľnohospodárskej škole si 4. marca 2006 vypočuli na členskej schôdzi správu o činnosti, ktorú predsedkyňa klubu pani Judita Kostovaľová predniesla. V klube registrujeme 36 členov z ktorých 23 sa aktívne venuje výcviku svojich zverencov, zapájajú sa do súťaží a výstav v rámci regiónu Slovenska a Európy. Členovia klubu vlastnia 21 psov s preukazom o pôvode a 17 psov je bez preukazu. Z chovných psov máme zastúpené plemeno Nemecký ovčiak, Bavorský farbiar, Comondor, a Rotvajler.

Členovia klubu pri výcviku svojich psov postupujú podľa Národného skúšobného poriadku pre psov pracovných plemien. Dôkazom ich správneho konania a výcviku sú dosiahnuté skúšky: skúška základného minima 1, skúšky všestranného výcviku SVV 1 – 8, SVV2 – 1, Medzinárodná skúška IPO1 - 1, IPO2 - 1 a Záchranár vodný 1. Z plemien najväčšie zastúpenie má Nemecký ovčiak, Rotvajler a ďalšie plemená, ako je Sihiba INU, Bavorský farbiar, Československý vlčiak, Comondor a Argentínska doga. Kladne sú hodnotené akcie, ukážky, ktoré členovia klubu robia každoročne pre deti z detských domovov, počas Zemľárskeho

jarmoku pre verejnosť a počas dní otvorených dverí v Strednej poľnohospodárskej škole Michalovce.

Láska, priateľstvo a starostlivosť o svojich psích zverencov je oceňovaná na výstavách, na ktorých naši členovia so svojimi miláčikmi získavajú ocenenia: Nemecký ovčiak, trieda mladý pes Jumbo Dlhá Roveň a trieda dospelých súk Cula – Dlhá Roveň, trieda dospelých pes Dox Remus a trieda dospelých súk Afra Dlhá Roveň sa zúčastnili na výstavách v Detve, Nových Zámkoch, vo Vyhniach, v Kežmarku, Svidníku a špeciálkach v Českej republike, Poľsku a Poprade kde boli ocenení od VD 1 až po VD6. Veľmi dobré výsledky dosiahli aj psovodi Rotvajlerov na Celoštátnej výstave v Košiciach (Ján Kočiš, pes – výborný prvý, Ján Vaľo, pes – trieda mladých CAJC – čakateľ na šampióna Slovenska a suka výborná tretia, p. Dzurjovčín suka CAC – čakateľka na šampiónku krásy a Judita Kostovalová, pes

výborný 1CAC čakateľ na šampióna krásy. Vynikajúce výsledky dosiahol MVDr. Tibor Zeltway so psom Gorom – Bavorským farbiarom, PF – 2 cena predbežné skúšky farbiarov, IHF – 1 cena individuálna, hlavná skúška, IWSch medzinárodná skúška Poľsko 1 cena čakateľ šampióna práce CACIT a národná skúška CASSOCUPP – Maďarsko.

Získané poznatky a skúsenosti zo súťaží a výstav zvyšujú úroveň klubu a sú prínosom pre všetkých členov. Verím, že priateľský vzťah k štvornohým priateľom naďalej bude upevňovať medziludské vzťahy a rozširovať rady milovníkov zvierat.

Ing. Miroslav Prega, SPOŠ Michalovce

MLADÍ DŘEVORUBCI SOUTĚŽILI VE BZENCI

Ve dnech 27. až 29. března byla k vidění na Středním odborném učilišti lesnickém a rybářském ve Bzenci soutěž Mistrovství republiky Dřevorubec Junior 2006. Záštitu nad soutěží převzal hejtman Jihomoravského kraje Ing. Stanislav Juránek a partnerem soutěže se staly Lesy České republiky s. p.

Žáci 3. ročníků z lesnických učilišť celé republiky z učebního oboru Mechanizátor lesní výroby a studijních nástavbových oborů soutěžili v 5 disciplínách. Disciplína Těžba dřeva probíhala v borovém porostu Lesů města Bzence. Technické disciplíny Výměna řetězu na čas, Kombinované řezy, Řez na podložce a Odvětvování v areálu učiliště. Přestože počasí příliš nepřálo, žáci zúročili velmi dobrou

přípravu, čemuž odpovídají dosažené body těch nejlepších. Bodování proběhlo podle mezinárodně platných pravidel.

V kategorii učebního oboru na stupních vítězů stáli:

1. **Tóth** Marek – s 1195 body – JMP Husqvarna 372 – SOU a U Hejnice
2. **Kuklovský** Stanislav – s 1152 body – JMP Dolmar 6400 – SOU lesnické a rybářské Bzenec
3. **Obermajer** Tomáš – s 1150 body – JMP Husqvarna 365 – SOU lesnické OU a U Abertamy

V kategorii studijních oborů:

1. **Černý** Jiří – s 1301 body – JMP Jonsered 2171 – SOU a U Hejnice

2. **Vejtruba** Michal – s 1271 body – JMP Husqvarna 372 – SOU a U Hejnice
3. **Nový** Petr – s 1091 body – JMP Husqvarna 359 – SOU lesnické a zemědělské Rokycany

Čtyři nejlepší si vybojovali postup na Mistrovství republiky Dřevorubec 2006, které proběhne na přelomu června a července na SOU lesnickém Křivoklát-Písky.

V družstvech získalo:

1. místo učiliště **Abertamy**

2. místo učiliště **Bzenec**
3. místo učiliště **Hejnice**

Pro diváky, doprovod i hosty byly přichystány doprovodné soutěže. Žákům základních škol se nejvíce líbilo házení sekerou do terče. Řez břichatkou, hod polenem a sekání na přesnost – vše jako dřevorubecký trojboj – ocenili i zkušení pracovníci z lesnického provozu, střelecký dvojboj (lovecké kolo a zajíc na průseku) proběhl na střelnici školy těsně před jejím zatopením Moravou. Ale největší zájem mládeže získala soutěž STIHL Timber sports.

Celá akce se mohla konat jen za vydatné pomoci sponzorů, profesních i místních, kterých bylo nakonec přes 50 – za jejich finanční a věcné dary v hodnotě téměř 200 000 Kč patří velké poděkování.

