
ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKA ŠKOLA

Kč 15,-

6 únor
2006-7
69. ročník

OBSAH

(English summary see page no. 19)

Výstavy a veletrhy v roce 2007	2
Perspektívy škôl poľnohospodársko-potravinárskeho zamerania	3
Odborné vzdelávanie na stredných školách	5
Význam odborů pro lesnické školství	6
Informace o projektu	7
Obce položily pevný základ trhu s biomasou	10
Poradenské okénko	10
Informační servis	11
Přínosy vzdělávacího projektu	12
Škola udržiteľného rozvoje	14
Chléb a uhlí aneb zemědělství a doly	14
Volný čas	15
Recenzia publikácie	15
Josef Horák	16
František Farský	18
120. výročí odborného školství v Jaroměři	19
Contents	19

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

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

VÝSTAVY A VELETRHY V ROCE 2007

Termín	Stát	Město	Název výstavy/veletrhu	Nomenklatura
16. 1.–20. 1.	Dánsko	Herning	AGROMEK	mechanizace, skot, prasata
19. 1.–28. 1.	Německo	Berlín	GRÜNE WOCHE + IGW	zemědělství, výživa, zahradní stavby
15. 2.–18. 2.	Německo	Norimberk	BIOFACH	bioprodukty
20. 2.–24. 2.	Bulharsko	Plovdiv	AGRA	zemědělství
21. 2.–24. 2.	Moldávie	Kišiněv	EXPOVIN MOLDOVA	vinařství a lihovarnictví
22. 2.–25. 2.	Rakousko	Vídeň	Jaspowa+Fischerei+Offroad	lov, rybolov
23. 2.–25. 2.	Polsko	Poznaň	POLAGRA AGRO-PREMIERES	mechanizace
3. 2.–11. 3.	Francie	Paříž	SIA	zemědělství
4. 3.–8. 3.	Francie	Paříž	SIMA	zemědělská a lesnická technika
7. 3.–11. 3.	Portugalsko	Braga	AGRO	zemědělství, chov skotu, potravin
7. 3.–9. 3.	Thajsko	Bangkok	VIV Asia	zemědělství
8. 3.–14. 3.	Německo	Mnichov	GARTEN MÜNCHEN	zahrádky, zahrady
18. 3.–20. 3.	Německo	Düsseldorf	PROWEIN	vína, lihoviny
28. 3.–1. 4.	Německo	Mnichov	JAGEN+FISCHEN 207	lov, rybaření
15. 4.–18. 4.	Rakousko	Vídeň	VINOVA	vinařství
20. 4.–23. 4.	Argentina	Buenos Aires	EXPOCHACRA	zemědělská technika
10. 5. – 12. 5.	Čína	Šanghaj	SIAL CHINA	potraviny
9. 5.–12. 5.	Chorvatsko	Záhřeb	VINOVITA	vinařství, vinohradnictví
14. 5.–18. 5.	Německo	Hannover	LIGNA+HANNOVER	lesní hospodářství, dřevozpracující prům.
17. 6. – 21. 6.	Francie	Bordeaux	VINEXPO	vína, destiláty
21. 6. – 24. 6.	V. Británie	Edinburgh	RHS	zemědělství
1. 7.–4. 7.	V. Británie	Stoneleigh	ROYAL SHOW	komplexní zemědělství
5. 7.–7. 7.	Dánsko	Herning	LADSKUET	zemědělství
7. 7.–8. 7.	Polsko	Poznaň	ROLTECHNIKA	zemědělské stroje a zařízení
16. 8.–20. 8.	Čína	Hongkong	FOOD EXPO	potravinářské produkty a technologie
16. 8.–20. 8.	Slovensko	Nitra	AGROKOMPLEX	zemědělství, potravinářský průmysl
5. 9. – 9. 9.	Rakousko	Ried	EURO–SAAT, EURO–TIER	zemědělství, osiva, krmiva
11. 9.–14. 9.	Francie	Rennes	S.P.A.C.E.	zemědělství
9. 10.–12. 10.	Rusko	Jekatěrinburg	WOOD–WORKING	dřevozpracující průmysl
9. 10.–11. 10.	Německo	Hannover	BIOTECHNICA	biotechnologie
10. 10.–13. 10.	Chile	Santiago de Ch.	EXPO AQUA	ekologie
11. 10.–21. 10.	Švýcarsko	St.Gallen	OLMA	zemědělství a výživa
13. 11.–17. 11.	Německo	Hannover	AGRITECHNIKA	zemědělská technika
13. 11.–17. 11.	Itálie	Milán	ENOVITIS	pěstování vinné révy

K výše uvedeným (i jiným) výstavám a veletrhům připraví podle Vaší objednávky služby v zahraničí, vč. odborných exkurzí, zajištění ubytování, dopravy, termín odjezdu i příjezdu, studijní pracovní cesty:

**Cestovní kancelář AGRO TOUR Praha, s. r. o., P. O. Box 59, 150 04 Praha 5, Brdičkova 1878/2,
tel.: 235 518 118, 604 985 756, e-mail:agrotour@iol.cz, www.agrotour-praha.cz**

K ilustraci na obálce: Die Vilmorin Rose. Vybráno z publikace Allgemeines Deutsches Garten Magazin, 1807

PERSPEKTÍVY ŠKÔL POĽNOHOSPODÁRSKO-POTRAVINÁRSKEHO ZAMERANIA

„Civilizácia ľudstva je založená na poľnohospodárstve“ citát požičaný zo slávnostného otvorenia seminára organizovaného pri príležitosti osláv tohtoročného Svetového dňa potravín charakterizuje dlhú históriu vývoja ľudskej spoločnosti nielen z materiálnej stránky zabezpečovania výživy človeka, ale zároveň proces postupného poznávania zákonitosti prírody a snahy o využitie týchto poznatkov i pre rozvoj ostatných oblastí spoločenského bytia a poznania.

Rovnako by sme mohli charakterizovať i rozvoj vzdelávania systému škôl ako realizátorov vzdelávania celej širokej škály odborov pôdohospodárskeho zamerania. Postupné zvyšovanie úrovne poznania prírodovedných zákonov s možnosťou až nutnosťou každodennej aplikácie do bežného života, viedlo nielen ku zvýšenému uspokojovaniu základných životných potrieb, ale i k rozvoju myslenia človeka a vytvoreniu väčšieho priestoru pre ďalšie aktivity akcelerujúce jeho poznanie, myslenie, pocit sebauvedomenia až uspokojenia vzhľadom na okamžité reálne podmienky.

Situácia dnes je však taká, že viacerí neváhajú pri svojich možnostiach prezentovať sa v masovokomunikačných prostriedkoch, vyjadriť názor, že ďalšie vzdelávanie mladej generácie na školách tohto typu nemá perspektívu. Naozaj je tomu tak? Dostali sme sa v tejto oblasti na koniec poznania? Už nepotrebujeme takéto školy?

Čo teda zohráva v perspektívach škôl pôdohospodárskeho zamerania úlohu?

Nevýhody

- **Demografický rozvoj spoločnosti** – počet detí – to znamená žiakov klesá. Klesá však pre niektoré typy škôl rýchlejšie a pre niektoré pomalšie? Mení sa charakter a zameranie, alebo dokonca nadanie novej populácie? Narastá podiel detí, ktoré môžu bez ťažkostí zvládať vyšší stupeň teoretického vzdelávania vo všeobecno-vzdelávacích predmetoch? Výrazne klesá počet detí, ktoré potrebujú pre upravenie vedomostí názornú aplikáciu v praktických činnostiach? Zmizli tí, ktorí sa síce ťažšie učia, ale oveľa lepšie sú schopní presadiť sa svojimi zručnosťami?
- **Situácia v poľnohospodárstve** – dovtedy dokedy bude poľnohospodárstvo chápané oklieštené a zredukované iba ako neefektívny prvovýrobca rastlinných a živo-

číšnych produktov, ťažko bude hľadať motiváciu pre ďalšiu orientáciu neplnoletého absolventa ZŠ.

- **Vzťah štátnej správy a samosprávy** – s odvolaním sa na predchádzajúce vyjadrenie – snaha o najjednoduchšie riešenie zložitých problémov často vedie k tomu, že sa problému zbavíme. Pri častých zmenách na rozhodujúcich postoch môže potom vzniknúť časový nesúlad medzi časom na oboznámenie sa s problémom a termínom rozhodnutia. Rýchle a najjednoduchšie riešenie problému je jeho zrušenie. Ak majú ale školy viac problémov, treba uvažovať o radikálnej redukcii, alebo dokonca zrušení typu škôl?
- **Cena štúdia a prípravy** – odborná príprava na poľnohospodárskych školách patrí medzi najdrahšie. Bohužiaľ ani pri návrhu normatívneho financovania, ani pri jeho úpravách sa nepodarilo zohľadniť túto náročnosť. Dokonca ani niektoré povinné vyučovacie predmety nie sú pokryté financiami na mzdy, o prevádzke nehovoriac. Vznikajú tak ďalšie problémy, čo môže vyvolať reakciu podľa predchádzajúceho bodu.
- **Rozvoj poľnohospodárskych škôl a ich účelových zariadení** – tam, kde sa nenachádzajú financie na zabezpečenie niektorých vzdelávacích funkcií, mzdy a prevádzku, veľmi ťažko hovoriť a potrebnom tempe rozvoja. Viacročné hľadanie schémy zmysluplného a efektívneho fungovania školských majetkov a hospodárstiev taktiež zatiaľ nebolo úspešné a vedie k úplne rozdielnym stanoviskám jednotlivých samospráv – t.j. v tomto prípade i zriaďovateľov.
- **Slabá propagácia na ZŠ** – negatívna propagácia celého rezortu, s ktorým zdieľame spoločný názov, publikovaná štatistika o výške zárobkov na pracovných miestach predurčených pre absolventov a neznalosť možností, ktoré školy dokážu pre prípravu absolventov uplatniteľných v oveľa širšej praxi vytvoriť, prevažuje nad pozitívnou propagáciou jednotlivých škôl.

Pozitíva

- **Postavenie v sieti odborov** – ak má sieť študijných odborov pokrývať všetky druhy zamerania a orientácie žiakov, všetky oblasti prípravy pre všetky varianty uplatnenia v praxi, tak musia v sieti zostať i odbory stavajúce na hlbšom poznaní prírodovedných predmetov – hlavne biológie a chémie. Vedľa škôl humanitného zamerania, technického, umeleckého a ďalších zameraní, musia

zostať i poľnohospodárske školy – iba prívlastok nesmie byť chápaný pejoratívne.

