

ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKA ŠKOLA

7 březen 2008
70. ročník

Príprava učiteľov v kontexte európskeho vzdelávania

Bezpečnosť práce pri používaní
zemědělské mechanizace

„Francouzské zahrady
a parky“

Škola obnovy
venkova v Libčevsi

Odborné školenie
v sektoroch a profesiách

AQUANET

Server Bidoškol.cz

Informace o vzdělávání, poradenství a rozvoji venkova
Informácie o vzdelávaní, poradenstve a rozvoji vidieka

PRÍPRAVA UČITEĽOV V KONTEXTE EURÓPSKEHO VZDELÁVANIA str. 10

ROK 1918 A NAŠE ŠKOLSTVÍ str. 23

ZALESŇOVÁNÍ ZEMĚDĚLSKÉ PŮDY

Komplexní pohled na krajinu

Nejvíce plošně zastoupenými prvky v naší krajině jsou zemědělsky obhospodařované pozemky a lesy. Vzájemný poměr lesů, luk a polí tvoří s morfologií terénu charakteristický vzhled krajiny a dá se tedy říci, že zemědělci a lesníci mají zásadní vliv na to, jak bude v budoucnu vypadat krajina jako naše životní prostředí.

„Dvě spojené nádoby“

Zemědělské a lesní pozemky v krajině – to jsou dvě spojené nádoby. Vždy, když v minulosti narůstala potřeba zemědělské půdy, krajina se odlesňovala a kultivovala. Když klesl počet obyvatel nebo když klesla potřeba zemědělské produkce, měnily se nižší bonity zemědělské půdy zpět na les. Velmi nízká lesnatost našeho území byla například v době baroka, kdy podle dobových pramenů „poutník z Prahy do Litoměřic neviděl v průběhu cesty ani jeden starý vzrostlý strom“. Od té doby se lesnatost u nás stále zvyšuje a ubývá zemědělsky využívaných pozemků. K určitému urychlení tohoto procesu došlo také v době, kdy se v dopravě začaly prosazovat železnice a posléze automobily. Zmenšování potřeby tažných a nákladních zvířat přineslo zmenšenou potřebu výroby pícnin, a následně další zalesňování luk a pastvin nejnižších bonit. Ještě v devatenáctém století byla lesnatost na našem území 24 procent. Dnes pokrývají lesy 34 procent krajiny. To znamená, že za tu dobu byla zalesněna celá desetina území (to je rozloha jednoho většího kraje).

Dotáčnická politika EU

V současné době zalesňování zemědělské krajiny dále pokračuje a významně ho urychluje také dotační politika Evropské unie, která se snaží tlumit zemědělskou výrobu. Na zalesnění hektaru zemědělské půdy v horských oblastech je možno získat téměř 3 000 euro dotace. Dalších 400 euro je možno brát ročně po dobu 5 let na péči o založený lesní porost a současně po dobu 15 let dotuje EU 150–300 euro ročně „ukončení zemědělské výroby na zalesněném pozemku“.

Umělé zalesňování i samovolné rozšiřování

Zvětšování rozlohy lesa neprobíhá jen umělým zalesňováním, ale i samovolným rozšiřováním lesních okrajů a zmlazováním náletových dřevin na pozemcích ležících ladem. Zvyšování lesnatosti ale není ve všech oblastech stejně rychlé. Protože nejvíce se zalesňují pozemky s horší boni-

tu, nachází se velká část přírůstků lesní půdy v horských a podhorských oblastech, kde už je lesnatost poměrně vysoká a naopak na rozsáhlých blocích zemědělských pozemků v nížinách, které by bylo užitečné lesními pozemky rozčlenit, je přírůstků lesní půdy málo.

V řadě horských údolí, kde se nacházejí roztroušené zemědělské usedlosti, navazovalo v minulosti na toto osídlení pásmo luk a pastvin, a teprve nad tímto pásmem začínaly lesy. Údolí byla otevřená, prosluněná s příznivými podmínkami pro pobyt obyvatel. Takovou krajinu je možno ještě vidět na řadě fotografií z přelomu devatenáctého a dvacátého století. Od té doby jsou louky a pastviny postupně nahrazovány lesními porosty, a jak nové lesy odrůstají, údolí se uzavírají, vznikají nové mrazové lokality, zmenšuje se množství přímého slunečního svitu, omezuje se výměna vzduchu v údolí a celkově se zhoršují podmínky pro trvalý pobyt člověka.

„Prostředí anglického parku“

Je pravda, že přirozeným klimaxovým společenstvem na většině našeho území je les. To ale neznamená, že zcela zalesněná krajina je ideálním životním prostředím pro člověka. Člověk, jako biologický druh, se vyvíjel v lesostepích východní Afriky. Tamější krajinu si také ve svém podvědomí odnesl jako příjemné životní prostředí (travnaté plochy prostřídávané skupinami vysoké zeleně – prostředí typu anglického parku). Naši předchůdci kultivovali středoevropskou krajinu velmi dlouho a velmi obtížně. Už proto možná stojí zato, zamyslet se nad každou loukou, pastvinou, údolím potoka nebo travnatou stráň, než na ně vrátíme lesní porost, který tam sice byl kdysi dávno před jejich kultivací, ale kterým zmenšíme další otevřený prostor v krajině.

Co ubývá v naší krajině?

Naše krajina má lesnatost poměrně vysokou. Lesů u nás neubývá, ale přibývá. Co v naší krajině ubývá a co bude v budoucnu chybět, jsou udržované travní porosty. Udržované travní porosty mají význam pro biologickou rozmani-

tost krajiny, mají výborné vlastnosti pro hydrologii území (velmi dobré zasakovací schopnosti a ochranu půdy před erozí) a v neposlední řadě mají velký význam pro estetickou hodnotu krajiny. Jaká bude v budoucnu naše krajina, to bude do velké míry záležet také na příštích zemědělcích a lesnících. Bylo by dobré, kdyby si ze školy odnesli do

praxe nejen odborné znalosti, ale i komplexní pohled na krajinu, jako na životní prostředí člověka, které budou svou prací ovlivňovat.

Ing. Petr Navrátil, CSc.

Ústav pro hospodářskou úpravu lesů, pobočka Jablonec n. N.

ZÁRUKY ČESKÝM POTRAVINÁM

Suroviny českých zemědělců jsou v průměru kvalitnější než ty zahraniční. Tvrdíme to v bodech otisknutých na letáčkách. Garantujeme to nejen logy agrární, potravinářské a hospodářské komory, v jejichž čele stojíme, ale samozřejmě závěry vážných průzkumů a výsledků analýz laboratoří jak při Státní veterinární správě, tak při České zemědělské a potravinářské inspekci. Distribucí 500 000 kusů letáků k podpoře českých potravin vrcholí dvouletý program Agrární komory ČR k tématu „Podpora českých potravin“. K naší snaze podpořit zájem spotřebitelů o české potraviny se přidali i prezidenti Potravinářské komory ČR Miroslav Toman a Hospodářské komory Jaromír Drábek. Spojili jsme síly nejen v rozdávání letáků ve všech koutech republiky, ale i v přesvědčování obyvatelstva na bázi faktů. Nejlepší řešení, jak podpořit české zemědělství, je kupovat potraviny vyrobené ze surovin českých zemědělců. To je filosofie tří zmíněných komor, které v současné době deklarují toto své stanovisko podporou letákové akce.

České potraviny

- Jsou vyráběny ve větších šaržích, než je tomu ve většině zemí EU.
- Jsou vyráběny ve větších farmách, než mají ostatní země EU.
- Jsou vyráběny v režimu přísnějších norem, než tomu je v zahraničí.
- Jsou vyráběny v režimu kontroly na nejvyšší úrovni.
- O jejich výrobě je větší přehled a jsou lépe kontrolovatelné.
- Na jejich výrobě se podílí vysoce kvalifikovaná pracovní síla.
- Při jejich výrobě se používá výrazně méně hnojiv a chemie.

A hlavně – české potraviny nejsou anonymní, jsou dohledatelné. Na balíčku masa naleznete prostřednictvím řeči číselného kódu i majitele stáje, odkud býček nebo kráva pocházeli. Na dovážených kusech masa, které se často porcují až v provozovnách při jednotlivých supermarketech, často takové označení chybí a jak jsme sami zjišťovali, nedá se mnohdy rozlišit je-li hovězí maso z mladého býka nebo z letité krávy, která už přestávala dojít a šla na porážku. My chceme proto takovou transparentnost, jak ji v České republice ukládá zákon o potravinách i u dovážených surovin, v tomto případě masa. Pokud by někdo z českých zemědělců nebo potravinářů byl při kontrole ať od vete-

rinářů nebo inspektorů přistižen, že podmínky nedodržel, následují velké pokuty. U dovážených čtvrtí a půlek jatečných zvířat, které se porcují až v supermarketech, tomu již tak ale není, stáj s určením hospodáře tam nenaleznete. V tom je zatím naše legislativa k zahraničním masným výrobkům benevolentnější.

Proto také vítáme snahu našich řezníků zastoupených předsedou Českého svazu zpracovatelů masa Jaromírem Kloudem a ředitelem svazu Janem Katinou o stejné dodržování norem v případě uzenin a jejich shodných názvů. Křiklavým případem je špekáček, který v případě německých dovozců má jiné složení, než jaké určuje český zákon o potravinách českým jmenovcům. V tomto případě spojili své síly čeští a slovenští řezníci, aby následně v Bruselu deklarovali svůj tlak na značení uzenin. Shodli se na tom, že do rejstříku zaručených tradičních specialit mohou být zapsány výrobky jak slovenských, tak českých producentů, ale s jedinou podmínkou – bude-li stoprocentně zachována stará dobrá a klasická receptura jejich výroby. Tu budou na obalu deklarovat speciálním označením a potom jim je i jedno, když to udělá třeba i německý, řecký nebo rakouský řezník, pokud ovšem zachová recepturu se všemi potřebnými náležitostmi. (Receptura bude k běžného nahlédnutí u popisu výrobku v Bruselu.) Tím vlastně oba řeznické svazy daly základ něčemu rozumnému a průkaznému.

Že totiž napříště označení špekáček, ať je z Plané, Mnichova, Budapešti smí nést na obalu jen zaručeně pravý a nefalšovaný špekáček a ne nějaký opékáček a další náhražka, která se pomalu ani nedá jíst. S průkazností a dohledatelností se tak zavádí i tlak na zvýšení kvality. Tento plán je v současné době diskutován se všemi relevantními vládními i nevládními institucemi v České republice i na Slovensku. V ideálním případě pak budou nejen špekáčky, ale i spíšské klobásy, myslivecký salám a další lukrativní uzeniny a salámy první společnou vlašťovkou českých a slovenských řezníků a uzenářů ve vztahu k Bruselu, na kterých si kolegové z obou těchto členských států EU doslova otestují dřív ve zcela běžnou spolupráci.

Jak agrární tak zejména potravinářské komoře jde společně i o zvýšení kvality českých klasických výrobků z masa i mléka. A říkám-li mléka, tak budu hovořit o příkladu za všechny, což je eidamská cihla z dovozu, která smí dosud nosit tento název a je zařazená v regálech mezi mléčnými výrobky, aniž obsahuje stopu mléčné bílkoviny. Tu má zcela nahrazenou sojovou. Je to klamání spotřebitele, který není upozorněn na to, že pravidelný konzum nenasycených

mastných kyselin, což v tomto případě platí, může zdraví škodit. Na tuto záměnu pravých a klasických dobrých českých mlékárenských výrobků potravinou z dovozu upozornila Potravinářská komora ČR a my společně s ní tyto nešvary na našem trhu chceme minimalizovat. Připojili jsme se proto ke snaze komory novelizovat zákon o řetězcích, který nedokonalým paragrafovým zněním umožňuje takové chování řetězců na našem trhu, jaké vždy kvalité potravin neslouží. Tlakem na ceny a snahou o co nejvyšší obchodní marže totiž řetězce do jisté míry brání zemědělcům a potravinářům dostat kvalitě. V takových případech se kvalitní surovina, jakou je maso a mléko, nahradí z části levnějšími náhražkami.

Letáková akce tak jednak dává na vědomí spotřebiteli, v čem spočívá naše garance zdravotní, čerstvosti a jakosti českých potravin, jednak startuje i tlak na zákonodárce, aby pro všechny potraviny – naše i z dovozu – platila stejná přísná pravidla daná českým zákonem o potravinách a řetězce je nemohly obcházet.

Ing. Jan Veleba, prezident AK ČR

FOR.MA.AGRI

Bezpečnost práce při používání zemědělské mechanizace

Účast Ústavu zemědělských a potravinářských informací v mezinárodním projektu

Partneři projektu

Projekt FOR.MA.AGRI byl realizován v rámci programu EU Leonardo da Vinci. Předkladatelem a koordinátorem projektu byl španělský odborový svaz zemědělství a výživy Federación Agroalimentaria de CCOO, pro který operativně řízení projektu zajišťovala španělská agentura Estudios Europeos DECLERQ S.L. España. Dalšími partnery projektu byli: Ústav zemědělské mechanizace ministerstva zemědělství Španělska (Ministerio de Agricultura. Estación Mecánica Agrícola), španělský Ústav ochrany zdraví při práci, Navara (Instituto Navarro de Salud Laboral), Vědecký ústav zemědělské environmentální techniky z Francie (Cemagref). Národní ústav zemědělské mechanizace z Itálie (Enama), Asociace pracovníků v zemědělství a výživě z Itálie (Associazione lavoratori produttori agroalimentari), Institut výzkumu venkova a vod, odbor zemědělské mechanizace z Portugalska (Instituto de Desenvolvimento Rural e Hidráulica Divisão de Mecanização Agrária), polský Ústav pro výstavbu, mechanizaci a elektrifikaci v zemědělství (Institut Budownictwa, Mechanizacji i Elektrifikacji

rolnictva) a Ústav zemědělských a potravinářských informací Praha.

Cíl projektu

Hlavním záměrem projektu bylo vypracovat vzdělávací materiály, které budou inovativní a zároveň zaměřené na vybrané cílové skupiny, tj. malé a střední podniky a na zemědělce samostatně pracující v agrárním sektoru. Materiály měly rovněž respektovat různorodost podniků v rámci sektoru a brát zřetel na věkovou strukturu uživatelů. Projekt byl zaměřen především na mladé pracovníky, brigádníky a imigranty. Všechny tyto vybrané skupiny představují alternativu, zabezpečující kontinuitu zaměstnanosti v sektoru zemědělství.