Hlavní cíle akce byly splněny. Soutěžící chlapci si porovnali své dovednosti a vzrostl u nich pocit profesní hrdosti. Mladší žáci viděli, co také budou umět a přátelé – pedagogičtí pracovníci společně s hosty z lesnického provozu se setkali a vyměnili si své zkušenosti. Již nyní se všichni těší na další ročník v jiném koutě republiky.

Ing. Miroslav Měsíček, SOU lesnické a rybářské Bzenec

PODKOVÁŘSKÉ DNY 2006

V tomto roce si Střední odborné učiliště v Jaroměři připomene 120. výročí počátku vzniku řemeslné školy a 100. výročí postavení budovy pro tuto školu. Při této příležitosti SOU Jaroměř připravila řadu akcí.

Ve dnech 31. března a 1. dubna se na škole v Jaroměři konalo mezinárodní setkání podkovářů. Setkání se uskutečnilo pod záštitou Královéhradeckého kraje, Ústavu zemědělských a potravinářských informací Praha, Společenstva uměleckých kovářů a zámečníků a kovářů a podkovářů Čech, Moravy a Slezska, Česko-německého sdružení podkovářů, města Jaroměře a Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru.

V úvodní části ředitel školy Ing. Bořivoj Kreml představil účastníkům vzácné hosty setkání: poslance parlamentu Ing. Karla Kratochvíleho, poslance parlamentu Ing. Jiřího Hanuše, který se vyučil ve SOU v Jaroměři, zastupitele Královéhradeckého kraje Ing. Vladimíra Derneru, vedoucího odboru základního a odborného vzdělávání Královéhradeckého kraje Ing. Jiřího Horáka a Jaroslava Dobiáše,

zástupkyni Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru Ing. Hanu Rubáčkovou, místostarostku města Jaroměře Ilonu Kubkovou a Ing. Jiřího Klepsu, starostu města Jaroměře, který uvítal přes stovku účastníků podkovářského setkání.

Setkání proběhlo ve velice přátelském a pracovním duchu. Přineslo pro podkováře mnoho zajímavého, zejména

Výherci v hodu podkovou – (zleva) Tomáš Vitásek, Zdeněk Žert, Jan Frydrych, Zdeněk Vítek

přípravky RVL (chemické výrobky využívané při ošetření kopyt, napomáhají léčení) produkované univerzitou v Groningenu (představil René Vroom) byly v naší republice prezentovány poprvé. Celým odborným programem zasvěceně provázela všechny příspěvky a vstupy tlumočil MVDr. Zdeněk Žert, odborný asistent Vysoké školy veterinární v Brně.

V průběhu setkání byly vyhlášeny tři soutěže. První z nich pro žáky SOU ve volném kování. Tuto soutěž vyhrál žák Jiří Spurný, druhé místo získal Vojtěch Jirásko a třetí místo obsadil Michal Horníček. Druhá soutěž byla určena

podkovářům, a to ve zhotovení podkov. První místo získal Art Bleom, druhý se umístil Bernt Sotman a třetí místo získal Jiří Kubias. Třetí soutěž v hodu podkovou o Podkovářský džbán vyhrál MVDr. Zdeněk Žert, na druhém místě skončil Tomáš Vitásek a třetí místo získal Jan Frydrych.

V přátelském posezení měli účastníci prostor k výměně zkušeností a k navázání kontaktů, nakoupili si potřebný materiál a nářadí. Touto cestou chci všem přednášejícím poděkovat a těším se na další setkání podkovářů ve SOU Jaroměři v roce 2007.

Zdeněk Vítek, SOU Jaroměř

VELIKONOCE BRNĚNSKÝCH ZAHRADNÍKŮ

Již řadu let je pro brněnské odloučené pracoviště SOŠ zahradnické a SOU Rajhrad také velikonoční období vděčným podnětem pro četné floristické projekty.

Práce realizují studenti a pracovníci školy pod vedením Danuše Felklové v součinnosti se správami historických objektů v okolí Brna. Tradičními partnery jsou zámky v Lysicích a Buchlovicích. Smyslem je přiblížit veřejnosti atmosféru Velikonoc jako očekávaných svátků po dlouhé zimě. Každoročně jsou proto používány materiály patřící k tomuto času. Tvůrci mají vždy na mysli rostliny vykvétající již v předjaří, jako jsou větvičky jívky, větvičky lísky, květy sněženek, bledulí, raných tulipánů a narcisů, fialek atd. S úpravami jsou spojeny i symboly nerostlinného charakteru jako pomlázky, kraslice, ošatky, trávové misky, dřevěné řehtačky, že dřeva vyřezávané postavičky a kromě dalšího i mnoho druhů velikonočního pečiva včetně beránků a jidášů.

Výstavy jsou prováděny tak, aby z nich vyzářoval smysl Velikonoc, jarní atmosféra a přitom byly vždy ukázány nejnovější trendy v realizaci velikonočních aranžmá. Umístění prací do architektonicky nevšedního památkového objektu, navíc v symbióze s tamními exponáty, vytváří vždy velice krásný celek obdivovaný našimi i zahraničními návštěvníky. Proto si akce brněnských zahradníků získaly v povědomí Brna i širokého okolí pevné místo a jsou stále žádanější.

Nejinak tomu bylo i letos. V lysickém zámeckém areálu velice zaujal projekt „Velikonoce v Lysicích“ konaný ve dnech 6. – 17. 4. 2006. Představena tu byla velikonoční aranžmá, sestávající z květin ke svátečnímu použití včetně působivých doplňků. Pro zvýšení atraktivnosti měla výstava tři samostatné celky. V prvním bylo připomenuto tradiční vítání jara podle místních zvyklostí, v druhém Velikonoce očima dětí

a v závěrečné části se nacházely práce ukazující církevní myšlenky Velikonoc s vyzdvižením symboliky vzkříšení.

Jiným způsobem, aby se Velikonoce ukázaly v kráse i z dalších pohledů, byl realizován o velikonočních dnech projekt na buchlovickém zámku. K vidění byly Velikonoce v klasické podobě s aranžmá vytvořenými z jarních hrnkových a řezaných květin výrazně doplněny kraslicemi, zkráslenými nevšedními technikami, a velikonočním pečivem včetně tradičních jidášů, beránků, oveček, perníků apod. Zdůraznit je třeba, že šlo o výtvořky pocházející výhradně z místního regionu.