- **Možnosti aplikácie teórie na prax** – výhodou je možnosť uplatnenia vysokého stupňa názornosti, vytvárania osobných vzťahov ba niekedy až citových väzieb, na realizácie pri skrášľovaní životného prostredia a starostlivosť o živé organizmy.
- **Rozširovanie vyučovania všeobecno-vzdelávacích predmetov a teoretických základov prírodovedných predmetov** – realizácia zámerov „Milénia“, jednotnej maturity a aktívny vstup do úpravy základnej pedagogickej dokumentácie umožňuje oveľa flexibilnejšiu prípravu absolventa nielen z jazykov, využitia výpočtovej techniky, základných ekonomických vzťahov – napr. v študijnom odbore agropodnikanie, ale i vyučovanie základných prírodovedných predmetov – biológie a chémie podľa gymnaziálnych osnov s väčším priestorom pre praktické cvičenia.
- **Možnosti špecializácie** – konštrukcia väčšiny učebných plánov umožňuje široko profilovú prípravu s použitím voliteľných predmetov uplatniteľných v regióne, alebo veľký počet odborných zameraní umožňujúcich úzku špecializáciu v posledných dvoch rokoch prípravy a tak rýchlejšiu reakciu na potreby trhu.
- **Posun od prvovýroby do sféry služieb** – príprava flexibilnejšieho absolventa podľa novo upravených pedagogických dokumentov výraznejšie prechádza od problematiky poľnohospodárskej prvovýroby do oblasti služieb v rámci agropotravinárskeho rezortu a rozvoja vidieka. Takto sa uplatňujú nové odborné zamerania alebo novokoncipované odborné predmety orientované do oblasti ochrany tvorby životného prostredia, krajiny, tvorby, vidieckej turistiky a agroturistiky, produkcie zdravých potravín a špecializovaných chovov, alebo spôsobov pestovania netradičných plodín.
- **Možnosti rozvoja vzdelávacieho systému** – stredoškolské vzdelávanie na poľnohospodárskych školách umožňuje zaradenie do systému celoživotného vzdelávania využitím akreditácie na organizáciu krátkodobých kurzov a iných foriem vzdelávania. Personálne, materiálne i organizačne sú školy tohto typu pripravené na zapojenie sa do medzinárodných vzdelávacích projektov.
- **Zatiaľ ešte široká sieť škôl** – do tohto času existuje na území Slovenskej republiky ešte dostatočné množstvo škôl poľnohospodárskeho zamerania. Aj keď v predchádzajúcich rokoch prišlo k výraznejšej redukcii ich počtu, na území všetkých samosprávnych krajov pokračuje v činnosti 51 SOŠ, SOU a ZŠŠ. Umožňuje to celoplošne aplikovať najnovšie smery v rozvoji poľnohospodárskeho vzdelávania.

Potreby

Pre zabezpečenie perspektívy škôl poľnohospodársko-potravinárskeho zamerania je nutné v krátkom čase vykonať niektoré organizačné opatrenia.

- **Inštitucionalizácia spoločných problémov** – pre jednotný postup pri prezentácii a riešení problémov jednotlivých samosprávnych krajoch a taktiež pre jednotnú komunikáciu s orgánmi štátnej správy v rezorte školstva a poľnohospodárstva je po zrušení Združenia poľnohospodárskych, potravinárskych škôl a školských hospodárstiev a Asociácie riaditeľov poľnohospodárskych učilíšť, nutné vytvoriť jednu spoločnú profesijnú organizáciu i s medzinárodnou akceptáciou. Tieto snahy sa v týchto týždňoch podarilo úspešne ukončiť a Ministerstvom vnútra SR bola zaregistrovaná EUROPEA SLOVAKIA – Asociácia vzdelávacích zariadení pre rozvoj vidieka. Táto má ambície stať sa zodpovedným hovorcom pri rozvoji škôl poľnohospodárskeho typu a zároveň aktívnym spoluriešiteľom všetkých problémov pri vypracovaní koncepcií ďalšieho rozvoja.
- **Propagácia možností a manažovanie nových postupov** – všetky školy individuálne, alebo v zastúpení spoločnou profesijnou organizáciou, musia urobiť oveľa viac v oblasti propagácie vlastných možností a spôsobov zvyšovania úrovne odborného vzdelávania. Treba zvýšiť dôraz na zlepšenie propagácie u absolventov ZŠ, ich rodičov, zástupcov regionálnych organizácií, ale i laickej verejnosti.
- **Zvýšiť tlak na kvalitu prípravy absolventa** – vzhľadom na postupné zmeny spoločensko-ekonomických podmienok musíme aktívne vstúpiť do ďalšej úpravy pedagogickej dokumentácie, jej zjednodušenie a zjednotenie s dokumentáciou používanou v rámci EÚ. To vytvorí väčší priestor na zvýšenie kvality prípravy absolventa a možnosti jeho uplatnenia v praxi.
- **Zlepšiť spoluprácu s rezortom** – odberateľom absolventov. Po ujasnení si kompetenčných vzťahov pociťujeme potrebu zlepšiť spoluprácu s Ministerstvom pôdohospodárstva SR nielen pri úprave ZPD ale tiež pri vyriešení koncepcie celoživotného vzdelávania a vytvárania organizačných a materiálnych podmienok pre jeho realizáciu.

Iba ak presvedčíme štátnu správu, zriaďovateľa, rodičov našich budúcich žiakov a tiež našich absolventov o možnostiach kvalitnej prípravy, zachováme alebo dokonca zvýšime potrebu kvalifikovaného učiteľa poľnohospodárskych a potravinárskych odborov a škôl tohto typu.

Ing. Jozef Cibik, CSc.

Stredná poľnohospodárska a veterinárna škola Nitra

ODBORNÉ VZDELÁVANIE NA STREDNÝCH ŠKOLÁCH

v podmienkach Európskej únie

Štruktúra maďarského stredoškolského vzdelávania

Súčasný maďarský vzdelávací systém je založený na školskej reforme z roku 1998. V Maďarsku sa v tom čase uskutočnili významné zmeny, oddelili všeobecné vzdelávanie od vzdelávania odborného.

Nový systém posunul, termín výberu prípravy na povolania a začiatok praktickej výučby žiakov o 2–3 roky. Zároveň zrovnoprávnil maturitnú skúšku na gymnáziách a na strednej odbornej škole. Týmto sa priblížil k európskemu výchovno-vzdelávaciemu systému.

Počas ôsmich rokov sa neustále menila a modernizovala štruktúra vzdelávania, táto tendencia pretrváva aj do dnes predovšetkým v odbornom vzdelávaní. Dnešný výchovno-vzdelávací systém je nasledovný:

Základný školský systém zachoval maďarské tradície, je **osemročný**. Končiaci žiak na základe študijných výsledkov a na základe osobnej voľby môže pokračovať v štúdiu ďalej na stredných školách tohoto typu:

- **9.–12. ročník** môže žiak ukončiť na gymnáziu maturitnou skúškou, alebo na šesťročnom gymnáziu.
- **9.–12. ročník** môže žiak ukončiť na strednej odbornej škole maturitnou skúškou.

V oboch prípadoch tomuto vzdelávaniu môže predchádzať 1 ročná jazyková príprava, kde sa vyučuje 60 % cudzí jazyk, 20 % informatika a 20 % všeobecnovzdelávacie predmety.

- **9.–10. ročník** môže žiak ukončiť na odbornej škole.

Odborné a stredné odborné školy poskytujú týždenne 4 až 6 hodín odbornej prípravy a základného odborného vzdelania v 21 odborných skupinách. Týmto je umožnené po ukončení 10. ročníka v priebehu 2–3 rokov pokračovať v odbornom vzdelávaní, napríklad v našej škole v odbore sadovníctvo.

Náročnejšiu formu vyššieho stredného vzdelania je možné získať po maturitnej skúške. Dĺžka štúdia, s ohľadom na odborné zameranie, je 1–3 roky. V našej škole v 13.–14. ročníku vyučujeme aranžérov a v 13.–15. ročníku vyučujeme odbor technik sadovníckej tvorby a údržby zelene. Po

maturitných skúškach si absolventi môžu zvoliť vyšší stupeň štúdia – univerzitné štúdium, prirodzene až po ukončení 13.–14. ročníka, respektíve 15. ročníka odborného vzdelávania.

V záujme zabezpečenia rovnakých príležitostí na trhu práce mladí ľudia, ktorí nie sú schopní do 16 rokov ukončiť povinnú školskú dochádzku, umiestnia sa na špeciálnu výučbu v trvaní jedného roka. Tento 1 rok slúži na ukončenie ich povinnej školskej dochádzky a pripraví žiaka na štúdium základnej odbornej prípravy. Po uplynutí jedného až dvoch rokov odbornej prípravy môžu vykonať základnú odbornú skúšku, a tak sa môžu uplatniť na trhu práce.

Telesne postihnutí žiaci a zdravotne znevýhodnení žiaci (dislexia, disgrafia, diskalkúlia), majú rovnoprávne postavenie s ostatnými zdravými žiakmi. Dobu prípravy postihnutých žiakov je možné predĺžiť, a tiež majú umožnené učiť sa i druhý odbor bezplatne, čo nie je umožnené zdravým žiakom. Tým štát povoľuje len jednodoborové štúdium. Zdravotne znevýhodnení študenti sa môžu vzdelávať integrovane a segregovane. Je dôležité poznamenať, že medzi jednotlivými odbormi je možná priechodnosť, ktorú zabezpečujú školy vo svojom pedagogickom programe.

Cesta ďalšieho vzdelania nie je uzavretá, napríklad žiak, ktorý začal štúdium na odbornej škole, vyučil sa v odbore, má možnosť po dvoj-trojročnej príprave na dennom štúdiu zmaturovať.

Stručná charakteristika maďarského systému stredného odborného vzdelania:

- povinná školská dochádzka trvá do 18. rokov veku žiaka,
- denné štúdium je umožnené do 23. rokov veku žiaka,
- výnimku tvoria postihnutí žiaci, ktorým sa umožňuje predĺženie štúdia o dva roky,
- výchovno-vzdelávacia práca pedagógov je zameraná na praktické využitie vedomostí a k tomu smeruje aj odborná maturitná skúška,
- veľký význam nadobúda **testovací hodnotiaci systém**, ktorého centrálna a miestna forma sa rovnako uplatňuje, a na základe ktorého sa hodnotí výchovno-vzdelávacia práca pedagógov aj jednotlivých škôl.

Kvalitu pedagogickej práce vymedzuje školský riadiaci a kvalitatívny program, ktorý je upriamený na tieto základné hodnoty:

- centrom pozornosti je dieťa – študent,
- partnerstvo,
- rovnaké šance pre každého žiaka, rovnoprávnosť študenta,
- zákonnosť,
- efektivita,

Systém riadenia kvality určuje:

- komunikácia,
- organizácia chodu školy,
- systém dokumentácie,

Kvalita výchovno-vzdelávacieho procesu sa realizuje:

- v procese vedenia a riadenia školy,

- vymedzením kompetencií a zodpovednosti pre jednotlivé pracovné oblasti,
- prácou manažmentu,
- kontrolnou a hodnotiacou činnosťou, vedenia školy,
- systémom hodnotiacich kritérií.

