

ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKA ŠKOLA

2 říjen 2008
71. ročník

Národní zemědělské muzeum Praha

Vzdělávání a současný svět

Dvě magické osmičky

Proč slavit dožínky

Venkovské regiony

Agrokomplex 2008

Vítejte na zemi...

Mladý těšínský kovář

Působení Aloise Žerta v Místku

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

V dňoch 21. až 25. augusta sa v Nitre konal jubilejný 35. ročník medzinárodného poľnohospodárskeho a potravinárskeho veľtrhu Agrokompex 2008. V duchu motto tohtoročného veľtrhu „Život sa rodí na vidieku“ sa niesla aj expozícia Agroinstitútu Nitra, š.p.

ZEMĚ ŽIVITELKA 2008 str. 12

Na nejvýznamnější zemědělské výstavě v České republice se představilo přes 500 vystavovatelů. Slavnostního zahájení se zúčastnili i představitelé Ústavu zemědělské ekonomiky a informací Praha – ředitel Ing. Václav Bašek, CSc. (na 1. foto vlevo) a 1. náměstek Ing. Josef Vozka (na 2. foto vpravo)

ZEMĚDĚLSKÉ VZDĚLÁVÁNÍ – DOBRÁ SPOLUPRÁCE str. 3

Na informačním semináři ředitelů škol vystoupili vedoucí a odborní pracovníci z Ministerstva zemědělství ČR, z Výzkumného ústavu živočišné výroby v Uhřetěvsi, z Výzkumného ústavu rostlinné výroby v Praze-Ruzyni a z Ústavu zemědělské ekonomiky a informací

ZEMĚDĚLSKÉ VZDĚLÁVÁNÍ – DOBRÁ SPOLUPRÁCE

Ve Velkém sále Ústavu zemědělské ekonomiky a informací se poslední týden prázdnin (27. 8. 2008) konal informační seminář ředitelů škol Trvalé vzdělávací základny ministerstva zemědělství a členů Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru.

Na programu bylo vystoupení vedoucích a odborných pracovníků z Ministerstva zemědělství ČR, z Výzkumného ústavu živočišné výroby v Uhřetěvsi, Výzkumného ústavu rostlinné výroby v Praze-Ruzyni a z Ústavu zemědělské ekonomiky a informací. Seminář navázal na předešlé formy spolupráce zmíněných institucí se školami ve snaze předávat si vzájemně aktuální informace a domluvit a upřesnit si cesty a potřeby další spolupráce.

Hned v úvodu přivítal zástupce škol ředitel ÚZEI ING. VÁCLAV BAŠEK, CSc. Posluchače mimo jiné ujistil, že i po sloučení dvou organizací – Ústavu zemědělských a potravinářských informací a Výzkumného ústavu zemědělské ekonomiky zůstává náplň činnosti a spolupráce se školami neměnná a stále se počítá s dosavadními aktivitami.

Tématem vystoupení zástupců výzkumných pracovišť bylo využití výsledků vědy a výzkumu v lektorské činnosti na středních školách. DOC. ING. OLDŘICH DOLEŽAL, DR.Sc. představil své pracoviště – VÚŽV a přidal úvahu k odbornému školství. Uvedl, že se jejich pracovišti trochu vzdaluje pedagogická praxe, a proto vítají možnost užší spolupráce se školami. Věnují se mimo jiné transferu a propagaci výsledků výzkumu do chovatelské, projektové a pedagogické praxe. Poskytují konzultace a provozují poradenskou činnost v oblastech welfare, krmení, techniky..., do své činnosti zahrnují i alternativní živočišnou produkci a všechny novinky živočišné produkce. Doporučil školám kontrolní dny, tréninky poradců, exkurze, upozornil na studijní materiály a metodické pomůcky, které vydávají. Podporují rovněž práci s dětmi. Už v dětském věku je potřeba začít budovat vztah k přírodě, k živým organismům, učit chápat potřebnou rovnováhu v krajině.

Výzkumný ústav rostlinné výroby v podání ING. JANA LEŠTINY, CSc. (působí i na JU v Českých Budějovicích) je servisní pracoviště pro zemědělce. V rámci přímé podpory provádějí diagnostiku chorob, škůdců..., vypracovávají projekty pro zemědělskou činnost, působí v poradenském systému, podílejí se na tvorbě legislativy v oblasti ochrany rostlin, hnojení. V kontaktu se špičkovými zemědělskými podniky se věnují přenosu informací, pro školy jsou zají-

mavé výsledky aplikovaného výzkumu, poskytují odborné metodiky a návody. Kriticky se vyjádřil k nekomplexnosti poradenství, u poradců je důležitá především dlouhá a kvalitní praxe. Upozornil na chybějící zemědělské ekonomické poradce. Mrzí ho nezájem absolventů středních i vysokých škol o zemědělský provoz.

Mezi diskutujícími aktivního ING. JANA KOTA (ředitel Integrované střední školy Cheb a místopředseda Asociace) zajímalo, jak mohou vědečtí a výzkumní pracovníci poukázat na nešvary, které se v zemědělství dějí, co mohou udělat pro to, abychom se „nevzdalovali zemědělství“, aby mělo zemědělství potřebnou oporu u našich představitelů. Jak napomoci tomu, aby ze zemědělských škol vycházeli odborní praktici, kteří se svému oboru budou i po studiích věnovat.

O dalším vzdělávání pedagogů informoval ING. JOSEF KAŠE, vedoucí odboru poradenství a vzdělávání ÚZEI. Je potřeba aktualizovat rekvalifikační „kurz pro výkon obecných zemědělských činností“ v rozsahu 300 hodin (vytvoření jednotné metodiky), podílet se na vzdělávání odborných pedagogů a vzdělávání zemědělské veřejnosti na středních odborných školách v rámci dalšího vzdělávání a celoživotního učení.

Neméně důležitými oblastmi spolupráce mezi ÚZEI, ministerstvem zemědělství a školami bude pořádání společných akcí v rámci Cross compliance a v jednotlivých opatřeních Programu rozvoje venkova, spolupráce při implementaci Strategie celoživotního učení – v oblasti počátečního vzdělávání, terciárního vzdělávání a v oblasti dalšího vzdělávání.

MGR. MARIE KOZÁKOVÁ z odboru vzdělávání a poradenství MZe hovořila o spolupráci se školami, o aktualizaci současných akreditací, rámcových smluv a certifikátů.

K podpoře poradenského systému mluvil ING. JOSEF KOŘÍNEK z poradenského oddělení ÚZEI. Pro velký zájem o problematiku využití expertních systémů ze zemědělského poradenství a dalších pomůcek umístěných na webových stránkách při výuce na školách přineseme na stránkách časopisu k tomuto tématu v některém z nejbližších čísel samostatný článek. Je třeba připravit studenty, aby

uměli vyhledávat na internetu. Elektronicky zpracované metodiky se dají snadno aktualizovat, tištěné materiály jsou navíc velice drahé.

Prezentaci webové stránky Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru předvedl společně s předsedou Asociace MGR. OTAKAREM BŘEZINOU vedoucí oddělení vzdělávání ÚZEI JOSEF SÍVEK. Je třeba vymyslet doménu, zapojit aktivně školy k naplňování stránek i k jejich využívání. Velmi žádaný by byl kalendář akcí umístěný na webu, který by školám i spolupracujícím institucím pomáhal při plánování činností. Součástí prezentace na semináři bylo i předvedení webových stránek Agroporadenství. *(Další informace z tohoto vystoupení jsou v samostatném níže uvedeném článku.)*

Jaké jsou záměry spolupráce Ministerstva zemědělství ČR a Ústavu zemědělské ekonomiky a informací s vyššími a středními školami rezortního zaměření? Aktivita odboru vzdělávání a poradenství MZe byly předmětem příspěvku ING. LUDMILY GOČALOVÉ, vedoucí oddělení vzdělávání, který uvedeme v listopadovém čísle Zemědělské školy. Zemědělské vzdělávání je velice důležité, problémem je, že řada profesí nemá kvalifikované pracovníky, doplnila probíraná

témata PHDr. JAROSLAVA PÍCHOVÁ z odboru vzdělávání a poradenství MZe. Společně se školami se chtějí věnovat odborné inovaci odborných předmětů, pomůcek, studijních materiálů, zajišťovat odborné semináře, aby školy nových znalostí mohly využít i pro vzdělávání zemědělské veřejnosti. PhDr. Píchová uvítala zřízení webových stránek Asociace, rádi by je využili i jako prostoru pro vzájemnou výměnu názorů. Např. při vytváření zemědělské politiky v oblasti odborného vzdělání i jako místa pro vyjádření požadavků, potřeb a přání škol. Školy, ve vyjádření ING. KOTA, těší, že ministerstvo zemědělství i Ústav zemědělské ekonomiky a informací jsou jejich partnery a stojí při nich, když chtějí obhájit své obory a opodstatnělé zájmy.

S sebou si pak všichni posluchači odnesli kvalitní odborné publikace a materiály: Správná chovatelská praxe v chovu skotu od autorů doc. Ing. Oldřicha Doležala, DrSc. a Ilony Bečkové, Ekologické zemědělství od Ing. Kateřiny Marie Tiché, leták – Výsledky výzkumu v praxi a na CD Hodnocení jakosti zemědělského podniku a expertní systémy a metodiky vytvořené v podpůrném programu 9.F.g.

Dobrý nový školní rok!

akr

Přenos informací z výstupů vědy a výzkumu do počátečního odborného vzdělávání a dalšího odborného vzdělávání na středních a vyšších odborných školách zemědělského zaměření

Přenos informací z vědy a výzkumu do praxe vychází z „Koncepte výzkumu a vývoje v působnosti Ministerstva zemědělství na léta 2004 – 2008“ č.j. 4452/2004 – 3000. Jde o to, aby výstupy z výzkumných úkolů používala nejen cílová skupina pro kterou jsou určeny, ale aby se s nimi seznámila široká odborná veřejnost a mohly být použity i ve výchovně vzdělávacím procesu středních zemědělských, lesnických a potravinářských škol. O těchto otázkách jednal i informační seminář pro ředitele škol Trvalé vzdělávací základny MZe, kterého se zúčastnili i členové Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru. Seminář se uskutečnil v posledním srpnovém týdnu. Ze semináře vyplynulo, že by školy měly delegovat do odborných pracovních skupin, které vznikají při Ústavu zemědělské ekonomiky a informací v Praze, své zástupce z řad učitelů odborných předmětů. Ti by se seznámili s výsledky výstupů vědy a výzkumu v resortu zemědělství a posoudili by vhodnost jejich využití na školách. Pracovní skupiny budou pracovat v oblasti živočišné výroby, rostlinné výroby, v ekologickém zemědělství a v ekonomice a řízení zemědělského podniku a v zemědělském podnikání. Další pracovní skupiny mohou být podle zájmu škol ustaveny i v lesnických, potravinářských, rybářských a vodohospodářských oborech. Z výstupů odborných pracovních skupin, které budou využívat výsledky

výzkumných ústavů a nejnovější vědecké poznatky českých a moravských univerzit, budou sestaveny inovační vzdělávací programy, které budou následně předloženy MŠMT k akreditaci. Na základě této akreditace budou nabízeny inovační kurzy učitelům v jednotlivých oborech a poskytovat tak nejnovější poznatky v daném oboru. Z obsahů vzdělávacích programů vyvstanou požadavky na vhodné lektorské obsazení. Lektory v těchto inovačních kurzech by měli být špičkoví odborníci v oboru, kteří budou využívat nejnovější pedagogické a didaktické metody výuky. Z lektorů vystupujících v kurzech bude postupně vytvářena databáze, kterou mohou využít ve svých vzdělávacích programech i školy TVZ a členové Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru. Kromě inovačních kurzů pro učitele škol budou společně v pracovních skupinách vytvářeny i písemné pomůcky studijní podpory a elektronické pomůcky studijní podpory vhodné i pro výuku v odborných předmětech. Ústav zemědělské ekonomiky a informací bude sehrávat roli koordinátora, organizátora a zprostředkovatele mezi zástupci výzkumných ústavů rezortu, zemědělskými univerzitami a středními odbornými školami a středními odbornými učiteli v oblasti využití výstupů vědy a výzkumu v praxi.

Josef Sívek, ÚZEI Praha

SÚČASNÝ TREND VÝVOJA STREDNÉHO ODBORNÉHO ŠKOLSTVA V SR

2. časť

V 50-tych rokoch minulého storočia sa predtým jednotná odborná príprava diferencovala podľa jednotlivých odvetví priemyslu. Prejavovali sa tendencie vymedzovať úzke profily početných odborov.

V ďalšom vývine vymedzovaním širšej odbornej profilácie sa počet odborov znižoval. Sústava študijných a učebných odborov je prehľadne a systematicky usporiadaný zoznam všetkých odborov utriedený do skupín s uvedením stupňa a dĺžky prípravy. Zoznam odborov vydáva MŠ SR po dohode s Ministerstvom práce, sociálnych vecí a rodiny a so zainteresovanými ústrednými orgánmi a sociálnymi partnermi. Sústava je živá, otvorená – počet a charakteristika odborov sa mení; zriaďujú sa nové odbory a iné, ktoré už nezodpovedajú novým potrebám a požiadavkám zanikajú. Odbory sa vyhlasujú príslušnými právnymi normami. Táto sústava sa vyvíja a mení podľa spoločensko-hospodárskych potrieb i možností prípravy odborných pracovníkov na príslušných druhoch škôl.

Charakteristika odboru sa odvodzuje zo štandardu povolania, charakterizuje úroveň vzdelania v príslušnom odbore alebo smere vzdelávania. Uvádza, na aké činnosti sa žiak pripravuje, charakterizuje časti učiva vo vzťahu k všeobecným cieľom odboru. Definuje požiadavky na prijímaných žiakov, organizáciu štúdia a možnosti ďalšieho vzdelávania.

Obsahuje:

- číselný kód a názov odborného zamerania, formu a typ štúdia,
- základné údaje o dĺžke štúdia, podmienky na prijatie do odboru, o spôsobe ukončenia vzdelávania, o úrovni vzdelania, o doklade dosiahnutého vzdelania, o možnostiach uplatnenia a ďalšieho vzdelávania,
- charakteristiku vzdelávania v oblasti všeobecného a odborného a praktickej prípravy,
- zdravotné požiadavky,
- požiadavky na bezpečnosť, ochranu zdravia a hygienu pri práci.

V uplynulých rokoch sa trh práce iba formoval. Orientoval sa na evidenciu nezamestnanosti a voľných pracovných miest, bez dôkladnejšej analýzy o potrebe kvalifikovaných pracovníkov s dlhodobším výhľadom v rámci očakávaného rozvoja odvetví národného hospodárstva. Rýchle tempo inovácií v priemyselných technológiách podstatne zvýšilo produktivitu a kvalitu výroby. Súčasne redukuje požiadavky na nízko kvalifikované pracovné sily. Úzko špecializovaná príprava sa stáva neefektívnou – ťažšie sa odhaduje jadro nutných vedomostí a zručností potrebných o niekoľko

rokov po skončení odborného štúdia. Pracovne produktívny čas trvá viac ako 30 rokov (produktívny vek sa zvyšuje) – za túto dobu technológie zastarávajú, niektoré pracovné miesta zanikajú, vznikajú nové.

Príprava na povolanie by sa mala orientovať na všeobecné a nie špecifické zručnosti. Zamestnávateľia v hospodársky vyspelých štátoch sveta prijímajú do zamestnania prednostne ľudí, ktorí majú vyššie vzdelanie, dobré základy jazykovej prípravy, prírodných vied, informatiky, ktorí rozumejú technologickým procesom a ktorí vedú tvorivo, samostatne riešiť problémy, pracovať v tímoch, orientovať sa v nových informáciách, majú ochotu vzdelávať sa a sú adaptabilní. Zásadné spoločensko-politické a ekonomické zmeny postupne určujú požiadavky na potrebu obsahovej a formálnej reštrukturalizácie výchovno-vzdelávacej činnosti.