Uplatnění umu brněnských studentů, jejich učitelů i pracovníků památkové péče přineslo rovněž letos ovoce obdivu. V souvislosti s oslavami Velikonoc nelze přehlédnout ani to, že pracovníci brněnské zahradnické školy rozšířili svoji činnost i na úsek vzdělávání. V Centru volného času Brno-Bohunice započali s konáním kurzů velikonočních květinových aranžmá pro učitele základních škol a další zájemce. Loňský prvotní přednáškový celek se setkal s takovým zájmem, že ten letošní byl v měsíci dubnu rozšířen.

Ing. Jiří Ptáček
SOŠ zahradnická a SOU Rajhrad

CELOSTÁTNÍ SOUTĚŽ ŽÁKŮ ZEMĚDĚLSKÝCH ŠKOL

v Hořicích

Tradice soutěžení žáků středních zemědělských škol studijního oboru agropodnikání byla započata ve Starém Městě v r. 1999. Tehdy se uskutečnil nulový zkušební ročník s menším počtem účastníků, ale dobrý ohlas „nastartoval“ novou významnou tradici. Následovaly rok po roce soutěže na školách v Táboře, Rožnově pod Radhoštěm, Opavě, Hořovicích, Rakovníku, Olomouci a v letošním roce v Hořicích. Školy připravující soutěž nejsou vybrány náhodně, ale podle nepsaných pravidel ji zajišťuje ta škola, jejíž žák zvítězil v předchozím ročníku. Je to vyznamenání i náročná práce, ale rok od roku získává soutěžení na popularitě a na setkání se těší doprovázející pedagogové – učitelé praxe a odborných předmětů. Velký zážitek je to i pro soutěžící – žáky 4. ročníků, ale ti se samozřejmě každý rok mění.

Představení školy

Podívejme se do Hořic. Zemědělské školství má v Hořicích více než stoletou tradici, v r. 1902 tu vznikla tzv. hospodářská pokračovací škola s výukou v zimních měsících. Současný název školy je Vyšší odborná škola rozvoje venkova a Střední zemědělská škola Hořice. Střední zemědělská škola má dva studijní obory – Agropodnikání se čtyřmi zaměřenými (provoz a služby, údržba krajiny a ochrana životního prostředí, chov koní, obchodní zástupce) a Přírodovědné lyceum. Náplň stu-

dia vyšší odborné školy se studijním oborem Obnova a rozvoj venkova je tvořena okruhy: alternativní formy podnikání na venkově, samospráva obcí, ochrana a tvorba krajiny, stavební obnova vesnice, cestovní ruch na venkově.

A letošní soutěž může začít! Ředitel školy Ing. Jiří Ježek při slavnostním zahájení přivítal účastníky z celé České republiky a vedoucí učitel praxe a garant soutěže Ing. Pavel Vrzala seznámil přítomné s organizací soutěžního klání i celého pobytu.

Vlastní soutěžení a program žáků

Oproti předchozím ročníkům bylo soutěžení zahájeno už první den ráno, a tak vznikl větší prostor i pro volný čas žáků.

První částí soutěže byla jízda zručnosti traktorem s vlečkem. Hořická škola využila dobré spolupráce se Středním odborným učilištěm Hlušice, které má pro jízdu zručnosti dobré podmínky a velké zkušenosti. (Po několik let je úspěšným organizátorem jednoho z oblastních kol Jízdy zručnosti, které pro zemědělské školy pořádá vydavatelství Profi Press, s. r. o.) Dobře připravené a vyzkoušené dvě dráhy, ale i zkušení místní rozhodčí a výpomoc hlušických žáků zajistili dobrý průběh první náročné soutěže. Po seznámení s dráhou a zkušebním projetím instruktora nastoupili soutěžící. Hned bylo vidět, kdo už je ostřílený a zkušený řidič a komu zatím praxe chybí. Zvláště couvání do pomyslné garáže bylo pro některé soutěžící nelehkým oříškem. Ale soutěže teprve začínají, nic není ztraceno. Odpoledne žáci zasedli do učeben výpočetní techniky a věnovali se teoretické části – kratším písemným testům z pěstování rostlin, chovu zvířat, mechanizace a ekonomiky, následně pak hodinovým ekonomickým výpočtům. A pak už nastal zasloužený odpočinek – prohlídka města s průvodcem a společný večer soutěžících ve vinárně v Milovicích s nabídkou kuželek, stolního fotbalu a šipek s jen letným pedagogickým dohledem.

Druhý soutěžní den byl věnován praktickým zkouškám znalostí a dovedností na Školním statku Hořice. Pod energickými povely Ing. Vrzaly se vždy desítky soutěžících střídala na deseti stanovištích. Aby se v nových prostorech lépe orientovali, doprovázel každého soutěžícího žáka po stanovištích žák hořické školy. Stanoviště č. 1, 2 bylo věnováno mechanizaci. Soutěžící popisovali části a funkce strojního dojení, poznávali jednotlivé části žací lišty, secího stroje a soutěžního pluhu. Stanoviště 3, 4 zahrnovalo výpočty, žáci stanovovali výsevek a přepočítávali čisté živiny v hnojivech. Na stanovišti č. 5 určovali plemena dvou ovcí užitkového typu a fixovali ovci. Na stanovišti č. 6 poznávali plemena králíků a drůbeže. Na dalších dvou stanovištích se zkoušely znalosti z rostlinné produkce – na stanovišti č. 7 poznávání semen a hnojiv, na stanovišti č. 8 určování rostlin plevelů a poznávání chorob rostlin. Na stanovišti č. 9 prováděli praktický úkon – fixaci dospělé krávy k inseminaci a popis dalších kroků. Na posledním stanovišti č. 10 určovali pět plemen skotu.