Vzdělávací materiály měly podpořit správné používání traktorů a dalších zemědělských strojů tak, aby bylo dosaženo následujících cílů:

- Zlepšit bezpečnost práce a v důsledku toho snížit pracovní nehodovost v sektoru, kde dochází k četným pracovním úrazům.

- Zajistit náležitou údržbu strojů a docílit optimální využití zemědělských strojů. Výchozím bodem je přetrvávající nedostatek znalostí a dovedností, panující mezi pracovníky agrárního sektoru v Evropské unii, pokud jde o správné zacházení se stroji používanými v zemědělské výrobě (traktory, secí stroje, sklízecí mlátičky, kultivátory, samochoďné řezačky, atd.). Toto je hlavní příčinou pracovních úrazů, které se každoročně opakují, a které mají často souvislost s nedostatečnou údržbou strojového parku, což vede také ke ztrátám efektivity výroby.

Výchozí stav

Nedostatek znalostí a dovedností nezbytných ke správnému efektivnímu užívání zemědělské techniky potvrdilo také šetření, které v rámci první fáze projektu realizovaly všechny organizace do projektu zapojené. Většina hodnotících zpráv těchto šetření zdůrazňuje, že mnohdy jediným zdrojem informací (a tedy i vzdělávacím základem), kterým dnes disponují mnozí uživatelé strojů v zemědělském sektoru, jsou návody výrobců, jejichž obsah je často málo didaktický, obtížně srozumitelný a aplikovatelný zemědělci, zvláště pak v případě cílových skupin projektu.

Na druhé straně je třeba říci, že používané zemědělské stroje jsou samy o sobě také často zastaralé (jako příklad lze uvést Španělsko, kde okolo 30 % zemědělských traktorů je starších 20 let). Zároveň nejsou k dispozici informace o správném způsobu používání těchto zastaralých strojů.

Tyto nedostatky jsou výraznější v případě malých a středních podniků, tradičně málo přístupných k odbornému vzdělávání z již notoricky známých důvodů nedostatku prostředků a času. S ohledem na popsanou perspektivu projekt FOR.MA.AGRI navrhl vytvoření centralizovaného systému odborného vzdělávání, zaměřeného na správné používání zemědělských strojů i s ohledem na jejich údržbu a bezpečnost při práci s nimi. Součástí záměru bylo i udržení a podpora konkurenceschopnosti a zaměstnanosti v sektoru, který se nachází v jasné fázi recese na celém území Evropy.

Lze tedy říci, že projekt FOR.MA.AGRI si kladl za cíl splnit dvojí účel:

- Vyvinout nové, inovativní a komplexní vzdělávací moduly v několika jazycích, ke kterým budou mít přístup koncoví uživatelé (malé a střední podniky, mladí lidé, imigranti...).
- Usnadnit přístup k profesnímu vzdělávání skupinám, které k němu dosud nemají běžný přístup, a to prostřednictvím podpor a prostředků, které nabízejí informační a komunikační technologie. Využití moderních vzdělá-

vacích technologií pro efektivní a bezpečné používání zemědělské mechanizace cílovými skupinami. Mladí lidé, brigádníci a imigranti tak získají možnost zaujmout kvalifikované pracovní pozice v sektoru.

Jednotlivé fáze projektových aktivit v období let 2004–2007

Projekt byl zahájen v listopadu 2004 v Madridu. Celková doba trvání projektových aktivit byla stanovena v rámci tří fází na období tří let. Počáteční činnosti byly spojeny s analýzou aktuální situace ve sledovaném sektoru v jednotlivých zúčastněných státech a na to navazovala tvorba studijních textů a dalších didaktických materiálů. Poslední etapa pak byla zaměřena na pilotní ověřování navržených kurzů a vytvořených studijních podpor.

ÚZPI se aktivně podílelo především na činnostech první a třetí fáze plnění projektu.

V první fázi jsme na základě metodiky a dotazníků vypracovaných koordinátory projektu provedli šetření, jehož účelem bylo získání informací o vzdělávacích a tréninkových potřebách v oblasti správného tzn. bezpečného efektivního používání zemědělské mechanizace v zemědělských podnicích v České republice. V průběhu března 2005 jsme zaslali dotazníky třiceti respondentům, kteří pracují na odpovědných pozicích jako pedagogové, výrobci a prodejci zemědělské mechanizace, manažeři a majitelé zemědělských podniků nebo pracovníci Inspekce práce a specialisté na bezpečnost práce v zemědělství. Získané informace jsme zpracovali, přeložili do anglického jazyka a zaslali k dalšímu zpracování koordinátorovi projektu.

Na druhé fázi projektu se podílelo pouze několik vybraných partnerů (v čele se španělským Ústavem zemědělské mechanizace ministerstva zemědělství a Ústavem ochrany zdraví při práci v Navaře), kteří vytvořili vlastní návrh vzdělávacího systému a rozpracovali studijní podpory. Tito partneři připravili celkem devět modulů vzdělávání zaměřených na vzdělávací cíle projektu.

- I. Modul: Práce s traktory
- II. Modul: Opravy zemědělské techniky
- III. Modul: Práce se stroji propojenými náhony
- IV. Modul: Osobní ochranné pomůcky
- V. Modul: Práce se samojízdnými stroji (žací mlátičky a další sklízecí)
- VI. Modul: Práce se samojízdnými stroji (malotraktory a motorové půdní frézy)
- VII. Modul: Práce s motorovou pilou
- VIII. Modul: Práce se závěsnými stroji
- IX. Modul: Úspory a efektivní využití energie a paliva

V rámci třetí fáze jsme v souladu s propozicemi koordinátora vybrali z navržených modulů téma pro realizaci pilotních kurzů, a to „Bezpečné a efektivní používání samojízdných strojů“. Po přeložení textů ze španělštiny a jejich odborné korektury jsme připravili grafický design a tisk české verze. Pro realizaci pilotních kurzů jsme přizvali ke spolupráci zkušené pedagogy a odborníky s praxí v oblasti vzdělávání, osvěty a kontrol v sektoru zemědělství, zvláště ve správném používání zemědělské mechanizace. Ve spolupráci s vybranými experty byl vypracován studijní plán kurzu. Byly též připraveny hodnotící dotazníky, a to jak pro účastníky kurzů, tak i pro lektory kurzů.

Do spolupráce na přípravě a realizaci pilotních kurzů v České republice se aktivně zapojili studenti a pedagogové SOŠ veterinární, mechanizační a zahradnické a Jazykové školy s právem státní jazykové zkoušky z Českých Budějovic a Střední školy zemědělské a Vyšší odborné školy Chrudim. V pěti pilotních kurzech se účastnilo celkem 66 posluchačů, kteří pak vyplnili hodnotící dotazníky. Jejich hodnocení včetně posouzení expertů na bezpečnost práce

byla zpracována, závěry přeloženy do anglického jazyka a zaslány koordinující organizaci.

V konečné fázi byli poskytnuty všem účastníkům projektu přístupy k webovým stránkám s textovými materiály kurzů ke všem devíti modulům (ve španělské a anglické verzi), DVD disk s krátkými instrukčními pořady k některým modulům a „Soubor tabulek se základními pokyny a zásadami správné a efektivní práce“ ke každému z modulů (pro operativní proškolení na pracovištích).

Informace v českém jazyce k výstupům projektu FOR.MA.AGRI můžete získat na webových stránkách: www.agroporadenstvi.cz /Vzdělávání v ČR/ Mezinárodní spolupráce. Úplný přehled o projektu je dostupný na <http://80.38.213.111/formaagri/>, a to v anglickém, francouzském, italském, portugalském a španělském jazyce, některé dokumenty jsou i v jazyce českém a polském.

Ing. Josef Kaše, Ing. Andrea Pekárková
ÚZPI Praha

Projekt financovaný Európskym Spoločenstvom v rámci programu Leonardo da Vinci

AQUANET

**Odborné školenie v sektoroch a profesiách
zohrávajúcich kľúčovú úlohu v oblasti efektívneho hospodárenia s vodou**

V dňoch 17. – 18. 12. 2007 sa v španielskej Zaragoze uskutočnilo prvé medzinárodné partnerské stretnutie projektového tímu AQUANET, pilotného projektu realizovaného v rámci programu Leonardo da Vinci. Pracovné rokovanie viedol koordinátor projektu pán Romero T. Cesar, ktorý na pôde vzdelávacej inštitúcie Fundación San Valero so sídlom v Zaragoze, srdečne privítal účastníkov jednotlivých partnerských krajín. Po úvode nasledovali prezentácie zástupcov zo Slovenska, Portugalska, Talianska, Rumunska a ďalších partnerských organizácií zo Španielska. Zo Slovenska sa na rokovaní zúčastnili Ing. Helena Mičeková, PhD. a Ing. Judita Šafáriková z Agroinštitútu Nitra, ktorý ako vzdelávacia inštitúcia je jedným z riešiteľov medzinárodného tímu projektu Aquanet.

Hlavným bodom programu rokovania bolo oboznámenie sa s cieľmi a zámerni projektu. Prerokovali sa otázky administratívneho a finančného projektového manažmentu, organizačné otázky súvisiace s kľúčovými aktivitami

a úlohami, časový harmonogram, očakávané výsledky, hlavné produkty projektu, úlohy partnerov na najbližšie obdobie a plán ďalších partnerských stretnutí. Prehodnotila sa diseminačná stratégia a valorizácia, ako jedna z kľúčových

otázok riešenia projektu. Zasadnutie spestrilo video, na ktorom boli prezentované výsledky predchádzajúceho už ukončeného projektu LIFE OPTIMIZAGUA a na ktorý súčasný projekt Aquanet nadväzuje.

Projekt je realizovaný v termíne od 1. 11. 2007 do 1. 11. 2009. Celkové náklady sú 469 984 EUR, z toho príspevok Leonardo da Vinci 292 900 EUR.

Cieľom projektu Aquanet je riešiť potreby kontinuálneho školenia v sektoroch a profesiách zohrávajúcich kľúčovú úlohu v oblasti efektívneho hospodárenia s vodou. Spomínané školenie je založené na prenose inovácií overených predchádzajúcimi pilotnými projektmi (Life a Leonardo da Vinci), ktoré sú medzinárodnými referenčnými projektmi v oblasti vznikajúcich technológií, zariadení pre účinné vodné hospodárenie a metodológií využívaných pri efektívnom hospodárení s vodou pri rôznych zavlažovacích úlohách (poľnohospodárstvo, verejné parky, záhrady, súkromné zelené plochy).

Potreba takéhoto kontinuálneho školenia je na úrovni EÚ podporená samotnou Rámcovou smernicou o vode, ktorá kladie požiadavku strategického vzdelávania pre posilnenie efektívneho hospodárenia s vodnými zdrojmi prostredníctvom kvalifikácie v oblasti technológií, zariadení a metodológií efektívneho zavlažovania u odborníkov a v kľúčových sektoroch, a to za účelom dosiahnutia vysokých úspor vody. Dotýka sa to poľnohospodárstva, záhradníctva, združení a zväzov pre zavlažovanie, miestnych samospráv, záhradnej a krajinej tvorby až po samotné inžinierstvo a architektúru.

Hlavným zámerom projektu je prenos metodológie a výsledkov už odskúšaného medzinárodného referenčného modelu pre efektívne využívanie vody (www.lifeoptimizagua.org) do kontinuálneho odborného školenia.

V metodologickej oblasti sa bude aplikovať prenos flexibilných školiacich nástrojov, ktoré už boli overené na medzinárodnej úrovni v rámci programu Leonardo da Vinci (virtuálna platforma: „Multimediálne školenie pre pracovníkov“).

Projekt si za strategický cieľ vytýčil splniť svoj záväzok v miestnej entite a voči riaditeľstvu medzinárodnej výstavy Expo Zaragoza 2008, ktorej tematickou osou je „voda a udržateľný rozvoj“. Týmto záväzkom je zabezpečiť prostredníctvom rozmanitých medzinárodných podujatí vysoko účinné šírenie a vysokú valorizáciu očakávaných výsledkov projektu.

Očakávané hmotné výsledné produkty projektu:

- Vypracovanie príručky v šiestich jazykoch o metodológiách, technológiách a zariadeniach pre efektívne využívanie vody v poľnohospodárstve, verejných parkoch, záhradách a na súkromných zelených plochách, ktorá sa bude opierať o presun inovácií overených v projekte LIFE Optimizagua.
- Ponuka programu školenia v šiestich jazykoch a v externej forme s vyššie uvedeným obsahom. Toto školenie bude určené školiteľom, odborníkom a sektorom zohrávajúcim kľúčovú úlohu z hľadiska efektívneho hospodárenia s vodou prostredníctvom prenosu metodológie a vďaka platforme virtuálneho školenia, ktoré overil pilotný projekt Leonardo s názvom „Multimediálne školenie pre pracovníkov“.
- Dostupnosť didaktických materiálov a podporných nástrojov pre transverzálne (prierezové) školenie o environmentálnej otázke určené pre výchovno-vzdelávacie centrá a odborné školiace inštitúcie (začiatkové a kontinuálne) v súlade s riadiacimi princípmi pre vodu, zakotvenými v európskej Rámcovej smernici o vode.
- Konkrétne diseminačné produkty v rôznych jazykoch (letáky, brožúry, webová stránka, plagáty).

Očakávaným nehmotným výsledkom je kvalifikácia viac než 10 000 ľudí v oblasti modelov efektívneho hospodárenia s vodou s vysokým multiplikačným potenciálom. Indikátorom je 10% prístupov na webovú stránku projektu Optimizagua. Ďalším nehmotným výsledkom je mohutný, ťažko kvantifikovateľný dopad na európske obyvateľstvo v jednotlivých krajinách prostredníctvom masmédií, špeciálnych dokumentárnych filmov a svetovej tlače, ktorá bude na medzinárodnej výstave Expo Zaragoza 2008 prítomná a na ktorej bude projekt aktívne inštitucionálne reprezentovaný Oddelením životného prostredia Mestského úradu v Zaragoze.