V oblasti odborného vzdelávania sa začalo s vytváraním integrovaných oblastných centier odborného vzdelávania, kde sa študenti môžu naučiť najnovšie odborné zručnosti a praktické techniky.

Z uvedeného vyplýva, že od reformy v roku 1998 sa neustále mení a vyvíja proces vzdelávania. Ďalšie významné zmeny vo výchovno-vzdelávacom procese odborných škôl zabezpečí pripravované modulové vyučovanie.

János Fekete
Stredná záhradnícka a odborná škola Budapešť

VÝZNAM ODBORŮ PRO LESNICKÉ ŠKOLSTVÍ

Českomoravský odborový svaz pracovníků školství (ČMOS PŠ) je profesním odborovým svazem, který sdružuje zejména zaměstnance ve školství, důchodce i nezaměstnané, kteří ve školství pracovali, a to bez rozdílu politické příslušnosti, národnosti, pohlaví, náboženství a rasy.

Jestliže v posledních decenních roste zájem o zlepšení a zkvalitnění výchovně vzdělávacího procesu u studentů škol, je nutné si uvědomit, že zkvalitnění tohoto procesu je nejen záležitostí studentů, ale zejména pedagogů a od jejich práce je plně odvislé. Má-li být pedagog úspěšný, je třeba jej oprostít v maximální míře od všech zbytečných starostí a umožnit mu věnovat se v plné míře vlastnímu vyučování a výchově mladé generace.

Často jsme svědky, že za nejdůležitější požadavek od pedagogů směrem k veřejnosti je jejich finanční ohodnocení a opačně veřejnost vidí často u pedagogů jen snahu po získání lepšího platového postupu. Tento požadavek je velmi často spojován s působením odborů a zcela se zapomíná, že právě snahy odborů za zlepšení postavení učitelů jsou nepoměrně rozsáhlejší a komplexnější. Jaké základní cíle má tato organizace:

- 1) Zachování srovnatelného postavení školských pracovníků k ostatním profesím z hlediska kvalifikace, náročnosti apod.
- 2) Zaručení srovnatelného postavení školských zařízení a škol od různých zřizovatelů s tím, že příspěvek ze stát-

ního rozpočtu dostanou pouze školy, které se „podřídí“ pravidlům pro jeho poskytování, platným pro „veřejné školy“.

- 3) Vytváření předpokladů práce pedagogických pracovníků pro další vzdělávání, které bude plně zabezpečováno z veřejných rozpočtů.
- 4) Zajištění aktivní podpory pro spolupráci podniků s odbornými školami z hlediska rozvoje lidských zdrojů.
- 5) Zajištění nutného zkvalitnění kvalifikačního růstu řídicích pracovníků ve školství.

Vedle těchto profesních cílů pracují odbory na sledování uplatnění pracovněprávních předpisů a na jejich kontrole, na požadavcích trvalého nárůstu výdajů státního rozpočtu do školství, aby bylo dosaženo úrovně v EU a ostatních vyspělých zemích. Nedílnou součástí práce je i podpora řady důležitých programů (např. prevence sociálně patologických jevů u žáků – drogy, šikana apod.). Dále usměrňovat mezilidské vztahy na pracovištích, spolupodílet se na vydávání právních norem a na jejich výkladu.

Samozřejmě významné místo v práci odborové organizaci přísluší prosazování růstu platů včetně zlepšení platových poměrů provozních a správních zaměstnanců, sledování valorizace nárokových nadtarifních složek platů. S platovými podmínkami souvisí i možnost uzavírání kolektivních vyjednávání vyššího stupně.

Do sféry odborářského působení náleží i prosazování a spolupodílení se na utváření optimální sítě škol a školských zařízení, sledování a pomoc při sledování optimální politiky zaměstnanosti či případné vytváření sociálního programu pro propuštěné zaměstnance. Významnou sférou je i práce při zajišťování BOZP (bezpečnost a ochrana zdraví při práci), kde je poskytována prostřednictvím svazových inspektorů i nezbytná metodická či právní pomoc.

Zamyšlení nad současným stavem

Poslední decennia jsou pro odborovou práci poměrně nepříznivá. Stabilizace členské základny vykazuje ve vazbě na region různé klesající trend, což je zapříčiněno zejména snahou „po úspoře finančních nákladů“ jednotlivých pracovníků. Přes velmi dobré výsledky odborových funkcionářů se stále řada pracovníků „veze“ v závětrí, aniž by přispěla pro zdar školství.

Hlavní smysl – úspora finančních příspěvků – nutno odsunout do pozadí, smyslem členství nejsou jen finanční požadavky, ale důrazněji by měla být prosazována kolegiálníta, soudržnost pracovníků v resortu a zejména i hrdost na příslušnou profesi. Zde by měl projevit svůj postoj každý, komu na postavení jak lesnických škol, tak i jejich pedagogických a ostatních pracovníků opravdu záleží. Postoj u pracovníků školských zařízení – polesí je diametrálně odlišný, zde si až na výjimky práce odborů váží.

Cílem ČMOS PŠ zůstává pro budoucí období zachování této respektované a pro zahraničí i reprezentativní organizace, která bude důstojným partnerem mezi organizacemi zemí EU. Pomůže-li pro budoucí léta i lesnická školská veřejnost, bude možné realizovat řadu dalších cílů – od vzdělávacích modulů, až po rozšíření možností v rámci kolektivního vyjednávání. Je mně smutno, když při svých cestách ve Skandinávii a zejména v Dánsku vidím, co vše lze prosadit i při minimální podpoře a pochopení. Zde máme opravdu co dohánět! Jednou očekávanou a důležitou změnou bude i rozdělení profesní sekce středních škol na sekci gymnázií a středních odborných škol. Bude třeba rozšířit zastoupení problematiky škol s bakalářským a magisterským odborným studiem, rozšířit i spolupráci s lesnickým učňovským školstvím apod. Další významné změny lze očekávat i při tvorbě webových stránek s právním poradenstvím, prohloubení spolupráce s odbory školství krajských úřadů při řešení specializací a dlouhodobých záměrů pro jednotlivé regiony apod.

Několik stránek nedokáže plně rozebrat náročnou a přínosnou práci odborů pro pracovníky v lesnickém školství. Přináší dobré výsledky. Neměli by se pracovníci, kteří stojí opodál, zamyslet nad svým přínosem. Aby po deceniích placení příspěvků za totality nezačínali nově členství v EU v odborech od nuly.

Dr. Ing. Eugen Král, CSc.
VOŠL a SLŠ Trutnov

INFORMACE O PROJEKTU

Analýza kvalifikační struktury pracovních sil v zemědělství a prognóza potřeby kvalifikace do roku 2010

Cíle projektu, metodika

- Zjistit současný stav kvalifikovaných pracovních sil v zemědělských podnicích a potřeby zvyšování kvalifikace či rekvalifikace; zjistit záměry podniků o budoucím způsobu hospodaření a diverzifikace činností v souladu s NR 1698/2005.
- Analyzovat podnikatelské chování zmíněných subjektů vzhledem k jejich předpokládaným aktivitám v oblasti zemědělské i nezemědělské činnosti.

Metodika a cíle projektu, jehož zadavatelem byl Odbor výzkumu, vzdělávání a zakladatelské činnosti MZe ČR, navazuje na šetření „Zjišťování potřeby kvalifikovaných pracovních sil pro rezort zemědělství“ z r. 1997 (prováděl Odbor výzkumu a vzdělávání MZe ČR). Další informace poskytují statistická zjištění „Agrocensus 2000“ Českého statistického úřadu z r. 2001, „Analýza vzdělávacích potřeb“, „Analýza a pasportizace informační, vzdělávací a poradenské absorpce regionu“, „Analýza systémů informačních, vzdělávacích a poradenských aktivit realizova-

ných v rámci programů rozvoje venkova“ (prováděl Ústav zemědělských a potravinářských informací – ÚZPI). Projekt zároveň navazuje na šetření realizovaná v letech 1998 a 2003 v rámci projektu „Informační systémy českého zemědělství“ (Katedra pedagogiky ČZU v Praze, Univerzita v Readingu ve spolupráci s Britskou radou).

Pro analýzu, která se uskutečnila v období duben – listopad 2006, byla vytvořena pracovní skupina ze zástupců ÚZPI, Institutu vzdělávání a poradenství ČZU a Sociologické laboratoře ČZU Praha. Zvolena byla forma šetření s použitím strukturovaného dotazníku, vyplňovaného poučenými tazateli metodou přímého dotazování šetřeného subjektu. Jako tazatelé se projektu zúčastnili metodici ÚZPI, pracovníci škol Trvalé vzdělávací základny (TVZ) ministerstva zemědělství a pracovníci krajských informačních středisek (KIS).

Cílovou skupinu respondentů tvořily zemědělské subjekty (zaměstnavatelé), a to jak právnické, tak i fyzické osoby (zemědělské podniky – soukromí zemědělci, akciové společnosti apod.) ve všech regionech. Celkem bylo získáno 544 dotazníků, z toho čtyři dotazníky byly z důvodu neúplného vyplnění vyřazeny.

Výstupy z analýzy

1. Se svou kvalifikační strukturou je na úrovni řadových zaměstnanců spokojeno 78,4 % respondentů (jejich struktura odpovídá potřebám firmy). Zaměstnanci nespokojení s kvalifikační skladbou byli častěji v podnicích právnických osob v Praze, na severní a střední Moravě, ale také ve středních a jihozápadních Čechách a v podnicích s výměrou zemědělské půdy větší než 100 ha. Kvalifikační struktura pracovníků na střední úrovni řízení odpovídá potřebám podniku v 70,7 % případů. Více záporných odpovědí bylo opět v podnicích právnických osob v Moravskoslezském kraji (9 %) a dále v Plzeňském a Jihočeském kraji a také v podnicích v velké rozlohou (nad 500 ha). Nejvíce spokojeni jsou respondenti se strukturou pracovníků na nejvyšší úrovni – 84,1 %. Je to dáno nejen tím, že na těchto pozicích je jen málo pracovníků a jsou o to pečlivěji vybírání, ale také tím, že většina respondentů je sama součástí této skupiny a hodnotí tak sebe sama.
2. Poptávka po pracovních silách se soustředila převážně na řadové zaměstnance – požadavek ve sledovaných podnicích byl celkem 675. Pracovníků na střední úrovni řízení a odborníků bylo žádáno 147 a na nejvyšší místa celkem 75.