Program pro pedagogický doprovod

Každého žáka vždy doprovázel jeden učitel. Pedagogický doprovod měl svůj samostatný odborný a kulturní

program. V dopoledních hodinách si učitelé prohlédli pěkný školní statek, z rozhledny poznávali Hořicko až k zasněženým Krkonošům. Autobusem pak pokračovali do Nové Paky, kde navštívili pivovar s klasickým třístupňovým způsobem výroby piva i s ochutnávkou a Klenotnici drahých kamenů s expozicí geologického vývoje v Podkrkonoší. Večer pak rovněž strávili společným posezením v Milovicích. Druhý den dopoledne si prohlédli krásnou historickou část města se zasvěceným výkladem studentek školy. A co by byly Hořice bez tradičních hořických trubiček! Návštěva výroby trubiček byla zajímavým a sladkým zakončením příjemného i poučného programu.

Hodnocení...

Jak byli spokojeni soutěžící, jak byli spokojeni učitelé, kteří své žáky doprovázeli? Jednoznačně se dá říci, že u všech spokojenost převládla. Ne každému soutěžícímu se vše povedlo tak, jak by rád, ale každý se „v něčem našel“. Pro pedagoga také nebylo snadné vybrat všestranně odborně nejlepšího žáka. Někoho mohla odradit jízda zručnosti, někde přišla i nemoc, obavy žáka z tíhy reprezentanta školy. Ale v kolektivu nových kamarádů starosti soutěžících pominuly a nastoupilo uspokojení z překonání sama sebe a radost z nových přátelství. „My jsme si tak dobře rozuměli, škoda, že jsme každý od jinud a mohli jsme se vidět jenom dva dny“, zaznělo taky. „Ale máme na sebe kontakty a určitě si budeme alespoň psát.“ Přínosné bylo jistě i poznání jiné školy se stejným vyučovacím oborem, porovnání s vlastní školou, a to jak pro žáky, tak pro doprovod. A doprovázející učitelé? Ti už se často znali z předchozích ročníků a dá se skoro říci, že už se na soutěž celý rok těšili. Vždyť to byla cenná příležitost sejít se s kolegy z celé republiky, moci si sdělit své zkušenosti, poradit si, získat nové postřehy. To je nad nejlepší vzdělávací seminář! a zvláště když pořádající škola vytvoří tak příjemné a podnětné prostředí. I pro školu je to velká zkušenost a zároveň i propagace. Do příprav se zapojili a při vlastní organizaci soutěže aktivně pomáhali i žáci hořické školy. Na školní statek přijel i Český rozhlas...

Při slavnostním zakončení v posluchárně školy se všichni usmívali a nechyběla tu ani loňská vítězka z Hořic Miluše Křížová, dnes studentka vysoké školy. (Ta už svou přítomností podporovala mladší kamarády na praktických soutěžích v Hlušicích a na školním statku.) Po zhodnocení byly rozdány pěkné ceny, ale tašku se svými výsledky, účastnickým diplomem a drobnými dárky dostal na památku každý účastník soutěže. A Martin Svoboda, celkový vítěz z Vyšší odborné školy a Střední zemědělské školy Benešov, mohl odjet domů na darovaném kole. Tak na shledanou příští rok v Benešově a děkujeme všem ještě jednou do Hořic!

akr

KALENDÁŘ

plánovaných kovářských akcí v roce 2006

Také v letošním roce se uskuteční řada zajímavých kovářských akcí. Na mnohých z nich se podílí Společenstvo uměleckých kovářů a zámečnicků a kovářů-podkovářů Čech, Moravy a Slezska, zkráceně Kovářské společenstvo, Bednářova 20, 619 00 Brno, e-mail: kovari@sky.cz, <http://www.kovari.sky.cz>, <http://www.kovarskagalerie.wz.cz>

20. května

15. Hamernický den v Dobřívě – Memoriál Vladimíra Krafa

Od 9.00 hodin výstava a předvádění práce uměleckých kovářů, platněřů a zbrojířů v areálu technické památky vodního hamru v Dobřívě (8 km jižně od Rokycan). V rámci akce se uskuteční pátý ročník soutěže „Dobřívský cvoček“ pro žáky kovářských oborů.

Info: Bc. Radka Červená, Muzeum Dr. Bohuslava Horáka v Rokycanech, nám. J. Urbana 141/1, 337 01 Rokycany, tel.: 371 722 160, fax: 371 723 548, e-mail: muzeumro@proactive.cz

3. až 4. července

Fórum tradičního a uměleckého kovářství – Svinářské řetězení 2006

První ročník nově sloučených setkání kovářů KraKování a Svinářské řetězení na zámku ve Svinářích v okrese Beroun. V rámci akce se uskuteční čtvrtý ročník soutěže žáků kovářských oborů a prezentace škol a vzdělávacích programů kovářských oborů.

Info: Ing. Jiří Nosek, 267 28 Svinaře, okr. Beroun, <http://www.svinare.cz>, pan Jiří Piskáček, mobil: 602 826 488 a Ing. Šimon Vondruška, mobil: 603 314 775, 604 205 637, tel.: 227 010 433, e-mail: vondruska@uzpi.cz, simon.vondruska@volny.cz

16. až 18. června

Ferraculum 2006

Setkání příznivců kovářského řemesla v rakouském Ybbsitz. Z Brna do Ybbsitzu přes Mikulov – Vídeň - St.Polten cca 270km. Z Prahy do Ybbsitzu přes Tábor - Č. Budějovice – Linz - Amstetten cca 340km.

Info: Schmiedezentrum Ybbsitz (Marktgemeinde Ybbsitz), Fr. Susanne Reisinger, Markt 1, A-3341 Ybbsitz, tel.: 0043 7443/86601-14, fax: DW 60, E-mail: schmiedezentrum@ybbsitz.at

29. července

Den řemesel a setkání kovářů ve Valašském muzeu v přírodě v Rožnově pod Radhoštěm

Setkání řemeslníků řady tradičních řemesel – kovářů, kameníků, řezbářů, truhlářů, bednářů, klempířů apod.

Info: Valašské muzeum v přírodě, Palackého 147, 756 61 Rožnov pod Radhoštěm, Ing. Milan Gesierich, tel.: 571 757 145, e-mail: gesierich@vmp.cz, <http://www.vmp.cz>

25. až 27. srpna

Hefaiston 2006

25. ročník mezinárodního setkání uměleckých kovářů.