Stratégia rozvoja regiónov sa iba postupne rozvíja; sieť SOŠ a SOU nie vždy zodpovedá potrebám rozvoja regiónov; počet škôl nie je úplne koordinovaný. Záujem rodičov a žiakov sa orientuje prevažne na maturitné odbory – tento záujem nie je vždy konfrontovaný s potrebami trhu práce v regióne. Jedným z dôsledkov transformácie odborného vzdelávania a prípravy je aj zníženie počtu odborov na SŠ zhruba o 37%. Zo systému sa vyradili najmä pasívne odbory, čiže také, o ktoré nebol záujem, alebo ich absolventi si nenachádzali uplatnenie v zamestnaní. Zaniklo 571 z 1 032 odborov, ale vzniklo 189 nových, ostalo 650 odborov na všetkých typoch stredných škôl. Zároveň sa musí inovovať a tvoriť nová pedagogická dokumentácia a je potrebné školiť pedagogických pracovníkov.

Trend optimalizácie siete stredných škôl je založený na snahe uviesť sieť škôl do súladu s demografickým vývojom a potrebami trhu práce. Pôvodne zriadené stredné odborné školy už nie vždy vyhovujú požiadavkám rýchlejšie sa meniaceho trhu práce a stále trvá úbytok žiakov v ročníkoch stredných škôl oproti predchádzajúcemu desaťročiu. Sieť škôl bola predimenzovaná, neefektívne sa využívali kapacity škôl a ich finančné potreby boli vysoké. Najviac sa redukciami a zlučovaniami týka SOU, menej SOŠ.

Ing. Eleonóra Černáková
Katedra pedagogiky a psychológie FEM SPU v Nitre

VZDĚLÁVÁNÍ A SOUČASNÝ SVĚT

II. část

Nový pohled na celoživotní učení

Koncept celoživotního učení je stále rozpracováván a podněcována jeho realizace. Stále více jde o zásadní změnu pojetí, cílů a funkce vzdělávání, kdy všechny možnosti učení – ať již v tradičních vzdělávacích institucích či mimo ně – jsou chápány jako jediný celek, který dovoluje rozmanité a četné přechody mezi vzděláváním a zaměstnáním a který umožňuje získat stejné kvalifikace různými cestami (Life Wide Learning) a kdykoliv v průběhu života (Life Long Learning).

Všechny mechanismy – řízení, rozdělení kompetencí, financování, evaluace a standardy, příprava lektorů a učitelů i podpůrné systémy – musí být koncipovány z hlediska tohoto nového širšího celku. Zdůrazňuje se význam učení mimo rámec vzdělávací soustavy (vzdělávání na pracovišti, oficiální uznávání předchozí pracovní zkušenosti) a vůbec co největší prostupování oblasti učení a práce. Zvyšuje se úloha sociálních partnerů, zdůrazňuje se osobní volba každého jedince a propojení individuální poptávky se společenskou. Znamená to také nový pohled i na tradiční školské vzdělávání, které má zejména vytvářet nezbytné nástroje a motivaci k usilování o dosažení co nejvyšší úrovně znalostí a dovedností a převzetí odpovědnosti za vlastní vzdělávací dráhu.

Můžeme očekávat, že v následujících letech postupně dojde k posunům, které umožní:

- propojit počáteční a další vzdělávání jako nezbytnou odpověď na vzrůstající mobility a zrychlující se změny v pracovním i občanském životě lidí;
- zavést jako principy celoživotního učení průběžné získávání pracovních kompetencí a základních schopností, stimulaci intelektuální zvědavosti, schopnosti učit se, motivaci k vyhledávání příležitostí ke zdokonalování se;
- stimulovat zaměstnavatelské organizace k neustálému zdokonalování svých lidských zdrojů, zdokonalování podnikového znalostního kapitálu a jeho plnohodnotného doplňování a využívání;
- propojovat odborné vzdělávání se světem práce, propojovat počáteční a další odborné a profesní vzdělávání, hledat nové možnosti v oblasti anticipace potřeb trhu práce a tím i uplatnitelnosti absolventů odborného vzdělávání i absolventů vzdělávacích cyklů v dalším vzdělávání.

Celoživotní učení je zaměřeno na osobní rozvoj člověka, na posilování všech jeho rolí – pracovních i občanských. Celoživotní učení má svou polohu horizontální (stranu poptávky), jejíž základní charakteristikou je zajistit možnost učení a dostupnost ke vzdělávání všem a po celý život. Celoživotní učení má i svou polohu vertikální (stranu

nabídky), jejíž základní charakteristikou je zajistit možnost učení se, nabídnout a zpřístupnit vzdělávání všem až do úrovně osobnostních možností (do úrovně kritického růstového momentu, stropu intelektových předpokladů, do maxima osobnostních dispozic).

Dnes celoživotní učení sleduje především následující funkce:

- **Rozvoj osobnosti**, který představuje základní cíl, nezbytný pro občanské soužití, pro schopnost chápání rolí a posláních, pro vlastní uplatnitelnost, pro integritu osobnostní i společenské. Tato role bude narůstat integrací evropských struktur, ale i globalizací – nutností žít v multikulturním světě s jeho rozmanitostí vztahů, příležitostí, ale i hrozeb. Dnešní člověk musí být schopen přijmout a respektovat i značné odlišnosti mezi lidmi dnešního globalizovaného světa bez pocitů ohrožení či vlastní nadřazenosti, a přitom si být vědom jedinečných hodnot vlastní osobnosti.
- **Posílení soudržnosti společnosti**. Vzdělávací systém je jednou z nejvýznamnějších integrujících sil, a to nejenom v předávání sdílených hodnot a společných tradic, ale především zajištění rovného přístupu ke vzdělávání.
- **Podpora demokracie a občanské společnosti**. Vzdělávání při jeho správném nastavení vychovává soudné, kritické a nezávisle myslící občany, občany s vědomím vlastní důstojnosti a s respektem k právům a svobodám ostatních, které jsou zárukou demokracie.
- **Zvyšování zaměstnatelnosti**, schopnosti nalézat zaměstnání a trvale se uplatňovat na trhu práce, a to jak doma, tak i v zahraničí – zejména v Evropě. Vyžaduje orientovat všeobecné i odborné vzdělávání na průběžné zvyšování flexibility a adaptability člověka, na jeho tvořivost a iniciativu, na samostatnost a odpovědnost.
- **Zvýšení konkurenceschopnosti ekonomiky a prosperity společnosti**. Vzdělávací soustava v moderní společnosti musí výrazným způsobem přispívat k vysoké úrovni a využitelnosti lidských zdrojů, jednomu ze základních faktorů jejího ekonomického vývoje.

Realizace konceptu celoživotního učení se proto musí soustředit na vytvoření nezbytné základny zvýšením dostupnosti všech stupňů počátečního vzdělávání, v nichž by se měla uplatnit především individualizovaná a diferencovaná výuka. To vše při vytváření promyšlených vazeb mezi učním a prací, pro umožnění pružnějších přechodů mezi počátečním a dalším vzděláváním, odbornou přípravou a zaměstnáním. Nově je třeba vymezit úlohy a odpovědnosti všech partnerů na místní, krajské či celostátní úrovni, v rámci vzdělávacího systému i mimo něj. Stejně tak na podnikové úrovni stále vytvářet stimuly pro investování do lidského kapitálu, jako neefektivnějšího zdroje prosperity, životní úrovně a všeobecného rozvoje.

Transformace vzdělávání dospělých v rámci politiky celoživotního učení by se tedy měly zaměřit především na:

- formulování praktické politiky státu v oblasti dalšího vzdělávání se zdůrazněním jeho začlenění do vzdělávací soustavy jako významné části celoživotního učení a rozhodující součásti práce s lidskými zdroji a podmínky jejich rozvoje;
- vytvoření právního základu pro kodifikaci dalšího vzdělávání;
- dořešení a všeobecné zavedení principů zajišťování kvality vzdělávání dospělých a jejího hodnocení;
- dotvoření systémových mechanismů a pravidel fungování a stimulace vzdělávání dospělých; rozvoj a stabilizaci systému a racionalizaci jeho struktury;
- vytvoření stimulačních mechanismů, které by podněcovaly vzájemnou spolupráci poskytovatelů vzdělávání, podporovaly uplatnění jednotlivých iniciativ a monitorovaly postup směrem k naplňování žádoucích cílů a funkcí vzdělávání dospělých; vytváření konsensu všech zainteresovaných stran v dalším rozvoji vzdělávání dospělých v České republice;
- budování systémově kompatibilního systému, jeho cílů, forem a obsahu v součinnosti s ostatními zeměmi EU, docílení všeobecného uznávání kvalifikace a výstupů z dalšího vzdělávání v rámci evropského trhu práce.

Trendy v dalším vzdělávání

Význam a potřeba dalšího vzdělávání roste úměrně s ekonomickou úrovní a dosaženým stupněm demokracie. Pokud nebude v ČR respektováno další vzdělávání jako svébytná složka vzdělávací soustavy, je pravděpodobně zbytečné hovořit o trendech a pokud ano, tak můžeme mluvit o zaostávání se všemi důsledky pro lidské zdroje a tudíž i konkurenceschopnost. Vývoj posledního dvacetiletí není pro tuto oblast příliš optimistický a situace se nemění ani po kritice, kterou vůči ČR v r. 2006 vnesla Evropská unie

při konstatování, že z 25 států unie je ČR v počtu začleněných do dalšího vzdělávání na 21. místě.

I když nedojde k zásadní změně, vývoj se zastavit nedá. Ale dá se velmi zpomalit, k čemuž ostatně již došlo. Ale i přesto můžeme být přesvědčeni, že především tlakem z EU se i v dalším vzdělávání postupně dospěje k jeho koncepčnímu uchopení, k vytvoření odpovídající legislativy, k zajištění dostatečného zájmu zaměstnavatelů jejich finančními pobídkami, k posílení financování rekvalifikačního vzdělávání a k rozvoji informačních systémů, které s ním souvisejí.

Důležitým předpokladem rozvoje lidských zdrojů je zvyšování kvality a motivace vzdělavatelů a řídicích pracovníků vzdělávacích institucí. K těmto účelům je v současnosti věnována řada inovačních a podpůrných programů, především financovaných prostředky z Evropského sociálního fondu. Uvedme ty nejvýznamnější:

- Podpora individuálního vzdělávání občanů – PIVO (MŠMT, přes 4 mld., 2009–2015)
- Rozvoj a implementace Národní soustavy kvalifikací (MŠMT, NÚOV, 2008–2015)
- Koncepce dalšího vzdělávání (MŠMT, NÚOV, 2008–2012)
- Uznávání neformálního vzdělávání a informálního učení v sítích škol – UNIV II. (MŠMT, NÚOV, 2 mld., do 2015)
- Institut trhu práce (MPSV, NVE, HK – ESE, 2006–2008)
- Informační systém poradenství v DV – ISYS (MPSV)
- Investors in People (MPO, Czechinvest, 10 mld. do 2015)

Díky těmto prostředkům je dočasně vyřešeno financování řady projektů, což umožňuje, aby se proces DV postupně měnil z procesu určovaného poskytovateli vzdělávání (provider-led) na proces určovaný potřebami a teprve na jejich základě poptávkou (demand-led); Tedy stejně jako je tomu ve všech ekonomických aktivitách: orientace na zákazníka a jeho potřeby.

Dynamický rozvoj dalšího vzdělávání, který můžeme očekávat v následujících letech, bude určován stavem a rozvojem ekonomiky. V důsledku celosvětového ekonomického vývoje nebývale vzrostou požadavky na rychlou aplikaci nejnovějších poznatků, které umožní zvyšovat produktivitu, kvalitu a efektivnost. Těmto požadavkům mohou dostát pouze pracovníci s kvalitním počátečním vzděláním a přípravou ze školy a s neustále inovovanými znalostmi, dovednostmi a kompetencemi, zatímco ti, kdo se dalšího vzdělávání neúčastní, konzervují jeho dřívější a stále rychleji zastarávající úroveň. V důsledku zvyšující se produktivity práce dochází ke snižování počtu zaměstnaných v tradičních oborech. Jak jsme již prokázali, největší předpoklady

obstát v zaměstnání mají ti, kteří si rozšiřují nebo zvyšují kvalifikaci dalším vzděláváním.

Přichází nové paradigma dalšího profesního vzdělávání, které se mění na vzdělávání celoživotní. Lze konstatovat následující přechýlení:

Od	K
počátečního vzdělávání pro pracovní kariéru	celoživotnímu učení
zveřejněných koncepcí	přístupům šitým na míru organizacím a jednotlivcům
předávání znalostí	podpoře rozvoje, který si lidé sami řídí
funkčního vzdělávání	integrovanému učení
nezávislých poskytovatelů	učícím se partnerstvím

Změnou paradigmatu dalšího profesního vzdělávání se pochopitelně mění nejen jeho poslání, ale dochází ke změně v jeho postavení v rámci vzdělávací soustavy, mění se funkce vzdělávacích zařízení. Aby tyto změny v paradigmatu byly respektovány i realitou, vyžadují i zásadní změny v přístupu k dalšímu vzdělávání i změny v jeho společenském poslání.

- Je nutno respektovat stále se rozšiřující multiplicitu potřeb a tím i poptávky, které musí odpovídat multiplicita nabídky. V tržní politice vzdělávacích institucí je třeba respektovat skutečnost, že existuje stálá tendence k převisu nabídky (nabídka hledá poptávku). Ve značné míře je to v ČR způsobeno všeobecně nízkou poptávkou po dalším vzdělávání, která u věkové kohorty 26–65 dosahuje kolem 15 %. Přitom na trhu dalšího vzdělávání dnes podniká 4 – 5000 vzdělávacích subjektů.
- Stát nemůže ponechat další profesní vzdělávání pouze na podnicích event. na rozhodnutí jednotlivce, ale musí aktivně vstoupit do **vědomého utváření poptávky**, protože poptávka je relativní veličina, podléhající řadě vlivů. Je závislá na kulturním kapitálu, na počátečním vzdělání, na prvním zaměstnání, na první pracovní pozici, na subjektivním pocitu potřeby dále se vzdělávat. Funkce státu v dalším vzdělávání jsou nenahraditelné. Rovnovážné – tržní fungování, které odpovídalo liberalistickým řešením v devadesátých letech, nefungovalo. „Neviditelná ruka trhu“ problémy v dalším vzdělávání jen prohloubila. Vzdělávali se vzdělání, nevzdělávali se nevzdělání, vzdělávání se stalo iniciátorem a podněcovatelem vzniku duální společnosti. Relativní rovnováha nabídky a poptávky přinesla relativní bezproblémovost a tudíž i nulovou potřebu řešení. Trend vědomého utváření poptávky (motivace potřeb) musí být i jednou ze základních funkcí státu v této oblasti.

