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

Zemědělská
pôdohospodárska
ŠKOLA 4 prosinec 2010

 73. ročník

Časopis vydávají
Ústav zemědělské ekonomiky a informací, Mánesova 75, 120 56 Praha 2
Agroinštitút, Akademická 4, 949 01 Nitra

Adresy redakcí
ÚZEI, Slezská 7, 120 56 Praha 2
tel.: 222 000 439, 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@agroinstitut.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 (Print), ISSN 1803-8271 (Online)

20 let od založení sdružení zemědělských škol

Implementácia prístupu
Leader na Slovensku

Schody pro ryby i pro lidi

Spolupráce
venkovu prospívá

Exkurze do Francie

Léčivé rostliny v současné medicíně

Prajeme Vám príjemné prežitie Vianočných sviatkov

a těšíme se na společné setkávání v roce příštím…

x

Setkávání partnerů na odborném semináři str. 10

První česko-rakouská zemědělská výstava
str. 20

Exkurze z Velké Chuchle do Francie str. 18

50. výročí založení SOU Praha-Radotín str. 25

Oslavy s horkosťou kôrky chleba na jazyku
str. 16

Aranžérský podzim na střední škole v Opočně
str. 20

Schody pro ryby i pro lidi str. 8

PÔdohospodárska škola č. 4, roč. 73/2010–11	 �

Začínám mít pocit, že hodně přihořívá
Rozhovor s Eduardem Kavalou, předsedou Spolku pro obnovu

venkova ČR o komunálních volbách a politice venkova po roce 2013

Letošní rok byl „supervolební“. Jak jste spokojen
s výsledky komunálních voleb a co byste popřál nově zvo-
leným starostům a zastupitelům?

Chtěl bych poblahopřát všem nově zvoleným zastupite-
lům, a také všem, kdo se rozhodli svou práci oficiálně ukon-
čit, ale chtěl bych také poděkovat těm, kteří šli do střetů
a z různých příčin už dnes nebudou zastupovat obec. Chci
je vybídnout k tomu, aby se nestáhli do ústraní, aby zůstali
nadále aktivní a své zkušenosti zúročili v rovině sousedské,
společenské a duchovní. Věřím, že většina z nich se takto
zachová. Chci novým zastupitelům popřát hlavně jednu
věc – aby se nesnížili k tomu, že se budou nimrat v tom,
co udělal někdo před nimi, ale aby se snažili najít jen to, co
bylo pozitivní, z chyb se poučili a viděli hlavně dopředu.
Nejhorší obec je ta, která se začne vrtat v neúspěších nebo
v tom, co nová garnitura za neúspěchy považuje. A to je
přešlapování na místě.

Práce starostů a radních je dnes nesmírně náročná. Nám,
kteří jsme nastupovali po r. 1990 do této funkce, se zákony
měnily za běhu a jeden zákon za druhým se nám dostával
pod kůži už při jeho přípravě. Některé věci se nám navíc
tolerovaly, protože jsme se je učili. Dnes je to tak, že všech-
no už platí, musíte to znát a nikdo vám už nic tolerovat
nebude. Každý, kdo dnes vstoupí do komunální politiky,
by měl vědět, že je to obrovský vír, ve kterém je obyčej-
né rekreační plavání málo. Musíte být olympijský plavec,
abyste se v tom neutopil. Přeji všem, aby se jim to podaři-
lo. Žel, mám i tu zkušenost, že se někteří noví radní snaží
obec dostat dopředu stylem – kde je možné a za co získat
peníze, což rozhodně není úkolem zastupitelstva. Peníze
jsou samozřejmě nesmírně důležité. Když si ale vzpomenu,
jak jsme nastupovali s jistými ideály a když jsem potom
viděl pozdější starosty, kteří se nejprve ptali, kdo jsou moji
známí, říkal jsem si – jestli je toto filosofie po nastoupení
do komunální politiky – chtěl bych proto poprosit, aby si
uvědomili, že je to běh na dlouhou trať a není to tak, že si

téma měsíce – Rozvoj venkova

Je po komunálních a senátních volbách a Spolek pro obnovu venkova ČR bude muset oslovit nově zvolené
starosty. Aktuálně probíhá diskuse o tom, zda bude venkov i nadále pod křídly ministerstva zemědělství a jak
to bude s venkovem v letech 2014–2020. To jsou témata, jimiž se aktuálně zabývá také předseda Spolku pro
obnovu venkova Eduard Kavala.

budu zjišťovat, kde má kdo známé, abychom si vyskočili na
schůdek. Tak to není. Občané nevnímají obec podle toho,
kolik se prostaví peněz, ale od toho, jestli jste mezi lidmi.
Těch momentů je spousta.

Ukazuje se, že zájem o komunální volby – navzdory
tomu, jak je společnost jitřena korupcí a tolerováním všeho
možného – mají lidé relativně velký. Za to je třeba poděko-
vat. A je vidět, že řada malých obcí měla obrovskou účast.
A varoval bych před takovým jednáním, o kterém jsem se
před nedávnem doslechl. Při jednom vyjednávání v jed-
né obci řekl jeden radní druhému, poté, co se mu po pěti
minutách nepodařilo prosadit svůj názor – tobě už do kon-
ce svého života nepodám ruku. Komunální politika ale spo-
čívá v tom, najít průchodnou cestu. Před takovými lidmi je
třeba mít se na pozoru. Člověk, který takto jedná, nemůže
být dobrý komunální politik. Chtěl bych ještě popřát sta-
rostům, aby neztráceli naději, když se jim něco nepovede
a aby byli hlavně hodně zdraví, protože ke své práci budou
potřebovat hodně fyzických a duševních sil.

Aktuálně probíhá diskuse o politice venkova v letech
2014–2020. Vy sám jste se před časem zúčastnil schůzky
s ministrem zemědělství. Co podle vás čeká venkov?

Mohu říct, že už dlouho jsem nebyl tak vnitřně ve stresu
z toho, co bude, jako jsem teď z vývoje posledního roku.
Začínám mít pocit, že hodně přihořívá. Oč demonstrativ-
něji se říká, že venkov chceme, o to více zaznívá – ale to
není naše starost. Samozřejmě si velmi vážím toho, že jsem
byl za Spolek pozván ke kulatému stolu na ministerstvo
zemědělství. Tam jsem ale také vycítil jednu věc: Výborně,
venkov chceme, ale ne pod ministerstvem zemědělství. To
byl pro mě zdrcující závěr, na který jsem nedokázal ani pří-
liš reagovat, protože to ani dost dobře nejde. Když si uvě-
domíme, že stále ještě neexistuje definice venkova, což tam
také zaznělo, tak mně to přišlo až legrační. Protože co celou
dobu děláme – celá naše petice proti diskriminaci venkova

�	 Zemědělská škola č. 4, roč. 73/2010–11

začínala větou, že venkov nemá svoji definici a nemá svůj
stánek. Tak se dnes hovoří o tom, že venkov patří pod
ministerstvo zemědělství a ne pod ministerstvo pro míst-
ní rozvoj. Ovšem na ministerstvu zemědělství, kdy se toho
ujímá, se po dvou třech letech řekne – no, ale od r. 2014 už
tomu tak nebude. Už si budeme hledět jen produkce a vy
se hleďte domluvit tam anebo tam.

My se ovšem hlavně nemůžeme s nikým domluvit, pro-
tože to technicky není možné. Tady je potřeba politické-
ho zadání a pro mě je to jasný signál k tomu, že politic-
ké rozložení je dnes takové, jaké je, šlo do voleb s tím, že
venkov je prioritou – to teď ale budou muset dokázat. My
nemůžeme zvrátit z role Spolku politickou objednávku.
A jestli je politická objednávka taková, jaká se teď vyjevu-
je, tak z toho mám velké obavy, protože už nikdo neříká
o tom, že je nějaký LEADER. Říká se – no, máme ho tady.
Ale nikdo nehovoří o tom, že bychom ho chtěli, že bychom
ho vyhodnotili jako pozitivní nebo negativní. A venkov?
Dobře, tak si uděláme jednou za rok soutěž Vesnice roku
a máme venkov. Všechno seškrtáme, protože všichni už
mají dost peněz a nejlépe budeme vyrovnávat nějaké účko
v daních. Takže ne tak, jak jsme se už dohodli, že přibrz-
díme ty velké a růst pošleme do těch malých, aby se to
postupně dorovnalo, a stanovíme tomu nějaký horizont
a finanční bariéry. My budeme zase zvětšovat ten moloch

na těch jakoby pověřených obcích. Ale to přece není cílem.
Tak to dopadlo s kraji, jak to teď dopadá s venkovem.

Proto si myslím, že otázka let 2014–2020 je velmi nebez-
pečným tématem, pokud se nerozvíří vážná diskuse. Na
konferenci Venkov 2010 budeme muset na toto téma
nejednat o konkrétních věcech, ale rozložit si karty na stůl
a říct si, pokud tady nebudou alespoň tři esa, tak jsme to
projeli se vším všudy. A je zbytečné bavit se o detailech,
když mně není nikdo schopen odpovědět, pod koho ten
detail vložit.

Na slavnostním vyhlášení Vesnice roku 2010 v Luhačo-
vicích přitom náměstek ministra zemědělství Juraj Chmiel
řekl, že úkolem ministerstva zemědělství je zemědělství
a venkovská politika. Že zemědělství nemůže existovat
bez venkova stejně tak jako venkov nemůže existovat bez
zemědělství a že by si moc přál, aby se ministerstvo země-
dělství jmenovalo ministerstvo zemědělství a venkova…

Ve skutečnosti tomu tak ale není. Na kulatém stole na
ministerstvu zemědělství to tak doslova zaznělo. Je třeba
se bavit o tom, jestli tady chceme potravinovou bezpeč-
nost, kolik toho uděláme vůči otevřenému trhu, kam ještě
můžeme a kam už nemůžeme zajít, ale musíme si uvědomit
to, že venkov patří někam jinam než sem.

Rozhovor vedla Marie Šuláková

Je to metóda používaná na riešenie špecifických problé-
mov územia podložených dôkladným poznaním a analý-
zou jeho silných a slabých stránok, strategického plánova-
nia a koncentrácie zdrojov. V mnohých oblastiach vidieka
v členských štátoch EÚ, kde sa doteraz realizoval, dosia-
hol hodnotné výsledky a bude zohrávať významnú úlohu
v pomoci vidieckym oblastiam aj v nových a budúcich člen-
ských štátoch EÚ, aby sa prispôsobili dnešným meniacim
sa skutočnostiam.

Leader vznikol ako „iniciatíva Spoločenstva“ financova-
ná zo štrukturálnych fondov EÚ. Leader má tri generácie:
Leader I (1991–1993), Leader II (1994–1999) a Leader+
(2000–2006). Od roku 2007 sa prístup Leader integroval do

Implementácia prístupu Leader
na Slovensku

Čo je Leader?

Leader je skratkou francúzskych slov Liaison Entre Actions de Développement de l‘Économie Rurale, čo v preklade znamená
„Vytváranie spojení medzi aktivitami podporujúcimi rozvoj hospodárstva na vidieku“.

celkovej politiky rozvoja vidieka EÚ. To znamená, že Lea-
der sa stal súčasťou programov rozvoja vidieka jednotlivých
členských štátov EÚ, ktoré sú financované prostredníctvom
Európskeho poľnohospodárskeho fondu pre rozvoj vidieka.

V členských štátoch EÚ dosiahol Leader od začiatku svojej
realizácie hodnotné výsledky a zohráva významnú úlohu
v pomoci vidieckym oblastiam.