Info: Mgr. Marcela Kleckerová, hrad Helfštýn, 751 32 Týn nad Bečvou, tel./fax: 581 797 093, e-mail: helfstyn@volny.cz, <http://www.helfstyn.cz>

2. až 3. září

Mladý Těšanský kovář

Další ročník soutěže odborných dovedností žáků a absolventů škol v Těšanech. Pořadatelé jsou Technické muzeum Brno, Obecní úřad Těšany a Střední průmyslová škola slévárenská v Brně.

Info: <http://www.tesany.cz>

7. prosince

5. kovářský den v Oselcích

Setkání a soutěž kovářů a bývalých žáků školy.

Info: Ing. Václav Bumbička, ředitel SOU Oselce, 335 46 Oselce, tel.: 371 595 168, 371 595 701, fax: 371 522 670, e-mail: sou.oselce@worldonline.cz, <http://www.sou.oselce.indos.cz>

Srdečně vás zveme!

Ing. Šimon Vondruška
ÚZPI Praha

SVINAŘSKÉ ŘETĚZENÍ

V kalendáři kovářských akcí pro letošní rok nastala změna. **KraKování**, které se osm let každoročně konalo v prvních červnových dnech na hradě Krakovci, se stane letos poprvé součástí setkání kovářů a podkovářů na zámku ve Svinařích **Svinařského řetězení**. A tak se letošní 3. ročník Svinařského řetězení, obohacený o program KraKování, uskuteční jako **fórum tradičního a uměleckého kovářství i jako fórum vzdělávání**.

Program Svinařského řetězení otevře předseda Kovářského společenstva pan Milan Michna v sobotu **3. června 2006** v 9.00 hodin zahájením soutěže odborných dovedností žáků. Vlastní slavnostní zahájení setkání kovářů a podkovářů se však uskuteční o hodinu později, a to vernisází výstavy kovaných plastik uměleckých kovářů Pavla Révaye a Michala Ptáčka. V sobotu bude program pro veřejnost ukončen v 18.00 hodin a pokračovat bude v neděli 4. června 2006 od 10.00 hodin. Ruch kovářských pracovišť spolu se zvonením kovářin na zámku ve Svinařích nedaleko Berouna a hradu Karlštejna pak ustane kolem 15.00 hodin.

V rámci dvoudenního programu, který byl vybrán Ministerstvem kultury ČR k finanční podpoře, budou odborné i laické veřejnosti prezentovány jak **tradiční kovářské postupy**, např. kování zemědělského nářadí či krajově typických výrobků lidové tradice, tak **postupy uměleckého kovářství**, např. kování plastiky. K vidění budou dále vystavené kované výrobky zúčastněných kovářských dílen.

Právě možnost představení dílen, které budou moci v rámci programu své řemeslo nejen předvést, ale i nabízet své služby, bude novým prvkem setkání. Mistři podkovářského řemesla budou po oba dny podkovávat koně a upravovat paznehty hospodářských zvířat a to s odborným výkladem. Návštěvníkům přiblíží obě řemesla, podkovářství a paznehtářství, také výstava nářadí a pomůcek, preparovaných kopyt a fotografií. **Soutěž odborných dovedností žáků**, výstava přivezených žákovských prací (výrobků, návrhů, kreseb), **prezentace vzdělávacích programů** a možností škol svým způsobem dokreslí celkový obraz technologicky náročného a možnostmi bohatého oboru, kovářství.

Novinkou letošního Svinařského řetězení by měla být **účast muzeí**. Jejich zástupci představí sbírky a činnosti muzeí, které mají úzkou souvislost s historií výroby a zpracování železa a s vývojem uměleckých kovořemesel. Vzdělávací charakter setkání, který byl typický pro program KraKování, bude na Řetězení pokračovat **odbornými semináři**, přednáškami a ko-mentovaným předváděním obecných i odborných postupů. Spolu s přizvanými uměleckými kováři bude na téma kování plastik vést seminář akademický sochař a výrazná osobnost sochařství v kovu pan Pavel Krbálek. Tradiční a lidové práce budou námětem přednášky etnografa PhDr. Jana Krby, o cechovní heraldice a symbolice promluví PhDr. Stanislav Hošťálek. Jedním z aktivních účastníků bude i Nositel lidových tradic v oboru kovářství Miroslav Trefanec, který byl tímto titulem oceněn ministrem kultury.

Svinařské řetězení v roce 2005 – kováři ze západních Čech

Zátiší s výhni a kovářinou – klid před zahájením práce

Program letos doplní i kovořemeslníci, jejichž činnosti s kovářstvím úzce souvisejí: pasíř, kovotlačitel, dráteník, platněř, nožíř, cínař či pregéř. Součástí akce bude i bohatý doprovodný program s kovářskou tematikou např. výstava dětských kreseb, ruční dílny (drátování, cínařství), kovářské soutěže (hod kovadlinou, hod podkovou na cíl, zatlukání hřebů), prodej odborné literatury, materiálů, nářadí a vybavení dílen, občerstvení, hudební vystoupení i šerm.

Charakter prezentovaných oborů, např. tradiční zemědělský obor kovář a podkovář, rozšiřuje okruh zájemců o ty, kteří se orientují na chov a ochranu zvířat, nebo těch, v jejichž zájmu je obnova tradičních řemesel v souvislosti s programy rozvoje venkova. Program Svinářského řetězení je koncipován tak, aby byl zajímavý jak pro diváky, tak pro kováře, a proto vás všechny zvou k návštěvě či aktivní účasti.

Přihlašovat se k aktivní účasti na tomto setkání můžete písemně klasickou i elektronickou poštou na uvedených kontaktech:

Ing. Šimon Vondruška, mobil: 604 205 637, 604 205 637, vondruska@uzpi.cz, simon.vondruska@volny.cz, adresa: Vondroušova 1217/32, 163 00 Praha 6, www.kovarskagalerie.wz.cz

Ing. Jiří Nosek, majitel zámku, mobil: 724 549 957, jiri.nosek@svinare.com, adresa: Zámek Svinaře 1, 267 28 Svinaře, www.svinare.com

Jiří Piskáček, mobil: 721 290982, adresa: U závodiště 325, 159 00 Praha 5-Velká Chuchle.