Více než 60 % respondentů (z těch, kteří v loňském či letošním roce chtěli přijmout nové zaměstnance) uvedlo, že se jim tyto pozice podařilo naplnit, ale velká část z nich k tomu dodává, že ne vždy v dostatečné kvalitě – že tedy přijatí pracovníci nesplňovali všechna požadovaná kvalifikační kritéria. Zbývajících 36,5 % uvedlo, že se jim potřebná místa naplnit nepodařilo.

Z hlediska velikosti byly při naplňování volných pracovních pozic nejméně úspěšné podniky o velikosti 5–100 ha (70,8 % záporných odpovědí), uspěly však firmy neehospodářící na půdě (jen 16,7 % neúspěšných). Největší poptávka byla na pracovní pozice traktorista, opravář, ošetřovatel/ka, dojič/ka. Tato struktura nedostatku pracovních pozic potvrzuje šetření z r. 1997, kde bylo nejvíce požadavků zaměstnavatelů na pozice dojič/ka (31,7 %), ošetřovatel/ka (27,3 %), traktorista (19 %), opravář, (16,8 %).

Z hlediska záměru podniků na příští rok – z 540 oslovených zemědělských podniků jich 174, tj. 32,2 % uvedlo, že v následujících 12 měsících mají v úmyslu přijmout nové zaměstnance; celkově ve sledovaných podnicích chtějí přijmout 428 nových pracovníků. Především požadují ošetřovatele hospodářských zvířat, ostatní pracovníky živočišné produkce a traktoristy.

Podle pracovní pozice jsou nejvíce požadováni řadoví pracovníci (73,13 %), střední management (17,27 %) a vyšší management (9,59 %).

Z hlediska kvalifikace je největší zájem opět o osoby vyučené, případně s úplným odborným středoškolským vzděláním.

3. Nové pracovníky zaměstnavatelé vyhledávají nejčastěji na základě referencí svých známých či příbuzných (více než 60 % zemědělců). Na druhém místě jsou úřady práce, které využívá polovina respondentů. Méně je využívána možnost oslovovat žáky a studenty odborných škol, ale i tuto metodu uvedlo 37 % dotázaných. Přes 30 % také využívá inzerci v tisku či na vývěskách a 21 % také internetu.

Podle názorů oslovených zemědělských subjektů nemají nezaměstnaní zájem o práci v zemědělství. Kladně odpovědělo pouze 7,4 % dotázaných.

4. Ve výhledu do r. 2010 můžeme konstatovat, že příznivý vývoj spojený se zvyšováním počtu pracovních sil očekává v tomto období 8,8 % fyzických osob a 33,3 % právnických osob, naopak snižování počtu pracovních sil očekává 18,2 % společností s ručením omezeným, 41,3 % akciových společností a 44,3 % družstev.

Zvyšovat stavy chce zároveň 36,4 % podniků neehospodářících na půdě, naopak převážně snižovat počty zaměstnanců má v úmyslu téměř polovina ze zemědělských podniků s výměrou vyšší než 500 ha (48,1 %).

Výsledky ukazují, že stále bude nejvyšší zájem o vyučené v základních zemědělských oborech.

5. Šetření potvrdilo u zemědělců zájem o další vzdělávání. Sami respondenti tuto potřebu pociťují (86,9 %). Podle předpokladů se zájem o další vzdělávání zvyšuje u osob s vyšším ukončeným stupněm vzdělání.

Nejvíce se respondenti zajímali o vzdělávání v oblasti nových technologií v zemědělství, a to jak v rostlinné, tak živočišné výrobě, i o vzdělávání v oblasti ekonomiky, dotací, financí a účetnictví. Respondenti „zaměstnavatelé“ tvrdí, že vytvářejí podmínky pro další vzdělávání. Lepší situace pro zaměstnance je v akciových společnostech, družstvech a společnostech s ručením omezeným. Podnikatelé mají zájem o vzdělávání v takových oborech, jako jsou nové technologie a technika, obecná i speciální problematika zemědělství, dále právo a legislativa.

6. Důležitost vzdělávání pracovníků si podnikatelé (zaměstnavatelé) i nejen uvědomují, ale jsou ochotni za něj i platit (65,7 %).

Tato ochota je opět pochopitelně vyšší u větších podniků (75–86 % kladných odpovědí), než u soukromých zemědělců (42,1 %). Samotná realizace dalšího vzdělávání však naráží na řadu překážek jak na straně zaměstnavatele, tak i zaměstnance.

Nejčastějším důvodem, který brání vzdělávání zaměstnanců, je časová náročnost jejich vlastní profese. Na dalších místech jsou uváděny vysoké ceny vzdělávacích akcí a někdy i nezáměr zaměstnanců o další vlastní vzdělávání.

U nových absolventů škol zaměstnavatelé postrádají větší zkušenosti, znalost praxe, či některé komunikační dovednosti. Odborné znalosti jsou u absolventů hodnoceny dobře.

V šetřeném vzorku zemědělských podniků projevilo velmi malé procento zájem o externí zaškolování nekvalifikovaných pracovníků. Většina z nich, která zaměstnává tuto skupinu pracovníků, uvedla, že zaškolování řeší ve vlastním podniku.

7. Povědomí o Společné zemědělské politice (SZP) je podle jejich názoru mezi respondenty dobré. O tom, že znají cíle a vývoj SZP je přesvědčeno 84,1 % dotázaných. Většina si také myslí, že jejich podnikatelské záměry jsou v souladu s touto politikou – 59,8 %.

Téměř 90 % oslovených uvedlo, že systém zemědělských podpor zná a ví, kam se obrátit se svými žádostmi o podpory či dotace. Rozdíly jsou opět dány právní

formou a velikostí podniku, ale i mezi soukromými zemědělci je 81 % dobře obeznámených se systémem zemědělských podpor a 13 % takových, kteří znají systém pouze obecně.

8. Poradenské služby podporované z dotačních prostředků v loňském roce využilo 44,1 % respondentů, poradce z dodavatelských firem 41,5 % a privátní poradce, jejichž službu podniky zcela hradily, využila třetina všech oslovených podniků.

Nejčastěji si zemědělci dávali poradit v otázkách technických a ekonomických, týkajících se jejich samotného hospodaření (45,6 % oslovených), dále je zájma problematika Cross-compliance (39,3 %) a možnosti přístupu k podporám v rámci SZP EU (38,5 %). Ve výrazně menší míře si nechali radit v otázkách optimalizace hospodaření vlastního podniku (18 %) a v diverzifikace aktivit (8,9 %).

Návrhy a doporučení pro praktické využití závěrů z analýzy

A/ Doporučit středním odborným školám ověřit si ve svých regionech požadavky na kvalifikační strukturu absolventů u zemědělských podniků a podnikatelů v zemědělství.

B/ V souvislosti se snižujícími se požadavky na počet pracovníků v zemědělství více pozornosti věnovat možnosti rekvalifikace pracovníků postupně propouštěných zemědělskými podniky, například cestou podpory činnosti center odborného vzdělávání (COV).

C/ Doporučit středním odborným školám, aby rozšířily spolupráci se zemědělskými podniky při přechodu svých absolventů do zemědělské praxe. Vhodnou formou jsou dny otevřených dveří a kontaktování studentů se zemědělskými podniky ve svém regionu.

D/ Prostřednictvím škol, COV, KIS a úřadů práce nabízet zaměstnancům zemědělských podniků odborné kurzy v rámci celoživotního vzdělávání (kvalifikační a rekvalifikační kurzy), které budou napomáhat snižovat nezaměstnanost na venkově a udržet pracovní sílu na vesnici.

E/ Doporučit středním odborným školám a KIS spolupracovat na vytváření regionálních partnerství při realizaci programu EAFRD, orientovat se ve své vzdělávací a informační činnosti kromě zemědělských podniků a podnikatelů i na občany žijící na vesnici a na občanská sdružení a instituce, působící na venkově v nezemědělských oblastech.

Josef Sívek
ÚZPI Praha

PORADENSKÉ OKÉNKO

Aktuální informace nám přináší metodici-poradci z regionálních pracovišť
Ústavu zemědělských a potravinářských informací Praha

OBCE POLOŽILY PEVNÝ ZÁKLAD TRHU S BIOMASOU

Projekt nazvaný „Vytvoření trhu s biomasou“, jehož cílem bylo vytvořit podmínky pro vznik trhu s dřevní štěpkou a jejího využití jako alternativního zdroje paliva k hnědému uhlí na území Dobrovolného svazku měst a obcí (DSMO) Mikroregionu Venkov, zpracovaly obce **Borotín** a **Smilovy Hory** a předložily ho Místní akční skupině (MAS) Krajina srdce.

Realizace projektu, který zaručil zřízení dvou nových pracovních míst, byla podpořena Programem LEADER ČR 2004 finanční částkou ve výši 925 000,- Kč a celkem tak bylo oběmi obcemi s využitím dotace proinvestováno 1 115 600,- Kč. Vznikla dvě střediska, která se zabývají výrobou a využitím dřevního odpadu vzniklého po těžbě v lesích, při pravidelných prořezávkách soukromých zahrad, obecních dřevin a alejí podél místních cest a silnic.

Zmíněné obce na sebe realizací projektu přijaly závazek – ročně na území mikroregionu vyprodukovat a realizovat 1 000 m³ dřevní štěpky. Při výměře 1 916 ha lesů, které vlastní obce sdružené v DSMO Mikroregionu Venkov, a při odhadované produkci 5 m³ dřevního odpadu na 1 ha lesa za rok, by to neměl být problém. Kromě toho, ze závěrů energetické studie provedené na území Mikroregionu Venkov v r. 2000 vyplývá, že podíl spalované biomasy v domácnostech (především odpadního dřeva) dosahuje nejméně 15 %. Toto palivo si obyvatelé zajišťují především z vlastních lesů nebo nákupem palivového dřeva z lesů obecních nebo státních. Úprava na formu vhodnou pro spalování dřeva v lokálních topeništích vyžaduje vynaložení značného množství fyzicky namáhavé práce, což vzhledem ke stále se zvyšujícímu průměrnému věku obyvatel zájmového území, žijících zvláště v menších obcích, je stále problematictější.

„Plynofikace malých sídel již dnes není ekonomicky zdůvodnitelná a spalování hnědého uhlí v lokálních topeništích dosahuje účinnosti jen do 65 % a spaliny z něho navíc negativně ovlivňuje čistotu ovzduší,“ obhájuje svoji

sázku na štěpky starosta Smilových Hor Josef Dvořák. Jeho obec s podporou Programu Leader ČR pořídila štěpkovač rakouské proveniencce BOBR 3 s hodinovým výkonem 12 m³ a velkoobjemový vůz, kterým lze najednou odvézt 10 m³ štěpky. „Když jsme si spočítali, kolik peněz vydáme za propan-butan v zimních měsících při pouhém temperování ve dvou budovách bývalé školy, neváhali jsme a provedli rekonstrukci několik let odstaveného kotle na hnědé uhlí na spalování dřevní štěpky, a to bez jakékoliv finanční injekce zvenku, byly to peníze z obecního rozpočtu,“ říká starosta Dvořák.