- Nabídka musí odpovídat požadavkům konkrétního odběratele. Lidé se za svoje peníze nechtějí učit to, co již znají. Nutno počítat s tím, že bude v dalším vzdělávání neustále posilována **individualizace**. Jedná se o záležitost velmi náročnou, s mnohoznačným pojetím – od vytváření vzdělávacích projektů „na míru“ pro konkrétní skupinu, eventuálně i pro konkrétního člověka, s imperativem respektování vstupních znalostí a dovedností, až po vytváření diagnosticko-poradenských systémů schopných zajistit funkci diagnostickou, poradenskou i vzdělávací, odpovídající potřebám a možnostem osobnosti.
- Ve spolupráci s úřady práce, sociálními úřady a humanitárními organizacemi věnovat pozornost i **problémovým skupinám obyvatelstva**, především lidem tělesně a mentálně postiženým (již proto, že tato skupina dnes zahrnuje téměř 4 % obyvatelstva); vytvářet speciální vzdělávací programy pro obyvatelstvo se sociálním handicapem, i pro ty, kteří nemají vzdělávání ve svém hodnotovém žebříčku (často ani neví o své potřebě a tudíž nemají poptávku).
- **Kvalita** je dalším imperativem v realizaci dalšího vzdělávání. Kvalita instituce a jejího působení na trhu, kvalita jejích lektorů i kvalita vzdělávacích programů. Vzhledem ke stále se rozšiřující možnosti podnikat i v rámci států Evropské unie musí politika vzdělávacích institucí zahrnovat i získání adekvátních certifikátů kvality, uznávaných na evropském trhu. Stálým pravidlem i zde je zaměření na zákazníka a na uspokojení jeho potřeb, které platí stejně jako v každém jiném podnikání.
- Evropským trendem je nejen individuálnost a kvalita, ale navíc **záruka uplatnitelnosti na trhu práce**. Tedy služby mohou být zprostředkované buď vlastní iniciativou vzdělávací instituce, nebo spoluprací s úřady práce, ale v každém případě musí být cílené k tomu, aby zajistily konkrétní nebo alespoň perspektivní zaměstnatelnost. K tomu je nezbytné vytvořit a používat metodické nástroje pro analýzu trhu práce, pro monitorování jeho potřeb.
- Konstatovali jsme, že význam a potřeba dalšího vzdělávání roste i s dosaženým stupněm demokracie. Tento vztah je oboustranný. Rozvoj demokracie umožňuje stále širším vrstvám obyvatelstva participovat na vzdělávacích aktivitách a vzdělání lidé mají potřebu dalšího vzdělávání. Přitom i další vzdělávání musí v sobě nést humanizující prvek, který je vzdělávání vlastní a musí zásadním způsobem **přispívat k aktivnímu občanství**.
- Perspektivnou pro stranu nabídky je uplatnitelnost a získání konkurenční výhody. Ta může vzniknout akceptováním pouze celé řady předpokladů. Především **všestrannou inovativní politikou** v oblasti tvorby programů, v přizpůsobování forem a metod vzdělávacím obsahům, v překonání tradicionalismu v oblasti nabíd-

- ky, ale i **schopnou cenovou politikou, nabídkou uznávaného certifikátu, atp.**
- Chovat se **efektivně i na straně poptávky**, a to především při objednávání vzdělávacích služeb. I zde je nezbytné překonávat stereotypnost, která je většinou motivována tradicionalismem v rozhodování, neschopností formulovat potřeby, neschopností definovat vzdělávací cíle event. formulovat cíle, které působí problémy při formulování adekvátního vzdělávacího programu i při následném vyhodnocování jeho dopadu.

- Základem prosperity, tedy bodem, který završuje vše (co bylo výše řečeno), je **schopný a výkonný management**, a to jak na straně nabídky, tak i na straně poptávky. Dá se předpokládat, že život sám překoná stávající legislativní ustanovení o vzdělávání jako živnosti volné, ke které není potřeba žádnou kvalifikovanost. Již samotná změna paradigmatu dalšího vzdělávání toto ustanovení zpochybňuje.

PhDr. Zdeněk Palán, Ph.D.
Národní vzdělávací fond

PRŮBĚH 6. KOLA AKREDITAČNÍHO ŘÍZENÍ

pro privátní poradce

Dne 4. 3. 2008 vyhlásilo Ministerstvo zemědělství ve spolupráci s Ústavem zemědělské ekonomiky a informací Praha (tehdy ještě ÚZPI) již v pořadí 6. kolo akreditačního řízení pro privátní poradce.

Příjem přihlášek probíhal od 5. do 28. 3. 2008. Celkem se přihlásilo 58 zájemců, přijato do akreditačního řízení bylo 52 poradců. Důvodem nepřijetí 6 zájemců bylo nesplnění požadavku na prokázanou poradenskou praxi. Stredoškolaři musí doložit poradenskou praxi v trvání 4 let, vysokoškolaři v trvání 3 let.

V průběhu akreditačního řízení vzdalo svou účast dalších 6 poradců. Ve většině případů to bylo z časových důvodů, případně z důvodu ukončení pracovního poměru u firmy, která poradce na akreditaci vyslala. Všech 6 poradců vzdalo účast ještě před zkušebními testy.

Z celkem 52 přijatých zůstalo 46 uchazečů. Z toho 28 poradců pro oblast zemědělství a 18 poradců pro oblast lesnictví.

Pro přijaté účastníky byly připraveny 4 dvoudenní kurzy. Dva kurzy byly věnovány problematice cross compliance (zákonné požadavky na hospodaření dle 19 směrnic a GAEC), environmentální opatření v zemědělství a v lesnictví, NATURA 2000 a opatření Programu rozvoje venkova. Poradci byli seznámeni s požadavky na akreditační projekt a byla jim předána metodika zpracování projektu včetně osnovy. Třetí kurz byl věnován bezpečnosti a ochraně zdraví při práci. Všechny 3 kurzy měly společné i zvláštní části podle jednotlivých oblastí akreditace (zemědělství, lesnictví). Čtvrtý kurz byl nepovinný a zabýval se komunikačními a prezentačními dovednostmi.

Prezentace z kurzů byly zveřejněny v registrované části webu www.agroporadenstvi.cz, současně byly poradcům k dispozici e-learningové kurzy pro samostudium.

V měsíci dubnu bylo poradců schváleno téma akreditačního projektu. Vypracované projekty poradci odevzdali 24. 6. 2008 při zkušebních testech. Pro oblast lesnictví byl termín pro schválení témat i odevzdání projektů o 14 dní později z důvodu pozdějších zahájení kurzů. Na vypracování projektu tak měli téměř 2 měsíce.

Dne 24. 6. 2008 proběhly v Benešově u Prahy zkušební testy pro obě oblasti akreditace. Testů se nezúčastnili 4 poradci. Psaly se dva testy: všeobecný (30 otázek) a BOZP (bezpečnost a ochrana zdraví při práci) – 20 otázek. Požadavek úspěšnosti v testech byl stanoven na 75 %. Jen jeden poradce neuspěl ve všeobecném testu, jinak byli všichni úspěšní.

Opravný termín testů se uskutečnil 16. 7. 2008 v ÚZEI Praha. Zúčastnilo se ho 5 poradců (4 se nedostavili na řádný termín a 1 neuspěl ve všeobecném testu). Na opravném termínu uspěli všichni.

V současné době jsou zpracovány oponentní posudky akreditačních projektů. Pokud oba oponenti projekt nedoporučí k obhajobě, tak je s poradcem ukončeno akreditační řízení. Prozatím se tak stalo ve 4 případech.

Všichni poradci, kteří vypracovali kvalitní projekt, ho budou ústně obhajovat v průběhu měsíce září a října před akreditační komisí. Komise je složena ze zástupců Ministerstva zemědělství, odborníka z akreditační oblasti a ze zástupce zemědělské praxe.

Ing. Luboš Blažek
Regionální poradenské pracoviště ÚZEI Poděbrady

INFORMAČNÍ SERVIS

Zastoupení Evropské komise

Agenda pro evropskou spolupráci v oblasti školství

Evropská komise si přeje, aby členské státy lépe spolupracovaly a usilovaly o vytvoření systémů školství, které budou lépe odpovídat potřebám studentů a zaměstnavatelů ve znalostní Evropě budoucnosti. Ve sdělení Komise „Zlepšování schopností pro 21. století: Agenda pro evropskou spolupráci v oblasti školství“, se říká, že bude nutné učinit změny, někdy i radikální, pokud mají školy v Evropě plně vybavit mladé lidi do života v tomto století.

Komise navrhuje program spolupráce ve třech oblastech:

1. Zvýšení úrovně čtenářské gramotnosti a dovednosti počítat, posílení schopností naučit se učit, modernizace studijních programů, studijních materiálů, odborné přípravy učitelů a metod hodnocení.
2. Kvalitní vzdělávání pro každého studenta. Patří sem rozšíření přístupu k předškolnímu vzdělávání, zlepšení míry spravedlnosti školských systémů, snížení míry předčasného ukončování školní docházky a zlepšení podpory studentům se zvláštními vzdělávacími potřebami v rámci běžné výuky.
3. Zlepšení kvality učitelů a zaměstnanců škol – vyšší kvalita vzdělávání učitelů a zaměstnanců školy, efektivnější nábor učitelů, pomoci v tomto směru vedoucím pracovníkům ve školách.

Školní vzdělávání je stále více považováno za klíčovou oblast, kde je třeba mnohé zlepšit, pokud mají členské státy splnit cíle stanovené v rámci Lisabonské strategie pro růst a zaměstnanost. Avšak pokrok směrem k dosažení srovnávacích základů, pokud jde o zlepšení porozumění psanému textu, snížení předčasného ukončování školní docházky a zvýšení účasti na vzdělávání, je zatím neuspokojivý. Je potřeba připravit mladé lidi na zaměstnání, která dnes možná ještě neexistují. Jedním ze způsobů, jak mohou školské systémy odstraňovat znevýhodnění, je zlepšení přístupu k předškolnímu vzdělávání. Je rovněž nutné zajistit, aby se školám dařilo učit mladé lidi základním dovednostem.

Členské státy již spolupracují, pokud jde o sdílení osvědčených postupů týkajících se řady aspektů vzdělávání a odborné přípravy, v rámci programu Vzdělávání a odborná příprava 2010.

Dobrovolná činnost mládeže

Iniciativa se týká mladých lidí v Evropské unii mladších 30 let, kteří chtějí působit jako dobrovolníci v jiné zemi EU. Takové dobrovolné činnosti se liší od formálního zaměstnání, jelikož se většinou jedná o neplacenou činnost (s výjimkou určité výše kapesného a některých výdajů) a vykonává se po dobu určitou, obvykle několik měsíců. Dobrovolníci působí v celé řadě oblastí, od civilní ochrany a sociálního začlenění až po ochranu kulturního dědictví a životního prostředí.

Přeshraniční dobrovolná činnost nabízí mladým lidem mimořádnou zkušenost, která může mít velmi výrazný přínos pro jejich osobní rozvoj. Tento druh „neformálního vzdělávání“ – učení se mimo třídu – může zlepšit zaměstnatelnost mladých lidí a jejich profesní vyhlídky a současně posílit jejich smysl pro solidaritu se společností, jejíž jsou součástí, a pro aktivní občanství.

V rámci Evropy existuje celá řada programů dobrovolné činnosti mládeže, které se velmi různí. V jedné zemi mohou být založeny na občanských službách organizovaných veřejnými orgány, zatímco v jiné jsou provozovány nevládními organizacemi.

Na evropské úrovni existuje program EU Mládež v akci, který nabízí příležitosti pro dobrovolnou činnost, jako je například Evropská dobrovolná služba. Umožňuje mladým lidem, aby se po období až jednoho roku účastnili na plný úvazek tohoto programu v jiné zemi. Poptávka mládeže v Evropě po přeshraniční dobrovolné činnosti však výrazně převyšuje možnosti samotné Evropské dobrovolné služby.

Komise vyzývá členské státy, aby zlepšily součinnost národních programů dobrovolné činnosti mládeže, a usnadnily tak působení dobrovolníka z jedné země v rámci programu dobrovolné činnosti v jiné zemi.

Mezi opatření navrhovaná členskými státy patří:

- získávání znalostí o stávajících programech na svém území
- šíření informací o dostupných příležitostech
- zvýšení počtu příležitostí pro přeshraniční dobrovolnou činnost v rámci různých národních programů

- zabezpečení přiměřené úrovně kvality dobrovolných činností
- zajištění přiměřeného uznávání výsledků učení vyplývajících z dobrovolné činnosti
- poskytování cílené podpory pro pedagogické pracovníky specializované na mládež a pro mladé lidi s omezenými příležitostmi.

Toto úsilí bude podpořeno prostřednictvím služeb Euro-pass a Youthpass a propagací transevropské dobrovolné činnosti mládeže ve vztahu k zaměstnavatelům, orgánům

a institucím. Komise bude podporovat používání těchto nástrojů a dále rozvíjet Evropský portál pro mladé dobrovolníky jako součást stávajícího portálu pro mládež.

Cílem návrhu není radikální změna, ale spíše rozvíjení mechanismů, které již v členských státech existují.

Návrh je součástí agendy EU s názvem „Obnovená sociální agenda: Příležitosti, přístup a solidarita v Evropě 21. století“.

AGROKOMPLEX 2008

V dňoch 21. až 25. augusta sa v Nitre konal jubilejný 35. ročník medzinárodného poľnohospodárskeho a potravinárskeho veľtrhu Agrokomplex 2008.

Expozícia

V duchu motto tohtoročného veľtrhu „Život sa rodí na vidieku“ sa niesli aj podujatia v pavilóne vedy a techniky, v ktorom sa už tradične nachádzala aj expozícia Agroinštitútu Nitra, š.p. Tento rok bola rozšírená o prezentáciu činnosti Ústavu vedecko-technických informácií pre pôdohospodárstvo, ktorý sa od 1. júla 2008 prostredníctvom dvoch nových oddelení – **Centra informačných služieb a Centra informačných technológií** stal súčasťou Agroinštitútu Nitra, š.p.

Agrofórum

Zabezpečenie implementácie aktuálnych poznatkov do pôdohospodárskej praxe formou prednášok, diskusií a prezentácií – to bol hlavný cieľ diskusného fóra Agrofórum na jubilejnom 35. ročníku medzinárodného poľnohospodársko-potravinárskeho veľtrhu Agrokomplex 2008. Agroinštitút Nitra, štátny podnik fórum organizoval spoločne s Agentúrou slovenskej akadémie pôdohospodárskych vied v dňoch 21. – 24. augusta v pavilóne vedy a výskumu „K“.

Ústrednou témou tohtoročného veľtrhu a teda aj Agrofóra „Život sa rodí na vidieku“ zjednocoval i témy štyroch dní:

- 21. 8. 2008 – Kultúrne dedičstvo slovenského vidieka
- 22. 8. 2008 – Deň slovenskej pôdohospodárskej vedy a vzdelávania
- 23. 8. 2008 – Biopotraviny a regionálne výrobky na stole našich domácností
- 24. 8. 2008 – Biomasa a ďalšie alternatívne zdroje energie pre vidiek

Do diskusného fóra boli pozvaní významní odborníci slovenskej pôdohospodárskej vedy a výskumu, pôdohospodárskej výrobnéj praxe a známe osobnosti pôsobiace v oblasti rozvoja vidieka, ktorí odprednášali zaujímavé témy a viedli diskusiu s účastníkmi Agrofóra.

V Agrofóre sa prezentovalo dohromady takmer 20 odborníkov. So zaujímavou témou o vinohradoch ako súčasť kultúrneho dedičstva slovenského vidieka vystúpil DOC. ING. ŠTEFAN HRONSKÝ, CSC. Slovenskej umeleckej tvorbe ako súčasť kultúrneho dedičstva slovenského vidieka sa venovala vo svojom vystúpení PHDR. MARTA HUČKOVÁ. S veľkým úspechom sa stretla prezentácia PROF. ING. IVANA HRIČOVSKÉHO, CSC. zameraná na nové trendy pri pestovaní ovocných drevín.

Stále diskutovanejšou a aktuálnejšou témou výroby biopotravín, ich certifikáciou, označovaním predajom, kvalitou a bezpečnosťou sa zaoberali ING. RUDOLF TREBATICKÝ, ING. JÁN HALUŠKA, ING. JULIANA SCHLOSSEROVÁ, CSC., ING. IVAN DROBNÝ, ZUZANA HOMOLOVÁ A DOC. ING. STANISLAV ŠILHÁR. Zaujala tiež problematika medu v podaní DOC. ING. MIROSLAVY KAČÁNIOVEJ, PHD., ale i tematika prevencie civilizačných ochorení ako napríklad diabetes mellitus prezentovaná DOC. MUDR. JAROSLAVOM DANIŠKOM, CSC. a tiež perspektívy využívania pôdohospodárskej vedy a výskumu na Slovensku v podaní DOC. ING. JOZEFA KONÔPKU, CSC.