Milan Michna
předseda Společnosti uměleckých kovářů a zámečníků
a kovářů – podkovářů Čech, Moravy a Slezska

THEODOR DOHNAL

„...Touha po učitelské činnosti postrádala u Dohnala jakékoliv hmotné příchuti, čehož dokladem jest jeho patnáctiletá nehonoraná učitelská činnost na hospodářské akademii v Táboře.“

Josef Taufer, 1935

Mezi zemědělskými pedagogy – řádnými i externími – najdeme v minulosti dost jedinců, kteří učili bez nároků na odměnu. Jednalo se však vesměs o mimořádné okolnosti a také o krátká období. Učit patnáct let bez nároků na mzdu, to ale přece jen nebylo tak častým jevem! Motivem tu bylo zřejmě mimořádné nadšení pro obor – a to je schopno obětí. „Dohnal vážil si svého povolání, a proto nebylo mu jen zdrojem příjmů, nýbrž také radosti, vyplývající z vědomí povinnosti a odpovědnosti“, říká o něm ten, který ho dobře znal, profesor MVDr. Josef Taufer.

Theodor Dohnal se narodil ve skromných rodinných poměrech 22. února 1873 v Opavě. Středoškolská studia absolvoval ve svém rodišti. Po maturitě na gymnáziu v r. 1892 studoval Vysokou školu zvěrolékařskou ve Vídni; diplomu dosáhl 13. února 1897. Tím jeho oficiální vzdělávání neskončilo. Roku 1899 složil ve Vídni tzv. fyzikální zkoušku (fyzik-lékař v čele zdravotního úřadu měst, fyzikát-úřad zdravotní), předepsanou k trvalému postavení ve veřejné službě zdravotní u politických úřadů. Dosáhl též aprobace pro vyšetřování potravin.

Zvěrolékařskou praxi zahájil v Opavě jako soukromý zvěrolékař. Odtud odešel r. 1898 do Mladé Vožice, kde se stal

městským a okresním zvěrolékařem. Po třech letech, v roce 1901, byl jmenován městským zvěrolékařem v Táboře a dva roky nato zvěrolékařem okresním.

Pedagogickou a vědeckou kariéru začíná v Táboře

Od samého začátku byl Dohnal v úzkém styku s tábořskou akademií. V letech 1901/02 až 1902/03 hospitoval, počátkem r. 1904 byl ustanoven docentem pro anatomii a fyziologii domácích zvířat a zvěrolékařství. Byl to nepochybně významný moment v kariéře každého zemědělského pedagoga, neboť jak známo, Královská česká akademie hospodářská, zřízená po dlouholetém úsilí usnesením zemského sněmu z 5. května 1905, představovala vrcholnou autoritu českého zemědělského školství u nás. Formálně sice o toto postavení zřízením odboru zemědělského inženýrství při české technice v Praze v roce 1906 přišla, ve skutečnosti však trvalo až do zrušení hospodářské akademie v r. 1919, kdy našla pokračování v nově zřízené Vysoké škole zemědělské v Brně (KÁLAL, 1966). Učitelskou činnost vykonával profesor Dohnal s příkladnou zodpovědností vedle úspěšné činnosti praktické.

Táborská akademie, ale i školy, které ji předcházely (původní Vyšší hospodářská a hospodářsko-průmyslová škola, založená v roce 1866, byla v roce 1884 reorganizována a přejmenována na Vyšší hospodářský ústav zemský), se zejména zásluhou dlouholetého ředitele (1876–1909) Františka Farského snažily vytvářet atmosféru i hmotné podmínky pro tvůrčí práci, pro práci vědeckou.

Profesor Dohnal také v Táboře s vědeckou prací začíná. „Mezi praktickými kolegy“, jak zdůrazňuje Taufer, „měl pověst bystrého diagnostika a dobrého porodníka“. V roce 1912 se na vědecké forum uvedl prací týkající se problematiky uskřínutí střešní kličky. Další práce věnoval některým chirurgickým problémům, ale také například tuberkulóze. V roce 1912 dosáhl hodnosti doktora medicinae veterinariae na Vysoké škole zvěrolékařské ve Vídni. V červnu 1914 se stává mimořádným profesorem Akademie.

Světová válka na celé čtyři roky maří veškeré jeho plány. Celou ji prožil na frontě. Po návratu je jmenován řádným profesorem anatomie a fyziologie. Téhož roku je pověřen přednáškami na zvěrolékařských kurzech při vysokých školách v Praze a jmenován zkušební komisářem pro III. státní zkoušku zvěrolékařskou.

...a pokračuje na Vysoké škole zemědělské v Brně

V říjnu 1919 se stává jedním z prvních členů pedagogického sboru nově zřízené Vysoké školy zemědělské v Brně.

Svěřeny jsou mu předměty anatomie a fyziologie hospodářských zvířat a zvěrolékařství, od roku 1921/22 též patologie lovné zvěře na lesnickém odboru. Ve studijním roce 1923/24 a v roce 1931/32 je poctěn funkcí děkana hospodářského odboru a ve studijním roce 1929/30 hodností rektora školy.

Po přechodu na brněnskou vysokou školu se věnoval naplno organizační, učitelské a badatelské práci. S praxí, kterou až dosud s chutí provozoval, to už skloubit nešlo. Pedagogické zkušenosti z Tábora bohatě zúročil. Tak jako na Akademii i zde měl pověst přísného, náročného, ale také naprosto spravedlivého examinátora. „Akademická mládež snese, ba dokonce snad požaduje přísnost, ale nespravedlnosti nikdy nezapomene“, dodává prof. Josef Taufer.

Vědeckých studií neuveřejnil mnoho, ale podle všeobecného úsudku velmi pečlivě zpracovaných. Například r. 1927 překvapuje prací nadepsanou Drážďení kůry mozkové u koně, „prací jedinečnou toho druhu“, v níž na poměrně obsáhlém souboru studuje topografii center mozkových. „Byla to práce odvážná a smělá, než přesto podařilo se Dohnalovi, díky důkladné metodologické přípravě poprvé experimentálně stanovit lokalisaci různých korových center, neb drážďených okrsků. Právě letos před prázdninami dokončil pokusy o studiu center mozkových u skotu, opět práci průkopnickou, která snad má ještě větší vědeckou hodnotu, než práce předešlá. Oběma těmito pracemi učinil Dohnal průlom do tajů této fyziologické činnosti mozkové...“ (TAUFER, 1935).