Princípy prístupu Leader:
•	 Oblastné stratégie miestneho rozvoja
•	 Prístup zdola nahor
•	 Verejno-súkromné partnerstvá: Miestne akčné skupiny

(MAS)

PÔdohospodárska škola č. 4, roč. 73/2010–11	 �

•	 Inovácie
•	 Integrované a viacsektorové akcie
•	 Vytváranie sietí
•	 Spolupráca

Leader na Slovensku

Prístup Leader sa na Slovensku realizuje po prvýkrát
v programovacom období na roky 2007–2013. Niektoré
občianske združenia a iné formy spoločenstiev zameraných
na územnú spoluprácu začali zavádzať základy prístupu
Leader už v predchádzajúcom programovacom období
prostredníctvom realizácie menších projektov podpore-
ných rôznymi fondmi alebo nadáciami. Združenia obcí
a mikroregióny boli vytvorené za účelom realizácie rôznych
projektov a neskôr viaceré z týchto mikroregiónov poskytli
základ pre tvorbu miestnych akčných skupín (MAS).

Na implementáciu prístupu Leader v Slovenskej repub-
like v programovacom období 2007–2013 bolo vybraných
29 miestnych akčných skupín. MAS pokrývajú 11,40 %
obyvateľstva a 18,35 % rozlohy územia SR.

V rámci Programu rozvoja vidieka SR 2007–2013 boli
vyhlásené dve spoločné výzvy na opatrenia 4.1 Implemen-
tácia integrovaných stratégií rozvoja územia a 4. 3 Chod
miestnej akčnej skupiny, Prvá výzva bola zverejnená 4. 4.
2008 a prijímanie Žiadostí o nenávratný finančný prís-
pevok (ďalej ako ŽoNFP) bolo v termíne od 1. 12. 2008 do
15. 12. 2008, v ktorej bolo prijatých 38 ŽoNFP (žiadaný
príspevok bol vo výške 92 893 907 EUR). V rámci prvej
výzvy bolo schválených 15 MAS a schválená suma pred-
stavovala 37 464 692 EUR. Druhá výzva bola zverejnená
3. 11. 2009 a termín prijímania ŽoNFP bol v období od 15.
1. 2010 do 29. 1. 2010, v ktorej bolo prijatých 47 ŽoNFP
(žiadaný príspevok bol vo výške 112 090 435 EUR).
 V rámci druhej výzvy bolo schválených 14 MAS a schvá-
lená suma predstavovala 34 963 507 EUR. Celkovo bolo

v rámci týchto dvoch výziev schválených 29 MAS a cel-
ková schválená suma bola vo výške 72 428 199 EUR,
z toho na opatrenie Implementácia Integrovaných stra-
tégií rozvoja územia suma vo výške 60 399 625 EUR a na
opatrenie Chod Miestnej akčnej skupiny suma vo výške
12 028 574 EUR. Priemerná suma na jednu schválenú
MAS predstavuje 2 479 524 EUR. V rámci implementá-
cie Integrovaných stratégií rozvoja územia bolo doposiaľ
predložených na Pôdohospodársku platobnú agentúru
225 projektov konečných prijímateľov-predkladateľov pro-
jektov, ktoré schválili MAS.

Prístup Leader sa implementuje v 27 okresoch a vo všet-
kých krajoch SR (obr.).

Okrem projektov, ktoré realizujú koneční prijímatelia-
predkladatelia projektov v rámci implementácie stratégie,
sa môžu Miestne akčné skupiny uchádzať o podporu v rám-
ci opatrenia Vykonávanie projektov spolupráce. V blízkej
dobe budú zverejnené podmienky a vyhlásená výzva, kde
budú môcť MAS predkladať svoje projekty v rámci národ-
nej spolupráce, kde partnermi projektov sú MAS v SR
verejno-súkromné partnerstvá pracujúce na princípoch
Leader a taktiež projekty nadnárodnej spolupráce, kde
partnerom projektu sú schválené miestne akčné skupiny
v rámci krajín EÚ.

Leader na Slovensku je vo svojich začiatkoch a miestne
akčné skupiny sú priekopníkmi realizácie prístupu „zdo-
la-nahor“, ako aj ostatných základných princípov Leader.
Ich skúsenosti z tohto obdobia a dosiahnuté výsledky
bude určite zaujímavé zhodnotiť na konci programového
obdobia a na ich základe rozšíriť a podporovať tento prin-
cíp aj na ostatné oblasti slovenského vidieka.

kolektív Národnej siete rozvoja vidieka SR

Obr. Rozloženie schválených MAS na území SR
Zdroj: Národná sieť rozvoja vidieka SR

6	 Zemědělská škola č. 4, roč. 73/2010–11

meZiSeKtoRová SpolupRáce Se tyRolSKÝm
FaRmářům vyplácí

Zajímavý námět pro řešení odbytových problémů na trhu se zemědělskými komoditami a nové pohledy na komplex-
ní přístupy k řešení trvale udržitelného rozvoje venkovských oblastí jsem si přivezl z mezinárodní konferenci „LiNC
– Evropská konference zaměřená na výměnu zkušeností o zavádění inovativních postupů při rozvoji evropských ven-
kovských oblastí“, která se konala letos na jaře ve městě Kirchberg v Tyrolských Alpách. Cílem konference, která se
konala rámci mezinárodního projektu, byla výměna zkušeností zaměřených na využívání inovativních postupů pro
rozvoj venkovských území.

Na počátku byl LEADER…

V roce 1995 žilo na území místní akční skupiny LAG
Almenland, která vznikla spojením území 12 obcí, 12 500
obyvatel. Území je situováno ve východní části rakouských
Tyrolských Alp a pro místní zemědělství je charakteristic-
ké extenzivní využívání alpských pastvin malými farmami.
V době před patnácti lety zde dosáhly hodnoty odlivu kva-
lifi kovaných pracovních sil potažmo místního know-how
svého maxima. Čtyřicet šest procent obyvatel vyjíždělo za
prací za hranice území. Počet turistů se rok od roku snižo-
val. Obce z území místní akční skupiny dosahovaly pouze
25 % podílů z průměru příjmů obcí v Tyrolsku, což bylo
způsobeno zejména tím, že se z území vyváželo méně zboží
než se zde spotřebovalo a obchodní defi cit se tak trvale pro-
hluboval a území chudlo.

Nově založená místní akční skupina se rozhodla prostřed-
nictvím svého strategické plánu tuto situaci řešit. Za nej-
silnější místa svého území tehdy označili: největší souvislé
území alpských pastvin v Evropě; působivou, zemědělsky
využívanou krajinu; vysokou míru povědomí místních lidí
o tradičním a kulturním dědictví území; dobře organizo-
vané komunity s bohatými spolkovými činnostmi; hod-
notný ráz místní architektury a zachovalé lidové zručnosti
a řemesla. Během programu LEADER II, který byl reali-
zován v letech 1995 až 2000, vytvořila místní akční sku-
pina jasnou koncepci regionálního rozvoje a určila indiká-
tory, kterých bylo nezbytné dosáhnout. Naučili se rovněž
vyhodnocovat úspěšnost realizace zvolené strategie a začali
se zabývat problematikou regionálního značení výrobků
a služeb. Mimo jiné také získali zkušenosti s tím, jak moti-
vovat a zapojovat obyvatele území do místních partnerství.
Finanční prostředky z programu byly využity na podporu
vzniku místních leadrovských partnerství např. v oblasti
gastronomie a také bylo založeno několik nových fi rem
s regionální působností.

…a vznikla regionální značka…

V letech 2000 až 2005 čerpali fi nanční prostředky
z Programu LEADER plus. Bylo to velmi důležité období

zejména pokud se týká regionálního značení, našli také
významného ekonomického partnera, který se s nimi
zapojil do projektu nazvaného „ALMENLAND –ALMO
území radosti“. Značkou ALMO jsou označováni volci
odchovaní na alpských pastvinách. Cílem tohoto projektu
bylo zaujmout takovou pozici na národním i zahraničním
trhu, aby se masné výrobky označené značkou Almenland
a Almo staly synonymem té nejvyšší úrovně produkce i etiky
chovu hospodářských zvířat v Evropě.

Spolupráce území Almenland s masokombinátem
Schrinhofer vedla nejen k otevření 220 obchodů umístě-
ných v prostorách supermarketů v Rakousku a v Němec-
ku, ale také byla zajištěna práce pro více než 500 farmá-
řů, kteří hospodaří v tvrdých alpských podmínkách. Pro-
střednictvím ALMO-Programu ročně prodávají 4350
vykrmených volků a poptávka po nich se každoročně
zvyšuje o 10 %. Zemědělci tak mají každý rok tržby vyšší
o 400 000 EUR. Ročně v území vydávají více než 5 mili-
onů EUR na obnovu stájí a není bez zajímavostí, že pro
jejich stavbu využívají pouze tradiční místní stavební mate-
riál tj. dřevo.

Kvalitní hovězí maso z alpských luk otevřelo, prostřednic-
tvím dobře vedené a promyšlené marketingové kampaně,
o kterou se postarala nově vzniklá fi rma Almenland-Marke-
ting s. r. o., bránu k odbytu dalších výrobků a služeb ze své-
ho území. Dnes se tak na trhu můžete setkat i s keramikou,
čaji z léčivých bylin, medem, pstruhy, pekařskými výrobky
nebo třeba navštívit hospůdky či zajít na golf.

A co je všem těmto výrobkům, službám a produktům
společné? Všechny pocházejí ze stejného území – z území
horských alpských luk – a všechny jsou označeny stejnou
ochrannou známkou – ALMENLAND ®.

Ing. Petr Hienl, ÚZEI Praha

PÔdohospodárska škola č. 4, roč. 73/2010–11	 �

Důvodem pro tolik pozornosti je především politika
Evropské unie a zacílení Evropského zemědělského fondu
pro rozvoj venkova na rozvoj venkovského prostoru na bázi
trvale udržitelného rozvoje, zlepšení stavu životního pro-
střední a snížení negativních vlivů intenzivního zeměděl-
ského hospodaření. Dalším důvodem změn ve venkovském
prostoru je větší či menší snaha národních politik o vytvo-
ření konkurenceschopnosti v základních potravinářských
komoditách, zajištění tzv. „potravinové soběstačnosti“ států
a zároveň snaha o vytváření podmínek pro rozvoj drobného
podnikání, což pomáhá diverzifikaci ekonomických aktivit
na venkově, vytváření nových pracovních míst, snižování
míry nezaměstnanosti.

Česká republika ve svém vývoji překonala dobu, kdy po
krachu velkých zemědělských podniků, docházelo k neú-
měrnému nárůstu nezaměstnanosti na venkově a bývalí
zaměstnanci těchto podniků nemohli vzhledem ke svému
zaměření nalézt pracovní uplatnění. Postupně také odezní-
vá období, kdy lidé z venkova odcházeli do měst za pra-
cí, vzhledem ke skutečnosti, že neměli v malých obcích
dostatečnou infrastrukturu pro rozvoj vlastního podnikání.
Venkovský prostor je znovu oživován jak ekonomicky, tak
sociálně a kulturně. Toto je však pouze jeden směr, jeden
tok rozvojových snah, které mají zásluhu na oživení ven-
kovského prostoru u nás.

Přístup zdola

Důležitým faktorem v České republice je od r. 2005
samotná aktivita lidí žijících na venkově. Venkovanů, kte-
ří vytváří místní partnerství s cílem aktivně formovat svou
budoucnost a budoucnost svých dětí. Tato partnerství,
dnes nazývaná místními akčními skupinami, pracují meto-
dou LEADER, vytváří a naplňují místní rozvojové strategie,
vytvářejí účinná partnerství mezi veřejným a soukromým
sektorem, pracují přístupem zdola („BUTTOM UP“), kte-
rý je spojený s přenosem rozhodovacích pravomocí přímo
na tyto nositele rozvoje. V místních akčních skupinách se
uplatňuje a oceňuje víceodvětvové navrhování, součinnost
mezi subjekty i projekty z různých odvětví hospodářství,
inovační procesy, projekty spolupráce a vytváření sítí.

Skutečnost, že se tyto dva směry rozvojových snah potkaly
a následně spojily v jeden silný proud, je nesmírně důleži-
tá. Dochází tak k synergickému efektu, který posouvá roz-
voj venkova v České republice velmi rychle a efektivně.