EXPO ZARAGOZA 2008 – „Voda a udržateľný rozvoj“

Najpôsobivejším programovým bodom partnerského stretnutia bola návšteva našej pracovnej skupiny priamo v areáli výstavniska Expo Zaragoza 2008, ktorej príprava bola v tom čase v plnom prúde. Ako nás informovala sprievodkyňa informačného centra výstavniska, v priebehu obdobia troch mesiacov sa budú prezentovať jednotlivé krajiny v 28 tematických oblastiach zhruba na 25 hektároch nového výstavného areálu. Na makete nám predstavila jednotlivé objekty a informovala nás aj o sprievodných akciách tejto významnej celosvetovej udalosti. Mali sme možnosť vidieť *prvé* štvordimenzionálne kino, ktoré zároveň poskytuje návštevníkom čuchové a hmatové vnemy vody. Upozornila nás na mnohé iné atraktivity, ktoré budú súčasťou

výstavy a ktoré sme si mohli pozrieť na fotodokumentáciách informačného strediska. Napr. na riekú života, v ktorej budú plávať ryby americkej Amazonky, indočínskeho Mekongu, austrálskych tokov Darlin a Murray. Medzi ďalšie atraktivity, ktoré určite návštevníkov očaria bude patriť nílsky ekosystém so živými egyptskými krokodílmi, tajuplná fauna z horských jaskýň alebo ľadovec široký päťdesiatpäť a vysoký dvadsaťpäť metrov.

Účasť na výstave prisľúbila aj Slovenská republika, čo bude významnou prestížou našej krajiny.

Do videnia v Zaragoze!

Ing. Helena Mičeková, PhD.
Agroinštitút Nitra

PROJEKT INKORPORACE CVIČNÝCH ŠKOL

pro pedagogickou praxi do systému přípravy studentů učitelství

V roce 2007 byl na Institutu vzdělávání a poradenství České zemědělské univerzity v Praze (IVP ČZU) úspěšně realizován projekt Fondu rozvoje vysokých škol s názvem "Inkorporace cvičných škol České zemědělské univerzity v Praze do systému přípravy studentů ve studijních oborech učitelství odborných předmětů". Cílem projektu bylo přispět k pozitivním systémovým změnám a růstu kvality souvisejících řízených pedagogických praxí, probíhajících na cvičných školách (viz níže uvedený seznam) vybraných pro pedagogickou praxi IVP ČZU.

V rámci řešení projektu byl proto zpracován, schválen, podepsán rektorem České zemědělské univerzity a následně distribuován „Statut cvičné školy pro pedagogickou praxi IVP ČZU“ jako základní koncepční dokument. Kromě toho obdržely cvičné školy příslušné jmenovací listiny (též podepsané rektorem České zemědělské univerzity) a reprezentativní označení – cedule z eloxovaného hliníku (na budovu školy). Součástí statutu cvičné školy byly v příloze uvedené inovované metodické pokyny pro pedagogickou praxi, zpracované zvláště pro oblast celoživotního vzdělávání a zvláště pro bakalářské studijní programy.

Ve dnech 14. – 15. 11. 2007 byl realizován dvoudenní pilotní kurz pro cvičné učitele a ředitele cvičných škol, jehož cílem byla výměna zkušeností, ujednacení a precizování přístupů cvičných učitelů a ředitelů cvičných škol pro kvalifikované vedení pedagogických praxí a metodicko-didaktická příprava cvičných učitelů pro žádoucí styl vedení studentů učitelství na pedagogických praxích. Kurz absolvovalo 35 účastníků ze 20 cvičných škol. První den kurzu probíhal na pracovišti IVP ČZU v Praze 5-Malé Chuchli ve formě moderovaného semináře. Druhý den kurzu byl zorganizován na vybrané cvičné škole – Střední odborné škole v Poděbradech. Měl podobu workshopů, v jejichž rámci proběhly hospitace v reálných podmínkách vyučování jednotek, následovaly rozborů na základě připravených hospitačních záznamových listů.

Pilotní kurz proběhl ke spokojenosti zúčastněných, jak vyplynulo ze závěrečné evaluace, která potvrdila pozitivní přijetí takto koncipovaných kurzů a zájem zúčastněných

cvičných učitelů a ředitelů cvičných škol na pokračování školících aktivit tohoto druhu. Účastníci kurzu obdrželi „Osvědčení o absolvování kurzu“. Následující kurzy budou mít podobu periodických školení a budou postupně nabídnuty cvičným učitelům a ředitelům celé sítě cvičných škol.

Cvičné školy pro pedagogickou praxi IVP ČZU v Praze, stav k 8. 2. 2008

Vyšší odborná škola a Střední zemědělská škola, **Benešov**, Mendelova 131

Střední zemědělská škola, **Brandýs nad Labem**, Zápská 302

Vyšší odborná škola a Střední odborná škola, **Břežnice**, Rožmitálská 340

Střední zemědělská škola, **Čáslav**, Sadová 1234

Střední odborná škola veterinární, mechanizační a zahradnická a Jazyková škola s právem státní jazykové zkoušky, **České Budějovice**, Rudolfovska 92

Střední škola zahradnická a zemědělská A. E. Komerse, **Děčín-Libverda**, Českolipská 123

Střední odborná škola a Střední odborné učiliště, **Hořovice**, Palackého náměstí 100

Střední odborná škola veterinární, **Hradec Králové-Kukleny**, Pražská 68/18

Česká zemědělská akademie v Humpolci, střední škola, **Humpolec**, Školní 764

Střední škola zemědělská a Vyšší odborná škola, **Chrudim IV**, Poděbradova 842

Střední škola zemědělská a potravinářská, **Klatovy**, Národních mučedníků 141

Střední škola zahradnická, **Kopidlno**, Hilmarovo náměstí 1
Vyšší odborná škola, Střední odborná škola a Střední odborné učiliště, **Kostelec nad Orlicí**, Komenského 873
Střední zemědělská škola, **Lanškroun**, Dolní Třešňovec 17
Vyšší odborná škola a Střední odborná škola technická, **Litomyšl**, T. G. Masaryka 659
Střední odborná škola pro ochranu a obnovu životního prostředí – Schola Humanitas, **Litvínov**, Ukrajinská 379
Obchodní akademie generála Františka Fajtla, **Louny**, Osvoboditelů 497
Vyšší odborná škola zahradnická a Střední zahradnická škola, **Mělník**, Na Polabí 411
Vyšší odborná škola lesnická a Střední lesnická škola B.Schwarzenberga, **Písek**, Lesnická 55
Střední zemědělská škola, **Písek**, Čelakovského 200
Střední odborná škola, **Poděbrady**, Boučkova 355
Střední zemědělská škola, **Rakovník**, Pražská 1222
Vyšší odborná škola a Střední odborná škola, **Roudnice nad Labem**, Špindlerova 690
Střední odborná škola, **Stříbro**, Benešova 508
Vyšší odborná škola a Střední zemědělská škola, **Tábor**, náměstí T.G. Masaryka 788
Vyšší odborná škola lesnická a Střední lesnická škola, **Trutnov**, Lesnická 9

Střední odborná škola a Střední odborné učiliště, Brodce, **Horky nad Jizerou** 35
Střední odborné učiliště potravinářské, **Jílové u Prahy**, Šenflukova 220
Střední odborné učiliště, **Nové Strašecí**, Sportovní 1135
Střední odborné učiliště gastronomie, **Praha 10-Malešice**, U Krbu 45/521
Střední škola managementu a služeb, s.r.o., **Praha 4-Háje**, Schulhoffova 844
Střední odborná škola a Střední odborné učiliště, **Praha 5**, Drtinova 3
Střední škola umělecká a řemeslná, **Praha 5**, Nový Zlíchov 1063/1
Střední odborné učiliště, **Praha-Radotín**, Pod Klapicí 11/15
Střední škola hotelnictví a gastronomie hotelu Crowne Plaza, **Praha 6**, Koulova 15
Střední odborná škola stavební a zahradnická, **Praha 9**, Učňovská 1
Střední odborná škola a Střední odborné učiliště, **Praha 9-Čakovice**, Ke stadionu 623
Střední odborné učiliště gastronomie a podnikání, **Praha 9-Hloubětín**, Za Černým Mostem 362/3

doc. Ing. Pavel Krpálek, CSc.
Institut vzdělávání a poradenství ČZU v Praze

PRÍPRAVA UČITEĽOV

v kontexte európskeho vzdelávania

IV. medzinárodná konferencia

Na prelome mesiacov január a február, konkrétne v dňoch 31.1. – 2. 2. 2008, sa v školiacom zariadení MŠMT ČR v Tatranskej Štrbe konal už štvrtý ročník medzinárodnej vedeckej konferencie venovanej príprave učiteľov prírodovedných a poľnohospodárskych predmetov na tému „Príprava učiteľov v kontexte európskeho vzdelávania“

Podujatie tradične spoluorganizovali: Katedra zoológie a antropológie Fakulty prírodných vied UKF v Nitre (garanti: doc. RNDr. Mária Vondráková, CSc., prof. RNDr. Mária Bauerová, PhD. a doc. RNDr. Klaudia Jómová, PhD.), Katedra učiteľstva a didaktiky biológie Prírodovedeckej fakulty UK v Prahe (garant: doc. PaedDr. RNDr. Milada Švecová, CSc.) a Inštitút vzdelávania a poradenstva Českej zemědělskej univerzity v Prahe (garant: prof. Ing. Milan Slavík, CSc.). Organizačný výbor pracoval tak, ako v minulých ročníkoch v zložení: za UKF Nitra – PaedDr. Anna Sandanusová, doc. RNDr. Ľudmila Illášová, PhD. a RNDr. Barbora Matejovičová, PhD., za IVP ČZU Praha – RNDr. Radmila Dyrtrtová, CSc., Ing. Jiří Husa, CSc., Ing. Barbora Jordánová a RNDr. PhDr. Ing. Jana Jaklová

Dyrtrtová. Konferencia sa stala príjemným miestom stretnutia a výmeny skúseností odborníkov v oblasti prípravy učiteľov prírodovedných a poľnohospodárskych predmetov. Počet účastníkov sa oproti minulému roku mierne zvýšil, čo organizátorov podujatia potešilo. Príspevky prednieslo 52 účastníkov, zastupujúcich rôzne vysoké i stredné školy. Vystúpili aj zahraniční hostia zo Slovinska z Biotechnologickej fakulty Univerzity v Ľublani, z Národného vzdelávacieho inštitútu v Ľublani, z Poľska z Pedagogickej univerzity v Krakove a z Holandska zo Stoas Hogeschool Dronten.

Hlavné referáty predniesli prof. Ing. Milan Slavík, CSc. pod názvom „Internacionalizácia v príprave učiteľov odborných predmetov“, doc. PaedDr. RNDr. Milada Švecová

vá, CSc. vystúpila s príspevkom „Problematika stratégií a managementu štruktúrovaného štúdia v kontexte zmien v sekundárnom vzdelávaní“, doc. RNDr. Klaudia Jómová, PhD. s príspevkom „Modernizácia univerzitného vzdelávania chémie“, doc. RNDr. Jitka Málková, CSc. s príspevkom „Optimalizácia výučby v botanických a ekologických disciplínach“, a doc. PhDr. Zlatica Bakošová, PhD. vystúpila s príspevkom pod názvom „Sociálne a prosociálne kompetencie v profesijnej príprave budúcich učiteľov“.

Ďalší program prebiehal v 4 sekciách, ktoré riešili nasledovnú problematiku:

1. Efektivita a stratégia pregraduálnej prípravy učiteľov v reflexii reformy základného a stredného školstva.
2. Výskum k problematike štruktúrovaného a neštruktúrovaného štúdia v príprave učiteľov pre prírodovedné a poľnohospodárske predmety.
3. Metódy a formy vytvárania učiteľských kompetencií v rámci profesijnej prípravy budúcich učiteľov.
4. Optimalizácia vysokoškolského odborného vzdelávania v kontexte prípravy pedagógov.

Stretnutie bolo zamerané na výmenu skúseností v oblasti prípravy učiteľov prírodovedných, poľnohospodárskych

a príbuzných odborov, na výskum so zameraním na pedagogickú prax, na projekty, ktoré sa realizujú na jednotlivých pracoviskách, na možnosti medzinárodnej spolupráce pri výmene pedagógov a študentov a na získavanie didaktických kompetencií budúcich učiteľov. Medzi spolupracujúcimi univerzitami sa v súlade so závermi minuloročnej konferencie podarilo zrealizovať štyri učiteľské a osem študentských mobilít.

Súčasťou konferencie bola aj odborná exkurzia do Tatranského národného parku.

Celoživotné vzdelávanie, problematika prípravy učiteľov, pedagogický výskum a medzinárodné projekty, to sú témy, ktoré sa pripravujú na **5. medzinárodnú konferenciu v roku 2009**. Preto odporúčame sledovať aj webovú stránku Katedry zoológie a antropológie FPV UKF v Nitre www.fpv.ukf.sk/kza, na ktorej najdete aj bližšie informácie o priebehu tohtoročnej konferencie s fotogalériou.

PaedDr. Anna Sandanusová
Katedra zoológie a antropológie UKF v Nitre

SLOVENSKÝ UČITEĽ KOMPETENTNÝ PRE EURÓPU

V rámci projektu „Slovenský učiteľ kompetentný pre Európu“ vzniklo na Pedagogickej fakulte Univerzity Konštantína Filozofa v Nitre s finančnou pomocou Európskej únie Centrum pre celoživotné vzdelávanie učiteľov a pedagogických pracovníkov.

Jeho aktivity sú zamerané na skvalitnenie a zaktualizovanie pripravenosti učiteľov pre odborné i profesionálne pôsobenie v zmenených podmienkach krajín EÚ a na vybavenie požadovanými kompetenciami zameranými na žiaka, učebný proces a (seba)rozvoj učiteľa. Cieľovou skupinou projektu sú učitelia základných a stredných škôl. Hlavnou koordinátorkou projektu je prof. PhDr. Gabriela Porubská, CSc., dekanke Pedagogickej fakulty UKF v Nitre.

Jedným zo štyroch vzdelávacích modulov projektu je modul Prírodné vedy, v rámci ktorého bolo vytvorených sedem kurzov. Téma „**Nové trendy vo výchove k zdraviu a zdravému životnému štýlu**“ bola záujemcom o ďalšie vzdelávanie ponúknutá v kurze Biológia, ktorý v rozsahu 30 hodín spoluorganizovala Katedra zoológie a antropológie FPV UKF v Nitre v dňoch 4. 2. – 8. 2. 2008. Zúčastni-

lo sa na ňom 23 učiteľov základných a stredných škôl Nitrianskeho kraja. Okrem teoretických prednášok účastníci absolvovali odbornú exkurziu v Slovenskom centre poľnohospodárskeho výskumu, ako aj praktické ukážky antropologických meraní.