V súčasnosti veľmi aktuálnej téme biomasy a ďalším alternatívnym zdrojom energie pre vidiek venovali svoje vystú-

penia ING. ŠTEFAN PEPICH a DOC. ING. JÁN PISZCZALKA, PHD. Pohľad na vidiek z trocha iného hľadiska upriamili vo svojich vystúpeniach napríklad pani ŽELMÍRA ŠÍPKOVÁ, ktorá prezentovala uplatnenie tradičnej ľudovej kultúry pri rozvoji vidieka a vidieckeho cestovného ruchu. Slovenský a cyperský vidiek očami turistu predstavil pán TITOS PAPADOPOULOS a využitie odkazu drotárskeho remesla v agroturistike zapracoval do svojho vystúpenia pán DUŠAN MIKOLAJ. Svojou vzácnou prítomnosťou prednášku pána Mikolaja doplnil pán KAROL GULEJA – 92ročný pán, ktorý veľkú časť svojho života zasvätil náročnému zmapovaniu a zhromaždeniu rôznych „artefaktov“ drotárskeho remesla a histórii drotárstva na Slovensku.

Vidiecky parlament na Slovensku v Agrofóre zastupovala pani MÁRIA BEHANOVSKÁ – predsedníčka. Vo svojom vystúpení priblížila účastníkom ciele a úlohy VIPA SR v rozvoji vidieka. Spolu so šikovnými členkami pripravili pre verejnosť ukážku regionálnych gastronomických špeciálov spojených s ochutnávkou.

Témy, ktoré zazneli na tohtoročnom Agrofóre, mali jedného spoločného menovateľa i keď z rôznych pohľadov a tým bol slovenský vidiek a možné cesty jeho rozvoja. Účastníci stretnutia, ktorí sem zamierili cielene, ale i náhodní

návštevníci, ktorých zvedavé zmysly prinútili zastaviť sa aspoň na chvíľu, počúvať, prípadne zapojiť sa do diskusie, odchádzali obohatení o nové pohľady a s vedomím, že aj téma rozvoja vidieka je riešená a to na rôznych úrovniach našej spoločnosti.

Informačná kampaň

Súčasťou programu expozície Agroinštitútu v rámci Agrokomplexu 2008 bola i informačná kampaň pod názvom **Spoznávajme biopotraviny a ekologické poľnohospodárstvo na Slovensku**, financovaná z Programu rozvoja vidieka SR 2007–2013. Hlavným zámerom kampane bolo formou krátkych prednáškových blokov, plagátov a propagačných materiálov informovať širokú verejnosť o súčasnej situácii ekologického poľnohospodárstva na Slovensku, ktoré je systémom hospodárenia orientovaným na ochranu životného prostredia a produkciu potravín a poľnohospodárskych produktov takzvanej vyššej kvality. Nakoľko záujem spotrebiteľov o bioprodukty, resp. biopotraviny z roka na rok narastá, treba, aby sa aj laická verejnosť dozvedela o podmienkach, ktoré musí podnik registrovaný v tomto systéme dodržiavať, aby mohol svoje produkty, resp. potraviny ponúkať s označením BIO.

ZEMĚ ŽIVITELKA 2008

Ve dnech 21.–26. 8. 2008 proběhl na Výstavišti v Českých Budějovicích 35. ročník tradiční výstavy Země živitelka. Tato nejvýznamnější zemědělská výstava v České republice se odehrávala v duchu ústředního motto „Budoucnost českého zemědělství a českého venkova“.

Výstavy se zúčastnilo přes 500 vystavovatelů a vedle českých obchodníků zde mělo své zastoupení (v různých formách spolupráce) kolem 20 cizích států. Ze zajímavých programů pro odbornou i laickou veřejnost jen namátkou:

- seminář „Aktuální agendy Mze – pozemkové úpravy cross-compliance, e-agri“, který proběhl za účasti ministra zemědělství Petra Gandaloviče;
- seminář „Regionální podpora rozvoje venkova“ – pořádal Spolek pro obnovu venkova ve spolupráci s MMR a MZe;
- svoji činnost prezentovala Krajská informační střediska, jejichž zástupci poskytli odborný výklad a konzultace k tématu „Obnovitelné zdroje energie – šance pro zemědělství“;
- byl uspořádán kulatý stůl na téma „Historie a budoucnost selského stavu v ČR“ – tuto akci připravila Asociace soukromého zemědělství ČR;
- v rámci zahajovacího ceremoniálu bylo předáno 20 certifikátů národní značky Klasa celkem 11 výrobcům. Tím

se rozrostl počet uživatelů tohoto prestižního loga na 217 firem a spotřebitel si může koupit již 1418 výrobků se značkou, která garantuje prvotřídní kvalitu;

- byl uspořádán „Česko-polský den“ a návštěvníci byli pozváni na seminář „Polské zdravé potraviny – biovýrobky a regionální produkty“;

Odborné akce a semináře dále uspořádaly například Agrární komora ČR, Ovocnářská unie jižních a západních Čech, Energy Centre České Budějovice (téma úspory energií a obnovitelné zdroje, připraveno ve spolupráci s rakouským partnerem), AgroConsult Bohemia s.r.o. („Podpory investic zemědělství a obcí v rámci PRV“), Podnikatelský svaz pekařů a cukrářů, Družstevní asociace ČR (seminář k 55. výročí založení výrobních družstev), Potravinářská komora ČR, Český svaz chovatelů...

Pro nejmenší návštěvníky byla na venkovní ploše připravena akce „Lesní pedagogika – environmentální vzdělávání

děti a mládeže“, kde byly dětem zábavnou formou představeny zajímavosti z lesa a lesního hospodářství.

Z novinek (často oceněných) a zajímavostí mě zaujalo: v oblasti mechanizace byl představen lis na válcové balíky, který má možnost variabilní změny průměru balíků po 5 cm od průměru 1,25 m do 1,50 m; v oblasti živočišné výroby kolekce plemenného skotu (český strakatý) z družstva AGRA Březnice u Bechyně; biokatalyzátor znač-

ky MethaPlus – ojedinělý preparát, který zvyšuje výrobu bioplynu; zástupci potravinářského průmyslu představili šetrnou metodu barvení konečného produktu pomocí použití přírodních produktů s obsahem antioxidantů...

Můžeme se již nyní těšit, jaké novinky se objeví v příštím roce. Termín konání 36. ročníku výstavy Země živitelka je 27. 8. – 1. 9. 2009.

-bačka-

PROČ SLAVIT DOŽÍNKY

Dožínky byly vždy, po staletí, výjimečná událost. Byly vždy časem díkůvzdání zemi živitelce, byly vždy oslavou práce rolníka a jeho stavu. Práce krásné, ale těžké, vyčerpávající, ale i posilující.

Oslavou, která nemá v ostatních rezortech srovnatelné paralely. To proto, že jsme přímo spojeni s půdou, kterou od pradávna obděláváme a vzděláváme. Živíme národ a udržujeme krajinu, která je naším společným domovem a naší společnou vlastí. Krásnou českou a moravskou zemi, ve které je nám dobře.

Prezident Václav Klaus je jedním z mála, bohužel, předních českých politiků, který ctí a obhajuje důsledně zájmy této země a Národních dožíněk se na pozvání Agrární komory ČR letos během agrosalonu Země živitelka zúčastnil již počtvrté. Jak sám prozradil, všechny čtyři dožínkové věnce zdobí jeho chalupu. Ví velmi dobře, že oslava ukončení sklizně obilí pramení z velké historie tohoto malého národa, který ve svých ranných dějinách hrál přední roli na evropské scéně. Mluvím o Přemyslovcích, Lucemburcích, Jiříkovi z Poděbrad i husitské reformaci. Každý současný český politik by tuto historii měl znát.

V den Národních dožíněk jsme této historie vzpomenu-li, to jsou naše kořeny. Vychází vždy z půdy a území. Jsou dokonce starší, než je naše státnost a sahají až do 5. století n. l., do příchodu slovanských kmenů, z nichž největší byl kmen Čechů. Už od této doby se na našem území pěstovala pšenice, ječmen, oves a proso, z luštěnin hrách, čočka a vikev. Chován byl skot, prasata, ovce, kozy, slepice a v malé míře i koně. Půda byla obdělávána zhruba do 300 m nad mořem. Ano, to jsou naše kořeny, kterých si musíme být vědomi, být na ně hrdí a nesklánět se před nikým.

Letošní žně – co do výsledků sklizně – dopadly dobře. Výnos překročí hranici 5 tun a bude kolem 5,2 tun. Nej-

vyšší výnos očekáváme u ozimé pšenice – 5,8 t/ha. Ostatní obiloviny budou těsně pod úrovní 5 tun. Horší je to však s cenou obilí. Ta se bohužel po loňském roce vrací tam, kde byla před lety. Věřím, že to je dočasný stav a že se trh změní. Co však dočasný stav není, je to, že máme nízké stavy hospodářských zvířat, značná část úrody nemá užití a jsme tak vydáni napospas evropskému trhu. Tato strukturální nerovnováha je výsledkem letité defenzivní a lehkovážné agrární politiky.

Ilustrační foto

Pro ilustraci si dovolím sáhnout opět do historie. Kronika praví, že na sklonku 15. století se na pěti dvorech třeboňského panství chovalo v přepočtu 70 VDJ skotu na 100 ha půdy. Naše dnešní číslo je poloviční.

Ing. Jan Veleba, prezident AK ČR

VENKOVSKÉ REGIONY

na Zemi živitelce 2008

Venkovské regiony a jejich místní akční skupiny (mikroregiony) se úspěšně prezentovaly ve dnech 21.–26. 8. 2008 na mezinárodní výstavě Země živitelka v Českých Budějovicích.

Hlavním cílem akce bylo společně představit úspěšné projekty místních akčních skupin (MAS), prezentovat aktivity na venkově a spolkovou činnost jako pevnou součást života obyvatel venkova. Zájemci z řad MAS se prezentovali buď jako samostatná sdružení, nebo společně v rámci úzké spolupráce, či pod hlavičkou kraje, ve kterém působí.

Regionální značení výrobků

Na vystavovatelských pultících se vedle klasických propagačních materiálů objevily i různé výrobky, které v regionech vyrábí místní řemeslníci a umělci a zde byly k vidění i předměty, které získali **certifikát konkrétní regionální značky**. Toto značení pomáhá zviditelnit výrobky, které jsou velmi kvalitní, mají původ v konkrétním území a často vychází z regionálních tradic, případně na ně navazují či je dokonce nově vytvářejí. Propagace a prodej těchto předmětů posiluje i turistickou atraktivitu regionu, dotváří jeho charakter a příznivě ovlivňuje vnímání regionu jako celku. Ve všech regionech ČR je již přibližně 150 výrobců,

kterí se mohou pochlubit regionálním značením a zájem o získání certifikátu neustále roste. Zástupci jednotlivých regionálních značek se v únoru letošního roku dohodli a vytvořili Asociaci regionálních značek, o.s. Důvodem vzniku byla potřeba zastřešit úspěšně se rozvíjející aktivity ve všech regionech, dbát na to, aby si značky udržely vysokou úroveň a za využití všech možností propagace a reklamy zapsat tento nový typ značení do podvědomí našich obyvatel i přijíždějících zahraničních návštěvníků.

Více na www.domaci-vyroby.cz

Pavilony, kde se venkovské regiony prezentovaly, byly v „obležení“ návštěvníků po celou dobu výstavy. Lze jenom doufat, že v příštím ročníku budou mít vystavovatelé z venkovských sdružení minimálně stejně velký prostor pro svoji prezentaci jako v letošním roce a že jednotlivé regionální značky v budoucnu dostanou příležitost se představit zájemcům kompletně pod „jednou střechou“.

-bačka-

DVĚ MAGICKÉ OSMIČKY

v cestování trutnovských lesáků

V minulosti byly návštěvy některých států obtížně realizovatelné či dokonce nemožné, což platilo i pro lesnické studenty a jejich cesty za poznáním.

Krátce k historii

V roce 1988 došlo k celkové změně a řada lesnických škol začala navazovat partnerské vztahy se zahraničními partnery. Když nastala možnost zlepšení vztahů s Francií uskutečnil autor článku řadu jednání mezi generálním ředitelem ONF (Office National des Forêts) Mon. G. Touzetem a ředitelem Mon. D. Depierrem z Departementu de la Formation de ONF a výsledkem byla první exkurze českých lesnických studentů do Francie do oblasti Campusu v Parck de Haye ve Velaine.

Obdobně navštívili francouzští lesníci v r. 1991 pod vedením M. G. Stoquerta, ředitele osobního oddělení ONF naši lesnickou školu v Trutnově. Tato následná spolupráce se velmi osvědčila, docházelo k pravidelným výměnám při

následných exkurzích, které byly uskutečněny i v alpských oblastech (Mon. Saillet-Grenoble ad.)

Přes vzájemnou snahu organizátorů se nepodařilo tuto spolupráci trvale udržet pro nezájem i trutnovské lesnické školy a k obnovení došlo až za pozdějšího vedení. V červnu 2008 dostává autor článku další pozvání od nové ředitelky ve Francii Mme. Dominique Pornet-Rivoire a následně odjíždí skupina lesnických studentů pod vedením třídního učitele Ing. M. Kotase do nám již známých míst Kampusu v Parc en Haye ve Velaine. Se studenty jedou i dva pracovníci KRNP, jejichž znalost francouzského jazyka je velmi prospěšná, a také zástupce GR LČR Ing. M. Říha. Tak díky osobním dlouhotrvajícím přátelským vztahům se spolupráce opět vrací tam, kde byla načas přerušena.

WORKSHOP V NORSKU

Ve dnech 20.–25. května 2008 probíhal v Norsku Evropský studentský šampionát v lesnických dovednostech a současně organizátoři uspořádali workshop pro zemědělské školy z celé Evropy. Na pěti norských školách se skupiny studentů se svými pedagogy seznamovaly se systémem norského vzdělávání budoucích farmářů, s podmínkami hospodařících farmářů a s řízením zemědělské produkce a ochrany krajiny. V rámci pěti dnů poznali účastníci kulturu, sport a přírodu Norska, seznámili se s ostatními členy skupin z dalších evropských škol a řádně si procvičili angličtinu při odborných výkladech, diskuzích a při setkáních v době volna.

Školní budova

Naše škola (Vyšší odborná škola a Střední škola veterinární, zemědělská a zdravotnická Třebíč) se přihlásila společně s Poláky, Skoty, Finy a kolegy z Benešova do skupiny, kterou hostila škola ve Hvamu. Už při příletu na letiště v Oslo bylo možné rozpoznat účastníky akce – dva studenti a doprovázející pedagog byli typické skupinky pohybující se po letištní hale. Protože vedoucí naší skupiny pan Jakobsen onemocněl, z letiště do školy vzdálené 50 km východně od hlavního města Norska naše účastníky osobně odvezl školním mikrobusem pan ředitel školy Iver Husum.

Rybník v centru školního areálu

Ubytování jsme byli ve školním internátu po jednom, stejně jako norští studenti. V úterý jsme stihli už jen prohlídku

školy, přesněji řečeno učeben teoretické výuky. Moderní budovy byly vkusně a dobře vybaveny. Jednotný styl staveb doplňovaly původní typické dřevěné severské budovy. Školní jídelna byla, pro nás nezvykle, vybavena centrálním samoobslužným bufetem, který byl neustále doplňovaný. Ostatně plátky vyhlášeného lososa bylo to první, co konkrétně mně plnilo talíř.

Středa 21. 5.