Spolupráce venkovu prospívá
Národní program rozvoje venkova

V posledních přibližně pěti letech se dostává problematika venkova do popředí zájmu národních politik jednotlivých států.

Venkov se tak opět stal zajímavým místem k životu, mís-
tem, kde tradice mají ještě svůj význam, kde žijí lidé, kteří
se navzájem znají, nejsou k sobě lhostejní, vytvářejí komu-
nity, které jsou schopné rozvíjet území, na němž žijí daleko
efektivnějším způsobem, než je možné s pouhým využívá-
ním národních strategií či evropských dotací. Díky novým
technologiím a modernizaci infrastruktury (na čemž mají
podíl právě strategie/programy a následně dotace) je zároveň
venkov také místem, kde již lze rozvíjet drobné podnikání
a poskytovat potřebné služby.

Spolupráce a síťování

Zájmy aktivních venkovanů jsou prosazovány prostřed-
nictvím organizací pracujících pro venkov na národní
úrovni – za všechny jmenujme alespoň Národní síť Míst-
ních akčních skupin ČR (NS MAS), Spolek pro obnovu
venkova ČR (SPOV), Národní observatoř venkova. Tyto,
díky vzájemné spolupráci, dokonce vytvářejí tlak na úpravu
rozvojových dokumentů upravujících problematiku venko-
va (Program rozvoje venkova) a spolupracují také v rámci
Celostátní sítě pro venkov.

Kompetentní orgány by nám měly vyjít vstříc

Pro venkov je v současné době především důležité vyjas-
nění kompetencí. Kdo je vlastně odpovědný na národní
úrovni za rozvoj venkova? Aktuálně se hlásí k této odpověd-
nosti Ministerstvo zemědělství (MZe) – je zároveň imple-
mentačním orgánem pro Program rozvoje venkova, které
zřídilo Celostátní síť pro venkov jako komunikační platfor-
mu pro Program rozvoje venkova. Je ale na MZe věnován
dostatek prostoru pro tak rozsáhlou oblast činností, kterou
problematika venkova bezpochyby je? Není tato problema-
tika pouze nechtěným, ale trpěným dítětem? Rozvoji ven-
kova se na Ministerstvu zemědělství aktuálně věnuje pouhé
2,5 % jeho zaměstnanců, kteří působí na odboru Řídící
orgán PRV pod sekcí Rozvoje venkova úseku pro společ-
nou zemědělskou a rybářskou politikou EU.

Každá místní akční skupina vytvářela svůj strategický plán
(ten v sobě zahrnuje potřeby daného území) a podle něj byla
MAS hodnocena a nakonec i vybrána k podpoře z osy IV
Programu rozvoje venkova. Lidé z daného území vědí nej-
lépe, co je tíži a v čem by potřebovali pomoc, naopak také
v čem spatřují své silné stránky a umí pomoci nárůstu atrak-
tivity svých území. Jejich nápady mají originální myšlenky

�	 Zemědělská škola č. 4, roč. 73/2010–11

a zahrnují prvky spolupráce. Tím je metoda LEADER
specifická a jedinečná! Práce MAS na venkově je inovativ-
ní, efektivní a opravdu akční. Jistým rozčarováním pak je
pro MAS realita, kdy při hodnocení projektů hrají hlavní
roli jasně ale nepružně stanovená hodnotící kritéria, váza-
ná pravidla, která nevytváří prostor pro objevný přístup.
Efektivní činnost MAS zatěžuje úprava pravidel v průběhu
čerpání programu, nedostatečná komunikace při realiza-
ci Programu rozvoje venkova ze strany implementačního
orgánu a kontrolního orgánu programu, zavádění různých
specifických kritérií pro hodnocení projektů, a tím ztížení
čerpání dotačních peněz. Jen přenos informace o podpoře
vybraného projektu trvá více než půl roku – to je doba, kdy
MAS již projekt schválí, ale projekt ještě není odsouhla-
sen ze strany platební agentury, což samozřejmě nepřispívá
k důvěryhodnosti celého programu ze strany samotných
žadatelů.

Domnívám se, že v době, kdy již vytváříme společnou
vizi pro venkov po roce 2013, by měla být na Ministerstvu
zemědělství personálně oblast venkova posílena, abychom
dokázali odstranit současné nedostatky systému a hlavně
včas a správně nastavit nástroje pro uplatňování národní
politiky venkova v novém programovacím období. Míst-
ní akční skupiny jsou na toto připraveny, ale postrádáme
zájem úředníků o naši práci v terénu. Nikdo nás nezve
k diskuzi, co bude po roce 2013, a nemáme ani možnost
v této věci pomoci ministerstvu. Nejsme součástí poradních
orgánů ministerstva, což je jistě pro venkov škoda. Jediným
orgánem, ve kterém máme po dlouhém vyjednávání svého
jediného zástupce, je Monitorovací výbor. Samotná aktivita
lidí na venkově, bohužel, nestačí, je třeba jí vyjít vstříc, a to
musí udělat zástupci kompetentních orgánů.

Bc. František Winter, předseda NS MAS ČR

Místní akční skupina Jurbarkas LAG, jejíž území
se nachází na jihozápadě tohoto pobaltského státu, byla
mezi vybranými. V rámci studijní cesty, kterou uspořádala
ŠOV Třanovice, jsem měl možnost se seznámit s některými
projekty, které byly touto litevskou místní akční skupinou
realizovány.

Schody pro ryby

„Ještě před 120 lety bylo v místní říčce ryb dostatek, to se
ale změnilo s výstavbou přehrady,“ tradovalo se v městečku
Viesvile. Během druhé světové války sice byla hráz přehrady
poškozena, ale život se do místních vod vrátil až mnohem
později. Proto, aby lososi mohli každé dva roky migrovat
proti proudu toku za svými rodičovskými povinnostmi tj.
naklást v místních vodách jikry, z kterých se o pár měsíců
později vykulí lososí plůdek, bylo potřeba vybudovat „rybí
schody“. V toku říčky měla vzniknout řada drobných jezů,
prostřednictvím kterých by stříbrná těla houževnatých loso-
sů zdolávala výškové převýšení od paty hráze až k hladině
přehrady. Aby tuto finančně náročnou akci, která má spíše
environmentální charakter než hmotný prospěch, dokázala
obec realizovat, obrátila se na místní akční skupinu Jurbar-
kas LAG. „Jedná se o projekt, který je u nás v Litvě jedi-
nečný a rádi se s ním chlubíme i na mezinárodní úrovni,“
vysvětluje manažerka Litevského svazu venkovských komu-
nit Guoda Burokiené. První lososí plůdek vysadili po reali-
zaci projektu uměle, ale jejich potomci se do místních vod

Schody pro ryby i pro lidi
V Litvě se do realizace Programu Leader+ zapojilo v letech 2004 až 2006 deset místních akčních skupin, jejichž strategie byly

vybrány ve výběrovém řízení z 27 přihlášených.

v době tření k nemalé radosti místních rybářů vracejí až od
severního pobřeží Norska.

Kaskáda vodních schodů, přes jejichž hrany se láme prů-
zračná voda místní říčky, se blýská v odrazu slunečních
paprsků a dodává místu nezapomenutelnou atmosféru...
a projekt, který měl hlavně pomáhat rybám, začíná pomá-
hat i lidem. Nedaleké sportoviště zakoupil soukromý pod-
nikatel a zvelebuje ho, blízká restaurace se začíná vzmáhat
díky zvyšující se návštěvnosti, železniční viadukt, který
vzal za své během poslední války, bude obnoven a vznikne
tu malý železniční okruh s dobovými vagóny, uvažují tu
o výstavbě hotelu…, i těmto projektům by mohl na svět
pomoci Leader.

Dřevo i vítr spojují lidi

Městečko Malininka, ve kterém žije asi 1000 obyvatel,
patří k největším v okolí. Je tu nejdelší dubová alej a býva-
la tu také největší střední zemědělská škola v Litvě, kte-
rou ještě před 20 lety navštěvovalo více než 1000 studentů
(dnes pouze 350). To samozřejmě způsobilo v místě úbytek
pracovních příležitostí a projevilo se to v nezájmu obyva-
tel městečka o dění v místě, zhoršily se mezilidské vztahy
a zpustlo okolí jejich bydlišť. Úspěšným příspěvkem ke
změně této letargie bylo založení řezbářského semináře.
Každoročně se ho v letních měsících již pět let zúčastňují
studenti sochařství, a to pouze za stravu a byt, které bezplat-

PÔdohospodárska škola č. 4, roč. 73/2010–11	 �

ně poskytují místní obyvatelé. Z materiálu, které poskytu-
jí obce, vznikají na veřejných plochách zajímavé dřevěné
sochy a skulptury, jenž zde zůstávají jako zvláštní memento
na boj s lhostejností. Je to zhmotnělá prosba za opětovné
aktivní zapojení obyvatel do dění v místě, kde žijí.

Nejen dřevo z okolních lesů slouží ke zviditelnění Mali-
ninky, ale také vítr, který se honí nad městečkem, k tomu
přispěl. Téměř na hranici s Ruskem se otáčí obří vrtule prv-
ní litevské větrné elektrárny o výkonu 250 kW. Na tento
projekt byla pořízena projektová dokumentace díky pro-
gramu Leader+ a projekt byl realizován s podporou dal-
ších dotačních programů za 1 400 000 litasů. Ve chvíli,
kdy se za 4 až 5 let investice vrátí, budou peníze z prodeje
elektrické energie využity na rozvoj obce. Třeba na zříze-
ní veřejného osvětlení či na výstavbu nového kostela, když
ten, co tu stával, byl z ideologických důvodů zbourán za éry
Sovětského svazu.

U rozbitého kostela

Litva byla posledním evropským územím, které teprve
v 15. století přijalo křesťanství. Zmínky o vesnici Veliuo-
na pocházejí z 1. století, bývalo zde významné pohanské
a později i křesťanské středisko. Před kostelem plným maleb
nejvýznamnějších litevských malířů (nutně potřebuje opra-
vit, ale nejsou na to peníze), nás přivítala Irma Svetlauskie-
ne. Irma je manažerkou projektu podpořeného programem
Leader+ nazvaného Centrum uměleckých řemesel.

Sdružení deseti rodin, které se dlouhodobě zabýva-
jí amatérskými uměleckými činnostmi, divadelnictvím
a účastní se také místních folklorních přehlídek, získalo od
obce malý domek, ze kterého se rozhodli vybudovat zázemí
pro své spolkové a prodejní aktivity. V prostorách nevelké-
ho Centra probíhají kurzy práce s ovčí vlnou (plsťování)
či malby na hedvábí, zájemci se zde mohou naučit uplést
typický litevský opasek, udrhat náhrdelník, který je součástí
lidového kroje, vyrábí se zde kraslice, šperky a v keramické

peci vypalují typickou černou místní keramiku. Manažerka
Irma se těší na to, že v dohledné době vznikne v těsné blíz-
kosti Centra nová silnice, parkoviště a autobusová zastávka,
a že tak ještě lépe využijí k nabídce vyráběných produk-
tů dřevěný prodejní stánek, který stejně jako rekonstrukci
a vybavení objektu pořídili s podporou místní akční skupi-
ny Jurbarkas.

Další plány

Do programového období Evropské unie 2007–2013
vstoupila MAS Jurbarkas s novou leadrovskou strategií.
73 % procent přidělených finančních prostředků chtějí
použít na „tvrdé“ investiční projekty a 27 % na „měkké“,
tedy neinvestiční projekty. Zajímavé je, že jejich strategie
vůbec nepodporuje realizaci projektů podnikatelů a země-
dělců. Projekty litevských zemědělců mohou tamní místní
akční skupiny podporovat pouze v rámci osy III. Programu
rozvoje venkova tj. pouze diverzifikaci zemědělského pod-
nikání a ne investice do zemědělství. Snaží se reagovat na
současný kritický stav litevského národního hospodářství,
kdy jen v posledním roce odešlo do zahraničí za prací více
než 400 000 Litevců a jejich velký podíl tvoří mladí lidé,
kteří odcházejí po absolvování střední školy a již se do rod-
né země nevracejí. Proto chtějí velkou část peněz směřovat
do řešení problematiky trávení volného času mládeže. Jed-
ná se zejména o výstavbu sportovní infrastruktury, zejména
hřišť na košíkovou, protože basketbal je podle slov předsedy
místní akční skupiny Egidijuse Giedraitise „druhým litev-
ským náboženstvím“.