Organizačne a odborne sa na realizácii kurzu podieľali doc. RNDr. Mária Vondráková, CSc., RNDr. Barbora Matejovičová, PhD. a PaedDr. Anna Sandanusová. Praktické cvičenia zabezpečovali doc. RNDr. Ľudmila Illášová, PhD., doc. RNDr. Alexander Sirotkin, DrSc., RNDr. Branislav Kolena, PhD. a Mgr. Alexandra Bezáková.

Účastníci kurzu v evaluačnom dotazníku vyjadrili nad priebehom kurzu spokojnosť a zároveň požiadavku, organizovať podobné podujatia zamerané na prácu v teréne

(odborné exkurzie) a na praktické cvičenia z rôznych biologických disciplín. Bližšie informácie a fotogaléria z kurzu sa nachádza na webovej stránke Katedry zoológie a antropológie FPV UKF v Nitre www.fpv.ukf.sk/kza

Veríme, že o podobné kurzy bude zo strany učiteľskej a pedagogickej verejnosti aj naďalej záujem.

PaedDr. Anna Sandanusová
Katedra zoológie a antropológie UKF v Nitre

BEZPEČNOST POTRAVNÍHO ŘETĚZCE

na úseku produkce, zpracování a transportu mléka v Holandsku

Hlavním cílem pracovního pobytu v Holandsku (3. – 6. 12. 2007) bylo získání poznatků o způsobech zajišťování zdravotní, jakostní a provozní bezpečnosti v produkci mléka a o systému kontroly. Předmětem hlubšího studijního zájmu bylo sledování úrovně know-how v samotné prvovýrobě mléka, způsobů kontroly jejich výstupů, způsobů výkonu státního dozoru a případné poskytování potřebných poradenských služeb.

Prvovýroba mléka

Produkce mléka v Holandsku je zajišťována výhradně na soukromých rodinných farmách, kterých je v zemi kolem 20 500. Tyto farmy, na nichž je chováno asi 1 430 000 dojnic a 170 000 koz, dodaly v r. 2007 kolem 10,6 miliardy kg mléka při průměru 500 000 kg mléka na jednu farmu. Zajišťování jakosti produkce je plně v odpovědnosti majitelů produkčních jednotek, kteří jsou v rámci dodavatelско odběratelských vztahů sledováni a kontrolováni soukromými institucemi s laboratorní zázemím. Tato zařízení podléhají státní supervizi organizace autorizované několika ministerstvy.

Hostitelé nám umožnili návštěvu rodinné farmy ležící nedaleko města Zupten. Farmář hospodařil na 120 ha se stavem 180 dojnic a 80 jalovic ustájených ve dvou samostatných objektech s ohledem na oplůtkový pastevní systém. Průměrná užitkovost chovaných černostrakatých krav se pohybuje v rozmezí 7300 – 8000 kg na dojnici, roční obrát stáda je na úrovni 20–25 %. Většina obhospodařované plochy je zatravněná, na orné půdě je pěstována především kukuřice. Pastva a orná půda jsou cíleně hnojené s ohledem na skutečnost, že hospodářství je v zátopové oblasti. Při samozřejmém členství farmářů ve Farmářské unii nejsou problémy s informatikou na všech úsecích týkajících se zemědělství i CAP (Common agricultural policy) současně dané 19 předpisy EU (pětí nařízeními a čtrnácti směrnicemi), uváděnými postupně v život v letech 2005–2007. Tyto direktivy se kromě jiného samozřejmě týkají chovu skotu, výživy zvířat a jejího zajišťování, což jsme si ověřili rozhovorem o směrnici 98/58 EU o ochraně zvířat chovaných pro hospodářské účely, o směrnici 91/676/EHS o ochraně vod před znečištěním dusičnany ze

zemědělských zdrojů. Farma má certifikát způsobilosti od státní dozorové instituce, která jej obnovuje každé dva roky.

Majitel farmy komunikoval s námi v angličtině, měl dokonalý přehled o výhodách i nevýhodách různých forem chovu a výživy zvířat na úrovni faremního hospodářství a přes své středoškolské vzdělání měl znalosti i zkušenosti odpovídající vzdělání vysokoškolskému.

Farmář měl kromě jiného zcela jasno i v tom, že je pro jeho způsob hospodaření a chov dojnic výhodná roštová podlaha s gumovými rohožemi, a to jak ve stáji pro dojnici, tak v čekárně před dojírnu a v odchodovém prostoru. Čekárna i prostor pro rychlý odchod z dojírny jsou vybaveny zdroji temperované pitné vody. Možnost podávání krmných koncentrátů v průběhu dojení nebyla využita s poukazem na hygienickou problematiku i na žádoucí průchodnost krav dojírnu. Přístup ke koncentrátům je umožněn po odchodu z dojírny. Krmné boxy jsou ovládané počítačem a dostupné pro dojnice s vysokou užitkovostí.

Krávy se zaprahují 7 týdnů před porodem. Velká pozornost se věnuje období přechodu z převážně objemné složky krmné dávky na zvyšovaný příjem jejího jaderného podílu (za 2 týdny nárůst koncentrátů z 1 na 4 kg). Takto jsou dojnice připravovány na nástup užitkovosti v rané laktaci. Během zaprahlosti jsou dojnice ustájeny v dobrých hygienických podmínkách, a to i za cenu používání ne zcela vhodných pilin. Porody se odehrávají v individuálním boxu bohatě stlaném jakostní slámou, která je v daných podmínkách spíše nedostatková. V období zprahlivosti je u dojnic orientačně sledována aniontkationtová rovnováha organismu sledováním pH jejich moči se záměrem předcházet

předporodním otokům vemen dojníc a jejich poporodním zdravotním komplikacím. Tento řízený způsob výživy a modulování vnitřního prostředí dojnice vede kromě jiného také k tomu, že nástupní užitkovost dojnice po otelení je jen na úrovni 7–10 kg mléka a narůstá postupně, což je racionální prevencí výskytu peripartálních ketóz i dalších poporodních komplikací. Za takových podmínek se snaže daří zvládnout negativní energetické bilance v období rané laktace. Telata sají mléko matek ad libitum po 3–5 dnů. Poté přecházejí na výživu startérem, v němž si farmář sleduje obsahy vitamínů a stopových prvků, jmenovitě Se, Zn a Cu. Z provozních důvodů preferuje chov telat v interiéru i přes občasné problémy s výskyty bronchopneumonií telat. Účelové zřízení vysokých dřevěných roštů v prostoru krmiště pro odstavená telata, zabráňujících jejich uléhání v tomto prostoru, se ukázalo jako velmi účinný donucovací a výchovný prostředek pro jejich návyk k převažujícímu pobytu v lehacích boxech.

Dojení obstarává sám farmář spolu s námezdním pracovníkem na dojírňě typu Alfa Laval, jejíž provoz je řízen a sledován počítačem. Toaleta vemene je prováděna v kombinaci suché i mokré, bez textilu, jen papírovými utěrkami. PC farmy je vybaven softwarovým programem (RUMA), který umožňuje sledovat jak jednotlivé dojnice, tak celé stádo po stránce evidenční i zdravotní. Součástí jsou výstupy o kvalitě mléka poskytované privátní centrální laboratoří Qlip. Prioritním jakostním ukazatelem mléka je počet somatických buněk (PSB), jehož standard má v rámci EU své maximum na hodnotě 400 000. Farmář však považuje za samozřejmý projev své profesionality a provozní jistoty i zdravotní bezpečnosti stáda, jestliže hodnoty PSB jeho bazénových vzorků mléka se pohybují na úrovni 250 000. Vzorky se odebírají standardně nejméně dvakrát za měsíc s možností odběru vzorků mléka při jeho obdením nebo třídenním svozu. PSB individuálních vzorků mléka zjišťované plošně u všech laktujících dojníc (nejméně v šestitýdenních) považuje farmář za důležité až při hodnotě 500 000 a více, což je pro něj důvod k léčebnému zákroku, nebo ke konzultaci s veterinárním lékařem. V případě aplikace léčiva (resp. antibiotika) do vemene, či celkově je dojnice označována a je zajištěna signalizace o potřebě výluky jejího mléka z dodávky.

Problémy se zdravotním stavem končetin a paznehtů jsou jedním z vysoce oceňovaných ukazatelů úrovně chovu dojníc. Preventivně jsou používány formalinové lázně paznehtů v umělohmotné mobilní vaně dlouhé asi 2,5–3 m v přibližně týdenních intervalech, nebo podle potřeby častěji.

Pokud se týká společné zemědělské politiky (SZP) a dotační politiky ze strany EU, pak farmář dosud prošel

systemem komoditních kvót, později plateb za obhospodávanou plochu, aby současně pobíral 50 000 eur v rámci SPS (single payment scheme) – jednotné platby na podnik, která se má u nás uskutečnit až od 1. 1. 2009. Z dalších příjmů bylo uvedeno 50–60 eur za každé zvíře dodané na jatky, 5 centů za litr dodaného mléka od vlády. Naopak byly uvedeny platby, resp. příspěvky jeho mléčného hospodářství na zpracovatelské odvody mlékařně za každých 100kg mléka nebo na odvody mlékařskému svazu, jakož i ze standardního odvodu instituci zajišťující dodavatelsko odběratelské vztahy při proplácení dodávaného mléka včetně možných bonusů nebo penalizací.

Farmář běžně komunikuje o problematice cross compliance (křížová shoda), o decouplingu (oddělení plateb od produkce) přesto, že v Holandsku stále přetrvává komoditní kvotace, která nesmí být překračována, ale která je mezi farmami obchodovatelná. Informoval nás rovněž o státním dozorovém systému zahrnujícím každoročně 1 % ze všech hospodářství do komplexní prověrky, o dodržování zákonných požadavků na hospodaření SMR (statutory management requirements) a o dodržování dobrých zemědělských a environmentálních podmínek GAEC (good agricultural and environmental conditions). Každá farma musí mít certifikát osvědčující její základní vlastnosti, které musí odpovídat podmínkám CAP; neplnění nařízení, směrnic a pokynů EU je penalizováno. Neproověrovaní farmáři nečekají netečně na termín další prověrky, které se opakují vždy za 4–5 let, ale průběžně se s jejím obsahem seznamují a formou vlastních vnitřních auditů se na ni připravují.

V případě potřeby jakéhokoliv odborného poradenství na nejrůznějších úrovních může farmář zvolit služby některé z řady soukromých firem, které jsou plně farmářem hrazené a nejsou nijak podporovány ani certifikovány státem či jinými institucemi.

**Ing. Petr Klement, Ing. Josef Kořínek ÚZPI Praha
MVDr. Antonín Ticháček, AGRITEC, s.r.o.**

*V druhé části článku v příštím čísle
se dozvíme více o privátní centrální laboratoři Qlip
a o holandském úřadu
pro kontrolu mléka a mléčných produktů.*

„FRANCOUZSKÉ ZAHRADY A PARKY“

Zvyšování úrovně vzdělání – efektivní cesta k zajištění konkurenceschopnosti ekonomiky EU

Pokud má škola připravit žáky pro život a práci v moderním světě, musí jim dát vzdělání na úrovni potřeb dvacátého prvního století. Hebrejské přísloví praví: „Neučte děti svému vlastnímu vědění. Narodily se do jiných časů.“ Úkol připravit žáky tak, aby zvládli pracovní postupy a technologie po celou dobu svého aktivního života může zajistit jen učitel, který má možnost se sám průběžně vzdělávat a neustále aktualizovat své vědomosti a dovednosti. Protože ve státním rozpočtu se prostředky na vzdělávání učitelů neustále snižují, školy musí hledat možnosti, jak situaci řešit.

Naši škole (Střední odborná škola veterinární, mechanizační a zahradnická a Jazyková škola s právem státní jazykové zkoušky České Budějovice), která se zapojila do realizace celoživotního odborného vzdělávání, se podařilo získat grant z operačního programu Rozvoj lidských zdrojů na projekt Příprava lektorů pro další profesní vzdělávání. Projekt je spolufinancován z Evropských sociálních fondů a státního rozpočtu ČR. V rámci tohoto projektu se uskutečnila i odborná stáž učitelů zahradnického oboru nazvaná „Francouzské zahrady a parky“. Jsme střední odbornou školou a naši absolventi nastupují přímo do praxe, kde musí pracovat samostatně, eventuálně řídit jiné pracovníky. Proto potřebují na škole získat nejen vědomosti, ale i dovednosti. Má-li učitel takto prakticky žáky připravovat, nestačí mu získávat vědomosti pouze z knih a časopisů.

Právě na odborné stáži jsme měli jedinečnou možnost konfrontovat naše poznatky získané z literatury se skutečností. Ty jsou vždycky jedinečné a nenahraditelné žádným jiným, byť dokonalým způsobem. Zhlédnuté zahrady nás překvapily svou rozlohou, velkolepostí, s jakou byly vytvořeny a dochovány do dnešní doby. Vzhledem k termínu naší stáže jsme byli svědky osazování záhonů, využívání různých druhů mechanizačních prostředků při jejich tvarování i využití jednotlivých okrasných prvků v historických zahradách i v současných parcích. Snad nejdůležitějším poznatkem z odborné stáže je obrovská péče Francouzů, kterou věnují veřejné zeleni.

Dokonalá údržba historických zahrad, krásně upravené parky plné návštěvníků, kteří je využívají k odpočinku a rekreaci, upravená i malá prostranství, města plná květin, které kráší domy, obchody, prostě každý kousek volného místa. V tomto směru stojí před námi velký úkol snažit se vychovat naše obyvatelstvo, aby mělo stejnou potřebu být obklopeno krásou květin a dokonalou zelení.

V rámci stáže jsme měli možnost navštívit nejznámější historické zahrady

Zahrada v Tulleries byla založena Kateřinou Medicejskou jako italský park v r. 1563, později, v r. 1626 přetvořená

Le Notrem na „Královskou zahradu léčivých bylin“. Zahrada je rozdělena do několika částí a všechny působí romanticky, zábavně, užitkově i didakticky. Jsou zde velké sbírky metodicky uspořádaných a odborně označených rostlin, které vytvářejí okrasné záhony nebo partie odborně zaměřené na určité skupiny rostlin.