Prof. MVDr. Theodor Dohnal publikoval v denních listech i odborných časopisech. Vydal i několik populárních publikací věnovaných praktickému poučení o chorobách hospodářských zvířat (např. o tuberkulóze, o nakažlivém kataru pochvy a jeho léčení atd.). Pro vysokoškolské posluchače vydal podrobné přednášky z anatomie, histologie a fyziologie hospodářských zvířat, které podle Kříženeckého (1933) byly dlouho jedinou příručkou v tomto oboru v jazyce českém. Nebylo mu však dopřáno vykonat všechno – zemřel náhle 10. srpna 1935.

**Ing. Josef Rozman, CSc.
Moravská Třebová**

**Už jste navštívili
www.agronavigator.cz?**

VÁCLAV OTAKAR DEYL

Továrna na hospodářské stroje, Vinoř u Prahy

...„Tento ve své době jeden z neznámějších průkopníků moderního průmyslu hospodářských strojů, který z nepatrných začátků vybudoval továrnu, jejíž výrobky se těšily oprávněné pověsti nejen v republice, ale i daleko za hranicemi. Tajemství jeho úspěchu bylo, že vyráběl stroje skutečně prvotřídní. S neuvěřitelnou trpělivostí studoval pracovní pochody při obdělávání půdy a snažil se proniknouti jednotlivé děje, aby pak podle nabitých zkušeností postavil stroje, které přirozeně na sto procent splňovaly požadavky na ně kladené.“...

(výťah z článku *Národních listů* ze dne 29. června 1929)

Historie vzniku Továrny na výrobu hospodářských strojů ve Vinoři u Prahy započala v r. 1911, kdy pan Václav Otakar Deyl založil speciální továrnu na výrobu hospodářských strojů a náradí, vyorávačů, rozmetadel, skarifikátorů a hlavně různých druhů pleček pod značkou „Original Deyl“ a „Patent V. Ot. Deyl“, Vinoř u Prahy.

Deylovy plečky se vyznačovaly tím, že se výkon nožů a radliček přizpůsoboval jakékoliv nerovnosti půdy. Tzv. „rousne“ nože byly zhotoveny z jednoho kusu ocele a pracovaly vždy pod stejným úhlem. Daly se nastavit do libovolné hloubky a neodchylovaly se z pracovního směru. Pracovaly vždy rovnoběžně v řádcích ve stejné hloubce. Slupice byly upraveny tak, že kladly půdě co nejmenší odpor a tělesa se dala nahrazovat podle potřeby postranními (radlicovými) noži nebo kratšími či delšími, kdysi nazývanými „vlastovkami“. Pluh se pohyboval na kovových kolech uložených ve válečkových ložiskách. Plečky byly vyráběny jako dvoukolové automatické, dvou až pětiřádkové s vidlicovou ojí, pracovním záběrem do 18“ (1 palec = 25,4 cm) šířky řádky pod typovou značkou „PDR“; čtyřkolové s předním vedením, bez oje a nahrnovacích rádel pod typovou značkou „PDRV“ s pracovním záběrem do 16“ šířky řádky. Celková hmotnost těchto strojů se pohybovala mezi 117–150 kg. Dvouřádkový čtyřkolový vyorávač řepy s pracovní šířkou 16“–20“ měl hodinový výkon 2–3 míry (míra byl název pro jakoukoliv měrovou jednotku, předpokládá se, že se jednalo o 1 měřici = 1,918 m²).

Mezi další výrobky patřily např. jednořádkový vyorávač řepy značky Agar a Junior, plečka „UNIVERSA“ na obilí, řepu brambory, čekanku, bob, hrách, apod. Plečku bylo možno použít i jako skarifikátor k odmechování a řezání luk, bránování ozimů, vyhrabování a kypření jetelišť. Po přidání nožů byla vhodná pro hluboké kypření, okopávání řepy a jiných kultur. Jednořádková plečka o jednom kole s označením typové značky „DJ“ byla vhodná pro všestranné použití a byla vyráběna se čtyřmi a šesti noži. Naproti tomu jednořádková samochodná plečka na třech kolech s označením „KPD“ byla vhodná pro práci ve školkách, chmelnicích, vinicích a se zeleninou.

Mezi nejznámější výrobky patří Deylova patentní automatická plečka na řepu, čekanku, obilí, hrách, mák, bob, kukuřici ... atd., která nahrazovala ruční kopání a byla vyráběna kolem r. 1926. Plečky pro kultivaci dvou, tří, čtyř a pěti řádek byly vyráběny ve dvou typech „LPD“ pro lehké typy půd a „PDR“ pro práci v těžkých půdách do hloubky od 1 do 12 cm. Plečka Patent Deyl byla uznána za nejlepší plečku té doby. Nejlepším důkazem byly stále četnější zakázky a ustavičně stoupající odbyt na tyto stroje doma i v zahraničí (např. Království české, Morava, Slezsko, Dolní Rakousy, Štýrsko, Uhry, Německo, Rusko, Dánsko, Švédsko, Halič, Sedmihrady, Bavor, Belgie, Itálie, Francie). V té době tento vynálezce již vydával čtyřikrát ročně svůj vlastní časopis, v němž upozorňoval své odběratele a zákazníky na novinky a ohlasy svých výrobků.

Z dalších výrobků lze jmenovat patentované vyorávače na brambory, podrývaky „Krték“, dvouřádkový vyorávač na řepu, samočinné pohrabovače, samočistné luční brány, lisy na slámu, krouhačky na řepu a brambory, šrotovníky, kotoučové řezačky, pařáky na píci, mačkadla na brambory a různé doplňky k těmto výrobkům, např. závěsná zařízení, kola, součástky pro traktory a valníky na gumových kolech.

Po r. 1948 byla firma začleněna do n. p. Agrostroj, jako závod Deyl Vinoř. Rozhodnutím ministerstva zemědělství ze dne 16. května 1949 je zřízena státní strojná opravná č. 395 pro okraj Praha. Zřizovací listinou ministerstva zemědělství z 29. prosince 1951 vzniká samostatný podnik s označením Ústřední opravná strojná a traktorových stanic ve Vinoři, národní podnik. Po r. 1952 se Opravná zemědělských strojů n. p. specializovaly na generální opravy pásových traktorů DT 54. Výroba náhradních dílů k traktorům Š30, generální opravy traktorů Lanz-Bulldog, Jonn Deere, Deutz. Doplňkový program tvořily promazávací lisy a dvoukolové vleky.