A co nejvíce ztěžuje život litevským „maskám“? Je to
neprůstřelný byrokratický aparát platební agentury, kte-
rý například požaduje vyhlašování výběrového řízení na
nákup jednoho obyčejného psacího stolu prostřednictvím
centrální adresy. Také obrovské časové skluzy ve spuštění
programu, kdy jsou vybrány místní akční skupiny, přidě-
leny peníze, připraveny projekty, ale protože se stále mění
„pravidla hry“ nelze s realizací strategie začít. A tak mana-
gementu MAS dochází v boji se zbytečnou byrokracií
a časovými skluzy síly, které nutně potřebují na pomoc tře-
ba malým obcím, do kterých se vůbec první finanční pro-
středky na rozvoj dostaly teprve po roce 2000. Finanční
politika tehdejšího Sovětského svazu, jehož součástí byla
Litva do r. 1991, totiž byla zaměřena pouze na rozvoj cen-
trálních obcí.

Ing. Petr Hienl, ÚZEI Praha

O tom, že jsou Litevci zdatní řezbáři, se lze přesvědčit téměř
na každém kroku

Foto na 2. str. obálky: Leadrovský projekt „Schody pro ryby“ se
stal odrazovým můstkem pro realizaci dalších projektů; Pletené
opasky jsou neodmyslitelnou součástí starých litevských krojů
i vhodným módním doplňkem dnešních oděvů

10	 Zemědělská škola č. 4, roč. 73/2010–11

Společná jednání zahájil již tradičně starosta obce Bory
Josef Březka přivítáním účastníků a předseda NSVKŠ Fran-
tišek Eliáš představením střednědobého programu NSVKŠ

Setkávání partnerů
Agentura pro zemědělství a venkov Strakonice uspořádala odborný seminář

Dne 4. listopadu 2010 proběhl v jihočeských Hoslovicích seminář na téma „Možnosti využití vlastních produktů, příklady
dobré praxe z PRV“. Akci připravilo ve spolupráci s MAS LAG Strakonicko, Ministerstvo zemědělství ČR a Agentura pro
zemědělství Strakonice v rámci aktivit Celostátní sítě pro venkov.

První příspěvek zaměřený na pravidla při prodeji vlastních
produktů připravila paní MVDr. Eva Cipínová z Krajské
veterinární správy pro Jihočeský kraj. V přednášce s názvem
„Prodej malých množství vlastních produktů z prvovýro-
by přímo konečnému spotřebiteli“ se zaměřila na objasnění
provázanosti nařízení a vyhlášek v rámci tvorby legislativy
EU a národní legislativy ČR a vysvětlila některé konkrétní
předpisy obsažené ve Veterinárním zákoně a v Prováděcích
vyhláškách 289/2007 Sb. a 128/2009 Sb. V rámci výkladu
k Prováděcí vyhlášce 289/2007 Sb. informovala posluchače
o možnosti prodeje konečnému spotřebiteli nebo do míst-
ní maloobchodní prodejny těchto komodit: čerstvé drůbeží
maso, čerstvé králičí maso, zvěřina, syrové mléko, čerstvá
vejce a včelí produkty. Zúčastněným předala i konkrétní
informace o pravidlech a podmínkách prodeje produktů
živočišné výroby na tržnicích a tržištích. Zmínila se o mož-
nostech potravinářských podniků, které dodávají přímo
konečnému spotřebiteli maso + masné výrobky a mléko
+ mléčné výrobky a vztahuje se na ně prováděcí vyhláška
č. 128/2009 Sb.

Prezentaci s názvem „Venkov – místo pro lidi šikovné
a nápadité“ si připravila Ing. Jana Bačkovská z pražské-
ho Ústavu zemědělské ekonomiky a informací. Hlavním
cílem přednášky bylo přesvědčit posluchače o tom, že pro
úspěšný podnik je stejně důležité jak vyrobení kvalitního
produktu, tak umění tento výrobek efektivně nabídnout
přímému konečnému spotřebiteli. Velkou marketingovou
výhodou je získání oficiálního ocenění v některé z potravi-
nářských soutěží – například označení KLASA, Regionální

potravina, Regionální produkt, Česká biopotravina roku.
Zmíněn byl i současný velký fenomén – biobedýnky.

Třetí vystoupení opět vhodně navázalo – paní Iva Chlád-
ková z místní akční skupiny LAG Strakonicko seznámila
přítomné s připravovanou regionální značkou „Prácheňsko
– regionální produkt“. První část semináře uzavřela paní
Terezie Součková, která zasvětila přítomné do historie,
současnosti i plánované budoucnosti farmy, v jejichž pro-
storách se celá akce konala. Následovala prohlídka farem-
ních projektů, které byly realizovány v rámci PRV (jízdárna,
ustájení koní, výběhy atd.). Dotazy byly mířeny nejenom
na přednášející a organizátory setkání, ale hodně zkušeností
si zúčastnění vyměnili i mezi sebou navzájem.

A to je další neméně významný přínos aktivit tohoto
typu, které Agentury pro zemědělství a venkov ve všech
regionech ČR pravidelně připravují. Bezezbytku a účelně
je tak naplňován jeden ze základních cílů Celostátní sítě
pro venkov, kterým je setkávání partnerů Sítě, vzájemné
předávání si zkušeností a poznávání příkladů dobré (ale
i špatné) praxe. Stát se partnerem Sítě by
bylo jistě zajímavé i pro odbornou školu,
která by tak snadno mohla získávat kon-
krétní praktické informace od lidí z praxe.
A výklad doplněný odkazem na praktic-
ké příklady (nejlépe z blízkého regionál-
ního okolí) usnadní žákům a studentům
dobře pochopit konkrétní přednášenou
látku.

- bačka -

Tradiční – již 5. mezinárodní seminář k Venkovským komunitním školám (VKŠ) letos pořádala Národní síť venkovských
komunitních škol (NSVKŠ) ve dnech 21. – 23. října v Borech. Nejpočetnější byla účast zahraničních hostů z Polska (6) a Lotyš-
ska (5), dále Estonska (2) a po jednom účastníku z Walesu a Německa. Tedy celkem 15, společně s 27 účastníky z Čech vytvořili
velice rozmanitou a tvůrčí skupinu, která po tři dny diskutovala a nacházela odpovědi na společné téma – udržitelnost.

tématem: Český venkov – změny v letech 2010–13. Další
program byl již odlehčen, aby účastníci mohli načerpat síly
a energii na páteční maraton jednání a zároveň se mohli

Venkovské komunitní školy 2010
5. mezinárodní seminář – téma UDRŽITELNOST

PÔdohospodárska škola č. 4, roč. 73/2010–11	 11

Také venkov potřebuje logické myšlení a nelze se spo-
kojit s našprtáním několika sebezajímavějších pouček.
Začnu tedy svůj příspěvek krátkým testem vašich schop-
ností logicky uvažovat. Slova v následujícím testu, ke kte-
rým máte vždy přiřadit slovo s opačným významem, jsou
vybrána tak, abyste po doplnění získali představu o teore-
tických a praktických okruzích problémů současného roz-
voje venkovského prostoru.

Zadání testu: Doplňte k uvedeným slovům slova opač-
ného významu

•	 Praxe x ………
•	 Venkov x ………
•	 Dětství x ………..
•	 Příroda x ……….
•	 Horizontální x ………
•	 Idealismus x ……

•	 Program x ………
•	 Udržitelnost x ……..
•	 Úspěšnost x ………
•	 Pravda x ………
•	 Chytrost x ……….
•	 Slušnost x ……….

Jak definovat „venkov”?

Co to je „venkov“? Lze ho nějak trefně definovat?
Samozřejmě existují různé odborné definice venkovského

vzájemně představit a seznámit. Páteční jednání zahájil Jan
Fiala tématem Stárnutí populace a udržitelnost venkova.
Odpoledne hovořila Zuzana Guthová na téma Venkovská
a městská udržitelnost – vesnice a města se vzájemně potřebují
– prostředí, krajina a Helerrin Joesalu představila vzdělávací
projekty a aktivity pro udržitelnost na estonském venkově.
Všechna jednání doplňovaly ukázky příkladů dobré praxe
v ČR. Jako první představila komunitní školu ve venkov-
ském městysi Alena Krivjanská, vznik komunitní školy
Ledenice-start a udržení venkovské komunity přiblížila
Karla Herdová. Václav Petrus hovořil o vytvoření komunit-
ní školy v Pošumaví a jak zapojit lidi a skupiny prostřednic-
tvím vesnické komunitní školy poradil Josef Golda.

Největším přínosem je, pokud se každý z účastníků
k tématu může vyjádřit a aktivně tak přispět svým názorem
či nápadem. A k tomu byla spousta příležitostí, nejen nefor-
málně během přestávek, ale především na workshopech.

1.	 Jak promítnout stárnutí populace do komunitního
vzdělávání VKŠ

2.	 VKŠ jako vzdělávací centra pro dobrovolníky vesnic-
kých neziskovek a profesionály pro venkovský rozvoj

3.	 VKŠ jako zelený bod na vesnici

4.	 Nové oblasti pro komunitní vzdělávání zaměřené na
udržitelnost a nové cílové skupiny

Poslední jednání zakončené prezentací příležitostí pro
zapojení do projektů a aktivit NSVKŠ a následnou diskusí
naznačilo mimořádnost setkání, které nás čeká v r. 2011.
Co zbývá dodat? Snad už jen přání naplnění všech cílů
a plánů a za rok opět na shledanou.

Mgr. Jana Procházková
Národní síť venkovských komunitních škol se sídlem v Borech, o.s.

Teorie a praxe v rozvoji venkova
I. část

V testu k přijímacím zkouškám na některých vysokých školách se v posledních letech objevují nikoliv pouze znalostní testy ale
tzv. testy způsobilosti ke studiu. Vysoké školy potřebují lidi, kteří chápou souvislosti, jsou přirozeně inteligentní... čili mají „prostý
selský rozum“.

prostoru, ale ty jsou chladné a většinou velmi úzce zaměřené,
vycházejí třeba z demografického nebo krajinářského zamě-
ření jejich tvůrce. Rozhodně tedy nejsou „všeobjímající“.
Z návštěvy konference o rozvoji venkova, která se v r. 2006
konala ve Finsku, jsem si přivezl několik definic, které pod-
le mého názoru mají lidský rozměr a, i kdyby nic jiného,
vybízejí alespoň k zamyšlení. Mne osobně nejvíce zaujala
ta úplně poslední, kterou prezentoval profesor z univerzity
ve Vaase Hannu Katajamäki. Také já se hlásím k názoru,
že slovo „venkov” se mění, a to zejména v tom smyslu, že
přestává být ekvivalentem slova „zemědělství”.