Versailles – zahrady a parky byly budovány v 17. století celých čtyřicet let podle plánů André Le Notra. Původní rozloha byla 850 ha, dnes je to 100 ha. Ve výzdobě zahrad se odráží antický mýtus boha Slunce Apollóna a náměty z římské a řecké mytologie. Versailles ztělesňovalo moc Ludvíka XIV. Slunce a bůh slunce Apollón symbolizovali jeho autoritu jako krále a vojevůdce. Zahrada je napojena na zámek barokní terasou s otevřenými parterem a velkou vodní nádrží, v níž se zámek zrcadlí. Geometrické uspořádání zahrady je zdůrazněno průhledy lemovanými alejemi, boskety, které vytvářejí intimní zákoutí. V hlavní ose zahrady se nachází fontána Latony a bazén s nádherným sousoším Apollóna vynořujícího se z vod a Grand Canal. Zahradu zdobí tisíce soch a dalších bazénů nebo fontán, které jsou umístěny na křižovatkách cest. Příčná osa Velkého kanálu vede k paláci Grand Trianon, intimnímu sídlu Ludvíka XIV. V jeho blízkosti se nachází Petit Trianon postavený za vlády Ludvíka XV. pro Madame du Barry. Ludvík XVI. ho daroval své manželce královně Marii Antoinettě, která původní botanickou zahradu přebudovala v anglickém, přírodně krajinářském stylu. V parku je Belvédér, umělá jeskyně, chrám lásky, skála s vodopádem. Parkem protéká říčka a na břehu jezírka jsou zbudovány rustikální domky s miniaturními zahrádkami osázenými rostlinami v různých stylech. Nachází se zde také malá farma s drobnými hospodářskými zvířaty.

Luxemburská zahrada je jednou z nejromantičtějších zahrad v Paříži. Zbudovala ji společně s palácem v 17. století královna Kateřina Medicejská po smrti svého manžela Jindřicha IV. Zahrada je velmi prostorná, nepřeplněná, hojně navštěvovaná veřejností. Zajímavostí současné zahrady jsou přenosné židle, které si návštěvníci mohou umístit kamkoliv. V zahradě je pozoruhodná fontána Medices,

řada soch a i malá kopie Sochy svobody. V jižní části zahrady je Fontána observatoře, jejíž čtyři sochy znázorňují čtyři kontinenty.

Nejkrásnějším příkladem moderní francouzské zahrady je **Parc André Citroen**, který byl vybudován v r. 1990 na místě první továrny Citroen na ploše 14 ha. Park se vyznačuje centrální částí s velkou trávnickovou plochou ukončenou dvěma monumentálními skleníky a rytmizujícími vodotrysky. Vedle skleníku jsou ve vodní ploše umístěné magnoliové zahrady. Magnolie jsou tvarované a nádherně se zrcadlí ve vodě. Tuto část navrhl Alain Provost.

Centrální část doplňuje šest „seriálových“ zahrad navržených Gillesem Clémantem. Každá z nich je symbolicky spojena s jednou barvou, jedním smyslem, jedním dnem, jednou planetou, jedním atomovým číslem, jedním kovem a jednou formou výskytu vody. Další atrakcí těchto zahrad jsou exotické rostliny, které daný prostor dotváří. Plán osázení je vyrytý do desky umístěné u vchodu do zahrady. Jsou to zahrady bílá, černá, stříbrná, zahrada metamorfóz, pěti smyslů člověka a zahrada v pohybu. Zahrada v pohybu je založena na ekologickém principu. Rostliny jsou ponechány samovývoji, mohou mizet nebo se znova objevovat, záleží na momentálních podmínkách. Člověk zasahuje minimálně.

Les Halles je nový komplex postavený na místě bývalé tržnice a daný do provozu v roce 1979. Na západní straně se rozprostírá 5 ha zahrad až k rotundové budově burzy. Zahrada je koncipovaná z rostlinných chodeb tvořenými různým loubím, květinovými záhony a prostory pro děti a sportovce.

Využití našich poznatků

Na odborné stáži jsme zhlédli další historické objekty, parky a zahrady. Ve svém článku jsem popsala jen nejznámější z nich. Při prohlídkách jsme pořídili velké množství fotografického a filmového materiálu, který jsme zpracovali do učebních pomůcek. Ty slouží k prezentacím při hodinách květinářství, sadovnictví, zahradní architektury a praxe. Žáci získají konkrétní představy o dané problematice, zvýší se jejich odborný rozhled a podníti zájem o studium cizích jazyků, což je v dnešní době nezbytné. Film a ostatní materiály budou využívány rovněž pro exkurze žáků základních škol, které navštěvují naši školu v rámci environmentální výchovy a také při prohlídce budované naučné stezky.

Fotografie k článku najdete na 3. straně obálky (podle pořadí): Versailles – Orangerie, Les Halles, rozárium ze zahrady Jardin des Plantes

Ing. Blanka Kovalová
SOŠ České Budějovice

ŠKOLA OBNOVY VENKOVA V LIBČEVSI

– zajímavý „kamínek“ ve vzdělávacím systému venkovského regionu v Ústeckém kraji

Pani Lada Šuláková v prosinci loňského roku ukončila úspěšně základní 15denní vzdělávací kurz manažerka, jehož hlavní náplní jsou pracovní aktivity pro Školu obnovy venkova, o.p.s. se sídlem v Liběšicích. Její zajímavý (níže uvedený) článek by mohl být podnětem nejenom pro místní akční skupiny (paní Šuláková spolupracuje s MAS Naděje pro Mostecko a MAS České středohoří), ale i pro střední odborné školy ve všech krajích České republiky. Podnětem pro to, aby si odpovědní pracovníci výše zmiňovaných institucí zkusili zjistit, zda se v místě, kde mají své sídlo, nevyskytuje obdobná škola obnovy venkova, která by měla také takové zajímavé činnosti, jako má škola v Liběšicích. Jistě by bylo oboustranně výhodné se školou tohoto typu navázat užší spolupráci – například při organizování různých vzdělávacích kurzů v oblasti tvorby projektů či jiných aktivit, které by byly zaměřené na zvyšování vzdělanosti ve venkovských oblastech a získávání finančních zdrojů pro tento prostor.

- bačka -

Historie společnosti

Škola obnovy venkova (ŠOV) byla založena v r. 1997 starostou obce Libčeves Ing. Michalem Pospíšilem a Mgr. Bohuslavem Blažkem jako jedna z prvních škol s tímto zaměřením v ČR. V období let 1997–2002 byla zaměřena především na vzdělávání tzv. regionálních kurátorů, pořá-

dání konferencí a seminářů (do konce r. 2002 se podařilo zorganizovat přes 30 seminářů na nejrůznější aktuální venkovská témata). Další náplní bylo vydávání skript a odborných publikací zabývajících se problematikou venkova. V r. 2002 došlo ke změně zaměření školy orientující se především na poradenskou činnost. Období 2003–2005 je poznamenáno útlumem činností ŠOV

v důsledku účetních nesrovnalostí z minulých let, které významným způsobem ochromily činnost a akceschopnost společnosti. K obnově a rozšíření aktivit došlo v r. 2005 spolu s intenzivnější spoluprací s Regionální rozvojovou agenturou Ústeckého kraje, a.s. (RRA ÚK). V tomto roce se společnost navrátila ke svému původnímu poslání. Zároveň bylo vybudováno nové zázemí školy a od téhož roku působí detašované pracoviště při RRA ÚK. Činnost v roce 2006 lze charakterizovat jako ozdravení, aktivizaci a dokončení stabilizačního procesu ve společnosti. Byla uzavřena mandátní smlouva s RRA ÚK o podpoře činnosti ŠOV. Ze strany agentury probíhala významná podpora (technická, personální, finanční). V dubnu 2007 byl schválen přesun sídla společnosti do Liběšic a zároveň byla slavnostně otevřena kancelář školy v Mostě. V témže roce byl personálně posílen i pracovní tým.

Poslání společnosti

- Podpora obnovy a rozvoje venkova v ČR s důrazem na činnost v Ústeckém kraji.
- Vyhledávání spolupracujících organizací s podobným zaměřením v tuzemsku i zahraničí.
- Poskytování poradenství, konzultací a informací týkajících se obnovy a rozvoje venkova.
- Pořádání tematicky zaměřených regionálních, národních a mezinárodních konferencí, seminářů, výstav, vzdělávacích, výchovných a společensko-kulturních akcí.
- Poskytování služeb zaměřených na rozvoj, podporu a mobilizaci venkovské společnosti a spolkového života, sdružování lidských, materiálních a finančních zdrojů nezbytných pro jeho rozvoj.
- Vytváření mezisektorových partnerství na venkově.

Východiska činnosti ŠOV

- Škola se ve své činnosti zaměřuje na to, co v daném místě (obci, svazku obcí, mikroregionu) již funguje a na tom staví. Nehledá to, co je rozbité, ale to, co funguje.
- Ve svých aktivitách se opírá o znalosti, zkušenosti venkovských obyvatel a aktivních aktérů na venkově, neboť právě oni jsou největšími experty na rozvoj svých obcí. Pomáhá tak z pozice průvodce a rádce.
- Škola respektuje jedinečnost každého venkovského místa i každého člověka v něm. Respektuje jedinečnost místních vztahů a specifík.
- Škola je otevřená každému, kdo chce být užitečný svému místu.

Cíle činnosti ŠOV

- Systémovým přístupem, aktivní komunikací a kvalitní prací získat důvěru a respekt veřejných i soukromých institucí v regionu.

- Stát se centrem informací, krátkodobých kurzů, poradenství a technické pomoci pro přípravu projektů, které mohou být spolufinancovány z veřejných zdrojů.
- Zajišťovat pravidelný informační servis venkovským obcím (semináře, zpravodaje).
- Stát se stěžejním a zároveň důvěryhodným partnerem venkovských obcí v Ústeckém kraji pro čerpání dotací z evropských a národních dotačních programů.
- Posílení občanských iniciativ na venkově.

Současná činnost ŠOV

- Poskytování odborné asistence obcím a subjektům působícím na venkově při zpracování žádostí do Programu rozvoje venkova (III. osa).
- Spolupráce s místními akčními skupinami působícími na území Ústeckého kraje.
- Navázat na vzdělávání tzv. venkovských kurátorů z dřívějších let.
- Výuková, poradenská a osvětová činnost na venkově.
- Tvorba a zpracovávání rozvojových dokumentů a projektů.
- Navazování mezisektorových partnerství na venkově.

Probíhající projekty

- Poskytování technické a metodické pomoci související s realizací cyklu neprofesních školení v rámci projektu „Najdi si práci v Ústeckém kraji“ pro okresy Teplice, Litoměřice, Louny ve spolupráci se vzdělávací akademií BFZ*.
- V rámci tohoto projektu zajistila ŠOV i proškolení laických profesních poradců. Projekt je realizován od první poloviny r. 2007 do první poloviny r. 2008.

Orgány společnosti tvoří šestičlenná správní rada, tříčlenná dozorčí rada, 2 zaměstnanci – vedoucí projektu, tým lektorů. Partneři ŠOV jsou: obec Liběšice, obec Libčeves, RRA ÚK, a.s., Krajská agrární komora Ústeckého kraje, MAS Sdružení Západní Krušnohoří, o.s., MAS České středohoří, o.s., Mikroregion Žatecko. Od konce r. 2007 je škola členem občanského sdružení „Místní akční skupina České středohoří“.

Podrobnější informace o ŠOV a jejich dalších aktivitách podá: Lada Šuláková, DiS., Škola obnovy venkova, o.p.s. se sídlem v Liběšicích, pobočka Most 2830, PSČ 434 01, e-mail: sov.sulakova@seznam.cz, dalším zdrojem informací o školách obnovy venkova (i v zahraničních) jsou webové stránky www.ebffe.eu

* Berufliche Fortbildungszentren der Bayerischen Wirtschaft (bfz) gGmbH je veřejně prospěšná společnost založená v roce 1984 institucemi a podniky bavorského hospodářství. V srpnu 2000 byla v ČR založena její dceřiná společnost bfz – org. složka.

„PŘÍMÝ MARKETING“

aneb jak zemědělec k více financím přijít může ...

4. část

V listopadovém čísle jsme uvedli 1. část rozsáhlejšího článku ze semináře s problematikou marketingu a řízeného prodeje zemědělských produktů. A navazujeme na 2. a 3. díl z lednového a únorového čísla.

K bodu „otevření prodejny přímo na farmě“ byly uvedeny následující postřehy, tipy a doporučení:

Image farmy

- Kritické body pro vytvoření pozitivní image farmy jsou:
- první dojem (prvních 40 vteřin jsou tzv. „okamžiky pravdy“),
 - poslední dojem.

Aby byl první dojem zákazníka pozitivní, musí farmář věnovat svoji pozornost:

- přehlednému a výraznému označení farmy a srozumitelnému značení na přístupových cestách k ní,
- vstupu na farmu (uklizený, příjemný na pohled, jasně označený vchod pro zákazníky) a možnosti bezproblémového zaparkování dopravního prostředku,
- chování první osoby, kterou zákazník na farmě potká, u něj nesmí vzbudit dojem, že přišel nevhod,
- první produkty, které klient uvidí v prodejních prostorech, by měly být něčím zajímavé, výrazné, dobře zapamatovatelné (pytle s bramborami to asi nebudou...),
- poslední dojem si vytvoří kupující při platbě u pokladny.

100 % příchodích musí vidět 100 % zboží

Při umístování zboží v prodejně je dobré mít na paměti:

- Není dobré mít prostor do posledního místečka zaplněn zbožím. Mělo by to být tak, že 40 % prodejní plochy bude zaplněno nabízenými produkty, 60% by mělo zůstat volné pro zákazníka.
- Zákazníci ze země, kde se jezdí vpravo, postupují při nákupu proti směru pohybu hodinových ručiček. V zemích, kde se jezdí vlevo, zákazníci postupují po směru pohybu hodinových ručiček.
- Pokud je to možné, doporučil lektor respektovat nákupní zvyky ženy a zároveň nákupní styl muže (70 % žen je založením tzv. „sběrač“ – zboží více prohlíží, hodnotí, porovnává, vybírá – tj. věnuje nákupu více času; 70 % mužů je založením tzv. „lovec“ – jde cíleně a přímo pro

jeden konkrétní produkt – nákupu věnuje minimum času).