Dopolední program začal představením vzdělávacích programů hostující školy a diskuzí o norském vzdělávání farmářů a zemědělců. Zemědělská škola ve Hvamu byla založena r. 1911. V současnosti má 330 studentů a kromě původního oboru zaměřeného na zemědělství, rybaření a lesnictví má jedinou sportovní třídu v celém Norsku zaměřenou na golf, třídu ICT, obor všeobecného vzdělání určený pro další studium na VŠ a program pro alternativní výuku zaměřený na handicapované. V této specializované třídě jsou čtyři žáci např. s dawsonovým syndromem nebo fyzicky handicapovaní a skupina má svého učitele a asistenta. Běžně se pohybují mezi ostatními studenty, nás jejich přítomnost v jídelně první den u večere překvapila. Později jsme je viděli přímo při práci se zvířaty v provozech školy nebo při práci na školní pile.

Žáci při zpracování dřeva

Škola hospodaří na 120 hektarech orné půdy a luk a 300 ha lesů. Chová krávy, prasata, koně a kuřata. Produkuje brambo-

Škola hospodaří na 120 ha, chová krávy...

ry, zeleninu, různé druhy obilí a plodiny na krmivo pro zvířata. Vlastní pilu na zpracování dřeva, skleníky a prodejnu zemědělské produkce a vlastních výrobků. Přímo vedle pastviny je golfové hřiště. Rok je v provozu bioenergetická centrála zásobující celý školní areál teplem. Uprostřed areálu je rybník s upraveným okolím. (Středeční dopolední program měl pokračovat prezentacemi jednotlivých škol, avšak nedostatek času dovolil představit své školy pouze polovině účastníkům.)

Školní prodejna

Odpolední návštěva Osla začala na zemědělském regionálním úřadu pro Oslo a Akershus (něco jako náš krajský úřad ovšem pro hlavní město). Přednášelo nám několik odborníků a dostali jsme mnoho konkrétních informací z oblasti obchodu a rozvoje venkova, zemědělství, podpory zemědělské produkce, lesního hospodářství atd. V regionu Osla je zastoupeno 50 % hor, 15 % neproduktivních lesů, 22 % produktivních lesů a 3 % orné půdy. Ochrana přírody je v Norsku prvořadým úkolem. Omezuje sice masovou turistiku a efektivnější ekonomické užití lesů, ale zato jsou tu rozsáhlé lesy opravdu nádherné. Úkol pro zemědělce je nesnadný. V r. 2015 bude muset být 15 % produkce ekofarmářské. V blízkém okolí Osla řeší problém industrializace versus orná půda. Proto se kolem hlavního města buduje tzv. zelený pás, určený pro sport a odpočinek. Tlaky průmyslu na jiné využití půdy jsou však podle údajů regionálních úředníků velké.

Po přednášce jsme se prošli po zajímavé budově norské národní opery z bílého italského mramoru a prohlédli si dřevěný interiér ze středomořských dubů kontrastující s skleněnými stěnami budovy a plastickou stěnou pozvolna se měnících geometrických tvarů s působivě zeleným podsvícením.

Další cesta směřovala vzhůru nad Oslo do známého centra zimních sportů Holmenkollen. Při pomyšlení na průlet skokanů nad zakřiveným doskočištěm končící v zatopené jámě dojezdu působil známý skokanský můstek monumentálně. V létě slouží tato vodní plocha také pro skokany, ale akrobaty, kteří z bočních můsteků trénují své „double full“ jako náš Aleš Valenta. Jak na dlani jsme odsud měli Oslo s ostrůvky spojující hlavní město s mořem. Všude samé stromy, moře a norské vlajky, které hrdě vlály snad u každého domu zejména v roztroušených obydlích na venkově.

Čtvrtek 22. 5.

Dopoledne jsme si prohlédli areál školy. Vzhledem k jeho velikosti to byl turistický výšlap spojený s odborným výkladem.

Viděli jsem v provozu školní pilu, kravín, slepičí farmu, vepřín, výběh pro malé stádo ovcí, výrobu sýrů a hřebčín s konírnou.

Výběh s malým stádem ovcí

Vlastní výroba sýrů

Zde jsme se zdrželi nejdéle, protože typické severské plemeno s černým pruhem ve světlé hřívě poutalo pozornost všech. Ošetřovatelka nám vysvětlila denní režim péče a odpověděla na mnoho otázek. Poslední zastávka prohlídky byla v budově, která zásobuje celý areál školy teplem, tedy přesněji bioener-

Typické severské plemeno

getickým teplem. Prohlédli jsme si celý systém dopravy dřevní hmoty ke kotli až do topeniště. Ve volnu před obědem jsme si odpočali v prodejně školních produktů společně s několika golfisty z blízkých greenů.

Odpoledne nás školní autobus dopravil na rodinnou farmu Strøm, která zde sídlí od r. 1698 po dobu 10 generací. Farmaření v této lokalitě blízko prudké řeky Vormu sahá do počátku letopočtu. V 70 letech na farmě převládala mléčná produkce. Nyní produkuje 80 tis. kuřat ročně. Pěstuje zrní na 530 ha vlastní a 370 ha pronajaté půdy a obhospodařuje 500 ha lesa. Kuřecí farma je plně automatická s důmyslným systémem vytápění. To vše zvládá majitel se svou ženou za pomoci sousedů a občasné výpomoci nájemných pracovníků. Děti studují na školách ve městě a dojíždějí nepravidelně na víkendy. Prohlídka interiéru sídla rodiny nás překvapila, stejně jako přívětivost

Diskuze v domě rodinné farmy

a otevřenost majitelů. Pohostili nás a poseděli jsme při diskuzi nad problémy, a to nejen z oblasti farmaření. Zajímavá pro nás byla informace, že norskému farmáři zaplatí stát pracovní sílu, která jej zastoupí po dobu 14 dnů, čerpá-li dovolenou. Co by asi na tento návrh řekl naši poslanci a státní rozpočet? Na zpáteční cestě jsme se zastavili na peřejích Vormy, jejíž splavnost pro lodě a dopravu dřeva v tomto místě zabezpečoval systém zdymadel. Mohutný tok se silným proudem dával tušit sílu, které místní lidé museli po staletí čelit, ale kterou také dokázali využívat.

Pátek 23. 5.

Bioenergie bylo téma pro celý den, cestovali za průkopníkem norské bioenergie panem Halvorem Westernem. První zastávka byla v prostoru velkovýroby a skladování biomasy. Rozsáhlý prostor lemovaly 10 až 15 metrů vysoké haldy biomasy a sklád-

Exkurze do velkovýroby biomasy

ky dřevní kulatiny. Největším problémem zde bylo možné samovznícení dřevní hmoty. V akci jsme viděli také pojízdné strojní kolosy, které dřevní hmotu zpracovávají. Druhá zastávka byla u pečovatelského domu, který byl kompletně zásobován bioenergií. Stejně jako ve škole jsme si prohlédli celou technologii spalování biomasy. Norsko nyní realizuje vládou přijatý program na vytápění všech pečovatelských domů bioenergií. Proč? Protože je levnější než všechny ostatní zdroje energie (přibližně o 1/2) a biomasa je obnovitelný přírodní zdroj.

Zpracování biomasy

Po obědě v motorestu jsem zamířili k cíli dne, k biofarmě pana Halvora. Jeho farma byla upravena také jako školící středisko pro tuto novou alternativu získávání energie. Předvedl nám, jak z biomasy nastrouhá plátky, které suší a pomocí řízeného spalování vyrábí teplo. Vypadá to na první pohled snadno, ale celá technologie má při dosahování maximálního efektu mnoho úskalí. Například proces sušení biomasy závisí na mnoha rozdílných parametrech vstupního materiálu, čemuž se musí přizpůsobit celá procedura. V podkrovní učebně jsme si prohlédli didakticky zpracovaný celý proces výroby bioenergie a pan Halvor nám ukázal přenosný bioagregát pro mobilní telefon. Nedaleko farmy nám ještě předvedl, jak se v přírodě biomasa získává pomocí speciálně upravených lesních traktorů (průměrně 3 m³/hodinu, což je 10x víc než ručně).

Učebna v podkroví

Následovala večere na rozloučenou. Úzkou 15 km dlouhou cestou, kde se auta nevyhnou, ale musí počkat na rozšířeném místě, jsme se tundrou dostali k výukovému středisku na kraji

jezera. Prohlédli jsme si okolí a vešli do dřevěného domu ve tvaru jurty bez oken. Uprostřed bylo topeniště s kotlem zavěšeným nad plápolajícím ohněm, který obsahoval hlavní jídlo večera – omáčku či guláš z losa. U jednotlivých stolů se rozvinula zpočátku tlumená, později však velice živá diskuze nad všemi možnými tématy, jídlem počínaje a blížícím se koncem workshopu konče. Dozvěděli jsme se podrobnosti ze života norské školy, skotského fotbalu a polské školní zahrady... Nazpáteční cestě jsme na vlastní oči viděli ono severské zvíře, jak se pase v neprostupném lese.

Sobota 24. 5.

Všechny skupiny workshopů a soutěžící se sjeli do města Elverum na závěrečný ceremoniál vyhlášení šampionátu v dřevařských disciplínách. Zahájení proběhlo pod vedením hlavního organizátora a koordinátora akce pana Ragnhilda Kjeldsena. Sympatický moderátor uvítal skupiny z 20 zemí Evropy. Prezentační prostřednictvím fotografií stručně ukázal program všech skupin a průběh šampionátu. Seznámil nás s organizací prohlídky muzea a harmonogramem slavnostního ceremoniálu vyhlášení výsledků šampionátu. Vše, včetně příjezdu ministra zemědělství v lesním traktoru, dokumentovala norská televize.

Dřevěný dům obyvatelů tajgy

Zážitek! 300kg los na rožni

My jsme si prošli část muzea a prohlédli si exponáty a skansen. Zajímavé byly původní severské lesní domy. Mít tak celý den na prohlídku, to by byl zážitek! Dalším zážitkem byl 300 kg los na rožni. Rozporcovaný byl servírován na úvod dvouhodinového ceremoniálu. Norská tradice a projevy provázely předávání cen v jednotlivých disciplínách.

Absolutním vítězem bylo družstvo Slovinska. Cenu útěchy získali Holanďané, kteří se účastnili poprvé. Není divu, jak mohou soutěžit s takovými velmocemi jako je Rakousko nebo Finsko, když doma není co káčet. Soutěž však nebyla jen o dovednostech, ale také o znalostech. Bohužel bez naší účasti, i když lesů a lesníků máme dost. Burácející vítězný pokřik vystřídal hukot motoru autobusu, který nás převezl do zemědělské školy Jønsberg. Po ubytování v prostorách všech tříd a sálů jsme si prošli areál další norské školy.

Absolutním vítězem se stalo slovinské družstvo

Bylo se zase na co dívat. A zajímavost – prosklená učebna živočišné výroby přímo v prvním patře kravína. Přehled po všech ustájených kusech skotu a technickém vybavení. Navíc výtah pro vozíčkáře. Vskutku moderní vybavení, ovšem jenom díky požáru, který loni zničil celou stavbu a nová byla vybudovaná podle posledních norem a požadavků. Večere a diskuze ve skupinkách ukončily poslední pracovní den.

Neděle 25. 5.

Zamířili jsme na Gardnoen – letiště našeho přiletu i odletu. Tak se měj Norsko! Bylo se na co dívat, poznali jsme nové přátele a možná získali inspiraci pro další práci. Jistě však máme o čem přemýšlet.

PS: Na všech cestách do zahraničí si všímám, jak moc jsou zejména města „ozdobena“ grafity. Norsko stojí na nejnižším stupínku žebříčku četnosti. Podařilo se mi z autobusu zahlédnout pouze jediný „výtvar“.

RNDr. Miroslav Dočkal
VOŠ a SŠVZZ Třebíč

Odjíždíme

Cesta je obligátní – SRN s Norimberkem, dále odbočíme na Kehl a Štrasburk, kde zastavujeme na krátkou zastávku k poznání tohoto centra Alsaska s téměř 500 000 obyvatel. Město se má čím chlubit. Jednak je centrem řady nových institucí EU, dále má světoznámou katedrálu Notre Dame, která je svojí výškou 142 m druhou nejvyšší ve Francii (Rouen 152 m). Vstupné je sice značné – 3,40 EUR, ale tato starost nás již brzy zneklidňovat nebude. Prohlédneme starobylé domky s hrástovou architekturou, náměstí se sochou gen. Klebera či Palais Rohan. Musíme si připomenout, že v tomto městě důstojník Rouget de Lisle složil známou vojenskou píseň, která se stala státní hymnou Francie, Marseillaisu. Závěrečnou plavbu kanály jsme rovněž absolvovali.

Po krátkém pobytu vyjíždíme dálnicí směrem na letiště a brzy zahýbáme na E 9 směr Saverne, kde se šplháme do kopce kolem známé botanické zahrady směrem na Sarebourg a Luneville. Ani na botaniku ani na světoznámou výrobu fajánsu, či na připomenutí zámečku se známým lesoparkem Parc de Bosque s malebným zámečkem čas nezbyvá. Příště?

Ale blížíme se k našemu cíli. Jsme v oblasti Parc en Haye, která patří do městské oblasti Gondreville, a zastavujeme u cíle našeho pobytu – sídlu Centra pro lesnické doškolení (Centre National de Formation Professionnelle v Nancy-Verlaine. Na 625 ha pozemku, který uvolnila americká armáda po druhé světové válce, bylo vybudováno rozsáhlé středisko (nejen pro správu ONF), polovina plochy byla ponechána jako rekreační příměstský les. Vlastní moderní velké školící středisko je vybaveno posluchárnami, aulou, ubytovacím a stravovacím zařízením.

Lesnický program

Pro následný den byl připraven lesnický program v blízkých obecních lesích de Haye. Lesy, jak státní (1,7 mil. ha) tak obecní (2,6 mil. ha) i soukromé (10,1 mil. ha), obhospodařuje ONF – tedy národní lesní správa, která byla založena zákonem z 23. 12. 1964. Je nejdůležitější lesnickou organizací v zemi a je jí nadřazeno pouze ministerstvo zemědělství a lesní výroby a ministerstvo životního prostředí. Sídlo má v Paříži, je dále řízena 21 oblastními ředitelstvími (Directions Regionales) a dalšími čtyřmi pro francouzská rozsáhlá zámořská území (Guadekoupe, Martinique, Reunion a Francouzskou Guyanu).

Technické plánování prací zajišťuje 46 lesních podniků (Centres de Gestion) – tyto se dále člení na dvě či tři lesní

správy (Cantonnements) s přibližnou rozlohou 15 000 ha. Další členění je na polesí (Districts) s rozlohou kolem 4000 ha. Nejmenší správní jednotkou je lesnický úsek (Triangles) o rozloze asi 1000 ha plochy.

ONF zaměstnává průměrně 13 600 zaměstnanců, z toho je přibližně 600 vysokoškoláků, 5500 středoškolsky vzdělaných lesníků, v administrativě je zaměstnáno 1 500 pracovníků, v provozu 800 zaměstnanců a kolem 5200 lesních dělníků. Do součtu nejsou zahrnuti sezónní dělníci, najímaní na krátkodobé smlouvy. Dřevo se totiž prodává nastojato, kde těžbu zabezpečuje kupec. Výměra lesů obhospodařovaných ve Francii je 14,4 mil. ha a dalších 8 mil. ha lesů je v zámořských departementech. Roční produkce obnáší v průměru 14 mil. metrů kubických z toho 50 % připadá na zámořské departementy. Roční zisk obnáší kolem 3,2 mld. FF = EUR. (Nařízením prezidenta gen. de Gaulla z 24. 9. 1958 byla usku-tečněna celostátní inventarizace „lesnických surovinných rezerv“ s opakovaným měřením po 10 letech...) Za posledních deset let dochází ve zvýšení těžby o 2,12 mil. m³ (podílely se i dvě rozsáhlé větrné kalamity, zejména orkán Lothar ze dne 15. 12. 1999, který zasáhl hlavně severní část země).