Ekonomika výroby štěpky je příznivá. Náklady na výrobu 1 t štěpky, pokud se týká živé a strojové práce, nákladů na naftu a náhradní díly, činí 705,- Kč. Pokud to porovnáme s cenou za 1 t hnědého uhlí, činí rozdíl téměř 1 000,- Kč ve prospěch štěpky. Přitom výhřevnost hnědého uhlí i suché dřevní štěpky je téměř stejná. Zatím se v bývalé škole ve Smilových Horách rozjíždí nově zřízená restaurace. Pro starší budovu je připraven projektový záměr pro Sektorový regionální operační plán, měl by tu být v dohledné době vybudován penzion s 21 lůžky.

Také v Borotíně mají díky „Leaderu“ štěpkovač a v Kameně Lhotě opatřili sklad štěpků novými dosoušeními rošty. Starosta Ing. Antonín Brož říká: „Štěpku jsme obyvatelům naší obce nabídli na zkoušku za symbolický poplatek, ale zjistili jsme, že o ni není takový zájem, jaký jsme předpokládali.“ Vyrobit a realizovat 500 m³ štěpky není

pro borotínské problém, ale pokud by to mělo být více, což by pro čistotu ovzduší bylo přínosné, potřebovali by buď provést rekonstrukci místních kotelen na spalování štěpky, nebo zpracovávat štěpky až na pelety, případně na brikety a ty teprve distribuovat do domácností a vytopen.

Ing. Petr Hienl
Regionální pracoviště ÚZPI Pelhřimov

INFORMAČNÍ SERVIS

Zastoupení Evropské komise v České republice

Transparentnost

Evropská komise s cílem zvýšit otevřenost a zajistit lepší přístup k informacím vytvořila na svém internetovém serveru EUROPA stránku s odkazy na stránky členských států, které obsahují informace o konečných příjemcích plateb v rámci společné zemědělské politiky (CAP). Tento krok je v souladu s Evropskou iniciativou pro transparentnost (ETI). Plné transparentnosti má být dosaženo zveřejněním všech příjemců přímých plateb v souladu s návrhy Komise obsaženými ve finančním nařízení. Rada souhlasila se započítáním této praxe od r. 2009, diskuse s Evropským parlamentem zatím probíhají.

Komise zahájila nový stipendijní program pro třetí země

Evropská komise otevírá nový stipendijní program „Okno externí spolupráce Erasmus Mundus“ určený pro sousedící země, Rusko, Střední Asii a Írán, Irák a Jemen. K první výzvě k zaslání nabídek bylo připraveno celkem 1300 stipendií (110 pro Írán, Irák a Jemen). Tato stipendia usnadní mobilitu vysokoškolských studentů mezi těmito zeměmi a Evropskou unií a také výměny akademických pracovníků působících ve výuce a výzkumu.

Vrácení části z výdajů na společnou zemědělskou politiku

Celkem 263,5 milionu eur z peněz pro zemědělce, které nebyly členskými státy utraceny náležitým způsobem, bude na základě rozhodnutí Evropské komise požadováno zpět. Navrácení těchto prostředků je požadováno z důvodu nedostatečných kontrolních procedur či nesouladu s pravidly EU o zemědělských výdajích. Členské státy jsou odpo-

vědné za vyplácení a kontrolování výdajů v rámci společné zemědělské politiky (SZP) a úkolem Komise je zajistit, aby členské státy tyto fondy využívaly korektním způsobem.

Odborníci předloží návrhy na zlepšení výuky přírodovědných předmětů

Evropská komise vytvořila skupinu, která bude zkoumat, jaká opatření by měla být v Evropě přijata na podporu výuky přírodovědných oborů na základních a středních školách. Skupinu povede bývalý francouzský ministerský předseda a současný člen Evropského parlamentu Michel Rocard. Dalšími členy skupiny jsou významní vědci s bohatými zkušenostmi a mimořádným zájmem o výuku předmětů z přírodních věd: Peter Csermely, Doris Jordeová, Dieter Lenzen a Harriet Wallbergová-Henrikssonová. Tato skupina zformuluje politická doporučení na zdokonalení přístupů k výuce přírodovědných předmětů v Evropě, která by měla zajistit, že budoucí generace budou dobře připraveny na takovou společnost a ekonomiku, která bude spočívat na znalostech.

Zjednodušení společné zemědělské politiky

Evropská komise navrhla založit jedinou organizaci společného trhu (CMO) pro všechny zemědělské produkty, která by nahradila současných 21 organizací. To by přineslo pokrok v probíhajícím procesu redukování a zjednodušování společné zemědělské politiky (CAP) a prospělo zemědělcům, státním správám a společnostem, které se zabývají zemědělskými produkty. Vytvoření jediné CMO zeštíhlí legislativu v zemědělském odvětví, zlepší jeho transparentnost a zvýší dostupnost zemědělské politiky. Jde o příklad aplikované lepší regulace a tím představuje i nedílnou součást lisabonské strategie. Návrh představuje doposud nej-

významnější technické zjednodušení společné zemědělské politiky, avšak neměl by být interpretován jako snaha zreformovat tuto politiku zadními vrátky. Další možné zjednodušení posoudí analýza reformy CAP, která se očekává v r. 2008. Navrhovaná jediná CMO umožní zrušení více než 40 usnesení Rady a nahradit přes 600 odstavců v současných nařízeních méně než 200.

Příjmy zemědělských farem

Zemědělské příjmy v r. 2006 vzrostly o 2,6 % v EU25, o 3,6 % v EU10 a 2,1 % v EU15. Nejvyšší nárůst zemědělských příjmů zaznamenalo Nizozemsko se 17,6 %, zatímco výnosy Francie a Německa vzrostly o 8,6 respektive 5,1 %. Z nových členských států zaznamenala Litva a Česká republika nárůst 6,9 %. Průměrné zemědělské příjmy v nových členských státech nyní dosahují kolem 58 procent nad úroveň před vstupem. Hlavním faktorem tohoto nárůstu jsou vysoké ceny produktů, mezi něž patří obilniny, olejnatá semena, brambory a ovoce a nárůst produkce skotu a prasat. V některých zemích hrála významnou roli také restrukturalizace pracovních sil. K faktorům, které měly na příjmy tlumící efekt, patřila krize kolem ptačí chřipky, zvýšení nákladů na energie a posílení některých měn vůči euru.

Komise naléhá na cílené využívání fondů pro rozvoj venkova

Venkovské oblasti v Evropě musí využít svůj potenciál, neboť riskují, že zejména ty nejvzdálenější a nejvíce závislé na zemědělství budou v realizaci lisabonských cílů v oblasti zaměstnanosti stále více zaostávat za městy. Zpráva zdůrazňuje, že na evropské a národní úrovni existuje široký výběr nástrojů, které mohou být využity k vyrovnávání rozdílů v zaměstnanosti mezi venkovskými a městskými oblastmi. Zejména by měla být plně využita opatření na rozvoj venkova v kombinaci s politikami soudržnosti a zaměstnanosti.

Ochrana zvířat při transportu: nová pravidla EU vstoupila v platnost

Podle Evropského komisaře pro zdraví Markose Kyprianou „tato významná legislativa na ochranu zvířat má za cíl omezit stres a zranění, která mohou zvířata utrpět v průběhu pozemní a námořní přepravy. K novým bezpečnostním opatřením patří vyšší standardy pro dopravní prostředky a vybavení a přísnější požadavky na osoby, které zacházejí s přepravovanými zvířaty. Nařízení také pamatuje na opatření k lepšímu zajištění dodržování pravidel EU v této oblasti, jakým je například využívání satelitní navigace“.

PŘÍNOSY VZDĚLÁVACÍHO PROJEKTU

Nové způsoby komunikace

Ve středním Finsku na univerzitě Savonia v Iisalmi se konal závěrečný a hodnotící seminář dvouletého projektu NASEK. Cílem projektu byla inovace ve vzdělávání studentů zemědělských škol a využití e-learningových metod. Dalším cílem byla vzájemná výměna studentů a pedagogů ze zemí zapojených do projektu. (Tím, že studenti z různých zemí pracují dohromady, nejen že se vytvářejí nové kontakty a přátelství, ale i přenos informací je efektivnější a forma je pro studenty zábavná.) Na projektu spolupracovali účastníci z Holandska, Finska a Rakouska. Nejvíce se projekt NASEK soustředil na chov dojníc. V tomto oboru dosahují všechny země významných úspěchů a mají dlouholetou tradici. Každá země připravila pro studenty a pedagogy, své hosty z jiných zemí zapojených do projektu NASEK, dvoutýdenní program.

Významným přínosem projektu bylo i praktické použití virtuálního on-line řízení projektu. Na podporu projektu

NASEK byl založen webový portál na adrese www.nasek.net s komunikací v angličtině, který sloužil k on-line konferencím a prezentacím průběžných a nakonec i celkových výsledků na adrese www.nasekoutcome.net. Velice mě zajímalo použití e-learningového kurzu, který netradičním způsobem provokuje studenty k brainstormingu.

Postřehy z finských farem

Na závěrečném semináři prezentovali pořadatelé velice zábavnou formou výsledky činnosti projektu NASEK. Zájem byl značný, semináře se zúčastnilo přes 100 účastníků z několika zemí, velkou část tvořili i studenti z univerzity Savonia.

Důležitou podmínkou spolupráce mezi tak rozdílnými zeměmi bylo důsledné používání angličtiny jak pedagogy, tak i studenty. Studenti se dorozumívali anglicky i s far-

máři na výměnných zájezdech ve všech zemích projektu NASEK. Možnost praktického používání angličtiny nerodilými mluvčími byla také významným přínosem projektu. Zaznělo to i při prezentaci sympatické farmářky z Finska, se kterou jsem se náhodou seznámila hned při příchodu na seminář.

Paní Tarja Takkunen hospodaří s manželem již 16 let na rodinné farmě v Kurenpolvi, kde mají 27 krav, ale navíc ještě výkrm prasat. Mají dvě děti – dceru 9 let a syna 11 let. Na této farmě přijímají na stáž i studenty z jiných zemí. Farmářka má sice více práce se studentem z jiné země, s jinými kulturními a společenskými zvyky, ale výhodou je procvičování angličtiny pro celou rodinu. Děti tak pocítí na vlastní kůži nutnost studia cizích jazyků. Farmářka studentovi také připravuje kromě práce i jídlo a nocleh. Stará se však nejen o praxi studenta, ale zajišťuje mu i část jeho volného programu. V zimě je to na prvním místě lyžování.