V r. 1968 se rapidně snižoval počet objednávek a závod byl nucen převzít náhradní výrobu. Od června 1968 se začala po dohodě se závodem AVIA Čakovice provádět montáž

podvozků a následně i montáž kabin PV3-S. Doplňkovým programem této výroby byly např. výroba vzduchem odpružené traktorové sedačky, postříkovače, moderní stroje pro velkopěstitele zeleniny. Od 1.1. 1972 byl podnik zařazen pod generální ředitelství VHJ STS a OZS se sídlem ve Vionoři. Již v té době se pohyboval počet zaměstnanců okolo 400. Automobilová výroba nákladních vozů PV3-S probíhala v podniku téměř 20 let a i výroba některých dílů pro tuto montáž. Celkem bylo vyrobeno kolem 60 000 ks těchto automobilů.

V r. 1989 při příležitosti vyčlenění od VHJ byl podnik přejmenován na Zemědělské stroje. V této době patřil firma k největším výrobcům užitkových nástaveb ve střední a východní Evropě. Ročně firma produkovala kolem 6000 ks užitkových nástaveb ročně. K 1. 1. 1994 pak vznikla transformací podniku Zemědělské stroje akciová společnost Autotech Praha, která byl v zápětí v rámci druhé vlny kupónové privatizace zprivatizována.

V první polovině 90. let se firma byla nucena obchodně odtrhnout od svého tradičního partnera a odběratele (Avia Praha a.s.), snížit počet zaměstnanců, zkvalitnit jejich obsazení a začít se orientovat na zahraniční dodavatele užitkových podvozků. To vše souviselo s razantním snížením počtu vyráběných nástaveb (asi 1000 ks ročně). Firmě se to na rozdíl od některých jiných tradičních výrobců, kteří již nyní neexistují, povedlo a úspěšně nastartovala expanzi nejen na dobytí svých pozic, ale úspěšně začíná pronikat na zahraniční trhy. K 1. 8. 1999 převzala veškeré obchodní a výrobní aktivity společnost AUTO-Tech Vionoř, s. r. o. Jak již to známe z příkladů ze zahraničí, je zde jedním ze současných majitelů firmy potomek původního zakladatele V. O. Deyla.

Ing. Petr Novák, CSc.
MZe ČR

CONTENTS

National competition of students of agricultural schools in vocational theoretical and practical skills	2
Countryside and agriculture on balance	
A consideration about further development, influence of agricultural schools	3
Environmental training in the process of education humanisation at secondary schools	
Principles and basic objectives	4
In Nature Project and the art of interpretation	
From the closing international meeting of partners in the framework of Leonardo da Vinci Programme	5
Support to further professional and lifetime education at schools	
Results of the cooperation with Institute of Agricultural and Food Information	7
New Agri Project	
Information about the Project "New European Trends in Agriculture", in which Nitra Agroinštitút participates ..	9
Renewable energy sources	
A seminar for teachers of specialised subjects	10
Shall we pay for complementary pedagogical study for full-time students	11
Milk competition – VII Year	
Detailed evaluation of all-Slovakian competition	12
Milk – the basic food	
A description of students' competition in theoretical knowledge and practical skills	14
Project Lessons in nature	
A botanical garden in the campus of Secondary Agricultural and Ecological School in Žatec	15
Agro-tourism – or how education may be an entertainment	
Weekend rally of students	15
Cynologists' balancing	
From the activities of a cynologic circle at the Agricultural School in Michalovce	16
Young lumberjacks' competition in Bzenec	17
Farriers' Days 2006	
International meeting of farriers in Jaroměř	18
Easter of Brno horticulturists	
Floristic projects on historical premises	19
National competition of students of agricultural schools in Hořice	20
Calendar	
Planned farriers' events in 2006	22
Svinaře Forum of Artistic and Traditional Smithery	
A meeting of blacksmiths and farriers at the castle in Svinaře	23
Theodor Dohnal	
Prominent personality of agricultural education	24
Václav Otakar Deyl	
History of agricultural machinery	26

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 – Půdohospodářská škola. Vydávání časopisu se tak vrací do prostorů, odkud před 70 lety vyšlo první číslo Zemědělské školy, a kde také v tehdejším „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**

OPRAVÁŘI V NOVÉM STRAŠECÍ

Střední odborné učiliště v Novém Strašecím bylo pověřeno uspořádat v letošním roce celostátní kolo soutěže odborných dovedností v oboru Opravář zemědělských strojů a obnovit tradici, která v minulých letech při změně zřizovatelů středních zemědělských učilišť byla přerušena.

Soutěž se uskuteční ve dnech 3. a 4. května 2006 a podle přihlášek se zúčastní 32 škol z celé ČR.

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 02 24, e-mail: palenikova@agroinstitut.sk
Redaktorka: Ing. Gabriela Páleníková

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

Redakční rada

Ing. Jaromír Beneš, Školní statek Opava; Ing. Igor Drobny, PhD., SZÁŠ Piešťany; PhDr. Radmila Dyrťová, CSc., IVP ČZU Praha; Ing. Ludmila Gočálová, MZe ČR; Ing. Zorka Husová, NÚOV Praha; Ing. Břetislav Kábele, SOŠ České Budějovice; Ing. Jan Kot, ISŠ Cheb; Ing. Ludmila Kováčiková, Agroinštitút Nitra; Mgr. Drahomíra Kučírková, CSc., KPP SPU Nitra; PhDr. Dana Linhartová, CSc., ÚHV PEF MZLU Brno; Ing. Tibor Masár, PhD., MP SR Bratislava; Ing. Josef Matoušek, MZe ČR; Ing. Mária Múdra, ZSŠP Rakovice; prof. Ing. Milan Slavík, CSc., IVP ČZU Praha; PhDr. Pavel Sýkora, MZe ČR; Ing. Jan Vajs, Slovenská poľnohospodárska a potravinárska komora