Klasifikace výrobků

- V přednášce lektor blíže objasnil pojmy „známá a neznámá hodnota výrobku“. Běžně známá je například hodnota lahve pitné vody a obecně neznámou hodnotu může mít například vázanka s motivy Muchových děl. Správná znalost těchto pojmů umožní farmáři stanovit optimální cenu svých produktů. Podle názoru přednášejícího mají výrobci v naší zemi tendenci své produkty spíše podhodnocovat. Na konkrétním příkladu posluchačům uvedl, jak působí podvědomé cenové bariéry u neznámé hodnoty výrobku (v číselném vyjádření to jsou hodnoty 5, 10, 15, 20, 25, 50, 75, 100, 150, 200, 250, 275, 300, 350, 400, 500 Kč).
- Při lokalizaci míst v prodejně vhodných pro vystavení jednotlivých druhů produktů je nutné si dobře ohodnotit výrobky z hlediska účelnosti – nejběžnější a nejčastěji nakupované věci je vhodné umístit do zadních prostor prodejny.
- Je vhodné seskupit do jednoho místa produkty, které spolu v určité sezoně souvisí nebo se spolu běžně nakupují (např. v létě umístit poblíž jahod pultík se šlehačkou nebo k regálům s vínem umístit nabízené sýry, protože se tyto produkty spolu běžně konzumují, tudíž i nakupují).
- Vstupní prostory obchodu by měl farmář využít pro umístění zboží, kterého by si měl zákazník všimnout nejdříve a impulsivně po něm sáhnout.

Techniky vystavování zboží

- Optimální umístění výrobků je v oblasti mezi pasem a bradou zákazníka – zde má nabízené zboží 100 % úspěšnost prodeje (pokud se musí natahovat nakupující za zbožím do výšky – klesá úspěšnost na 75 %, pokud se musí ohýbat – je zaznamenán další pokles úspěšnosti prodeje na 55 %, pokud leží zboží na podlaze – je 20 % úspěšnost prodeje).
- Nejčastěji sáhnou lidé po zboží, které leží na pravé straně pultu, nejméně po zboží, které leží uprostřed – vhod-

- né je tedy umístit doprostřed pultu výrazné produkty (například červené papriky či rajčata).
- Kruhové tvary prodávají lépe než hranaté (jako příklad uvedl zajímavé využití pneumatik z traktoru).
 - Volně ložené produkty v koších opět zvýší vlastní odbyt.

Velká pozornost v tomto bodě byla věnována označení zboží:

- Většina zákazníků neví, jaké výhody má farmářův produkt – proto je doporučováno vedle názvu výrobku, ceny výrobku a loga firmy uvést tři výhody, pro které by si měl klient produkt koupit. Pokud je uvedeno méně výhod – klient může nabýt dojmu, že prodejce o zboží moc neví, pokud je uvedeno více výhod – pro klienta je nabídka nepřehledná.
- Propagační materiály by neměly být pojaty moc „vážně“, je přínosné, když je vedle adresy uvedena i stručná orientační mapka umístění farmy (prodejny). Dále je dobré mít na paměti, že text psaný velkými tiskacími písmeny a nevhodně zvolený styl písma je pro zákazníka špatně čitelný.

Pokud je možné – prodávající by měl k produktu uvést „příběh“ spojený např. s jeho vznikem, způsobem pěstováním či chovu, s využíváním a zpracováním v historických dobách...

Důležité na závěr

Při vlastním provozu prodejny na farmě je důležité si uvědomit:

- farmář ve své prodejně je nejprve hostitelem (důležitý je úsměv + oční kontakt s klientem, pozor na nesprávnou „řeč těla“, kdy dochází k nevědomému popuzování zákazníka),
- pak konzultantem (chybně postavenou otázkou „Mohu Vám pomoci?“ – kdy 75 % zákazníků řekne že, „ne“, nahradit otázkou „Jak vám mohu pomoci?“ – kterou dá prostor zákazníkovi k vyjádření svého přání),
- a až nakonec je v roli prodáváče.

Dokončení v příštím čísle

POHÁDKA

O krvácivé princezně a princí Fylochinonovi

Z Tauferovy střední odborné školy veterinární v Kroměříži nám poslala článek a doplňovačku paní Ing. Stanislava Pospíšilová: „Donesly mi to studentky na zpestření výuky, zdá se mi to docela milé.“ Děkujeme, nám také, a proto jej předkládáme i Vám čtenářům.

Za devatero řekami a devatero horami stál nádherný hrad, v němž přebýval starý moudrý král. Tento panovník měl tři dcery, tři dívky krásné jako růžová poupata. Dvě z dcer, Jarmila a Květoslava, byly zdravé jako řípa a sváděly mládence svými krásnými kaštanovými vlasy. Třetí dcerka, ubohá Maruška, měla vlasy jako pápěří, oči jako šedivé obláčky a tvář bledou jako list pergamenu. Od rána do večera ležela bezvládně v nadýchaných peřinách v loži s nebesy a v jednom kuse jí prýštila z nosu temně červená krev.

Žádný lékař nedokázal nemocné dívce pomoci. Žádný léčitel nedokázal krvácení zastavit. Maruška chřadla dnem i nocí a už nevěřila, že by někdy ještě dokázala vstát ze svého lože. Král, zdrcen skutečností, svolal všechny své rádce. Radili se dlouho do noci, avšak k rozumnému řešení se nemohli dostat. Tu však nejdůvěrnějšího rádce, královu pravou ruku, napadl prazvláštní nápad: „Říká se, že nejlepší léčitelkou člověka je láska“, pravil nešťastnému králi, „což takhle svolat prince ze všech království, aby naši Marušku navštívili?“ Králi se nápad velice zalíbil, protože už nevěděl, co si počít jiného. Dal tedy na druhý den vyhlásit po kraji,

že nemocná královská dcera touží po lásce a princ, který ji dokáže uzdravit, dostane princeznu za ženu a k ní polovinu celého království. Pokud se mu však nepodaří zastavit to zhoubné krvácení a probudit v princezně touhu dál žít, bude o hlavu kratší.

Na druhý den se před královské hradby postupně sjeli čtyři princové se svými družinami. Jako první se přihlítil na svém bujném vraníkovi princ RETINOL. Nesl se hrdě jako páv a už zdáli se usmíval na královské poddané, jako by mu hrad už patřil. Služebníci prince Retinola dovedli do komnaty k nebohé Marušce. Dívka ležela na posteli bez hnutí, porcelánový džbánek u jejího lože se pomalu plnil krví. Retinol poklekl před princeznu a vytáhl ze svého zdobného vaku dary, které jí přinesl. Bylo mezi nimi máslo, sýr, zelenina i olej z rybích jater. Princeznu však ani princ, ani dary nezajímaly a spala dál. Krev z nosu jí však počala téci ještě intenzivněji. Nedalo se nic dělat, princ Retinol musel položit hlavu na špalek.

Jako druhý byl do komnaty přiveden krásný blondatý princ KALCIFEROL. Donesl Marušce plný košík vajec, láhev

oleje a džbáněk s kravským mlékem. Usmál se na princeznu svým nejzářivějším úsměvem, avšak ani on nedokázal princezně pomoci v její záhadné chorobě. Nebohé Marušce počala téci krev i z uší. Neuplynulo ani pár minut a princ Kalciferol byl o hlavu kratší.

Třetí odvážlivec, princ TOKOFEROL, přiválal na své fríské kobyle přesně v poledne. Přinesl princezně celý vak plný obilí, zeleniny a k tomu džbáněk nejlepšího oleje. Nabídl jí svou nezměrnou lásku a věrnost, avšak princezna sotva otevřela oči a krev z jejích uší počala prýštit ještě více než předtím. Princ Tokoferol naposledy vydechl o několik minut později. Tři princové přijeli, tři princové nedokázali Marušce pomoci. Král, umučen zoufalstvím, už téměř nedoufal v zázrak.

Odbila třetí hodina polední, když před hradby přiklusal se svou družinou poslední odvážný – princ FYLOCHINON. Seskočil ze svého arabského plnokrevníka a dal se královskými sluhy zavést do komnaty ke spící, umírající princezně. Maruška ležela stále bez hnutí, bledá a průsvitná. Fylochinon poklekl k jejímu loži a uchopil princeznu dlaň do

své ruky. Princezna opatrně otevřela oči. Princ vyňal ze své brašny hliněný džbáněk plný nasekaného vařeného špenátu, jediný dar, který donesl. Stříbrnou lžící nabral nevzhlednou hmotu a podal ji princezně. Maruška náhle zazářila, krev v tu ránu přestala téci a do jejích tváří se opět vrátil život. Princ se jen spokojeně usmál, když mu uzdravená princezna padla do náruče.

To bylo radosti na královském dvoře. Tři dny po tom zázraku nechal král vystrojit svatbu, která trvala mnoho dní a mnoho nocí. Vypily se litry vína a medoviny a snědlo celé stádo selat a kuřat. A princezna Marie s princem Fylochinonem spolu žili potom ještě mnoho a mnoho let a zplodili devatero dětí.

Na počest prince Fylochinona byla zázračná látka, obsažená ve špenátu, nazvána fylochinonem neboli vitamínem K.

**Zuzana Tomašíková, studentka 4.B
TSOŠ veterinární Kroměříž**

Vitamin D
Vitamin B₆
Zdroj vápníku
Kurděje
Nedostatek Ca v mládí
Vitamin H
Zdroj vitamínu K
Provitamin A
Nedostatek (např. vitamínů)

TITUL „ŠKOLA UDRŽITELNÉHO ROZVOJE“

znamená ekologickou odpovědnost

U příležitosti dekády OSN „Vzdělávání pro udržitelný rozvoj“ byl Střední odborné škole služeb a Střednímu odbornému učilišti, Kadaň propůjčen titul „Škola udržitelného rozvoje 1. stupně“.

Získáním především nynějšího 1. stupně jsme se zapojili do sítě škol v rámci Klubu ekologické výchovy, které se rozhodly učit své žáky střídavému a zodpovědnému přístupu k životnímu prostředí. Především jsme dokázali, že snaha chovat se odpovědně vůči okolnímu prostředí, snižovat energetické nároky, hlídat třídění odpadů a spotřebu energie, neplýtvat vodou nebo vědět více o všem, co se ekologie týká, je rozhodně cestou, kterou bychom se měli v budoucnu ubírat. Výše zmíněné ocenění pro nás (učitele i žáky) znamená především zodpovědnost a závaznost. Tím, že jsme je získali, pro nás nic nekončí, ale naopak velmi aktuálně a naléhavě pokračuje.

Naši žáci a posléze absolventi budou vědět, že není možné se chovat k životnímu prostředí macešsky a neustále je jen vysávat, kde jasným příkladem jsou rekultivované plochy Severočeských dolů, a.s. Ať už je „ekologie“ jakkoli módní nebo ne, jedno je jisté – ekologická gramotnost se musí stát součástí životního postoje i profesního portfolia všech lidí, stejně jako například znalost práce na počítači.

**Ing. Pavel Sekera
SOŠ služeb a SOU Kadaň**

SERVER BIODOŠKOL.CZ

byl spuštěn

Na začátku roku 2008 byla dokončena webová prezentace pilotního projektu „Biopotraviny do škol“, která na adrese www.biodoskol.cz nabízí informace a rady, jak zavádět biopotraviny do školního stravování. Veškeré informace na webu jsou zdarma k dispozici zájemcům z řad škol, školních kuchyní či místních iniciativ rodičů.

Biodoškol.cz nabízí pomoc těm školním kuchyním, které si uvědomují, že způsob a kvalita stravování ve škole má významný dopad na zdraví dětí v dospělosti, a proto chtějí vařit z těch nejlepších surovin. Zároveň jim nabízí možnost, jak prostřednictvím nákupu bioproduktů od místních ekologických zemědělců pomáhat ochraně životního prostředí. Detailní „Manuál zavádění biopotravin“ jim názorně ukáže postup, který zvolit, aby byla jejich aktivita úspěšná. Kuchařkám také nabízí praktickou knihu receptů „Vaříme z biopotravin ve školních jídelnách“, plnou návodů, rad a samozřejmě receptů. Kuchařka je pro zájemce nejen v elektronické, ale i tištěné podobě.

Aby zájemci věděli, kde a od koho biopotraviny nakoupit, nabízejí zmíněné webové stránky také seznamy dodavatelů biopotravin. Svoji nabídku biopotravin může na web přidat kterýkoli bio farmář, výrobce biopotravin nebo obchodník, slouží mu k tomu jednoduchý formulář. Prostřednictvím www.biodoskol.cz se může každá škola, která již biopotraviny vyzkoušela, podělit se svými zkušenostmi a inspirovat tak další školy k následování. Webová stránka ovšem není určena jen pro školní kuchyně, ale nabízí vzdělávací materiály pro pedagogy, kteří chtějí téma udržitelného zemědělství a produkce potravin zařadit do výuky ve svém předmětu.

Cílem pilotního projektu „Biopotraviny do škol“ bylo najít praktická řešení pro zapojení ekologických zemědělců do zásobování školních jídelen a tato řešení a získané poznatky nabídnout k aplikaci dalším zájemcům. Pilotní projekt byl součástí projektu Síť informačních center Agroenvi-info spolufinancovaného Evropským sociálním fondem a státním rozpočtem České republiky.

Biopotraviny ve veřejném stravování

Konference v Brně představí zkušenosti z Evropy

První mezinárodní konference v České republice a ve střední Evropě (5. března 2008) je součástí doprovodného programu mezinárodních potravinářských veletrhů SALIMA 2008 (4. až 7. března) Na konferenci se sejdou významní mezinárodní odborníci, kteří přednesou příklady nejlepší praxe z několika evropských zemí v oblasti využití biopotravin ve veřejném stravování.

Více informací www.salima.eu

PODKOVÁŘSKÉ DNY V JAROMĚŘI

V tomto roce si Střední škola řemeslná v Jaroměři připomene 122. výročí počátku vzniku řemeslné školy a 102. výročí postavení budovy pro tuto řemeslnou školu. Jedním z nosných oborů vzdělání na této škole jsou obory kovář-podkovář a umělecký kovář a zámečnick. Střední škola řemeslná v Jaroměři opět připravila tradiční

PODKOVÁŘSKÉ DNY,

kteří se budou konat ve dnech **28. a 29. března 2008** v hlavní budově školy a přilehlých dílnách.

Jedná se o mezinárodní setkání podkovářů a příznivců tohoto řemesla především z České republiky ale i z Anglie, Belgie, Holandska, Německa, Polska a Slovenska.

Setkání se uskuteční pod záštitou poslance Ing. Karla Kratochvíla z Královéhradeckého kraje, Ústavu zemědělských a potravinářských informací Praha, Společenstva uměleckých kovářů a zámečníků a kovářů-podkovářů Čech, Moravy a Slezska, Česko-německého sdružení podkovářů, Města Jaroměře a Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru.

Na setkání jsou připraveny semináře na odborná témata, prezentace firem, soutěže žáků i přítomných účastníků, nebude zapomenuto ani na přátelské posezení.