Kravin je plně automatizován, dojení zastává mléčný robot. Díky automatizaci mají mladí farmáři každým rokem 23 dní dovolené. Tu využívají hlavně na cestování a získávání nových zkušeností při farmaření. V této oblasti Finska si farmáři vytvořili zájmovou skupinu Agrigroup. Tato skupina je členem celosvětové organizace Cow club. To jim umožňuje snadno navázat kontakty s farmáři ze zemí EU a také ze zámoří. Cestují po farmách, v poslední době byli v Itálii a v Kanadě.

Výstupem projektu NASEK byl rovněž manuál PBL (Problem Based Learning) – vzdělávání v mezinárodním kontextu, který vychází ze zkušeností studentů výměnných studijních pobytů a je doplněn radami a fotografiemi.

V programu semináře byla možnost zúčastnit se prohlídky tří farem v okolí Iiselmi. Prvním podnikem byl kravin Maitoaho Ay se 150 dojnicemi postavený v r. 2002. Farma produkuje 1 250 000 litrů mléka za rok s tučností 4,05 % a obsahem bílkovin 3,95 %. Součástí farmy je 260 ha polí, z toho 120 pronajatých. Na 218 ha pěstují plodiny na krmení, zbytek jsou pastviny a půda ležící ladem. Potřeba siláže je ročně 1 500 000 kg.

Farmáři Kärkkäinen Arja a Asko vlastní farmu s dvousetletou tradicí (druhá navštívená), která byla v r. 1987 přetransformována, v r. 2005 postavili nový kravin. Chovají v něm 130 kusů krav a 130 kusů mladého skotu. Dojivost na krávu za rok je průměrně 9 500 kg mléka s tučností 4,10 % a obsahem bílkovin 3,64 %. Na farmě pracují jen dva lidé, v létě navíc jeden student nebo jeden brigádník. Kravin je plně automatizován, dojení zastávají dva mléční roboti (Lely's milking robot).

Rakouští muzikanti přiblížili kulturu své země

Třetí farmou byla typická finská rodinná farma, na které hospodaří mladí manželé Kauhanen Ulla a Matti se dvěma dcerami. Jejich rodiče vlastnili farmu od r. 1947. Kravin v r. 1980 rozšířili a v r. 2004 zrekonstruovali. Při naší návštěvě bylo v kravině 20 krav. Farma produkuje 8 940 kg mléka za rok s tučností 4,06 % a obsahem bílkovin 3,5 %. Farmáři vlastní 47 ha polí a 50 ha lesa. Mladá rodina žije v novém domku a poblíž u jezera jsou domky obou rodičů. Děti do školy do střediskové obce sváží školní autobus. Krajina je idylická, krásné prostředí a klid na samotě. Farmářka si sama peče chleba – po prohlídce nás pozvali do svého domu k malému občerstvení, tak jsme měli možnost domácí chléb a domácí koblihy ochutnat. Diskuse se zaměřila na budoucnost farmaření tohoto typu. Mladí farmáři by rádi svoje hospodářství rozšířili, a tak vyslechli rady a nápady účastníků semináře z jiných zemí, zvláště Holanďanů, kteří mají s chovem dojnic bohaté zkušenosti.

Další poznatky a kontakty

Závěrem lze říci, že i když jsem na semináři strávila pouze dva dny, získala jsem nové zkušenosti a viděla typické finské farmy. Potkala jsem se se srdečnými seveřany, kteří o České republice mají znalosti. Mnoho z nich navštívilo Prahu nebo se tam chystají. Znájí českou hudbu, Zátorka a traktory Zetor, které jsou na finském venkově stále ještě k vidění.

Navázala jsem také kontakty s učiteli středních a vysokých škol, kteří mají zájem rozvíjet e-learningové kurzy, on-line konference po internetu a další nové způsoby komunikace využívající internetového prostředí.

Ing. Vlasta Holasová
ÚZPI Praha

ŠKOLA UDRŽITELNÉHO ROZVOJE

II. ročník

Stejně jako v loňském roce bylo i letos významnou aktivitou Klubu ekologické výchovy (KEV) – ve spolupráci s Českou komisí pro UNESCO – hodnocení aktivit škol, které jsou členy KEV. Diplomy, které udělilo ministerstvo školství ohodnoceným školám, vyznamenaným titulem „Škola udržitelného rozvoje“, byly předány 10. ledna 2007 v zasedací síni ministerstva v Praze v rámci Valné hromady Klubu ekologické výchovy – profesního sdružení škol a učitelů. Představitelům oceněných škol osobně blahopřáli zástupci MŠMT ČR, MŽP ČR, Magistrátu hlavního města Prahy, České komise pro UNESCO a představitelé KEV.

Školy byly vybrány na základě jejich hodnoceného příkladného přístupu ke vzdělávání a výchově pro udržitelný rozvoj. Připomínáme, že soutěže se mohou účastnit školy na základě těchto kritérií:

- akce se mohou zúčastnit všichni kolektivní členové KEV;
- akce se bude každoročně opakovat a mohou se jí účastnit školy opakovaně;
- hodnocení je diferencováno podle stupně zapojení školy do environmentálního vzdělávání a výchovy, škola může vyšší stupně hodnocení získávat i postupně;

- první stupeň zapojení: škola vyvíjí aktivitu v rámci environmentálního vzdělávání nejen ve školním prostředí, ale i ve svém okolí (působí na rodiče, na veřejnost, vyvíjí aktivity směrem k ostatním školám, účastní se projektů, navrhne a zrealizuje naučnou stezku apod.);
- druhý stupeň zapojení: škola věnuje pozornost přípravě školního koordinátora i ostatních pedagogů pro environmentální výchovu, účastní se soutěží žáků apod.;
- třetí stupeň zapojení: škola je členem KEV a připravuje svůj školní program jako součást ŠVP (školního vzdělávacího programu);
- diplom „Škola udržitelného rozvoje“ je udělován a propůjčen oceněným školám na 3 roky.

Za rok 2006 byl udělen titul Škola udržitelného rozvoje prvního stupně mimo jiné těmto středním školám: Česká zemědělská akademie Humpolec, Střední veterinární škola Kroměříž, Střední odborná škola a učiliště Hořovice, Střední škola zemědělská a ekologická Žatec.

Oceněným školám blahopřejeme!

PhDr. Radmila Dytrtová, CSc.
Člen výboru Klubu ekologické výchovy
– profesního sdružení škol a učitelů

CHLÉB A UHLÍ ANEB ZEMĚDĚLSTVÍ A DOLY

aneb setkání dvou světů

Severočeské doly, a. s. a Školní statek při Střední odborné škole služeb a Středním odborném učilišti v Kadani spolupracují na rekultivaci krajiny.

Školní statek hospodaří na rekultivovaných pozemcích, které Severočeské doly předávají zemědělské výrobě. I v loňském vegetačním roce 2006 probíhal srovnávací pokus na výsypkách. Cíle pokusu s jarní pšenicí byly dva:

1. Ověřit různý stupeň výživy a ochrany rostlin při pěstování uvedené plodiny.
2. Vyzkoušet, zda osinatá odrůda jarní pšenice splňuje doporučení pro pěstování v oblastech, které jsou napadány – spásány lesní zvěří, zejména divokými prasaty.

Netradiční druhý cíl pokusu potvrzuje, že rekultivované výsypky už dávno přestaly být měsíční krajinou a život je na nich pestrý, někdy až moc. K výsledku pokusu je nutno říci, že osinatou jarní pšenici navštěvují divoká prasata méně. Srovnávací pokusy, které se provádějí na rekultivovaných plochách Severočeských dolů, a. s., mají dlouholetou tradici a přispívají k ověření odborných i praktických poznatků. Výsledky jsou využívány jak pro potřeby Severočeských dolů, a. s., tak i pro potřebu Školního statku při Střední odborné škole služeb a Středního odborného učiliště Kadaň a odborné výuky studentů školy studijního oboru agropodnikání a agropodnikání se zaměřením na ochranu a tvorbu životního prostředí.

Ing. Pavel Sekera
SOŠS a SOU Kadaň

VOLNÝ ČAS

na Domovë mládeže SOU Horky nad Jizerou

Jak naložit s volným časem žáků domova mládeže? To je otázka, kterou jsem se zabývala po nástupu na DM SOU Horky nad Jizerou coby vychovatelka. Bylo mi zřejmé, že se nesmí děti nudit.

S osmi z nich jsem zkusila divadlo. Ze začátku nebylo žádné nadšení, ale když děti viděly, že jim text začíná jít, stoupal v nich zájem dál zkoušet. Podařilo se nám nastudovat pohádku podle upraveného scénáře od Jana Drdy „Dalskabáty, hříšná ves aneb Zapomenutý čert“.

Úspěch, který děti sklidily v mateřských školkách, na základních školách a v domovech důchodců na Mladoboleslavsku, byl jistě velkou odměnou za jejich snažení. A já

věřím, že to podnítilo chuť i ostatních žáků, kteří prozatím nechtěli ani slyšet. Po shlédnutí závěrečného představení poslední den před Vánoce pro spolužáky a pracovníky školy sami za mnou přicházeli, že to příště zkusí také.

Práce s človíčky od 15–18 let je velmi náročná. Jsou ve věku, kdy si uplatňují nárok na vlastní názor, jsou velmi zranitelní, ale umí i zraňovat. Je to jejich postoj – obrana na okolí.

Pochopila jsem už dávno, že je velmi důležité umět naslouchat. A hlavně hodně a hodně chválit, a to i za maličkosti. V každém člověku lze najít něco pozitivního.

Jana Černá
SOU Horky nad Jizerou

RECENZIA PUBLIKÁCIE

Marián Malec – Marián Vanek: *Slovenský čuvač*. Praha: Fortuna Print, 2006, 155 s. ISBN 80 – 7321 – 265 – X.

V predvianočnom období sa na pultoch najmä českých (ale i niektorých slovenských) kníhkupectiev objavila zaujímavá publikácia mladých slovenských autorov Marián Malec – Marián Vanek: „Slovenský čuvač“. Kniha zaplnila dlhoročnú absenciu zosumarizovaných informácií o tomto známom a obľúbenom psom plemene. Čitateľ po prečítaní tejto útlej knižky získa komplexný obraz o plemene Slovenský čuvač.

Publikáciu vydalo vydavateľstvo Fortuna Print v Prahe. Kniha má 155 strán textu spolu s prehľadom literatúry a registrom, ktorý slúži na rýchlejšiu orientáciu. Obsahuje aj množstvo farebných aj čiernobielych fotografií, pričom mnohé z nich zhotovili autori. Text je rozdelený do 9 kapitol.