Různé definice venkova (H. Katajamäki)

1.	 Venkov znamená „dětství“ a město znamená „dospělost“

2.	 Pod slovem „venkov” jsou v různých zemích vnímány
rozdílné druhy území, z toho důvodu je velmi nesnadné
v rámci mezinárodního srovnání tato území srovnávat

3.	 „Venkov” je relativní pojem, rozdílně vnímaný různý-
mi kulturami

4.	 Širá řídce osídlená krajina

5.	 Specifické, geograficky vymezené území

12	 Zemědělská škola č. 4, roč. 73/2010–11

6.	 Místo pro získávání surovin, energií a potravin. Zdroj
pracovních sil pro velká města

7.	 „Venkov” je synonymem pro označení místa vhodného
k rekreaci

8.	 „Venkov” již není ekvivalentem pro slovo „zemědělství“
– význam slova „venkov“ se mění

Zemědělství „ztrácí dech“

Zemědělství vždy mělo pro venkov značný význam.
Aktivity lidí spojené s obděláváním půdy, která jim dávala
obživu, se v průběhu tisíciletí promítly do krajinného rázu.
Dnes si nedokážeme představit, že by na venkově nebyly
obdělávány pole, udržovány louky a lesy. Půda neživila jen
ty, kteří na ni bezprostředně pracovali, ale i velké množství
živnostníků, řemeslníků a zpracovatelských provozů (mlý-
ny, lihovary…).

František Nohel z Ústavu zemědělské ekonomiky a infor-
mací provedl zajímavý výzkum. Zabýval se srovnáním
trendů vývoje nezaměstnanosti na venkově (tj. v obcích
do 2 000 obyvatel) a ve městech (tj. v obcích nad 2 000
obyvatel). Zatímco nezaměstnanost v intervalu let 2001 až
2004 stoupala, avšak byla v obou sledovaných oblastech
téměř stejná, dochází po r. 2004 k jejímu poklesu, který
je však rychlejší ve městech a pomalejší na venkově. Lze to
charakterizovat i tak, že zemědělství, které je významným
zaměstnavatelem na venkově, „dochází dech“ v nabídce
pracovních míst.

Grafické vyjádření průzkumu trendů ve vývoji nezaměst-
nanosti v českých městech a na venkově:

Rozdíly ve vertikálním a horizontálním pojetí rozvo-
je venkova

Určitě to je kacířská myšlenka, ale pojďme se jen na chvíli
zamyslet nad tím, jaké by to bylo, kdyby jednotlivé oborové
kategorie venkovských problémů, mezi které patří napří-

klad doprava, zemědělství, školství, zaměstnanost…, neby-
ly řešeny jednotlivými příslušnými ministerstvy a odbory
na krajských úřadech ve vertikální rovině tj. odděleně a bez
vnímání souvislostí, ale že by se jednalo o řešení horizon-
tální tj. logické a provázané. Bylo by při tomto postupu
možné rušení malých venkovských škol nebo spojování
malých zemědělských statků do obřích zemědělských pod-
niků? Vypadal by současný venkov tak, jak vypadá a měl by
stejné problémy?

Vylidňování venkova pokračuje

Historicky daný slabý ekonomický potenciál venkov-
ských území, charakteristický nedostatkem pracovních
příležitostí i absencí vzdělávacích zařízení, vedl na venkově
k nastolení trendu odcházení jeho obyvatel do měst. Tento
trend má trvalý charakter – dojíždění za vzděláním a potom
i za prací do měst je natolik nepohodlné řešení, že je vždy
jen otázkou času, kdy tomuto nepohodlí obyvatelé venkova
podlehnou a odejdou.

Při přípravě Strategického plánu Leader MAS Krajina
srdce jsem tuto situaci graficky znázornil. Z grafického vyjá-
dření je patrné, že zatímco počet obyvatel se ve sledovaném
časovém období (1869–2001) v současných pověřených
obcích se vztahem k zájmovému území zvyšoval (Tábor
o 254 %, Sedlčany o 77 %) nebo alespoň stagnoval (Voti-
ce -7 %), došlo v zájmovém území k výraznému poklesu
počtu obyvatel , a to o -65 %.

Grafické vyjádření úbytku počtu obyvatel ve venkovském
území MAS Krajina srdce ve prospěch okolních měst:

Udržitelnost venkovského prostoru

Cílem většiny regionálních a venkovských rozvojo-
vých strategií je zajistit „udržitelnost“, která je však větši-
nou v tomto kontextu vnímána ve smyslu ochrany nebo
konzervace živé a neživé přírody. Někdy je jako protipól

Grafické vyjádření úbytku počtu obyvatel ve venkovském území MAS Krajina srdce ve
prospěch okolních měst:

0
50

100
150
200
250
300
350
400

Po
če

t o
by

va
te

l (
%

)

Rok

Porovnání vývoje počtu obyvatel v zájmovém území
a v blízkých městech

Území MAS Tábor Votice Sedlčany

afické vyjádření průzkumu trendů ve vývoji nezaměstnanosti v českých městech a na
venkově:

5,3%

5,8%

6,3%

6,8%

7,3%

7,8%

8,3%

8,8%

9,3%

9,8%

10,3%

2001 2002 2003 2004 2005 2006 2007 2008

M
íra

 n
ez

am
ěs

tn
an

os
ti

Roky

Průměrná roční registrovaná míra nezaměstnanosti
v letech 2001 - 2008

Venkov Města ČR

PÔdohospodárska škola č. 4, roč. 73/2010–11	 13

„udržitelnosti“ přírody uváděn rozvoj ekonomiky, tvorba
nových pracovních míst a zabezpečení potřeb a služeb,
které lidé na venkově potřebují (chodníky, veřejné osvět-
lení, čističky, vodovody…). Zapomíná se na to, že pojmy
„udržitelnost“ a „rozvoj“ nejsou dva protichůdné cíle, které
musí být v rovnováze a vzájemně se doplňovat a posilovat.
Zapomíná se na to, že přírodní a výrobní kapitál jsou pouze
části komplexního bohatství venkovského prostoru, které
je nezbytné zachovat pro budoucí generace. Proto, aby se

tak stalo, je však nezbytné navodit neotřesitelnou atmosfé-
ru mezigenerační slušnosti. Je třeba si uvědomit, že prak-
tická realizace vědomých i nevědomých nositelů zlé vůle,
zištnosti a nezodpovědnosti, jejichž činnost poměrně dobře
vystihuje známé heslo: „po nás ať přijde potopa“, nemůže
k „udržitelnosti“ venkova vést ani náhodou.

(Pokračování v dalším čísle)

Ing. Petr Hienl, ÚZEI Praha

Cieľom príspevku je zistiť, ako dokáže osobnosť uči-
teľa motivovať žiakov k štúdiu. Stanovili sme nasledovné
parciálne ciele:

1.	 Zistiť, ktoré pedagogicko-odborné zručnosti učiteľa sú
významnými činiteľmi na navodenie kladnej motivácie
študentov k štúdiu. Vedomosti, schopnosti učiteľa čle-
níme do 3 skupín:
–	 odborné vzdelanie
–	 pedagogické vzdelanie
–	 ostatné zručnosti (komunikačné, organizačné, tech-

nické, diagnostické a iné).

2.	 Zistiť, ktoré osobnostné vlastnosti učiteľa motivujú žia-
kov k štúdiu. Osobnostné vlastnosti učiteľa členíme do
5 skupín:
–	 charakterovo-vôľové vlastnosti
–	 pracovné vlastnosti
–	 intelektuálne vlastnosti
–	 citovo-temperamentné vlastnosti
–	 spoločensko-charakterové vlastnosti

Na základe parciálnych cieľov sme si definovali 10 hypo-
téz. Na dotazníkovom prieskume sa podieľalo 66 študentov
prvého a štvrtého ročníka Katedry regionálneho rozvoja,
Fakulty európskych štúdií a regionálneho rozvoja Sloven-
skej poľnohospodárskej univerzity v Nitre. U responden-
tov zohráva dôležitú motivačnú úlohu odbornosť vysoko-
školského učiteľa. najviac z opýtaných študentov (53 %

OSOBNOSŤ UČITEĽA AKO MOTIVAČNÝ ČINITEĽ K ŠTÚDIU
Najcieľavedomejšia a najorganizovanejšia forma výchovno-vzdelávacej činnosti je vyučovanie (vzdelávanie), ktoré je dôležitým

prostriedkom výchovy. Vo výchovno-vzdelávacom procese je výchovné pôsobenie veľmi dôležité. Výsledky výchovného pôsobenia
závisia predovšetkým od osobnosti učiteľa. Osobnosť učiteľa, na rozdiel od iných osobností, resp. ľudí v iných povolaniach, cha-
rakterizujú také skutočnosti, ktoré ovplyvňujú jednak voľbu tohto povolania, jednak sa utvárajú v priebehu výkonu povolania.
Jedná sa predovšetkým o osobitosť vzťahu učiteľa k študentom, to znamená osobitný prístup a vzťah k inému človeku. V tomto
prejave sa odráža význam a postavenie osobnosti učiteľa.

študentov na 1. pozícii) uviedlo, že uprednostňuje učiteľa,
ktorý je odborníkom vo svojom predmete. Menej dôležitý
je pre nich aspekt, aby bol učiteľ kvalitným pedagógom
a psychológom súčasne a chápavým a empatickým člove-
kom, priateľom (pozične uvádzané častejšie na druhom
a treťom mieste). Študenti nepripisujú motivačný význam
tomu, aby bol pedagóg vzorom svojím životným štýlom
a dobrým manažérom a organizátorom.

V ďalšej otázke 53 % študentov oceňuje ako najdôležitej-
šiu pozitívnu motiváciu k štúdiu dobrú organizáciu vyučo-
vacieho procesu, t.j. schopnosť vyučujúceho zrozumiteľne
vysvetľovať, používanie adekvátnych metód, pedagogické
majstrovstvo a schopnosť zaujať. U respondentov zohrávajú
dôležitú motivačnú úlohu aj osobnostné vlastnosti učiteľa.
Študentov najmenej z uvedených možností kladne moti-
vuje k štúdiu náročnosť učiteľa k študentom. Je zaujíma-
vá skutočnosť, že činitele, ktoré študenti uvádzali v pred-
chádzajúcej otázke ako najviac motivujúce, uviedli aj ako
absentujúce zo strany učiteľov. 53 % študentov oceňuje ako
najdôležitejšiu pozitívnu motiváciu dobrú organizáciu vyu-
čovacieho procesu, ale rovnaký podiel študentov označuje
tento činiteľ ako absentujúci zo strany učiteľov. Na navode-
nie kladnej motivácie k štúdiu štvrtine študentov zo strany
učiteľov najviac chýbajú osobnostné vlastnosti učiteľa ako
empatia, ľudskosť, čestnosť, zásadovosť, objektívnosť, seba-
ovládanie, spravodlivosť. Najviac študentom zo strany uči-
teľa prekáža nejasné a nezrozumiteľné vysvetľovanie učiva,
uviedla ju takmer polovica opýtaných na 1. mieste. Ďalšími
často uvádzanými prekážkami sú málo vedomostí získaných

14	 Zemědělská škola č. 4, roč. 73/2010–11

na vyučovacej hodine/veľa zbytočných neužitočných vedo-
mostí získaných na vyučovacej hodine a neobjektívne hod-
notenie vedomostí. Najmenej študentom prekáža obmed-
zenie možnosti klásť otázky.

Až polovica dopytovaných študentov uviedla možnosť
„učitelia jednajú so študentmi rezervovane a s odstupom“.
22,73 % študentov si zvolilo variantu „jednajú so študent-
mi ohľaduplne a s pochopením“ a 15,15 % študentov
uviedlo možnosť „jednajú rovnocenne“. 51,52 % študen-
tov uprednostňuje a za motivujúci považuje partnerský
pracovný štýl. Viac ako tretina respondentov (31,82 %)
preferuje demokratický pracovný štýl. 13,64 % študentov
považuje za motivujúci liberálny pracovný štýl. Direktívny
a ľahostajný štýl práce je uvádzaný ojedinele alebo vôbec.
Pri hodnotení študijných výsledkov až 38 % študentov má
pocit, že učitelia ich hodnotia spravodlivo a objektívne.
Ďalšia štvrtina opýtaných si zvolila možnosť „majú svojich
obľúbencov“. Odpoveď „hodnotia študentov podľa prvého
dojmu“ si vybrala taktiež takmer štvrtina študentov z celko-
vého počtu dopytovaných.