Více informací: Zdeněk Vítek, vedoucí učitel praktického vyučování

SŠŘ, Studničkova 260, 551 01 Jaroměř

Tel.: 491812425, tel., fax: 491813329

e-mail: sekretariat@sou-jaromer.cz

VÝSTAVIŠTĚ FLORA OLOMOUC

Kalendář vybraných výstav a veletrhů v r. 2008

24. – 27. 4. FLORA OLOMOUC – jarní etapa

mezinárodní zahradnická výstava a veletrh

HORTIFARM

veletrh drobné zahradní mechanizace, zahradnických pomůcek a potřeb

JARNÍ ZAHRADNICKÉ TRHY

prodejní trhy květin, zeleniny, semen, okrasných rostlin, školkařských výpěstků, zahradnických pomůcek a potřeb

21. – 24. 8. FLORA OLOMOUC – letní etapa

mezinárodní zahradnická výstava a veletrh

LETNÍ ZAHRADNICKÉ TRHY

prodej květin, zahradnického sortimentu a drobné zahradní mechanizace, pomůcek a potřeb

9. – 12. 10. FLORA OLOMOUC – podzimní etapa

výstava ovoce, zeleniny a školkařských výpěstků

PODZIMNÍ ZAHRADNICKÉ TRHY

prodejní trhy květin, ovoce, zeleniny, okrasných a ovocných dřevin, drobné zahradní mechanizace, pomůcek a potřeb

OLIMA

festival gastronomie a nápojů

www.flora-ol.cz

ČESKOMORAVSKÁ TOVÁRNA NA STROJE

Dne 5. února 1871 bylo vydáno svolání významných osobností z podnikatelských a obchodních kruhů o potřebě založit velkou českou továrnu na stroje. Mezi iniciátory této myšlenky patřil například velkostatkář Otakar hrabě Černín, který s ostatními získal podporu i dalších známých osobností, jako byli například stavitel Josef Čermák, primátor hl.m. Prahy František Ditrich, velkostatkář Jiří kníže z Lobkovic, Vojta Náprstek, obchodník Jan Neff a další. Dne 17. května 1871 se sešla první ustavující valná hromada akcionářů a 31. srpna byl zapsán do obchodního rejstříku podnik pod názvem První českomoravská továrna na stroje. Ještě předtím byl zakoupen pozemek v Praze-Libni blízko trati rakousko-uherské státní dráhy a na jaře 1871 bylo započato se stavbou továrny podle projektu ing. Vojtěcha Novotného, do té doby předního odborníka libeňské továrny Ruston a spol. Již 20. srpna 1871 začalo v provizorních podmínkách pracovat 10 modelářů.

I přes významné úspěchy postihly o dva roky později továrnu důsledky vídeňského krachu, které pak zasáhly celé Čechy a Moravu, zejména v letech 1874–6. Roku 1876 se podařilo donutit společnost rakousko-uherské státní dráhy, že za finanční účasti podniku zřídila naproti továrně železniční zastávku, prozatím pro nákladní vlaky. O tři roky později byla firma, vedená dosud pouze v jazyce českém, zapsána do obchodního rejstříku také německy, a to s ohledem na německou klientelu především ze severočeské uhelné pánve. Zároveň nastalo jisté oživení v průmyslu a bylo převzato strojní zařízení zaniklé strojírný ve Vraném. V libeňské zastávce začaly zastavovat i osobní vlaky, což umožnilo zaměstnancům rychlé spojení s Prahou. Roku 1881 se začalo s výrobou parních turbin o výkonu 50 HP (36,75 kW) a počátkem 80 let přišly i první zahraniční objednávky z Ruska. Další rok získal podnik zakázku na jeviště Národního divadla a konstrukční prvky pro Zemské muzeum v Praze. V r. 1885 bylo proto zřízeno zcela nové oddělení na výrobu ústředního topení, sušáren a ventilace. Následovaly i další objednávky, dokonce i ze zahraničí. Roku 1886 byla zakoupena mostárna při Vojtěšské huti v Kladně a koncem toho roku byl závod zanesen do obchodního rejstříku jako samostatná filiálka továrny pod názvem Pražská mostárna. To platilo do r. 1915, kdy bylo toto jméno vymazáno z obchodního rejstříku a mostárna vedena jako odbor továrny. Vrcholným dílem této mostárny byl most přes Vltavu u Červené. Ve výši 60 m nad hladinou byla stavba provedena bez lešení mezi sloupy. Most byl dokončen r. 1889. V r. 1890 závod obdržel na hospodářské výstavě ve Vídni „Čestný diplom“ za vystavované vakuové zařízení. Ve stejném roce byla zadána stavba Průmyslového paláce z oceli a skla. Dalším trumfem českomoravské továrny byla výroba ocelové konstrukce pro rozhlednu v Praze na Petříně, která byla rovněž postavena u příležitosti Světové výstavy r. 1891. Ocelová konstrukce vážila 1 760 q a byla dokončena za 4 týdny. Roku 1893 odstoupil z firmy Ing. František Prášil a založil s několika jinými inženýry

vlastní mostárnu pod názvem Bratři Prášilové v Libni. Dne 25. listopadu 1898 zemřel spoluzakladatel firmy a předseda správní rady Josef Čermák.

Na přelomu 19. a 20. století se hybnou silou vývoje stal spalovací motor. Rodil se automobilový průmysl. První českomoravská továrna na stroje v Praze jeho výrobu počátku podcenila. Pro automobilovou výrobu se rozhodla až v r. 1907, kdy založila Pražskou automobilní továrnu – Prager Automobil Fabrik (PAT-PAF). Aby neztrácela čas vývojem, rozhodla se pro nákup licence, avšak nesprávně pro velké typy Renault a Charron. Během tří let vzniklo na 70 vozů devíti různých konstrukcí, které neměly odbyt. Koncern byl dost silný, aby ztrátu nějaký čas nesl, ale každá trpělivost i finance měly své meze. Rozhodnout měl r. 1911. Verdikt zněl: Buď se situace změní, nebo automobilka zavře brány. Automobilní oddělení rozšířilo svoji působnost a začalo s výrobou motorových pluhů Praga, jehož první orba se realizovala na pozemku velkostatku v Letovicích 9. září 1913.

Počátkem 20. století dosáhlo šest největších českých firem dohody o zadávání zakázek. Šlo o akciovou společnost Strojírny dříve Breitfeld (v r. 1832 byla založena Nadace společnosti „Breitfeld“), F. Daněk a spol., František Ringofer, Škoda, První českomoravská továrna na stroje, Ruston a spol., Broumovský, Schulz a Sohr. V prosinci 1910 byl vyroben první naftový motor o výkonu 40 k (29,5 kW). O dva roky později byly vyrobeny prvé tři prototypy jednoho z neúspěšnějších luxusních osobních vozů Praga „Grand“ a zahájena výroba čtyřválcového motorového pěti-radličného pluhu Praga AT-1928 K 1914 o výkonu 40 k a obsahu motoru 5 500 cm³. První světová válka postupně zastavila výrobu osobních vozů a továrna se soustředila na vojenskou výrobu. Počátkem r. 1914 byla továrna nucena se přeorientovat na výrobu litinových granátů a polních kuchyní, ale brzy se výroba soustředila především

Pluh Praga AT-1928 K 1914 o výkonu 40 k

na lokomotivy, tendry, pluhy, nákladní a osobní automobily a parní válce. V listopadu 1915 bylo rozhodnuto vybudovat novou budovu mostárny, opatřenou elektrickými jeřáby, v dalším roce byla v továrně vyvinuta hydrostatická převodovka a v r. 1917 byl vyvinut a vyráběn nákladní vůz Praga „N“ a motorový pluh „X“. V květnu 1917 vstoupila továrna, jako člen, do společnosti Středočeských elektráren s r.o. Účelem bylo získat levný elektrický proud k pohonu strojů a osvětlení továrny. V září 1919 byl zřízen v Paříži sklad a obchodní zastupitelství pro motorové pluhové Praga. Odtud byl zásobován nejen francouzský trh ale i trh francouzských kolonií.

Vznik Československé republiky nijak výrazněji v letech 1918–1937 neproměnil strukturu průmyslové a zemědělské

výroby. Slabě rozvinutý průmysl a obdobná situace v zemědělství měly za následek velkou nezaměstnanost v období hospodářské krize let 1929–1932. V r. 1927 byla v ČKD vyráběna speciální civilní technika, pásový traktor „BD“, kolové traktory „AT“ a „KT“. Fúzí dosavadních společností byla r. 1927 založena společnost „Českomoravská-Kolben-Daněk“ a zároveň vznikla ochranná známka ČKD, jako symbol koncernu. Vzhledem k tomu, že koncern ČKD byl velmi rozsáhlý, vytvořily se v něm postupem doby různé výrobní specializace. Kořeny nové výroby v ČKD se datují do první poloviny 19. století, kdy od r. 1872 byly vyráběny pístové kompresory, od r. 1916 odstředivé kompresory a od r. 1986 rotační elektrické stroje.

Roku 1924 vznikla sloučením První českomoravské továrny na stroje, Praha-Libeň, Čechy, jejímž ředitelem byl dr. Ing. Václav Mařík s továrnou E.A.S., předtím továrnou dr. Emila Kolbena ve Vysočanech společnost ČMK – Českomoravská Kolben. R. 1927 došlo k dalšímu spojení s firmou Strojírny Breitfeld a Daněk, a.s., Slaný, Čechy, dřívější název Breitfeld-Daňek a spol., Slaný. Po r. 1927 se stala součástí koncernu ČKD – Českomoravská Kolben-Daňek Praha; Čechy. Českomoravská-Kolben-Daňek byla jako většina firem v r. 1947 znárodněna. Až v r. 1986 byla opět založena společnost „Kolben a spol.“.

Ing. Petr Novák, CSc., Praha

ROK 1918 A NAŠE ZEMĚDĚLSKÉ ŠKOLSTVÍ

3. díl

Sít zemědělských škol mění svou podobu

Zásadní změny si vyžádala stávající síť škol, a to jak ve směru jejího výrazného početního i obsahového obohacení tak i rovnoměrnějšího plošného rozmístění. Cílem bylo zajistit možnosti školského vzdělávání pro všechny obory a pokud možno také pro všechny regiony. Vycházelo se z námětů centrálních i lokálních. Realizace však leckde nebyla snadná. V cestě vedle důvodů malicherných stály nejednou i důvody velmi závažné. Oblasti zemědělsky zastoalejší potřebovaly začít od vzdělání – jenže nebylo snadné přesvědčit rodiče, jak nahradit absenci příspěvku dorůstajícího následníka do rodinného rozpočtu. Když už se je podařilo přesvědčit, že vzdělání nástupce se jim rentuje, nastaly často neřešitelné problémy, jak se na školu ze vzdálenějších lokalit dostat. Vlakové či autobusové spojení bylo mnohdy nedostupné, žákovské domovy řada škol neměla

– prostředky na jejich výstavbu se zejména v této poválečné době hledaly velmi těžko atd. Přes všechny problémy zaznamenáváme obdivuhodný pokrok, největší v prvních pěti popřevratových letech. Již v r. 1918 jsou povýšeny rolnické školy v Klatovech, Plzni a České Lípě (poslední

Zemědělská škola v Poděbradech založena jako jedna z prvních po vzniku ČSR. V nové reprezentativní školní budově začalo vyučování v roce 1927

s německým jazykem vyučovacím) na střední (později – vyšší). K nim v témže roce přibývá hospodyňská škola s polským jazykem vyučovacím v **Koňské u Těšína**.

V následujícím roce se k těmto čtyřem školám zařadilo dalších 21 – v celostátním měřítku. Jednalo se například o střední hospodářské školy v **Poděbradech** a v **Táboře** (zde zřízena po zrušení hospodářské akademie), či o ojedinělou Vyšší zemědělskou školu družstevní v **Praze**, která „poskytovala absolventům středních škol a obchodních akademií, jakož i družstevním úředníkům, v praxi působícím funkcionářům a zemědělskému učitelstvu odbornou teoretickou i praktickou přípravu“. V roce 1920 je to 23 nových škol, mezi nimi např. Střední hospodářská v **Opavě**, Střední hospodářská zelinářsko-semenářská škola v **Čáslavi**, ale také Rybářská škola ve **Vodňanech**, Vyšší hospodyňská v **Chrudimi**, Vyšší ovocnicko-vinařská a zahradnická v **Mělníku**, Vyšší lesnická v **Hranicích**, nebo také Státní seminář ku vzdělání učitelek hospodyňských škol v **Chrudimi**.

V roce 1920 byla zřízena v Čáslavi střední hospodářsko-zelinářská a semenářská škola, později přejmenována na Vyšší hospodářskou školu; v nové krásné školní budově začala výuka v roce 1926

V roce 1921 nově zahájilo svou činnost 13 škol. Mezi nimi například na zámku v **Kravařích** zimní hospodářská a hospodyňská škola, nebo Rolnická-vinařsko-ovocnická ve **Valticích**, jimž je společné, že vznikly v krajích dodatečně připojených k ČSR. V dřívějším císařském zámku ve **Smiřicích nad Labem** byly umístěny dvě nové školy – rolnická a zimní hospodářská. Své brány otevřela také Zemská vyšší hospodyňská v **Kadani** (s německým jazykem vyučovacím).

V témže roce byla na přechodnou dobu zřízena rovněž Ukrajinská hospodářská akademie v **Poděbradech**. Jednalo se o soukromou školu s vysokoškolským programem a organizací. Tvořena byla třemi fakultami, a to: 1. agromomicko-lesní, 2. vodohospodářského a chemicko-technologického inženýrství a 3. národohospodářsko-družstevní. „Vrchní řízení“ mělo zpočátku ministerstvo zahraničních věcí, později ministerstvo zemědělství. Výuku zahájila v podzimním semestru r. 1922, počínaje r. 1928 začala

svou činnost postupně omezovat a v r. 1935 její působení bylo ukončeno.

Rok 1922 znamenal 17 nových zemědělských škol, například Vyšší hospodyňskou v **Olomouci-Klášteřním Hradisku**, hospodářskou v **Uherském Hradišti**. Kromě dalších škol, převážně už zaběhnutých typů, zaznamenáváme vznik ojedinělé Dívčí zahradnické školy v **Krči u Prahy**.