V 1. kapitole autori oboznamujú čitateľa s históriou plemena Slovenský čuvač, s históriou organizovania chovu tohoto plemena, s významom prof. Dr. Antonína Hružu, ktorý založil plemennú knihu tatranských čuvačov a zároveň zabezpečil ďalší čistokrvný chov tohoto plemena.

V 2. kapitole autori charakterizujú vlastnosti čuvača, poukazujú na jeho prispôsobivosť, vhodnosť výberu a starostlivosť o psa. Zdôvodňujú svoje odporúčania s využitím plemena nielen ako rodinného psa, ale aj na strážne účely.

3. kapitola je venovaná plemennému štandardu. Obsahuje tiež podrobný morfológický popis, užitkové zaradenie a popis podobných plemien (spracovaný v prehľadných tabuľkách, doplnený o farebné fotografie) s dôrazom na jednotlivé rozdiely.

V 4. kapitole sa čitateľ dozvie, ako nájsť šteňa slovenského čuvača z dobrého chovu. Najmä začínajúcemu chovateľovi podrobne a užitočnými praktickými skúsenosťami autorov pomôže táto časť publikácie správne postupovať pri výbere psa a pri príprave miesta na privezenie šteňaťa. Súčasne sa čitateľ oboznámi s pomôckami, ktoré sú potrebné na výcvik aj pri starostlivosti o psa.

Názov 5. kapitoly – Správna starostlivosť o slovenského čuvača presne vystihuje jej obsah. V 6. kapitole je veľmi cenný postup pri výcviku psa, okrem všeobecných rád autori popisujú aj špecifiká výcviku tohto plemena. Teoretické rady sú doplnené vlastnými fotografiami autorov z výcviku. Kapitola je spracovaná veľmi podrobne, začínajúci chovateľ v nej nájde množstvo praktických rád a doporučení.

V 7. kapitole sa autori venujú zdravotnej starostlivosti o slovenského čuvača. Prehľadne podľa pôvodcov charakterizujú najčastejšie parazitárne, vírusové a iné ochorenie. Vhodným doplnkom je obrázok očkovacieho preukazu a tiež termíny jednotlivých vakcinácií. V predposlednej kapitole sa čitateľ dozvie, ako sa starať o stárnuceho slovenského čuvača, aké sú symptómy stárnutia, čím psa krmiť,

ako ho čo najdlhšie udržať v plnej aktivite. Posledná kapitola podáva čitateľovi rady, ako pripraviť psa na výstavu, čo sa posudzuje, aké typy výstav sa organizujú.

Veľmi cennou a modernou interaktívnou pomôckou pri kontakte s čitateľom je webová stránka www.natura-ecom.sk, kde čitateľ môže priamo konzultovať s autormi publikácie, prípadne poskytnúť vlastné skúsenosti a námety na ďalšie spracovanie.

Literárny prehľad vychádza z naštudovania 12 literárnych prameňov a je na dobrej úrovni. Cenné sú aj adresy niektorých najvýznamnejších webových stránok, týkajúcich sa plemena slovenský čuvač. Bohaté praktické skúsenosti autorov s chovom slovenských čuvačov ako aj ich hlboké teoretické znalosti, sa plne podpísali na spracovaní predloženého textu. Jazyk, forma a štýl textu v tejto podobe sú primerané užívateľovi. Predložený text je dobrou pomôckou pre začínajúcich ale aj skúsených chovateľov a záujemcov o chov tohto plemena. Knihu je tiež možné využiť pri práci v záujmových chovateľských krúžkoch, pretože okrem špecifik chovu a výcviku šteniat obsahuje aj všeobecné rady chovateľom.

PaedDr. Anna Sandanusová
Katedra zoológie a antropológie UKF v Nitre

JOSEF HORÁK

Na mieste dnešnej Horákovy vily čp. 136 v Lomnici u Jičína v Čechách (tak se tehdy nazývala Lomnice nad Popelkou), kde ešte v r. 1856 pripadal v Jičínskom kraji na každých 11 obyvateľ jeden tkadlec, stál kdysi domek, ktorý v r. 1790 za 320 zlatých kúpil Augustin Erben. V r. 1803 se stal majiteľom tohoto domku včetně prílehlých pozemkú táhnoucích se k tzv. Olympu Jakub Valeš, od něho pak kúpil 192 čtverečních sáhů tohoto pozemku v r. 1827 jistý Josef Horák, zvaný „nejstarší“.

192 čtverečních sáhů tohoto pozemku Josef Horák byl synem zámečnicka ze Stružice u Lomnice nad Popelkou. Jako vyučený zámečnický dílnu. Vyráběl různé kované zámky, potřeby pro řemesla a hospodářství. Zřejmě ovládal i kovářské řemeslo, protože někteří pamětníci jej považovali za kováře. Na zakoupeném pozemku ihned začal se stavbou domku. V něm kromě místa pro skromné bydlení se nacházel prostor vyhrazený především pro kovářsko-zámečnickou dílnu. Ta záhy přerostla ve výrobní žacích obilních stro-

jů, řezaček a seček na píci podle vzorů amerických strojů McCormick, šrotovníků s kamennými mlecími kameny, které vynikaly velkým výkonem, jednoduchostí a stabilitou. Mimo tuto speciální výrobu se vyráběly ruční a žentourové mlátičky, žentoury různých druhů, bubnové řezačky na řepu a brambory, šrotovníky s ocelovými věnci, čerpadla na vodu a kejdu (řetězovky), polní brány, kovové zámky, řemeslné potřeby pro textilní výrobu. Výhradní a speciální výrobou této firmy byly později textilní stroje, které s úspěchem konkurovaly výrobkům z Anglie a Německa, takže se firma mohla počítat v té době za jednu z největších toho druhu v rakousko-uherské říši.

Do Horákovy kovářsko-zámečnické výroby vlastně Továrny na stroje a slévárny se postupně stěhovaly z blízkého okolí i z daleké ciziny zkušenosti a poznatky, které se soustřeďovaly a navzájem prolínaly. Jeho syn (narodený 1838) se vyučil u otce zámečnický, zdokonalil se v niekoľika tuzemských a zahraničných dílnách. Zavedl výrobu hospodárskych strojů a strojů pro různá řemesla. Byl v šedesátých

letech minulého století v Podkrkonoší asi prvním strojním zámečnickem. Horákova výroba se stala tovární a v r. 1865 vzrostla tak, že byla doplněna strojní výrobou, mechanickým obráběním a připojena slévárna šedé litiny.

V první polovině 19. století až do r. 1865, kdy byla firma oficiálně založena, pracoval Josef Horák ve své kovářsko-zámečnické výrobě s deseti později až s dvaceti zaměstnanci. Brzy po r. 1865 začal budovat i slévárnu v níž se jednou v týdnu odléval kov. Stará slévárna se nacházela pod jednou střechou spolu se starou kovárnou. Podle amerických vzorů vyráběl žací a obilní stroje, travní sekačky, šrotovníky a mlecími kameny, které vynikaly svým vysokým výkonem, jednoduchostí a stabilitou. Mimo tuto speciální výrobu se v továrně vyráběly ruční žentourové mlátičky, žentoury, bubnové řezačky na píci, řezačky na řepu a brambory, šrotovníky, čerpadla a čerpadla na kaly.

Rok 1886 měl pro Josefa Horáka velký význam. Spolu s Ing. Antonínem Zikmundem z Prahy uvedli do provozu první dynamo na výrobu elektrické energie. Historické dynamo Horákovy firmy z Lomnice nad Popelkou je v současné době uloženo v Národním technickém muzeu v Praze.

Slévárna se postupně rozšířila a původní velká továrna na jižní straně objektu byla postavena asi v r. 1895. Josef a František Horákové postavili později další budovu pro výrobu žacích strojů. Zkušenosti z výroby žacích strojů František Horák detailně načerpal ve Spojených státech u firmy C. McCormick v Chicagu a podle amerického vzoru vyráběl Josef Horák na podnět Jana Červinky z Prahy ocelové žací stroje na obilí a na travu. V r. 1891 po jubilejní výstavě v Praze již továrník Horák ve své vile svítil elektrinou. Jeho průkopnická činnost byla hlavně u strojů pro textilní průmysl. Byla jedinou továrnou v Československu, kde se vyráběly doplňky k tkalcovským stavům, Jacquardské a listové stroje, stavové automaty podle Hrdinova patentu. Druhé výrobní oddělení se zabývalo výrobou hospodářských strojů, mlátiček, lisů na slámu, strojů na zpracování stonkového lnu. Třetí oddělení byla slévárna litiny. Mnoho z vyrobených horákových zemědělských strojů se vyváželo. Zejména do Volyňské gubernie v Carském Rusku

31 Josef Horák v Lomnici n. Popelkou. 31 Továrna na stroje a slévárna železa.

KRUHADLA

na řepu a brambory (značka RTU a RTS)
na dřevěném podstavci.

Tato kruhadla s ocelovými noži pro jemné řízky vyznačují se velmi pevným a značným výkonem. Nože u těchto strojů jsou tvaru vlnitého a připevněny jsou tím způsobem, že dají se po upotřebení brousit a do původního položení zasunout. Řízky vyrovnají se tvaru řízků cukrovarských.

Stroje hotové se pro pohon ruční i žentourový. Značka RTS hodí se výhodně pro každou sílu hnací.

CENY:

Druh	Průměr koles	Průměr koles	Váha	Cena K
RTU (pro pohon ruční)	44 cm	12	32 kg	49--
RTS (s kolenem neb křeslem)	56 cm	16	94 kg	70--

Náhradní nář K — 70. Reménice pro žentourový pohon zvlášť K 10—.

a později pak i do celého Ruska. Zahraničním zástupcem firmy byl od r. 1902 až do německé okupace Rudolf Beck, rakouský státní příslušník, který žil ve Vídni, a který byl za druhé světové války odvezen do koncentračního tábora. Horákova firma v té době reagovala s neobyčejnou rychlostí a pružností na všechny nejvýznamnější převratné změny v technologických výrobních postupech. Činila to proto, aby si zajistila monopolní postavení svých výrobků v celém Rakousku-Uhersku a schopnost konkurence se světovými firmami.

V devadesátých letech 19. století bylo v továrně započato s textilní výrobou žakárů. V té době se značně omezila výroba zemědělských strojů, které se již vyráběly pouze v rámci rezervního programu. Do tohoto doplňkového rezervního programu byla zahrnuta i výroba litinových armatur k pekařským pecím, výroba řeznických strojů, transmisí, ozubených kol, drobných skrojků do domácnosti, apod. Po úmrtí Josefa Horáka mladšího v r. 1928 se stala jedinou majitelkou firmy dcera Františka Horáka, Marie Horáková, provdaná Křížová. V době hospodářské krize v letech 1932–34 firma zavedla (jako jiné firmy) náhradní výrobu.