Po teoretických informacích jsme vyšli na pochůzku lesem. Předvedeny nám byly dále různé metody zpracování a soustředování dřeva, význam těžby přestárých porostů dubů, výzkumné plochy ve směsi dubu s bukem, zalesňování douglaskou (má menší oblibu – nerostou pod ní tržní druhy hub), trvalé plochy pro účely hospodářské úpravy lesů atd. Dále byly probírány nové metody na zvýšení diverzity lesů, informace o lesnickém národním fondu (Fond Forestier National). Fond, založený již v r. 1946, je významným prostředkem pro lesnickou politiku, kde přes 80 % roční kvóty připadá na investice v lesním hospodaření.

Diskuse probíhaly i ve večerních hodinách při prohlídce města Nancy spojené se slavnostním přijetím na radnici.

Následný den byl více odpočinkový, probíhaly přebory mezi fotbalovými družstvy francouzských lesníků, mezi českými studenty a studenty z další partnerské školy Schadenweilerhof z Rottbenburgu v SRN. (Přes zčásti netradiční pravidla – a branky se okamžitě zapíjejí šampaňským) jsme se umístili na druhém místě. Poslední večerní přátelské posezení ukončilo tuto exkurzi a potvrdilo, že zájem o tuto spolupráci trvá, i když některé možnosti programů Comenius či Erasmus vyhlížejí finančně příznivěji. Ale nefalšované dlouhodobé přátelství a bohaté zázemí odborných poznatků, které ONF zahrnuje, nemá konkurenci a je třeba ho dále rozvíjet a udržovat.

Co závěrem...

Exkurze – i když krátká – byla maximálně přínosná a řada poznatků bude v rámci studia podrobněji zpracována. Užitečné je, že zůstala spolupráce mezi vrcholnou lesnickou organizací, jejíž možnosti jsou obrovské. Autor absolvoval stáže ve francouzském Karibiku či Francouzské Guayaně, škola pravidelně navštěvuje departement Corse (Korsika) a možnosti dalšího rozvoje jsou otevřeny.

Na závěr je třeba poděkovat všem z hostitelské země a zejména dlouhodobému příteli českých lesníků M. Gérardu Stoquertovi z ONF v Nancy-Verlaine za jeho neúnavnou dlouhodobou pomoc při zajišťování vzájemných styků mezi oběma subjekty – ONF a lesnickou školou – nyní lesnickou akademií v Trutnově.

Dr. Ing. Eugen Král, CSc.
Trutnov

MLADÝ TĚŠANSKÝ KOVÁŘ

V dědině na pomezí hanáckého Slovácka a Brněnska

První písemná zmínka o obci je ve Zvíkovské listině z roku 1131. Těšany vznikly již v době Velkomoravské říše a lze předpokládat, že území bylo osídleno mnohem dříve, o čemž svědčí mnohé archeologická vykopávky. Obec se nachází se asi 20 km jihovýchodně od Brna na výběžcích Ždánického lesa ve výšce 203 m nad mořem.

Na zdejší škole vyučoval v tehdejší dvojtřídce v letech 1886–1887 podučitel Alois Mrštík, který zde čerpal náměty pro své knihy. Podle příběhu, který se odehrál v Těšanech, napsal spolu se svým bratrem Vilémem vesnické drama „Maryša“.

V této krásné obci se sešli již podeváté při národopisných slavnostech 6. – 7. září 2008 mladí kováři, aby poměřili své dovednosti v soutěži Mladý těšanský kovář.

Počasi se vydařilo a ani tropické teplo nebylo překážkou, aby si kováři roztopili výhně v historické těšanské kovárně a předvedli, jak řemeslo zvládli a vykovali díla na téma

„SVĚTLO“. Soutěže se účastnilo šest dvojic a v časovém limitu dvou hodin vypracovaly díla pod názvy: Okno – autoři Ondřej Nejdla a Miroslav Richtera, Svítidlo – Roman Hrubý a Martin Doležal, Osvícení – Antonín Juračka a Václav Vacík, Unavené světlo – Jan Rokš a Vojtěch Kraus, Svícen – Jan Korčian a Jan Šeda, Výpadek světla – Pavel Uedl a Jan Šerák.

Porota rozhodla a určila pořadí: 1. místo Ondřej Nejdla a Miroslav Richter – Střední škola řemeslná Jaroměř, 2. místo Roman Hrubý a Martin Doležal – Střední průmyslová škola Brno, 3. místo Antonín Juračka a Václav Vacík – SPŠ Brno.

Další program byl velice pestrý a určitě každý si vybral něco pro sebe. Probíhala zde soutěž pro ženská a mužská družstva v hasičském sportu, ukázka podkování koní, ukázka zemědělské techniky, hraní a zpívání před kovárnou, cimbálová muzika „Primáš“, a to nejkrásnější – předání Stárkovského práva babám – Jsou baby po deseti letech lepší???

Zdeněk Vítek, SŠ Jaroměř

Ilustrační foto

PS – Stárkovské právo: Jde o hraný příběh, kdy se ženy domluví, a na starostovi si vymůžou vládu. Starosta jim ji na dobu HODŮ propůjčí. Před 10 lety začali v Těšanech s tradicí těchto příběhů, ve kterých se odráží i současný život obce a okolí. V tradici pokračují v rámci národopisných slavností dodnes.

VÍTEJTE NA ZEMI...

Nová multimediální ročenka životního prostředí – originální výuková pomůcka

CENIA, česká informační agentura životního prostředí, připravila pro žáky i učitele základních a středních škol na začátek školního roku 2008 originální výukovou pomůcku. Přiblíží a zprostředkuje jim – i všem dalším zájemcům – podstatné a aktuální informace o problematice, stavu a vývoji tří vzájemně provázaných složek životního prostředí: krajiny, vody a vzduchu. Název nové digitální výukové pomůcky v atraktivní a hravé formě zní „Vítejte na Zemi...“.

Najdete zde také užitečný rozcestník po informacích, které poskytují různé organizace na svých webových stránkách (např. Český hydrometeorologický ústav, Agentura ochrany přírody a krajiny, Česká inspekce životního prostředí, Výzkumný ústav vodohospodářský T. G. M., Státní zdravotní ústav ad.). Vzhledem k množství dat najde uživatel v prezentaci mapu stránek, která je rozdělena podle kapitol a u každé kapitoly je navíc uveden přehled externích webových odkazů, souborů (dokumentů) a obrázků.

Multimediální a HTML verze

Prezentace dává uživateli na výběr, zda se bude pohybovat v hravější verzi multimediální, anebo klasické HTML. Obě jsou z hlediska obsahu totožné, rozdíl je ve formě podání informací. Multimediální verze je zpracována interaktivní formou, která dovoluje zatraktivnit předkládané materiály a také zvýšit výukovou hodnotu prezentace. Látka není prezentována pouze slovním textem a statickými obrázky, je ilustrována animacemi i zvukem. HTML verze díky absenci multimediálních souborů je zase uživatelsky i hardwareově méně náročná a je komfortnější pro rychlé vyhledávání informací. Navigace plně odpovídá všem klasickým zvykllostem a konvencím běžné webové prezentace. Není ovšem mnoho výukových materiálů o životním prostředí, které by rovněž odpovídaly standardům BLIND FRIENDLY. Html formát multimediální ročenky ano, a proto je přístupný i pro slabozraké či nevidomé uživatele.

Virtuální krajina

Celá prezentace je koncipována formou hry. Každý obrázek je animovaným menu kapitoly a je sestaven z typických prvků běžných pro jakoukoli reálnou krajinu. Každá virtuální krajina je spojena s nějakým příběhem, souvislostmi, vysvět-

lením. V kapitole KRAJINA má např. návštěvník možnost sledovat šest různých pohledů na stále tutéž krajinu. Heslovitým způsobem je popsán pohled historický, přírodovědný, ochránářský, kořistnický, rekreační a numinózní. Návštěvník se tu setká i s méně veřejně prezentovanými tématy, jako je např. světelná pohoda krajin či genius loci.

Voda a vzduch

Základní informace o vodě a jejím působení na utváření krajiny a život člověka jsou v kapitole VODA rozděleny do devíti podkapitol. Najdete zde i propojení na on-line vodohospodářský informační portál, předpovědní model srážek, radarovou detekci mraků apod. Kapitola VZDUCH pojednává kromě témat souvisejících se znečištěním ovzduší také o atmosféře, meteorologii a globálních problémech.

Hry, testy, slovník, pro učitele

Své znalosti získané v různých kapitolách si žák může ověřit a doplnit v sekci HRÝ, které jsou tematicky spjaty s celou prezentací. Vzhledem k multimediálnímu charakteru a způsobu zpracování her je většina z nich nepřístupná pro nevidomé uživatele. U některých her však naleznete audio verzi. Dále si můžete ověřit nově získané znalosti v sekci TESTY. Jde o uzavřené testové úlohy s jednou správnou odpovědí, s více správnými odpověďmi a přiřazovací úlohy. Pokud narazíte na odborný termín, jehož obsahu nerozumíte, využijte přiložený SLOVNÍK odborných výrazů. Pro dosažení větší efektivity práce s prezentací si projděte sekci PRO UČITELE. V této části najdete příklady motivačních námětů, které byly odzkoušeny ve výuce pěti pilotních partnerských škol v regionu Hl. města Prahy. Tyto návrhy mohou inspirovat učitele při přípravě vyučovací hodiny.

Realizace

Multimediální ročenka životního prostředí je volně k dispozici na internetu, na adrese <http://vitejtenazemi.cenia.cz> Pro potřeby škol vznikla i off-line CD verze multimediální ročenky. Výhodou webové verze je její neustálá aktualizace, zpřesňování a doplňování o další vhodné materiály, např. fotografie. Součástí prezentace je i manuál pro zacházení s multimediální ročenkou a rovněž manuál pro zrakově postižené.

Světlušě Bodoková, ÚZEI Praha

NÁRODNÍ ZEMĚDĚLSKÉ MUZEUM PRAHA

(Praha 7 – Letná, Kostelní 44)

Vás srdečně zve

k prohlídce svých stálých expozic i krátkodobých výstav

STÁLÉ EXPOZICE

HISTORIE POTRAVINÁŘSTVÍ V ČESKÝCH ZEMÍCH V 19. a 20. STOLETÍ

Staré řemeslné nářadí, výrobní nástroje a dílenská zařízení určená k výrobě a zpracování potravin v Čechách v 19. a 20. století

JEDE TRAKTOR

Unikátní sbírka historických traktorů a dalších zemědělských strojů v moderním prostředí

VÝSTAVY

GLOBALNÍ KLIMATICKÉ ZMĚNY

od 6. 6. do 2. 11. 2008

Autoři výstavy se pokoušejí o objektivní představení problematiky globálních klimatických změn a jejich konkrétních dopadů na člověka a na lidstvo vůbec. Prezентují názory a argumenty různých názorových skupin pokud jde o roli člověka a problémy globálního oteplování, jejich příčiny, důsledky a nutná opatření ze strany společnosti. Pozornost je věnována hlavním diskutovaným rovinám problému – globálnímu pohledu i konkrétním projevům – dopadům a reakcím v České republice i ve světě.

ROSTLINA – NADĚJE A SKUTEČNOST

od 5. 9. do 17. 11. 2008

Ústředním tématem nové autorské výstavy NZM Praha je lidské hledání, zkoušení možností získávání potravin pomocí zásahů do genetických kódů rostlin a možností aklimatizace rostlin na podmínky, ve kterých se daný druh nebo odrůda nevyskytují. Jedním z témat je také zkoušení možností získávání nových surovin pro průmysl, výrobu léčiv či nových potravinových energetických zdrojů.

Kontakt: **tel.: 220 308 382, fax: 233 372 561**
e-mail: lubomir.marsik@nzm.cz, www.nzm.cz

Globální klimatické změny

Motto: Je změna klimatu globální výzvou, která vyžaduje globální odezvu?

Probíhající změny klimatu, jejich dopady na lidstvo a přírodu na jedné straně a nutnost, intenzita a způsob případné reakce lidí na straně druhé představují jedno z klíčových témat současné světové politiky. Řada vědeckých poznatků z posledních let ukazuje, že zvyšování koncentrací skleníkových plynů v důsledku lidské činnosti klimatický systém Země skutečně ovlivňuje. Ten se změně koncentrací přizpůsobuje formou globálního oteplování a následných změn celého ekosystému.

Nehledě na významný pokrok v oblasti vědy a výzkumu změny klimatu však stále existující nejasnosti v oblasti vzájemné interakce emisí skleníkových plynů, klimatického systému a řady dalších faktorů a intenzity následků změn pro planetu. Tyto nejasnosti jsou zdrojem hlubokého konfliktu mezi těmi, kteří považují současný stav za neudržitelný a žádají intenzivní změnu přístupu nejen k přírodě, ale zejména k současnému stylu života a těmi, kteří namísto razantní změny, žádají o promyšlené kroky v rámci přizpůsobování se globálním klimatickým změnám.

Smyslem této rozsahem ne velké výstavy, kterou se Národní zemědělské muzeum Praha rozhodlo v tomto kontextu připravit, je na jednom místě konfrontovat názory špičkových odborníků na klimatologii zastoupené Českým hydro-meteorologickým ústavem a jejich oponentů, představovaných Centrem pro ekonomiku a politiku. Názory na tuto složitou problematiku jsou představeny tak, aby si každý návštěvník výstavy mohl sám udělat názor na problém.

Rostlina – naděje a skutečnost

První takové pokusy ve větším rozsahu a se sledováním praktického cíle aplikované i na velkovýrobní technologii se objevují až v první polovině minulého století. Předcházela

jim řada výzkumných prací a menších šlechtitelských, aklimatizačních i produkčních experimentů z počátku minulého století. Aby se však tyto práce vůbec mohly uskutečnit a mít nějaký význam pro budoucnost, bylo třeba vyřešit několik základních otázek. K těm vůbec nejdůležitějším patřilo nepochybně zkoumání problematiky výživy rostlin. Teprve uspokojivé vyřešení tohoto problému umožnilo posoudit, jak dalece lze výživu rostlin programově řídit a do jaké míry lze ovlivnit výnos rostlin poskytováním optimálního množství potřebných živin.

Tím druhým, neméně důležitým okruhem, bylo poskytnutí uspokojivé a vědecky zdůvodněné odpovědi na otázku jakým způsobem se vlastnosti rostlin přenáší na potomstvo, jaké jsou tyto způsoby přenosu a jak je možno je využít při získávání kvalitnějších a výkonnějších odrůd nebo kultivarů. Stranou nezůstal ani výzkum hraničních možností využití křížení rostlin.

Práce podniknuté při výzkumu dědičnosti i způsob jejich matematického zpracování a vyhodnocení výsledků vynikajícím českým vědcem J. G. Mendelem v předminulém století má světový význam a s drobnými korekcemi platí dodnes. Složitý a mnohvrstevný obraz hledání pravdy je doplněn aspekty ideologických zásahů do vědeckého bádání, které se projevily zejména v rozvoji šlechtitelské práce a genetického výzkumu v polovině minulého století.

Celé téma je na výstavě rozděleno do několika celků. První skupina zahrnuje pokusy a jejich výsledky s klasickými zemědělskými plodinami kontinentálního až subtropického klimatu v našich podmínkách. Dále je to skupina speciálních plodin (léčivé rostliny, pochutiny), skupina rostlin s adaptogenními účinky, které mají v současné době širokou oblast použití - od léčivých přípravků, přes potravinové doplňky, až po energetické přípravky pro sportovce.

Poslední skupinu tvoří geneticky pozměněné plodiny, jejichž surovina je součástí potravin. Tento problém je v současnosti předmětem řady diskuzí. Autoři se snažili především vysvětlit, co vlastně tyto produkty jsou a ukázat, že eventuelní nebezpečí jejich použití spočívá spíše v průniku změněných organismů do ekologického systému, než ve zdravotním riziku jejich používání, které zatím nebylo nijak prokázáno.