Pedagóg musí vedieť študenta povzbudiť v jeho práci.
Vhodným motivačným prostriedkom je určite povzbu-
denie (62 %), pochvala, na niektorých študentov pôsobí
motivačne dobre mienená kritika. Nepriaznivo na motívy
činnosti študentov pôsobí zdôraznenie nedostatkov štu-
denta, ľahostajnosť a nedôvera v študenta. 56 % študentov
uviedlo pri otázke ako vnímate interakciu učiteľ-študent,
možnosť „majú snahu nás len odučiť, nezaujímajú sa o naše
študijné výsledky, problémy“. Druhou najčastejšou odpo-
veďou je možnosť „akceptujú nás a majú pre nás pochope-
nie“ (24,24 %). Za najdôležitejší atribút kvalitného učiteľa
a za najviac motivujúci faktor k štúdiu považujú študenti
odbornú úroveň učiteľa, často uvádzanými sú pedagogic-
ké majstrovstvo učiteľa, neformálna autorita alebo životné
skúsenosti. Z osobnostných vlastností 37,88 % študentov
považuje za najviac motivujúci faktor k štúdiu spravodli-
vosť. Ako prvé v poradí sa často umiestňuje aj pozitívny
vzťah k práci (mladým ľudom) 27,27 %. Najčastejšie boli
v prvej trojici vlastností označené spravodlivosť, pozitív-
ny vzťah k práci, objektívnosť a inteligencia. Osobnostné
vlastnosti ako sebaovládanie a talent nepovažujú študenti za
motivujúce a dôležité atribúty pre kvalitného učiteľa.

Vyhodnotenie hypotéz

H1: Predpokladáme, že osobnostné vlastnosti učiteľa
sú pre študentov rovnako motivujúce k učeniu ako jeho
odbornosť a pedagogické zručnosti. → potvrdená

Respondenti oceňujú ako najdôležitejšiu pozitívnu moti-
váciu dobrú organizáciu vyučovacieho procesu. Dôležitú

motivačnú úlohu zohrávajú odbornosť aj osobnostné vlast-
nosti učiteľa.

H2: Predpokladáme, že študentom na navodenie motivá-
cie k štúdiu zo strany učiteľa absentujú kladné osobnostné
vlastnosti. → potvrdená

Najčastejšie uvádzané ako absentujúce zo strany učiteľa
sú dobrá organizácia vyučovacieho procesu a osobnostné
vlastnosti.

H3: Predpokladáme, že študentom najviac prekáža na uči-
teľovi jeho neadekvátny prístup k študentom.
→ nepotvrdená

Najviac študentom zo strany učiteľa prekáža nejasné
a nezrozumiteľné vysvetľovanie učiva, uviedla ju takmer
polovica opýtaných na 1. mieste. Ďalšími často uvádzaný-
mi prekážkami sú málo vedomostí získaných na vyučova-
cej hodine/ veľa zbytočných neužitočných vedomostí zís-
kaných na vyučovacej hodine a neobjektívne hodnotenie
vedomostí.

H4: Predpokladáme, že učitelia jednajú so študentmi ako
s rovnocennými partnermi alebo ohľaduplne a s pochope-
ním. → nepotvrdená

Polovica z dopytovaných študentov uvádza alternatívu, že
učitelia s nimi jednajú rezervovane a s odstupom.

H5: Predpokladáme, že študentovi najviac vyhovuje demo-
kratický štýl riadenia výchovno- vzdelávacieho procesu.
→ nepotvrdená

Nadpolovičná väčšina študentov považuje za motivujúci
partnerský pracovný štýl. Viac ako tretina respondentov
preferuje demokratický pracovný štýl.

H6: Predpokladáme, že študenti vnímajú hodnotenie ich
študijných výsledkov ako spravodlivé a objektívne.
→ potvrdená

Až 38 % študentov má pocit, že učitelia ich hodnotia spra-
vodlivo a objektívne. Štvrtina študentov uvádza možnosť,
že učitelia majú svojich obľúbencov. Odpoveď hodnotia
študentov podľa prvého dojmu si vybrala takmer štvrtina
študentov z celkového počtu dopytovaných.

H7: Predpokladáme, že študent očakáva od učiteľa pri hod-
notení študijných výsledkov pozitívny prístup (povzbude
nie a motivácia, pochvala za dobré výsledky) → potvrdená

Respondenti jednoznačne uprednostňujú povzbudenie
a motiváciu ako najadekvátnejší prostriedok k dosahovaniu
lepších študijných výsledkov. Na druhom mieste uvádza-

PÔdohospodárska škola č. 4, roč. 73/2010–11	 15

jú dobre mienenú kritiku (preferencia – muži), na treťom
mieste v poradí je pochvala.

H8: Predpokladáme, že študenti majú dojem, že učitelia
ich v štúdiu podporujú a snažia sa vyzdvihnúť, to čo vedia.
→ nepotvrdená

Až 56 % študentov uviedlo možnosť, že učitelia majú sna-
hu ich len odučiť, nezaujímajú sa o ich študijné výsledky
a problémy. Druhou najčastejšou odpoveďou je možnosť
akceptujú ich a majú pre nich pochopenie (24,24 %).

H9: Predpokladáme, že z osobnostných vlastností učiteľa sú
charakterovo-vôľové (čestnosť, spravodlivosť, objektívnosť)
a intelektuálne vlastnosti (inteligencia, talent) rozhodujúce
pre motiváciu študentov k učeniu. → potvrdená

Najčastejšie boli v prvej trojici vlastností označené spravod-
livosť, pozitívny vzťah k práci, objektívnosť a inteligencia.

H10: Predpokladáme, že názory študentov ohľadom požia-
daviek na osobnosť učiteľa motivujúceho k učeniu budú
ovplyvnené ich pohlavím a ročníkom štúdia. → potvrdená

Dôležitú motivačnú úlohu pripisujú všetci študenti bez
rozdielu pohlavia a ročníka štúdia dobrej organizácii vyučo-
vacieho procesu, odbornosti a osobnostným vlastnostiam
učiteľa.

Rozdiely v odpovediach boli zaznamenané napr. pri
spôsobe jednania učiteľov so študentmi. Takmer 58 % žien
uvádza, že učitelia s nimi jednajú rezervovane a s odstu-
pom. Tretina mužov sa priklonila k uvedenej možnosti, ale
druhá tretina si zvolila možnosť jednajú s nami ohľaduplne
a s pochopením. Študenti jednotlivých ročníkov štúdia sa
najčastejšie prikláňajú k možnosti jednajú s nami rezervo-
vane a s odstupom. Ďalšie rozdiely boli uvádzané v pracov-
nom štýle pedagóga, ktorý považujú študenti za motivačný.
Ženy uvádzajú partnerský pracovný štýl ako motivačný,
u mužov prevláda demokratický štýl.

Partnerský a demokratický štýl vyhovuje skôr študentov
4. ročníka a študenti 1. ročníka pripúšťajú okrem uvede-
ných štýlov aj liberálny štýl práce. Ďalšia otázka sa týka-
la hodnotenia študentov pedagógmi. Štruktúra odpovedí
podľa pohlaví je rozdielna v tom, že kým ženy výraznej-
šie preferujú možnosť spravodlivo a objektívne (33,33 %)
a hodnotia podľa prvého dojmu (28,89 %), u mužov
takmer polovica dopytovaných uvádza možnosť, že sú hod-
notení spravodlivo a objektívne. Variantu hodnotia študen-
ta na základe vedomostí z ostatných predmetov a variantu
hodnotia podľa vzhľadu uvádzajú iba ženy vo 4. ročníku.
Veľká časť študentov (45 % žien a 48 % mužov, 58 % štu-
dentov 1. ročníka a 39 % študentov 4. ročníka) poukazuje

na negatívne stránky pedagógov aplikované v hodnotiacom
procese študentov, konkrétne skutočnosť, že majú svojich
obľúbencov a hodnotia podľa prvého dojmu.

Z hľadiska dosahovania lepších študijných výsledkov oča-
kávajú od učiteľov ženy jednoznačne povzbudenie a moti-
váciu, muži skôr dobre mienenú kritiku. Z pohľadu roční-
ka štúdia študenti štvrtého ročníka si jednoznačne zvolili
variantu povzbudenie a motivácia, prváci majú odpove-
de menej jednoznačné. Nadpolovičná väčšina sa prikláňa
k možnosti povzbudenie a motivácia, dobre mienenú kriti-
ku si vybrala štvrtina respondentov a takmer 20 % študen-
tov si zvolilo pochvalu ako najadekvátnejší prostriedok. Pri
zhodnotení interakcie učiteľ verzus študent sa ženy a štu-
denti 4. ročníka výraznejšie prikláňajú k možnosti, že uči-
telia majú snahu len odučiť, nezaujímajú sa o naše študijné
výsledky a problémy. Názory mužov a študentov 1. ročníka
sa delia medzi variantu majú snahu len odučiť a variantu
akceptujú nás a majú pre nás pochopenie. Študenti bez
rozdielu pohlaví a ročníka štúdia najčastejšie uvádzali ako
najviac motivačné osobnostné vlastnosti ako spravodlivosť,
pozitívny vzťah k práci, objektívnosť a inteligenciu.

Učiteľovu osobnosť treba chápať ako organický súhrn
učiteľových vedomostí a spôsobilostí, osobných vlastností
a spôsobov správania. Jeho odborná úroveň musí podstatne
presiahnuť okruh učebnej látky, ktorú prednáša, vyžaduje si
všeobecné vzdelanie, širší kultúrny, filozofický a spoločen-
ský rozhľad, ako i poznanie hlbších súvislostí poznatkov.
Učiteľ by mal poznať metódy, postupy, formy a prostriedky
výchovy a vzdelávania, poznať objekt výchovy – študenta,
poznať svoje možnosti pôsobiť na študentov, dosah svoj-
ho pôsobenia, ďalej sú to požiadavky na logické myslenie,
umenie získať a udržať si pozornosť študentov, dôležitý je
morálny profil a etiketa pedagóga. Väčšiu váhu a väčší vplyv
na pedagogický výkon bude mať kvalita základnej učiteľs-
kej prípravy, pedagogická zrelosť stelesnená v optimálnej
dĺžke praxe, intenzita a kvalita ďalšieho vzdelávania a ďalšie
faktory ako napríklad zdravotný stav.

Ing. Denisa Hanáčková, PhD.
Fakulta európskych štúdií a regionálneho rozvoja SPU Nitra

(Zoznam literatúry je k dispozícii u autora)

16	 Zemědělská škola č. 4, roč. 73/2010–11

O tom, že tento stav nie je samozrejmý a že v 21. storočí
sú na svete stále miesta, kde ľudia umierajú od hladu, sme
hovorili i na slovenských oslavách Svetového dňa potravín
v Nitre, ktoré každoročne vyhlasuje Organizácia pre výživu
a poľnohospodárstvo – FAO. Vo viac ako 150 štátoch sveta
sa v dňoch okolo 16. októbra častejšie ako inokedy skloňujú
problémy so zásobovaním potravinami v rozvojových kraji-
nách sveta, v dôležitosti miestnej produkcie poľnohospodár-
skych komodít, ale i v racionálnej výžive nevyhnutnej pre
zdravý vývoj populácie v rozvinutých štátoch. Tento rok bolo
hlavným mottom osláv „Spoločne proti hladu“, čo potvrdila
i celosvetová petícia, ktorej podporením by sme mali primäť
vlády jednotlivých štátov, aby otázku nedostatku potravín vní-
mali ako prioritnú. A to, že k tejto téme nie sú obyvatelia
„šťastnejších kútov sveta“ ľahostajní, sa potvrdilo i počtom
podporených účastníkov petície na stránke 1billionhungry.
org. Pokiaľ v predvečer Svetového dňa potravín aktivitu pod-
poril necelý milión ľudí, už o dva týždne neskôr to bolo o 700
tisíc obyvateľov viac.