V době okupace Československa v r. 1938 po vyčerpání všech možností hrozil mnoha zaměstnancům odsun do Německé říše na nucené práce. Proto také od r. 1943 závod začal s výrobou pro zbrojní průmysl prostřednictvím České zbrojovky Brno. V r. 1948 však byla firma Josefa Horáka znárodněna, a tak došlo i k jejímu úplnému zániku.

Ing. Petr Novák, CSc.
MZe ČR

Ať v rovině nebo v horách volte stroje značky Horák

Čistící mlátičky
zák. chr. „PNEUMO“
žací stroje
skul. lož. a olej. lázní

LISY, které řežou stelivovou i krmnou slámu. Spotřeba síly žádná. K 300— připlatíte a z Vašeho lisu se stane řezačka. ● Prospekty zdarma.

HORÁK, LOMNICE n. P. PÓLOLISY • KASAČE • KROUHAČKY

FRANTIŠEK FARSKÝ

„muž mála slov, ale nesmírné výkonnosti“

II. část – Farský očima pamětníků

„...Bylo nás tehdy v I. ročníku padesát, návštěva na jeho přednášky byla jistě největší a posudek o nich mezi studentstvem vždy nejpěknější. Každý to jaksi cítil, že přednášející stojí za každým slovem, že nepodává jen nějaký rozum vyčtený z cizích knih, nýbrž velký kus vlastní práce. A to podmaňovalo a nás mladé naplňovalo úctou k Farskému... Byl z profesorů, který váží každé slovo, plané a zbytečné mluvení nepěstoval. Jeho výklad byl propracován jako diktát do tisku... Ač sám veliký odborník, své posluchače nepřetěžoval, své požadavky nepřeháněl...“

E. Reich, 1916
posluchač Akademie 1904/05 a 1905/6

„... od časných hodin ranních do pozdní noci byl zaměstnán v laboratoři, ve stanici, v kanceláři, v posluchárně. Nikomu o pracích svých nevykládal, nikdy si na ně nestěžoval, ba nebylo mu ani příjemno slyšet slovo uznání nebo chvály... A jako byl Farský přísný na sebe, vyžadoval přesnost, pořádek, práci po všech, kdož akademii náleželi... býval však zejména v mladších letech dobrý, žertu milovný společník, který rád účastnil se každé přátelské schůze a odcházel z posledních, byl také přítelem hudby i zpěvu. V různých spolcích, ať odborových ať zábavných rád a ochotně přednášoval...“

F. Bolech, 1916
30 let člen pedagogického sboru vedeného F. Farským

„...Muž pevných zásad, ryzího charakteru, mála slov, ale nesmírné výkonnosti, železné vůle a vytrvalosti, vliďný, skromný a shovívavý – to jest František Farský... po takovém muži volá neodolatelně i veřejnost... již r. 1883 povolán byl do sboru zastupitelstva města Tábora. V tomto sboru setrval až do konce r. 1903 byv pokaždé jednomyslnou volbou opět a opět, tedy po dobu plných 20 let do něj povolán...“

Dr. E. Zeis, 1916
advokát, purkmistr města, okresní starosta,
30 let člen kuratoria, 30 let externí učitel školy

„...Farský měl neuvěřitelného ducha a svéráznou pracovitost. On první otevřel na naší české půdě brány exaktního bádání, jeho jediná touha byla opravdová vědecká práce ku povznesení pokroku věd zemědělských... co by byl ten muž dokázal, kdyby byl měl pochopení na rozhodných místech a měl k ruce vědecký aparát, který nalézáme u jeho vrstevníků...“

Prof. Julius Stoklasa, 1926
první náš vysokoškolský profesor agrochemie

„...Chceme vzpomenouti jeho činnosti jako inspektora střední hospodářské školy v Přerově a na Klášterním Hradisku. Přední jeho snahou bylo poznat školy, učitelský sbor, žactvo. Při tom si počínal taktně, ohleduplně, přátelsky. Co bylo možno pochváliti, s uznáním pochválil a kde si přál nějakých změn, podával je ve formě přátelské, jakési otecké rady starého spoludruha v povolání, zkušeného učitele, sešedivělého ve službách školy a českého zemědělství. Nic nebylo v něm výbojného, rozkazovacího ani utrávového. Nevydával se za autoritu, poslechl i námitky proti svým názorům a dovedl se přizpůsobiti poměrům... Po každé inspekci vyslechl přání sboru, požadavky jednotlivců a příslušných instancí, zasazoval se o jejich uskutečnění...“

E. Reich, 1916
od r. 1908 učitel zemědělských škol v Olomouci

„...Od doby, kdy jsem začal vydávati Hospodářský slovník naučný, měl jsem spolupracovníků mnoho, některých i pilných a velmi ochotných, avšak nejpilnější a nejvytrvalejší byl a jest vždy - ředitel Farský...“

F. Sitenský, 1916
redaktor Hospodářského slovníku naučného
vydáváného 1905–1924

„...Působí přímo neuvěřitelně, když čteme v seznamu publikací hospodářsko-chemického ústavu v Táboře za leta 1874 až 1907 (s obsahem 122 vědeckých publikací a odborných článků) po straně, že do roku 1905 na ústavu působil samojediný profesor lučby rolnické a technologie jako vědecký správce a teprv pak mu byl přidán asistent...“

Jaroslav Hromádka, 1931
spolu s prof. Vilíkovským připravil k vydání Farského
odborné práce z agrochemie a zemědělského průmyslu

„Náš tatínek se nesmával často. Byli jsme šťastni, rozsvítil-li alespoň úsměv jeho pěkné modré oči. Tím lepší pohoda zavládla u nás o svátcích, zejména vánočních, kdy v letech osmdesátých a devadesátých posluchači vyšší hospodářské školy, Jihoslované, Bulhaři, Poláci, Rusové, kteří pro vzdálenost z Tábora neodjeli, bývali zvaní k našemu stolu. Tehdy tatínek celý se změnil, oživil, usmíval se a často vyprávěl různé epizody ze svého života...“

Libuše Tvrková-Farská, 1928 – dcera ředitele Farského

pokračování v příštím čísle

Ing. Josef Rozman, CSc.
Moravská Třebová

120. VÝROČÍ ODBORNÉHO ŠKOLSTVÍ V JAROMĚŘI

V letošním školním roce si Střední odborné učiliště v Jaroměřu připomíná 120. výročí vzniku c. k. Všeobecné odborné školy v Jaroměřu a 100 let od otevření nové budovy.

O živnostenský dorost se staraly dva typy škol – pokračovací a odborná. 17. října 1886 byl Alois Studnička, profesor c. k. českých vyšších reálných škol v Praze, jmenován ředitelem ústavu. Následovalo jmenování učitelů a 30. ledna 1887 byla škola otevřena. Tato událost byla dobrým počínem pro rozkvet výtvarných řemesel a základ uměleckému průmyslu. Při řemeslné škole byla také založena průmyslová škola pokračovací a veřejná kreslárna. Při rozšiřování oborů se stal prostor nedostačující a v srpnu 1906 byla předána do provozu nová budova řemeslné školy. Po dobudování se mění název z Císařské-královské všeobecné školy řemeslnické na Průmyslovou školu pokračovací, v r. 1910 na Školu pro stavební řemesla a v r. 1914 mění název na Státní školu průmyslovou.

Po vzniku samostatnosti v r. 1924 je Státní průmyslová škola přeložena do Hradce Králové a v Jaroměřu zůstává Odborná škola pokračovací pro truhláře, kovodělníky, oděvníky, zedníky a tesaře a Všeobecná živnostenská škola pokračovací. V poválečných letech dochází ke změně názvu školy na Základní odbornou školu a k nové organizaci výuky.

Mezi významné osobnosti působící v historii Všeobecné řemeslné školy patřily: František Kupka, český malíř, žák profesora Aloise Studničky a Josefa Šímy, Josef Jiránek, architekt, který působil jako suplent na řemeslné škole, Otakar Španiel, malíř a medailér, který studoval dva roky na řemeslné škole, žák Josefa Šímy, Josef Šíma, malíř a ilustrátor, jeho otec učil kreslení a malbu na zdejší škole.

Zdeněk Vítek, SŠŘ Jaroměř

Dokončení v příštím čísle

CONTENTS

A list of international exhibitions	2
Prospects of schools specialising in agricultural and food education An analysis of the present situation in Slovakia	3
Professional education at secondary schools in the EU conditions The structure of the secondary education system in Hungary	5
The importance of trade unions for forestry schools	6
„An analysis of the labour qualification structure in agriculture and a prognosis of qualification needs by 2010“ Information on a project	7
Counselling corner Municipalities laid the firm foundations of market in biomass	10
Information service Representation of the European Commission in the Czech Republic	11
Contributions of an educational project New ways of communication	12
School of sustainable development A club of environmental education evaluated the activities of schools	14
Bread and Coal Cooperation of North Bohemian mines and Training Farm in Kadaň on landscape reclamation	14
Leisure time Students' activities in the youth home	15
Book review The Slovak long-haired sheep-dog	15
Josef Horák History of agricultural machinery	16
František Farský Prominent personality of agricultural education	18
120th anniversary of vocational schools in Jaroměř ...	19

ÚZPI PRAHA

47816
ISSN 0044-3875

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

Od školního roku 2002/2003 se dohodl dosavadní vydavatel – Sdružení zemědělských, lesnických a potravinářských škol, rybářské školy a školních hospodářství – s Ústavem zemědělských a potravinářských informací Praha o poskytnutí práva vydávat časopis a používat titul Zemědělská škola – Pôdohospodárska škola. Vydávání časopisu se tak vrací do prostorů, odkud před 71 lety vyšlo první číslo Zemědělské školy, a kde také v tehdejších „Domě zemědělské osvěty“ sídlila redakce.

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

**AGROINŠTITÚT
NITRA**

III. MEZINÁRODNÍ KONFERENCE POŘÁDANÁ V PARTNERSTVÍ ČESKÉ KOMISE UNESCO

*k problematice přípravy učitelů pro přírodovědné
a zemědělské předměty na současné téma:*

Příprava učitelů v dekádě vzdělávání a výchovy k udržitelnému rozvoji

TATRANSKÁ ŠTRBA 1. – 3. ÚNORA 2007

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;
PhDr. Radmila Dytrtová, CSc., IVP ČZU Praha;
Ing. Ludmila Gočálová, MZe ČR; Ing. Zorka
Husová, NÚOV Praha; Ing. Břetislav Kábele,
SOŠ České Budějovice; Ing. Jan Kot, ISS Cheb;
Ing. Ludmila Kováčiková, Agroinštitút Nitra;
Mgr. Drahomíra Kučírková, CSc., KPP SPU Ni-
tra; PhDr. Dana Linhartová, CSc., ICV 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