Návštěvník výstavy „Rostlina – naděje a skutečnost“ si z této pestré mozaiky lidské snahy po poznání objektivní skutečnosti a hranic možnosti použití vědeckých poznatků v každodenní praxi může sám vytvořit obrázek o problémech a úskalích, které provázejí každou tvůrčí, novátorskou a výzkumnou činnost.

PODZIMNÍ FLORA OLOMOUC 2008

Špičkovou produkci domácích i zahraničních pěstitelů ovoce, zeleniny a školkařských výpěstků představí podzimní zahradnická výstava ve dnech 9. – 12. října na Výstavišti Flora Olomouc.

V hlavní expozici s názvem „Čtyři roční období“ se pod záštitou Ovocnářské unie ČR a Zelinářské unie Čech a Moravy představí nejlepší domácí producenti ovoce a zeleniny. Součástí výstavy bude už tradičně podzimní soutěž floristů v aranžování květin a velká společná expozice Českého zahrádkářského svazu s přehlídkou krajových odrůd ovoce, různých druhů zelenin, včelařskými produkty i zahrádkářskou a mykologickou poradnou a prodejem skvělých moravských vín a burčáku.

Návštěvníci jistě ocení i novinky ve výstavní nabídce podzimní Flory – expozici asijských zelenin a v rámci houbařské poradny i velmi užitečnou výstavku smrtelně

jedovatých hub. Těšit se mohou také na nabídku ovocných a okrasných školkařských výpěstků.

Přehlídku ovocnářských a zelinářských výpěstků doplní festival gastronomie a nápojů OLIMA s oblíbenou soutěží o nejlepší ovocný destilát Flora košť a ochutnávkami nejlepších domácích pálenek.

Tradicí už jsou prodejní zahradnické trhy s pestrým sortimentem květin, ovoce, zeleniny, okrasných, ovocných dřevin, drobné zahradní mechanizace, pomůcek a potřeb v pavilonu H a na venkovních plochách výstaviště.

Institut pro ekologické zemědělství a udržitelný rozvoj

Nelesní dřevinná vegetace: návrhy, výsadba a údržba

Bioinstitut předkládá publikaci (od autorů: Stanislava Čížková, Bořivoj Šarapatka, Lenka Kulišťáková) zaměřenou na zemědělskou krajinu, která všem zájemcům představuje praktické návody pro výsadbu dřevin ve volné krajině.

Publikace s řadou názorných ilustračních fotografií obsahuje podrobný přehled funkcí, které plní nelesní dřevinné biotopy v krajině, nabízí detailně rozpracovanou metodiku plánování výsadeb, vlastní výsadby stromů a keřů, včetně jejich následné údržby.

METODIKA PRO PRAXI

Součástí příručky je i orientační přehled nákladů, se kterými při zakládání vegetačních prvků musíte počítat. Cenné jsou přílohy publikace, které obsahují seznam dřevin vhodných pro výsadbu v konkrétních podmínkách České republiky.

Vydal Bioinstitut ve spolupráci s Přírodovědeckou fakultou UP v Olomouci a MŽP ČR, 2008.

Doporučená cena 110,- Kč

Kontakt: tel.: +420 585 631 178-9, e-mail: info@bioinstitut.cz

STUDENTSKÁ PŘEKLADATELSKÁ SOUTĚŽ

Generální ředitelství Evropské komise pro překlady pořádá překladatelskou soutěž JUVENES TRANSLADORES určenou studentům narozeným v roce 1991. Soutěž se uskuteční v listopadu 2008 a jejím cílem je propagace studia cizích jazyků a překladatelské práce. Přihlásit se může kterákoli střední škola v EU, a to **do 20. října 2008**. Soutěžní překlady vyhodnotí profesionální překladatelé z Evropské

komise a vítězové budou v roce 2009 pozváni do Bruselu na slavnostní udílení cen. Budou tak mít příležitost seznámit se s vítězi z ostatních zemí i s překladateli ve službách evropských institucí. Více informací o soutěži naleznete na oficiálních stránkách soutěže:

http://ec.europa.eu/translation/contest/index_cs.htm

PŮSOBENÍ ALOISE ŽERTA

v Zimní rolnické škole v Místku

V letošním létě uplynulo 150 let od narození významné osobnosti zemědělského školství – Aloise Žerta. O jeho bohaté činnosti, mj. 35letém působení na škole v Místku, jsme psali na stránkách tohoto časopisu už před pěti lety (Zemědělská škola č. 3, roč. 66/2003–4). Ale protože, jak poznamenává autor onoho článku Ing. Rozman: „...Místecko je mu za jeho práci ještě mnoho dlužno...“, zasluhuje si ředitel Žert, který „ze všech svých sil přispěl všestrannému pokroku svého regionu“ i následující připomenutí. A je dobře, že pochvalná slova jsou z pera učitele zemědělské školy ve Frýdku-Místku, školy, které A. Žert věnoval nezištně veškerý svůj čas a pracovní elán.

Dne 1. ledna 1887 byl do čela místecké Zimní hospodářské školy, jejíž historie se začala psát r. 1880, ustanoven Alois Žert, jenž zde působil až do r. 1919 (a další tři roky pracoval na školních pozemcích).

Hned po nástupu se musel vyrovnat s velmi obtížným úkolem; zemskému poslanci dr. Kallusovi se podařilo získat pro školu státní a zemskou podporu k výstavbě nové školní budovy. Subvence 6 000 zlatých se ukázala nedostačující, a proto bylo třeba podpory od Hospodářské jednoty severovýchodní Moravy, která byla zřizovatelem školy, a od jiných organizací nebo jednotlivců. Dekretem zemského výboru pro Markrabství moravské ze dne 16. října 1888 byl ředitel školy převzat do svazku zemských úředníků, tím se velmi ulehčilo Hospodářské jednotě. (Špatné mzdové zajištění vedlo k tomu, že se na škole v letech 1896–1908 vystřídal osm učitelů odborného výcviku.)

Alois Žert rozšířil vyučování o další předměty. Škola pod jeho vedením byla známa svými výpěstky a zejména přednáškami a kurzy. Byl výborným kreslířem a modelářem, pořizoval trojrozměrné učební pomůcky a diagramy. Systematicky rozšiřoval školní knihovnu. V r. 1889 se stal soudním znalcem v otázkách zemědělských, o rok později byl jmenován zpravodajem setby a sklizně pro ministerstvo orby ve Vídni.

Mezi další úspěchy Aloise Žerta patřilo i zřízení druhého ročníku ve školním roce 1894/1895, podmínkou přijetí byl ukončený 1. rok hospodářské školy a výuka byla završena absolutoriem. Zavedením druhého ročníku škola přešla z dřívější formy do podoby Zimní rolnické školy.

Z popudu A. Žerta bylo vytvořeno družstvo pro společný prodej a nákup výrobků a pořádaly se odborné exkurze. Jako jednatel Hospodářské jednoty severovýchodní Moravy se podílel na uspořádání hospodářské výstavy, která se uskutečnila ve dnech 26. srpna až 2. září 1894. Do roku 1897 neměla škola vlastní pozemek, kde mohlo probíhat

praktické vyučování, proto žáci pod vedení učitelů v hodinách hospodářské praxe navštěvovali blízké soukromé pozemky, na kterých byli upozorňováni na různé chyby, jichž se hospodáři dopouštěli. Výbor Hospodářské jednoty tohoto roku zakoupil pro školu velmi zanedbanou rolnickou usedlost v Místku-Bahně o výměře 55 ha s hubenou a vyčerpanou půdou. Na polích statku měl Alois Žert empiricky prokázat své teorie.

Roku 1898 vznikl Spolek absolventů hospodářské školy v Místku. Prvním předsedou byl jmenován Václav Holajn z Bělé, členem výboru se stal i Žert. Až do založení Okresního poradního sboru zemědělského ve Frýdku r. 1937 plnil spolek funkci zemědělské poradny pro okresy frýdecký a místecký.

Od školního roku 1903/04 se začalo ve škole vyučovat ve dvou paralelních prvních ročnících, což odpovídá velké oblibě a dobrému renomé školy v okolí, školu začali navštěvovat i žáci z Hané a Haliče.

Roku 1910 byla převzata do zemské správy i rolnická škola v Místku. Budovu se zahradou, učební pomůcky převzala země Morava, která zaplatila za školu hypotekární dluh v výši 13 000 korun, tak konečně ustala činnost kuratoria.

Události 1. světové války ovlivnily i dění na místecké škole, r. 1915 se vyučovalo jen v prvním ročníku a školu navštěvovalo jen pět žáků, z toho ještě dva vystoupili. Ve školní roce 1916/1917 se ve škole nevyučovalo vůbec a škola sloužila jako zotavovna pro raněné vojáky.

Dne 25. června 1919 ukončil Alois Žert po dlouhých 32 letech svou učitelskou činnost, ale ještě vypracoval

pedologický rozbor blízkých velkostatků pro pozemkovou reformu nově vzniklé ČSR.

Škola pod jeho vedením prošla důležitými historickými mezníky novodobé československé státnosti a i dnes naplňuje své poslání. Na její odkaz přímo navazuje Střední škola zemědělská a lesnická ve Frýdku-Místku.

Naše škola vznikla v r. 2005 spojením Střední školy zemědělské ve Frýdku-Místku se Střední školou lesnickou v Bílé. Škola se specializuje na výuku technických, zemědělských a lesnických oborů: Zemědělský podnikatel, Opravář zemědělských strojů a Mechanizátor lesní výroby. Nově byly akreditovány učňovské obory Kovář a podkovář, Krajinář a maturitní obor Mechanizace a služby.

Mgr. David Hovjäcký
Střední škola zemědělská a lesnická ve Frýdku-Místku

OPOŽDĚNÁ POCTA BRATRANCŮM VEVERKOVÝM

2. část

„Je-li nepopíratelnou pravdou, že více prospěl lidstvu muž ten, který toho dovedl, aby tam, kde dříve jeden klas rostl, vyrostly dva, než vojevůdce, který rozhodnou vyhrál bitvu: pak jest i faktem nezvratným, že vynálezce František Veverka získal si o lidstvo zásluh nehynoucích. A svědčí to jistě o kulturní vyspělosti našeho rolnictva, že nenechalo přijíti zásluhy muže toho v zapomenutí. Není na světě případu, aby rolníkům, prostým mužům z lidu stavěly se pomníky. A hle, tam v Pardubicích i v Rybítví československé rolnictvo postavilo vynálezciům ruchadla bratrancům Veverkovým pomník lásky, pomník vděčnosti...“

František Vratislav Sova, 1899

Vyšetřování již vyšetřeného

Politickými událostmi roku 1848, a smrtí Veverkových v roce následujícím, byla záležitost na čas odsunuta. Po dvaceti letech (v r. 1868) se ale dostala opět na přetřes, a to nejdříve v souvislosti s přednáškou majitele továrny na hospodářské stroje Teofila Weisse v Hospodářském klubu v Praze (založen r. 1867), který opět Kainze jmenoval jako vynálezce. Protože se jeho slova setkala s nesouhlasem, vyzval předseda klubu, nám dobře známý Antonín Emanuel Komers (1814–1893) redaktora Hospodářských novin, orgánu Vlastenecko-hospodářské společnosti Karla Františka Procházku (1839–1878), aby soustředil všechny doklady, které by tuto otázku náležitě objasnily.

Ten se své práce zhostil s plnou zodpovědností – shromáždil všechny dostupné prameny i svědectví dosud žijících vrstevníků Veverkových. Vlastenecko-hospodářská společnost se mu odměnila propuštěním... Ruchadlo, v některých drobnostech třeba mírně vylepšené, si razilo pod různými

jmény více či méně významných osobností vítězně cestu do celého světa.

V dalším vývoji sehrává nezanedbatelnou roli i chrudimská škola V pololetí školního roku 1868/69 se stal jejím učitelem a po jednom roce ředitelem Jan B. Uhlíř (1830–1899).

Měl za sebou léta poctivé práce ve školství i mezi rolníky. Jako čtyřřadvacetiletý přišel do Libverdy a hned po absolutoriu (1855/56) mu vrchní ředitel školy Antonín Emanuel Komers nabídl místo „asistenta pro učitelskou výpomoc“. Počátkem r. 1860 se stal adjunktem a po dalším půl roce odborným učitelem. Pod Komersovým vedením studoval, pod jeho vedením se „vyučil za učitele“ i za obětavého rádce zemědělců. Tyto své dovednosti uplatňoval od r. 1864 jako první ředitel hospodářské školy v Hracholuskách u Roudnice. V pololetí 1867/68 přešel do Chrudimi a vytrval zde do září 1875, kdy přešel jako ředitel první střední hospodářské školy na Moravě, do Přerova). J. B. Uhlíř byl u toho, když se v Libverdě rodily myšlenky o možnostech spolčování rol-

níků. Věděl také, že mezi hospodářskými spolky, které na podnět A. E. Komerse vznikly v r. 1851, byl rovněž krajský hospodářský spolek v Pardubicích. Bachův absolutismus mnoho činnosti nedovoloval, ale po jeho pádu se situace začala měnit. Proto také již v r. 1860 ještě jako adjunkt hospodářské školy v Libverdě napsal: „Máme však také hospodářské spolky, kteréž z hola žádného života neprojevují, alebrž jen pohodlně dřímají, jako např. spolek Pardubický. Spolek ten měl před dvěma lety poslední schůzku – bylať to v šesti letech druhá či třetí, od té doby jest mrtev. A toho jest želeť, v okolí Pardubickém bylo by právě pobídky vycházející z takového spolku velmi zapotřebí, neboť co jen tu dědin, kteréž Hospodářské noviny ani dle jména neznají, tím více ale hospody navštěvují. Což tam není nikoho, jenž by na buben pokroku hromovou ranou udeřil a neblahou tu ospalost zapudil. Želím toho tím více, neboť jest tam mé rodiště...“

Když se pak na své životní cestě dostal do Chrudimi, pokusil se „tu neblahou ospalost“ skutečně zapudit, a to ve smyslu svého přesvědčení, že „kde jsou dobře fungující hospodářské spolky – tam je i pokrok“. Přispěl k založení spolku v Chrudimi (stal se jeho místopředsedou) a ve funkci předsedy přispěl i k aktivaci hospodářského spolku v Pardubicích. Po jeho odchodu do Přerova funkci předsedy na plných třicet let převzal jeho nástupce ředitel Adolf Eckert (1840–1910). Chrudimská škola tak byla téměř čtyři desetiletí u všeho, co se zde dělo.

I když Uhlířovo působení v Pardubicích není zcela zmapované, je zřejmé, že se aktivně zúčastnil i v záležitosti bratranců Veverkových. Již v r. 1869 se na jeho podnět hospodářský spolek usnesl, že postaví vynálezům v jejichrodném okresním městě důstojný pomník. Za tím účelem byla založena v pardubické záložně Veverkova nadace. Leč ohlas nebyl velký, příspěvků mnoho nepřibývalo. Zato ale znovu nastaly debaty, zda primát skutečně patří Veverkovým...

Na řadu přišlo nové vyšetřování – dávno a mnohonásobně potvrzené již pravdy. Vedle článku A. Dokoupila (1879) objevil se v r. 1880 příspěvek jistého V. Morávka z Jedousova, který zveřejnil informace tehdy 85letého J. Pechmana, jenž byl ochoten odpřisáhnout za jakých okolností došlo k padělání ruchadla Kainzem. Ve známost se dostalo i jméno povozníka Hovorky z Heřmanova Městce, který padělané ruchadlo na výstavu do Prahy vezl...