Na národných oslavách sa okrem pracovníkov výskumných,
štátnych a príspevkových organizácii rezortného ministerstva,
ktorí mohli on-line podporiť petíciu, zúčastnili aj pedagó-
govia a študenti stredných a vysokých škôl. Práve tí mladší
sa v Nitre prezentovali aj v prehliadke odborných zručností,
ktoré predviedli na pekárenských a cukrárenských výrobkoch.

Žiaci Strednej odbornej školy v Topoľčanoch pripravili pre
ministra pôdohospodárstva a regionálneho rozvoja kôš plný
chleba, ktorý je možné vnímať aj ako symbol, že mladá gene-
rácia je ochotná podieľať sa na budúcej obžive. Dar prevzal
zástupca ministerstva, ktorí prisľúbil, že aj keď sa minister na
národných oslavách nezúčastnil, kôš od žiakov mu odovzdá.
Dôležitosť a opodstatnenosť chleba vo výžive obyvateľstva si
všetci zúčastnení uvedomili i v prednáškach účinkujúcich, keď
sa dozvedeli, že nedostatkom potravín trpí približne 930 mili-
ónov ľudí na celom svete. „Situácia je oproti minulému roku
podľa FAO o niečo lepšia. Vtedy sme v dôsledku nárastu cien
základných poľnohospodárskych komodít hovorili o počte
hladujúcich, ktorý presahoval jednu miliardu. Napriek mier-
nemu poklesu sa nemôžeme na súčasný stav pozerať optimis-
ticky,“ uviedla Mária Kadlečíková, bývalá regionálna riaditeľka
FAO pre Európu a strednú Áziu a v súčasnosti pedagogička na
Slovenskej poľnohospodárskej univerzite v Nitre.

O tom, že sa neplnia závery Svetového potravinového sum-
mitu z roku 1996, keď sa štáty zaviazali znížiť počet hladujúcich
ľudí na polovicu je zrejmé. Napriek tomu sa FAO pôvodnej
myšlienky nevzdáva a verí, že sa mu podarí znížiť počet hladuj-
úcich ľudí vo svete aj v budúcom roku a to i napriek nárastu
cien hlavných rastlinných komodít na svetových burzách.

Juraj Huba, SPU Nitra

Kdyby skutečně došlo k tomuto černému scénáři,
zhroutí se zemědělská soustava a bude to mít nedozírné
následky v životě na venkově. Jeden pracovník přináší do
státní pokladny zhruba 225–250 tisíc korun ročně jen
tím, že platí sociální a zdravotní pojištění. Když připoč-
teme pojištění a zdanění přepočtených příjmů, celkem jde

OSLAVY S HORKOSŤOU KÔRKY CHLEBA
NA JAZYKU

Nenechme si vzít pohodu po dobré práci
Černá vize stávajícího vývoje v zemědělství počítá s tím, že na 3,5 milionech hektarů zemědělské půdy postačí 30–35 tisíc

pracovník, což je úbytek 95–100 tisíc pracovníků a míst. Přitom toto minimum lidí je sto zajistit údržbu krajiny bez větších
negativních dopadů na životní prostředí.

Napriek tomu, že sa mnohokrát ponosujeme nad nedostatkami a kritické oko nám tlačí od úst skôr vety o tom, čo všetko nefun-
guje, mali by sme si povedať, že máme šťastie. Ako členovia OECD žijú občania Slovenska a Českej republiky medzi tridsiatimi
najrozvinutejšími štátmi. Nachádzame sa v prvej osmine krajín, kde sa ľuďom žije na svete najlepšie a kde národné vlády uzná-
vajú princípy demokratickej spoločnosti a trhovej ekonomiky.

o 21,5–25 miliard korun za rok. Oproti tomu vzniká tím, že
zemědělec ztratil zaměstnání, nárok na podporu. U uvede-
ného počtu nezaměstnaných farmářů je ročně potřeba, aby
stát vydal až zhruba 6 miliard korun. Navíc dojde k další-
mu vysídlování venkova se všemi dopady na infrastrukturu
a sociální problematiku.

PÔdohospodárska škola č. 4, roč. 73/2010–11	 17

Po tomto rozhodnutí bolo potrebné vybrať ešte niekoľko ďal-
ších správnych variant – miesto, drevinu a postrekový preparát.
V uvedenom čase bolo práve vhodné obdobie na preventívny
jesenný postrek broskýň proti kučeravosti listov, spôsobených
hubou Taphrina deformans. Broskyňa bola k dispozícii ihneď,
ale pozadie ma príliš nenadchlo. Keď ale nie je iná možnosť,
musíte sa uspokojiť s tým, čo je k dispozícii. Omnoho význa-
mnejším faktorom v mojom prípade bolo, že som mal mož-
nosť vybrať si zo širokého spektra výrobkov spoločnosti Vebi
Istituto Biochimico s.r.l., s ktorou má naša škola dlhoročnú
spoluprácu. Výrobky som sústredil a za účelom optimálne-
ho riešenia situácie som pozorne preštudoval všetky etikety.
Napokon som sa po didaktickej i odbornej stránke rozhodol
pre meďnatý fungicíd Vebirame Flow. Didaktická kvôli tomu,
že jeho zelenomodrá farba bude po aplikácii jasne viditeľná i na
fotografii. Po odbornej stránke som rozhodnutie upriamil tak,
že som nepredpokladal rezistenciu pôvodcu ochorenia na meď-
natý prípravok v jesennom období. Zároveň som bol presved-
čený, že prípravok veľmi dobe priľne na ošetrované miesto a po
zaschnutí bude ťažko zmývateľný dažďom. Táto alternatíva
sa aj potvrdila a na dôvažok bol ošetrený strom počas zimy
a začiatkom jari i farebne dobre identifikovateľný.

I keď cieľ – získanie hodnoverných fotografií – už bol splnený,
začatá práca spojená s ošetrením stromu ma motivovala pokra-
čovať ďalej nielen z dôvodu dosiahnutia dobrého zdravotného
stavu dreviny, ale aj posunutia získaných informácií výrobco-
vi. Na jar sa pokračovalo s preparátom Crittodina – obsahu-
júcim účinnú látku dodine. Vtedy som ešte vôbec nepredpo-
kladal aká bude v našich podmienkach nepriaznivá situácia
s kučeravosťou. Tá doslova zúrila v širokom okolí i u veľmi

To jsou chmurná sdělení na závěr roku. Pan premiér Petr
Nečas nám ale v Lucerně na shromáždění zemědělců, které
se konalo 23. listopadu, nic příjemného neřekl, a naopak
ubezpečil, že na dorovnání Top-Up (národní doplňkové
platby k přímým podporám), což je 4,8 miliardy, nejsou
peníze. Dostanete nulu, vzkázal venkovu, a na mně je,
nemalovat sice čerta na zeď, ale uvést realitu, k níž směřuje-
me. Chtěli jsme po státu jen polovinu z nároku stvrzeného
přístupovými dohodami vládou ČR. Současná vláda, která
závazky po svém nástupu převzala, by je měla ctít alespoň
z této poloviny, což je 2,4 miliardy korun.

Závěr roku bývá ale nejen časem bilancování, ale i přá-
ním do období příštího. Všem lidem na venkově – nejen
zemědělcům – a našim občanům ve městech přeji, aby tady
zůstalo zemědělství v plné síle, nepodsouvala se mu zbyteč-
nost, a krajina dál mohla hýřit barvami krásné žluté řepky,
pole s obilím na poryvy větru reagovala tichým šumem kla-
sů a překrásné kvítky brambor zdobily podzimní krajinu.
Pak si můžeme už jen přát plné stoly dobrot z našich regio-
nů a pohodu, k níž se vždy po práci každý rád uchyluje.

Ing. Jan Veleba, prezident Agrární komory ČR

IMPROVIZOVANÍM BY SME NIČ NEDOSIAHLI
Minulý rok, v neskoršom jesennom období, mi pri jesenných záhradníckych prácach zazvonil mobil. Nemenované, ale reno-

movaného vydavateľstvo učebníc ma požiadalo o obrázky týkajúce sa dodržiavania zásad bezpečnosti a ochrany zdravia pri
chemickej ochrane ovocných drevín. Pri takejto pocte a zároveň i demonštrovaní práce sa môžete vybrať dvomi smermi – buď
postrek urobíte čistou vodou – veď z fotografie to nikto nezistí - alebo sa ako učiteľ odborných predmetov budete držať jednej
z pedagogických zásad a to prepojenia teórie s praxou, a preto spojíte sľúbené s užitočným tak, že vykonáte chemickú ochranu. Pre
mňa iná voľba, než tá druhá, neexistovala.

skúsených pestovateľov, ale v mojom prípade sa vôbec nepreja-
vila. Výsledkom nebola iba optimálne sa vyvíjajúca koruna
broskyne so zdravými listami, či veľmi dobrá úroda bros-
kýň. Dôležitejšie bolo nielen to, že som si overil poskytnuté
a v rámci EÚ povolené prípravky pre naše klimatické a v roku
2010 aj extrémne podmienky, ale hlavne to, že som odborno-
metodicky prispel k informovaniu iných pestovateľov.

Za najdôležitejšie osobne považujem to, že som sa neuchýlil
k improvizovaniu, pretože súčasná legislatíva na používanie
chemických prípravkov v školách je veľmi citlivá a až príliš
prísna. Paradoxom je pritom fakt, že v záhradkárskych potre-
bách si tieto prípravky pritom môžete bez problémov zakúpiť.
V školstve sa zabúda však na to, že s nimi pracujú odborní uči-
telia. Ak chceme, aby z nich a zo žiakov boli skutoční odborní-
ci musia dostať možnosť, aby zásadu odbornosti vo výchovno-
vzdelávacom procese uplatňovali cestou praktického riešenia
vzniknutých situácií a nie improvizáciou.

Ján Piešťanský
SOŠ poľnohospodárstva a služieb na vidieku, Trnava

18	 Zemědělská škola č. 4, roč. 73/2010–11

Po noční jízdě autobusem byla první zastávkou dostihová
škola AFASEC v Chantilly, kde nás přivítal její ředitel. Spo-
lečně se svými kolegy nás seznámil s tamním vzdělávacím
systémem, který je podobný našemu, prohlédli jsme si areál
a stáje školy s vlastní tréninkovou dráhou. Po malém občer-
stvení jsme viděli největší francouzské tréninkové centrum,
kde je ustájeno přes 2500 koní, které je rozděleno na něko-
lik částí: Les Aigles, Lamorlaye, Coye-la-Foret, Avilly-St-
Léonarrd a Piste des Lions nedaleko zámku Chantilly. Cen-
trum nabízí dostihové elitě 120 hektarů travnatých drah,
120 km písčitých drah s kvalitním pískem na vápencovém
podloží, dráhu se speciálním povrchem z umělých vláken
a písku, využívanou za každého počasí, dráhu pro překáž-
kové koně. Dráhy jsou pečlivě upravovány 3–10x denně.
Prohlédli jsme si muzeum a dostihovou dráhu, kde se běhá
Prix Jockey Club (Derby) a Prix Diane (obdoba Oaks), pak
nás autobus dovezl do hostelu v Paříži.

Další den byly na programu nejznámější
památky: katedrála Notre-Dame, která je
považována za jeden z nejkrásnějších pří-
kladů francouzské gotické architektury,
Louvre – největší muzeum na světě, Vítěz-
ný oblouk, který nechal postavit v letech
1806–1836 Napoleon Bonaparte na
počest vítězství v bitvách nebo Eifelovka
– 324 m vysoká ocelová věž. Odpoledne
se konaly na závodišti v Longchamp dosti-
hy, běhal svěřenec v Čechách působícího trenéra Šavujeva
Shamalgan a část z nás se vydala ho sledovat. V areálu jsme
potkali několik dostihových příznivců z Velké Chuchle.