V r. 1923 vzniklo pak 14 škol, vesměs nižších typů. Do konce roku vzniklo tedy celkem 92 nových zemědělských škol (vysoké nepočítaje). Z nich bylo 32, tj. 34,78 % odborných hospodářských škol (dříve zimních), 18 hospodyňských (19,57%) – z toho 3 vyšší, 16 rolnických (17,39%), 10 vyšších hospodářských (10,87%) a 6 lesnických (6,52% – 4 pro hajné, 2 vyšší), zbytek (10 škol – 10,87%) tvořily školy speciální.

Za dvacet let (do počátku škol. r. 1938/39) se v celostátním měřítku zvýšil počet škol ze 170 na 275, na území dnešní České republiky ze 161 na 238. S tím byla spojena výstavba, popřípadě zásadní rekonstrukce a náležité vybavení více než 100 školních budov – v mnoha případech celých školních areálů.

Školní hospodářství

Nemalou pozornost si samozřejmě žádala také školní hospodářství či školní statky. Snahou bylo, aby se svou výměrou přibližovaly běžným statkům, na nichž absolventi mohli jednou sami hospodařit. Postupně byla proto u některých snižována výměra, naopak pro jiné získána zemědělská půda v rámci pozemkové reformy. Rovněž pro lesnické školy se podařilo zajistit několik poleší. Značné úsilí, i když ne vždy s adekvátními výsledky, bylo věnováno i vybavení těchto zařízení. Kromě pedagogické funkce měly být středisky názorné propagace technického pokroku, tj. šířitelé osiv, sádí, plemenných zvířat atd. Při tom bylo samozřejmě dbáno i rentability. Od 1. ledna 1928 byly zařazeny mezi tzv. výnosové podniky státní, zpočátku jako samostatná skupina při ostatních státních lesích a statcích, od 1. ledna 1935 tvořily se statky výzkumných ústavů a stanic samostatný státní podnik. (V r. 1945 došlo k dalšímu oddělení, vznikl samostatný státní podnik s názvem Státní statky zemědělských škol.)

Mění se podmínky pro školní i mimoškolní činnost

Společně s neodkladným vyřešením mnoha personálních záležitostí všech pracovníků zemědělského školství, které – pochopitelně – podstatnou měrou ovlivňují atmosféru ve škole, bylo třeba zajistit celou řadu dalších předpokladů pro úspěšnou práci ve škole i mimo ni.

Děčín-Libverda – zemědělský odbor německé Vysoké školy technické v Praze – průčelí hlavní budovy (podle stavu v roce 1931)

Učebnice

S cílem co nejdříve připravit pro všechny typy zemědělských škol vhodné a levné učebnice převzalo ministerstvo ihned po převratu veškerou agendu spojenou s jejich přípravou, vydáváním i distribucí. Při tom byla akceptována zásada vybírat autory z řad pedagogů a limitovat náklad prvního vydání, „aby získaly se zkušenosti s upotřebením učebnice a po třech až čtyřech letech mohlo být přistoupeno k novému vydání učebnice, jež by plně uspokojovala všechny splnitelné požadavky.“ Koncem r. 1927 tuto agendu na dvacet let převzala Československá akademie zemědělská – při zachování dosavadních pravidel. (Za 10 let, tj. v období 1928–1938, tak ČSAZ darovala pro žáky sociálně slabé 65 466 svazků učebnic v hodnotě 896 692 Kčs.) Vedle učebnic tištěných byly k dispozici rozmnožené přednášky z různých disciplin vyšších zemědělských a speciálních škol, z nichž mnohé po následném dopracování byly schváleny jako učebnice. (Výnosem MŠO ze dne 19. května 1948 se pověření ČSAZ vydáváním učebnic pro zemědělské školy ruší a přenáší se na Státní zemědělské nakladatelství v Praze.)

Učební pomůcky

Stávající i nové školy naléhavě potřebovaly také učební pomůcky. Proto již v r. 1920 při Vyšší hospodářské škole v Táboře zřizuje ministerstvo Státní výrobu učebních pomůcek. Rok na to je změněn její název na Státní ústav učebních pomůcek pro zemědělské školy, který za vedení ředitele tábořské školy v úzké součinnosti s pedagogickým sborem rozvinul širokou a úspěšnou činnost. Již v r. 1921 vypravil na hospodářskou výstavu v Praze vagon pomůcek vlastní výroby – modely, preparáty, vycpaniny, diapozitivy, obrazy aj. Vedle toho ministerstvo samo nakoupilo a školám přidělilo mnoho dalších pomůcek, například mikroskopů – včetně mikroskopických preparátů, projekčních přístrojů, zeměpisných map, obrazů atd.

Zemědělská knihovna

Ústřední zemědělská knihovna s čítárnou soustřeďovala obdivuhodným tempem stále více svazků odborné literatury

současné i historické – domácí i cizí. Stávala se u nás ojedinělým a v mezinárodním měřítku předním studijním centrem pro badatele i pro pedagogy. V polovině třicátých let měla kolem 100 000 zpracovaných svazků a čítárna disponovala kolem 1300 časopisů, z nichž 35 % bylo z ČSR, 50 % z ostatních zemí Evropy a 15 % ze zemí mimoevropských. Před druhou světovou válkou knihovna dosáhla zhruba dvojnásobku svazků. (Koncem dvacátého století již čítala kolem 1 milionu svazků knih, výzkumných a cestovních zpráv, disertací, literatury FAO, kompletních ročníků časopisů, videokazet atd. Velikostí i hodnotou knihovnických sbírek se řadila v té době mezi čtyři nejvýznamnější zemědělské knihovny na světě.)

V roce 1923 byla otevřena nová budova zemědělských škol v Hradci Králové-Kuklenách; ve své době celý školní areál patřil „k nejlépe a nejúčelněji zařízeným nejen u nás, ale v celé střední Evropě“ (Reich 1931)

Ediční činnost ministerstva

Rovněž vlastní rozsáhlá ediční činnost ministerstva přišla velmi vhod zemědělskému školství. Na jedné straně přispívala k potřebné informovanosti učitelské veřejnosti, na straně druhé představovala také publikační možnosti pro autory z řad předních učitelů zemědělských škol. V různých edičních řadách ministerstva bylo v meziválečném období vydáno přes 300 svazků, které z valné části skončily v učitelských či žákovských knihovnách s razítkem „Dar ministerstva“. Do tohoto rámce zapadá také založení Syndikátu zemědělských novinářů a spisovatelů Československé republiky (ustavující schůze 25. dubna 1933), v němž taktéž našla možnosti dalšího rozvoje řada pedagogů zemědělských škol.

Ing. Josef Rozman, CSc., Moravská Třebová

K obrázku na 2. straně obálky:

V roce 1920 byla zřízena ojedinělá rybářská škola ve Vodňanech. Obrázek znázorňuje novou školní budovu i její odraz na vodní hladině nedalekého rybníka – to všechno podle stavu z roku 1928. Školní areál ve Vodňanech-Zátiší byl slavnostě předán svému účelu 28. září 1924.

OBSAH

Zalesňování zemědělské půdy	3
Záruky českým potravinám	4
FOR.MA.AGRI	5
AQUANET	7
Projekt inkorporace cvičných škol	9
Príprava učiteľov.....	10
Slovenský učiteľ kompetentný pre Európu.....	11
Bezpečnost potravního řetězce.....	12
„Francouzské zahrady a parky“	14
Škola obnovy venkova v Libčevsi	15
„Přímý marketing“	17
Pohádka	18
Titul „Škola udržitelného rozvoje“	19
Server Biodoškol.cz	20
Podkovářské dny v Jaroměři	20
Výstaviště Flora Olomouc.....	21
Českomoravská továrna na stroje.....	22
Rok 1918 a naše zemědělské školství.....	23

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, Integrovaná střední škola Cheb
Ing. Ludmila Kováčiková, Agroiňstitut Nitra
Mgr. Drahomíra Kučirková, CSc., KPP SPU Nitra
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

K ilustraci na obálce:

Kvetoucí Ixia tricolor, Iridacea, kosatcovité. Barevně neobyčejně rozmanitá vytrvalá rostlina z jižní Afriky vytváří malé cibulovité hlízy. Je vynikající trvanlivou květinou k řezu. Vybráno z publikace Allgemeines Deutsches Garten Magazin, 1808

CONTENTS

Afforestation of agricultural land	
A complex approach to landscape	3
Guarantees for Czech food products	
An action organised by Agricultural Chamber of the Czech Republic	4
FOR.MA.AGRI	
Labour safety in the use of agricultural machinery	5
AQUANET	
Professional training in sectors and occupations playing a crucial role in the area of efficient water management .	7
The project of the incorporation of schools	
for pedagogical practice into the system of the training of pedagogy students	9
The training of teachers in the context of European education	
IV international conference	10
A Slovak teacher competent for Europe	
A project of the Pedagogic Faculty in Nitra	11
Food chain safety	
in the segment of milk production, processing and transport in the Netherlands	12
“French gardens and parks”	
Enhancement of the educational level – an efficient approach to the competitiveness of EU economy	14
A school of rural rehabilitation in Libčeves	
An interesting “link” in the educational system of the rural area in the Ústecký Region	15
“Direct marketing” – or how farmers can earn more money ...	
Seminar for ecological farmers	17
A fairytale	
about a haemophilic princess and the prince Phyloquinon	18
The title “School of Sustainable Development”	
implies ecological responsibility	19
The server Biodoškol.cz has been started	
A high-quality school feeding website	20
Farriers’ Days in Jaroměř	20
Flora Olomouc exhibition grounds	
A calendar of selected exhibitions and fairs in 2008	21
History of agricultural machinery	22
The year 1918 and our agricultural educational system ..	23

...při setkání s farmářem, str. 12

AQUANET – ODBORNÉ ŠKOLENIE V SEKTOROCH A PROFESIÁCH str. 7

SERVER BIDOŠKOL.CZ
SPUŠTĚN str. 20

ČESKOMORAVSKÁ TOVÁRNA
NA STROJE str. 22

Adresy redakcí

ÚZPI, Slezská 7, 120 56 Praha 2
tel.: 227 010 439, fax: 227 010 114, e-mail: krajickova@uzpi.cz
Redaktorka: Ing. Alena Krajíčková

Agoinštitút, Akademická 4, 949 01 Nitra
tel.: 037/791 02 11, fax: 037/791 02 83, e-mail: machova@agroinstitut.sk
Redaktorka: Mgr. Cecília Machová

www.agronavigator.cz

Časopis vychází 10x ročně (září – červen), cena výtisku je 20 Kč, roční předplatné 200 Kč
Objednávky časopisu zajišťuje česká redakce a slovenská redakce na svých adresách
Sazba a tisk ÚZPI Praha, tisk obálky Tiskárna Ministerstva vnitra, p.o.

47816 ISSN 0044-3875

FOR.MA.AGRI – BEZPEČNOST PRÁCE PŘI POUŽÍVÁNÍ ZEMĚDĚLSKÉ MECHANIZACE str. 5

UZPI Ústav zemědělských a potravinářských informací
Leonardo da Vinci

OCHRANNÝ ODĚV A POMŮCKY

OSOBNÍ OCHRANNÉ POMŮCKY

OCHRANNÁ HELMA, CLONA NEBO BRÝLE
Tyto předměty chrání před úderem padajících větví, nebezpečnými výčnětky atd.
Nezbytné nutné při práci se zařízeními jako jsou řetězové pily a drtiče a při manipulaci se zařízeními na ochranu rostlin (fytosanitární stroje).

OCHRANNÉ RUKAVICE
Zabraňují vysmeknutí a zmírňují poranění úderem, poškrábáním a požežáním.
Nezbytné nutné při práci s řetězovými pilami a produkty sloužícími k ochraně rostlin.

PRACOVNÍ BOTY
S kovovou špičkou, z nepropustného materiálu a protiskluzovou podrážkou.
Nezbytné nutné při práci s řetězovou pilou, drtičem, produkty sloužícími k ochraně rostlin nebo s rotačním kypřičem.

BEZPEČNOSTNÍ ODĚV
Oblečení musí být přiléhavé a hladké, pokud možno vyztužené (síťovinou) na přední straně nohou a hrudníku a výrazně barevné, aby kontrastovalo s okolím.

OCHRANNÁ SLUCHÁTKA
Nezbytné nutné při práci s řetězovou pilou, drtičem nebo řezačkou.

22

UZPI Ústav zemědělských a potravinářských informací
Leonardo da Vinci

ERGONOMIE

JAK SE VYHNOUT ŠKODLIVÝM ÚČINKŮM VIBRACÍ V KABINĚ TRAKTORU

Špatně fungující zavěšení sedadla může vážně poškodit zdraví řidiče.
Aby se snížil vliv vibrací na obsluhu zemědělských strojů, přizpůsobte rychlost jízdy podmínkám terénu.
Sedadlo musí být pohodlné, nastavitelné a poskytovat patřičnou oporu pro řidičovu páteř a krk.

Zkontrolujte výšku a hloubku sedadla, výšku a úhel zadní opěrky, posun dopředu a dozadu a možnosti natočení.

NAVÍC
Vždy používejte sedadla s certifikací EC.
Je-li to nutné, použijte tlumiče vibrací a podložky.
Provádějte pravidelné přestávky.
Doporučuje se použití antivibračních pásů.

2

UZPI Ústav zemědělských a potravinářských informací
Leonardo da Vinci

ÚSPORA ENERGIE A EFEKTIVITA

ÚSPORA PALIVA U ZEMĚDĚLSKÝCH TRAKTORŮ

ZATÍŽENÍ TRAKTORU – OPATŘENÍ PROTI PROKLUZOVÁNÍ

Obecným pravidlem pro práci na poli je, že traktor s pohonem jedné nápravy by měl mít prokluz v rozsahu 10 až 20% a traktor s pohonem dvou náprav v rozsahu 5 až 15%.

Jednoduché měření prokluzu v závislosti na tahovém zatížení
Označte kolo v nejnižším bodě (A).
Udělejte značku na zemi v počátečním bodě (B). Popojedte traktorem dopředu se zahluženými pracovními orgány, vykonávejte práci a odpočítejte 10 plných otáček zadního kola (C).
Udělejte znovu značku na zemi (D).
Nyní zvedněte pracovní orgány a srovnajte traktor podle první značky na zemi (B). Jděte dopředu s vyhloubenými pracovními orgány. (E).
Spočítejte počet otáček zadního kola, dokud se nedostanete k další značce (D).

37

Bezpečnost práce při používání zemědělské mechanizace

Bezpečnost práce při používání zemědělské mechanizace

Bezpečnost práce při používání zemědělské mechanizace