Na scénu vstupuje profesor reálky František Vratislav Sova

V dubnu 1881 převzal jednatelství hospodářského spolku profesor místní reálky František Vratislav Sova, který si vytkl

za úkol nechutný spor jednou provždy uzavřít. Shromáždil řadu autentických písemných dokladů, z jeho iniciativy byl 13. ledna 1883 sepsán a ověřen protokol o výsledku pamětníků z obce Rybitví a Lhotky. Všechny dokumenty jednoznačně potvrzovaly:

- 1) ruchadla se používalo již v r. 1827,
- 2) ruchadlo bylo vynalezeno Františkem Veverkou a před tím nikdo podobného nářadí neužíval,
- 3) první ruchadlo bylo zhotoveno v Rybitví bratracem vynálezce Václavem Veverkou.

Zbývalo realizovat dávný závazek: postavit „pomník lásky a vděčnosti“ tvůrcům ruchadla. Po výzvách v tisku i osobních jednáních přibývalo příspěvků. Přikročilo se tedy k vypsání soutěže, o spolupráci byla požádána také slavná Umělecká beseda v Praze. Ustavila se pětičlenná poroda, v níž byli tři členové Umělecké besedy – estetik dr. Miroslav Tyrš, architekt A. Wiehl, sochař B. Schnirch a z „domácích“ ředitel reálky, člen výboru hospodářského spolku Vratislav Jiljí Jahn a P. T. Sřebický, farář mikulovický, rovněž člen výboru hospodářského spolku v Pardubicích. Z pěti návrhů bylo pro Pardubice vybráno dílo Josefa Strachovského (1850–1913). A začaly bezprostřední přípravy na památnou zářijovou slavnost...

...Před 125 lety, 7. až 9. září 1883, se v Pardubicích a v Rybitví uskutečnila velkolepá slavnost, která patřila „za živa neuznaným a osudem stíhaným“ bratracům Veverkovým... (viz 1. část, Zemědělská škola č. 1, roč. 71/2008–9)

Ing. Josef Rozman, CSc.
Moravská Třebová

Pomník odhalený v Pardubicích

Vynálezce ruchadla přichází za výrobcem s dřevěným modelem radlice k ruchadlu

TOVÁRNA MLÝNSKÝCH STROJŮ

Josef Prokop a synové

V roce 1860 byla v Pardubicích postavena malá dílna na výrobu pečetidel a těžitek pardubickým hodinářem Josefem Prokopem, která stála na místě „starého“ závodu bývalé továrny mlýnských strojů. Protože rozmach zemědělství, po vynálezu ruchadla přinesl touhu po lepších, výkonnějších strojích v zemědělství, začaly různé továrny pomalu vyrábět žentoury, mlátičky, brány a secí stroje.

V té době začal i rozvoj mlýnského průmyslu nejen ve světě, ale i v Čechách – začaly se stavět střední a velké mlýny v moderním provedení. V r. 1870 Josef Prokop rozšířil svou malou dílnu o budovu slévárny pro odlévání odlitků ze šedé litiny, ve které postupem času začal vyrábět zemědělské stroje – žentoury, mlátičky, pluhy a secí stroje. Tento druh výroby se udržel až do r. 1883, kdy majitel Prokop skončil výrobu hospodářských strojů a zařízení a začal vyrábět mlecí stolice, jednoduché mlýnské stroje a vodní mlýnská kola, později i vodní turbíny a hydraulické regulátory turbín. Za zlepšení technické úrovně získal závod v průběhu let i několik patentů. Kromě uvedených strojů začal závod vyrábět stroje na loupání obilí, hranolové a odstředivé vysévače a stroje na čištění krupice. Mlýnské stolice byly v té době většinou poháněny vodním tokem. Proto závod doplnil výrobu o sortiment Francoisových turbín včetně regulátorů.

V roce 1890 byla postavena kamenická dílna pro výrobu kamenů na šrotování. Tato dílna byla zrušena až v r. 1965. V r. 1898 se závod rozšířil a byla zavedena výroba cihlářských strojů. Výroba těchto strojů však byla jen náhradním programem pro případ hospodářské krize. S příchodem nových odborníků se výroba začala modernizovat. Byla zavedena výroba nového loupacího stroje „Besrovka“.

Na přelomu století pan Prokop zemřel a závod převzala jeho manželka, která si skvěle poradila se všemi obchodními i technickými problémy. Dokázala vyřešit i rozpory se svými tehdejšími společníky. Konkurenční závod Hübner & Opitz v Pardubicích brzy zanikl, avšak jméno a značka PROKOP se pomalu stávaly v mlynářském světě známým pojmem. Od r. 1907 se každým rokem závod rozšiřoval o nové provozovny a objem výroby neustále stoupal. Po sedmi letech byla výroba mlýnských strojů zastavena. Odchodem pracovníků na frontu ztratil závod nejlepší pracovní síly a mimo to byl zapojen do válečné výroby. Šťastnou náhodou však práce v konstrukčním oddělení nebyla přerušena, a tak se mohlo pokračovat na konstrukci mlecí stolice, na které započaly už v r. 1911 konstrukční práce.

Už před první světovou válkou vyvážela firma pod názvem „Josef Prokop a synové“ s nemalým úspěchem své výrob-

TMS-Prokop Pardubice

ky do cizích zemí, hlavně do Polska, Ruska, Rumunska a Rakouska. Byly to především mlecí kameny, šrotovníky a válcové stolice, tehdy ještě s dřevěnými skříněmi. První světová válka přerušila úspěšný rozvoj podniku.

V r. 1917 bylo zřízeno speciální konstrukční oddělení, ve kterém se pracovalo bez ohledu na výsledek konce první světové války. V r. 1919 továrnu postihl velký požár, ale ani tato skutečnost nezabránila dalšímu vývoji a modernizaci. Znovu se začal úspěšně rozvíjet zahraniční obchod a mlýnské zařízení jako válcové stolice, rovinné vysévače apod. byly prodávány téměř do celé Evropy. Konstrukční oddělení začalo pracovat na vysévacím zařízení. Při požáru r. 1919 shořela nejdůležitější část závodu a opět se začalo pracovat na výrobě mlecích stolic (vyrobeno asi 100 kusů ročně). Byla vyrobena i loupáčka „Omega“ a kartáčka „Minerva“.

V r. 1937 rozhodlo vedení závodu, že prototyp dosud vyráběné mlecí stolice je třeba nahradit novou, lepší konstrukce. A tak v dalším roce byla připravena nová mlecí stolice s vývozem do Argentiny. V r. 1939 byla na rozkaz německých okupantů výroba mlýnských strojů zastavena a závod opět přešel na výrobu válečného sortimentu. Po okupaci českých zemí fašistickým Německem nastal v tuzemsku i v zahraničí velký pokles poptávky po mlýnském zařízení, ve firmě byly až do konce 2. světové války vyráběny dělové granáty a další zařízení pro německou armádu.

V r. 1945 se opět obnovila výroba mlýnských strojů. Po skončení války se objevila celá řada nových výrobců mlýnských strojů dokonce i v zemích, kde se tato zařízení nikdy nevyrobila. Tyto firmy z Itálie, Polska, Maďarska, Rumunska a z tehdejšího Sovětského svazu silně konkurovaly tradičním výrobcům. Také změna politické a hospodářské situace v zemi ovlivnila další vývoj. K 1. 6. 1946 byl závod znárodněn, přijal nový název Továrny mlýnských strojů (TMS) a pod státní zprávou zůstal až do r. 1989. Dosavadní majitelka firmy se se svým mužem odstěhovala do Spojených států amerických, odkud její manžel pocházel. Přestože závod prošel v této době celou řadou reorganizačních změn, zůstala výroba mlýnského zařízení hlavním oborem výrobního programu.

Rokem 1957 končila výroba povrchových lokomotiv ve vysočanském závodě a převzala název Továrna mlýnských strojů Pardubice, závod Vysočany. Významnou etapou ve vývoji mlýnských strojů a zařízení, bylo v 50. letech zavedení sací pneumatické dopravy meziproductů té části výrobního procesu, kde dochází k mletí, prosévání a třídění zpracovávané suroviny. Během krátké doby byla vyvinuta úplná sestava zařízení pro pneumatickou dopravu, která v krátké době zcela vytlačila mechanickou dopravu. Dnes už jsou korečkové elevátory v mlýnské části mlýna viděny jen výjimečně. Vzhledem ke zvyšujícím se hygienickým požadavkům byly postupně všechny stroje přestavovány z dřevěných na kovové. Použití dřevěných skříní se udrželo pouze u rovinných vysévačů, ale i tady došlo později k přechodu na kovové.

Velkou pohromou pro závod byl opětovný požár v r. 1957, který postihl hned několik provozů a skladů. Odstranění škod si vyžádalo velké úsilí a některá provizorní opatření trvala léta. Přes všechny nepříznivé okolnosti po druhé světové válce podnik Továrny mlýnských strojů i nadále svou produkci vyvážel do mnoha zemí. Nebylo to však pod svým jménem, ale prostřednictvím vývozních společností Strojexport Praha, Technoexport Praha a nakonec Technopol Bratislava. V této době byla dodána a smontována řada mlýnů v Jižní Americe, jižní Asii, na Středním východě nebo ve východní Africe. Jeden menší mlýn, pravděpodobně nejvýše položený mlýn na světě, byl dokonce postaven pod Mount Everestem v Nepálu. V r. 1962 byla po letech příprav zahájena výstavba nového závodu v lokalitě Černá za Bory, východně od města Pardubice. Provoz modelárny a truhlárny byl zahájen v r. 1969, slévárny pak o tři roky později. Následovaly další provozy včetně administrativní budovy. V nové továrně se vyráběly hlavně stroje a zařízení pro krmivárny, kafilerie, pekárny a obilní síla. Převážná část mlýnských zařízení se i nadále vyráběla ve „starém závodě“ v Palackého ulici. V roce 1989 se národ-

ní podnik Továrny mlýnských strojů rozdělil na Továrny mlýnských strojů a.s. v Černé za Bory a PROKOP-MLÝNSKÉ STROJE spol. s r. o. v Palackého ulici. Obě společnosti začaly vystupovat jako zcela samostatné subjekty se všemi náležitostmi a veškerý vývoj, konstrukci, projekci, vlastní výrobu i odbyt si začaly zajišťovat samostatně. Od r. 1992 se začíná psát novodobá část historie firmy PROKOP. Ke dni 1. 6. 1992 byla firma PROKOP-MLÝNSKÉ STROJE spol. s r. o. zprivatizována bývalými zaměstnanci oddanými mlynářskému oboru. Postupně byly vytvořeny další dceřinné společnosti reagující na požadavky zákazníků. Ty zajišťovaly např. kompletaci a dodávky investičních celků, stavby obilních sil a překladních obilních terminálů, projekty řízení technologických celků nebo výrobu nízkonapěťových rozvaděčů a ovládacích panelů. V r. 1999 se všechny společnosti opět sloučily, aby vytvořily technicky a ekonomicky silnější uskupení PROKOP a. s. Hlavní oblastí zájmu zůstala, stejně jako v době založení, výroba mlýnských strojů a zařízení. Dnes je společnost schopna na přání zákazníka dodat a smontovat celý mlýn „na klíč“ včetně automatického systému řízení a zajistit i další doplňující operace.

Mlecí válcovací stolice MSAP2 (TMS-Šenovka)

V současné době vyvážá firma PROKOP INVEST a. s. stroje a zařízení pro mlýny do 23 států Evropy, Asie, Afriky a Ameriky a její kanceláře můžeme navštívit v Egyptě, Indii, Polsku, Rusku, Sýrii, na Ukrajině nebo v USA. Na území Čech a Slovenska bylo postaveno a smontováno téměř 40 mlýnů. Asi nejznámější mlýn v Čechách postavený firmou PROKOP je mlýn Perner ve Svijanech s výkonem 100t/den. Mezi největší mlýny, které firma v poslední době postavila, patří např. mlýn Sosnovka s výkonem 400t/den nacházející se nedaleko Čeljabinsku nebo mlýny Embaba a Izmailie v Egyptě, každý s výkonem 240 t/den. V r. 2002 nově založená firma PROKOP INVEST a.s. je dnes zařazována mezi nejúspěšnější mlýnské výrobce na světě.

Ing. Petr Novák, CSc., Praha

OBSAH

Zemědělské vzdělávání – dobrá spolupráce	3
Súčasný trend vývoja stredného odborného školstva v SR....	5
Vzdělávání a současný svět.....	6
Průběh 6. kola akreditačního řízení	9
Informační servis.....	10
Agrokomplex 2008.....	11
Země živelka 2008	12
Proč slavit dožínky	13
Venkovské regiony.....	14
Dvě magické osmičky	14
Mladý těšanský kovář	16
Vítejte na Zemi... ..	17
Národní zemědělské muzeum Praha	18
Podzimní Flora Olomouc 2008	20
Metodika pro praxi.....	20
Studentská překladatelská soutěž	20
Působení Aloise Žerta	21
Opožděná pocta bratřím Veverkovým	22
Továrna mlýnských strojů	24
Workshop v Norsku	I-IV

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, Agroinstitút Nitra
Mgr. Drahomíra Kučírková, 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:

*Kresba růže Die Vilmorin – Roße. Vybráno z publikace Allgemeines
Deutsches Garten Magazin, 1807*

CONTENTS

Agricultural education – good cooperation	
An information seminar of directors of vocational schools and workers in the agriculture sector	3
Contemporary trends in the secondary professional school development in the Slovak Republic – Part II	5
Education and contemporary world – Part II	
A new view on life-long learning	6
Sixth round of the accreditation procedure for private advisers	9
Information service	
Representation of the European Commission in the Czech Republic	10
Agrokomplex 2008	
The 35 th year of the international agricultural and food fair in Nitra	11
Land the Provider 2008	
The exhibition “The Future of Czech Agriculture and Czech Countryside”	12
Why shall we celebrate Harvest Festival?	
A contemplation about the exhibition Land the Provider	13
Rural regions participating in the exhibition Land the Provider 2008	14
Two magic eights in the travelling of Trutnov foresters ..	14
Young Smith of Těšany	
A competition in smithery skills	16
Welcome to the Earth...	
A new multimedia yearbook of the environment – an original teaching aid	17
An invitation of the National Agricultural Museum in Prague to exhibitions and expositions	18
Autumn Flora	
The horticultural exhibition in Olomouc	20
Non-forest woody plant vegetation: designs, planting and maintenance	
A specialised book	20
Students’ competition in translation	20
Alois Žert’s activities at the Winter Agricultural School in Místek	21
Belated homage to the Veverka cousins Part II.	
History of the swing-plough and its inventors	22
Factory of flour-milling machines – Josef Prokop	
History of agricultural machinery	24
A workshop in Norway	
A working meeting of students and pedagogues of European agricultural schools	I-IV

VENKOVSKÉ REGIONY NA ZEMI ŽIVITELCE 2008 str. 14

MLADÝ TĚŠANSKÝ KOVÁŘ str. 16

ZVE NÁRODNÍ ZEMĚDĚLSKÉ MUZEUM PRAHA str. 18

PODZIMNÍ FLORA OLOMOUC 2008 str. 20

Časopis vydávají

Ústav zemědělské ekonomiky a informací, Slezská 7, 120 56 Praha 2

Agroinštitút, Akademická 4, 949 01 Nitra

Adresy redakcí

ÚZEI, Slezská 7, 120 56 Praha 2

tel.: 227 010 439, fax: 227 010 114, e-mail: krajickova.alena@uzei.cz

Redaktorka: Ing. Alena Krajíčková

Agoinštitút, Akademická 4, 949 01 Nitra

tel.: 037/7721802, 107, fax: 037/7721742, e-mail: horvathova@uvtip.sk

Redaktorka: Ing. Zuzana Horváthová

www.agronavigator.cz

Časopis vychází 10× 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 ÚZEI Praha

47816 ISSN 0044-3875

**AGROINŠTITÚT
NITRA**

WORKSHOP V NORSKU – příloha

Školní rybník a stáj

V Oslu s norským trole

Učebna postavená tradiční norskou technologií

Ve školním skleníku

S panem ředitelem na budově národní opery v Oslu