 První říjnovou neděli jsme se vydali sledovat QATAR
PRIX DE ĽARC DE TRIOMPHE (Cenu Vítězného
oblouku) a výkony známých žokejů jako je např. L.Dettori,
O. Peslier, C. Soumillon, G. Mossé, Y. Také, M. Ebina, KF.
Fallon, JP. Murtagh, D. Bonilla, S. Pasquier, RL. Moore,
CP. Lemaire a dalších. V hlavním dostihu zvítězil anglic-
ký kůň Workforce s žokejem Ryanem Moorem, který se
v r. 2003 stal šampiónem mladých jezdců v Anglii a v letech
2006 a 2008 anglickým žokejem-šampiónem. V r. 2010
vyhrál anglické a irské Oaks a derby s Workforcem. Tre-
nérem vítězného koně je Sir Michael Soute, který trénuje
od r. 1972 a desetkrát získal anglický trenérský šampionát.

Exkurze do Francie
z Velké Chuchle k Vítěznému oblouku

Ve dnech 30. 9. – 5. 10. 2010 žáci Střední školy dostihového sportu a jezdectví v Praze-Velké Chuchli měli možnost navštívit
obdobnou školu, některá tréninková centra a významný dostih CENU VÍTÉZNÉHO OBLOUKU ve Francii.

Cenu Vítězného oblouku vyhrál jeho kůň poprvé. Maji-
telem Workforce je třiaosmdesátiletý saudský šejk Chalid
Abdulah, který vlastní dostihové koně nejen v Evropě, ale
také ve Spojených státech. Byl nejlepším dostihovým maji-
telem v r. 2000. Cenu Vítězného oblouku získal počtvrté.

Další den jsme se vydali do tréninkového centra Maisons-
Laffitte, kde je v tréninku přibližně 800 koní a poskytuje
ideální podmínky hlavně pro překážkáře. Je zde 90 hekta-
rů pískových drah a 40 hektarů travnatých drah, které jsou
vybaveny automatickým zavlažovacím systémem. Trenéři
mohou volit několik možností. Např. Adam Ring nabízí
,,velkou cestu“ – tj. 950 metrů dlouhou dráhu s pěti 105 cm
vysokými překážkami, ,,střední cestu“ – tj. 450 metrů
dlouhou dráhu se čtyřmi 80 cm vysokými překážkami
a ,,malou cestu“ s pěti 70 cm vysokými překážkami. Dále
dráhu s překážkami: vodní příkop, živý plot, bullfinch, zeď
a další překážky pro zlepšení skokových schopností koní.
Několik let zde pracoval také absolvent naší školy, Pavel
Vítek, syn jednoho z našich nejlepších trenérů Františka
Vítka.

Na zpáteční cestě jsme se zastavili ještě v historickém měs-
tě Remeši, kde se nechávali korunovat francouzští králové
a zde jsme navštívili katedrálu. Exkurze, která byla zajištěna
z prostředků grantu OPPA, byla pro naše žáky přínosem,
protože mohli načerpat mnoho užitečných a zajímavých
informací z francouzského dostihového prostředí a sezná-
mit se slavnostní atmosférou Ceny Vítězného oblouku.

Ing. Marcela Sýkorová, SŠDSaJ ve Velké Chuchli

PÔdohospodárska škola č. 4, roč. 73/2010–11	 19

V těchto dnech se již naplno rozjíždí zápolení žáků
středních odborných škol a středních odborných učilišť
o ocenění s názvem České ručičky. Získá ho dvacítka
žáků, která své schopnosti prokáže v národních, případně
mezinárodních soutěžích odborných dovedností vybra-
ných oborů. V této dvacítce soutěží je třikrát zastoupen
resort zemědělství, a to soutěžemi s dlouholetou tradicí.

Je to Kopidlenský kvítek – soutěž pro žáky zahradnických
a zemědělských učilišť, středních zahradnických a zeměděl-
ských škol z České republiky i zahraničí, dále Dřevorubec
junior – Mistrovství České republiky v práci s motorovou
pilou žáků učebního oboru Mechanizátor lesní výroby
a do třetice tradiční celostátní soutěž žáků učebního obo-
ru Opravář zemědělských strojů. Cílem přehlídky však
není pouze ocenit talentované žáky, ale zároveň i zvýšit
povědomí o významu učňovského školství mezi žáky
i jejich rodiči. V současném období lze totiž v České
republice sledovat snížení prestiže jednotlivých řemesel
v očích veřejnosti včetně poklesu zájmu žáků o přípravu
v učebních oborech.

Přehlídku České ručičky organizuje Jihomoravský kraj
spolu s Ministerstvem školství, mládeže a tělovýchovy,
Ministerstvem zemědělství, Ministerstvem průmyslu
a obchodu, Svazem českých a moravských výrobních družs-
tev, Hospodářskou komorou České republiky a Agenturou
pro podporu podnikání a investic CzechInvest. Hlavním
cílem akce je podpora rozvoje řemesel a posílení postavení
a významu učňovského školství v České republice. Ve škol-
ním roce 2009/2010 se konal druhý ročník přehlídky, kdy
si ocenění za své špičkové výkony v oborových soutěžích
odneslo 20 žáků z 12 krajů České republiky.

Všichni ocenění žáci obdrželi čestné uznání s kopií pero-
kresby rukou od akademického malíře Františka Hanáčka
a umělecky ztvárněnou Zlatou plaketu. Z resortu země-
dělství to byla vítězka Kopidlenského kvítku Lucie Lízrová

…Myšlenka zvýšit prestiž učebních oborů a učňovského školství jako takového je nesmírně potřebná…
Lidé mají různé schopnosti, různá nadání, různé ambice. Vytváření atmosféry, že některá povolání jsou
důležitější a prestižnější než jiná, je od samého počátku špatné a mylné. Naše společnost potřebuje velmi
pestrou paletu schopných odborníků v nejrůznějších činnostech. Velmi dobře víme, že stále více hrozí, že západní demokracie
přestanou vyrábět a stanou se zcela závislé na dovozech. A současně platí, že nejdůležitější je, aby člověk cítil, že jeho práce je
užitečná. A taková může být pouze v případě, že ji dělá s radostí, protože v ní rozvíjí svá přirozená nadání. Jen tak se stává
tvůrčí – bez ohledu na obor…

Z „Pozdravu prezidenta republiky účastníkům a vítězům soutěže České ručičky“

ze Střední školy zahradnické Kopidlno, v soutěži opravá-
řů zemědělských strojů zvítězil Zdeněk Krýsl ze Střední
odborné školy a SOU Sušice, a vítězem soutěže Dřevoru-
bec junior se stal Jan Zajíček ze Střední školy hospodářské
a lesnické Frýdlant v Čechách.

Letos k nim přibude dalších 20 laureátů. 8. října 2010
zvítězil v 17. ročníku Kopidlenského kvítku Tomáš Svobo-
da ze Střední odborné školy zahradnické a SOU Rajhrad.
Další soutěže s resortním zaměřením proběhnou v roce 2011
– Dřevorubec junior 2011 se bude konat v dubnu ve Střed-
ním odborném učilišti lesnickém Křivoklát-Písky, v květnu
přivítá SOŠ a SOU Sušice soutěž opravářů zemědělských
strojů. Slavnostní galavečer aktuálního ročníku přehlídky
s předáním zlatých plaket vítězům soutěží se uskuteční ve
středu 22. června 2011 v prostorách brněnského Divadla
Reduta. Akce bude opět koncipována jako slavnostní večer
propagace potřebnosti řemeslných oborů a ocenění vítězů
celostátních kol 20 vybraných soutěží odborných doved-
ností žáků středních škol konaných v ČR ve školním roce
2010/2011 za výsledky v nich dosažené.

Přehled soutěží i jejich výsledky, fotografie, zprávy pro
média a další informace i aktuality jsou dostupné na
webových stránkách přehlídky České ručičky na adrese
http://www.ceskerucicky.org/

PhDr. Aleš Hradečný, MZe

Začal 3. ročník přehlídky České ručičky 2011
Celostátní ocenění propaguje význam učňovského školství

20	 Zemědělská škola č. 4, roč. 73/2010–11

Pořadatelem akce byla Střední odborná škola a Střední
odborné učiliště Znojmo, Dvořákova 19. Výstava byla rea-
lizována přímo v budově školy, kde tělocvičnu na více než
jeden týden obsadily zemědělské exponáty.

Představy o První česko-rakouské výstavě vznikaly
postupně po celý uplynulý školní rok na základě partner-
ské spolupráce naší školy s odbornou školou v Poysdorfu
a hospodářskou komorou v Mistelbachu (Rakousko). Ter-
mín výstavy, konec září, byl vybrán záměrně s cílem ukázat
veřejnosti celou řadu zemědělských, zahradnických a vinař-
ských exponátů. Na výstavě se prezentovaly obě spolupra-
cující školy – odborná škola z Poysdorfu i domovská SOŠ
a SOU ze Znojma. Jednotlivé obory se představily svými
výrobky a postupem výroby od surovin po finální produkt.
Základ výstavních expozic tvořily zemědělské výpěstky
žáků a pracovníků školy a produkty českých firem. Většina
vystavovatelů byla ze znojemského regionu, nejvzdálenější
vystavovatel byl ze Středočeského kraje. Jednalo se o prvo-
výrobce zemědělské produkce, především pěstitele zeleniny
a ovoce. Představily se zde podniky pro zpracování obi-
lí a výrobu krmných směsí, konzervárny a vinařské firmy.
Ve velké míře byly zastoupeny pekárny a cukrářská výroba
s ochutnávkami svých výrobků. Drobná zahradní mecha-

Dne 7. 10. 2010 se konal ve Střední zahradnické škole
v Kopidlně již 17. ročník soutěže „Kopidlnský kvítek“.
Naší školu tradičně reprezentovaly dívky oboru vzdělávání
Květinářské práce – květinářské a aranžérské práce. Soutěž
se skládala ze tří částí. My jsme se zúčastnili pouze části
aranžérské, neboť poznávání rostlin dle latinských názvů
a roubování není v učivu Odborného učiliště. Letos sou-
těžilo celkem 24 dívek a chlapců např. z Prahy, Kopidlna,
Rajhradu, Litomyšle, z naší školy žákyně Jana Lebedová
a Veronika Bartošová. Prvním úkolem bylo aranžování
„Podzimní kytice“ – téma předem známé, na které se při-
pravovali soutěžící doma. Vzhledem k tomu že našim žáky-
ním se oznámila účast na soutěži pouze tři dny předem,
nemohly se řádně připravit, a tak obsadily poslední místa.
Zadání druhého úkolu „Překvapení“ se všichni dozvěděli
těsně před soutěží. Byla to „Vypichovaná miska“, se kterou

První česko-rakouská zemědělská výstava
Ve dnech 23.-25. 9. 2010 se ve Znojmě uskutečnil 1. ročník První česko-rakouské zemědělské výstavy.

nizace a moderní traktory podtrhly zemědělské zaměření
výstavy. Vystavované exponáty doplnily aranžérské kom-
pozice z živých květů a rostlinného materiálu. Na přípravě
výstavy se podíleli žáci ze všech oborů školy. Pro vystavo-
vatele byla připravena soutěž o nejlepší výpěstek v kategorii
žák školy a ostatní vystavovatelé. Samostatnou hodnocenou
kategorií byl výpěstek „kuriozita“. Toto ohodnocení získala
exotická ačokča, kterou mohli zájemci i ochutnat.

Na slavnostním zahájení výstavy se zúčastnili významní
hosté: člen Rady Jhm kraje ing. Pavel Balík, zastupitelé
města Znojma a vážení hosté z Rakouska – předseda Kraj-
ské hospodářské komory v Mistelbachu pan Johann Fally
a paní Maria Kellerová ze Sdružení rakouských zeměděl-
kyň. Výstavu zahájil pan ing. Josef Brouček, ředitel pořá-
dající školy. Své příspěvky přednesli i ředitel partnerské
rakouské školy, dipl. ing. pan Martin Faber a vzácní hosté
z Rakouska a ČR.

Z ústních i písemných ohlasů návštěvníků zněla chvála
a pozitivní hodnocení pořádané akce. Všichni zúčastnění
vystavovatelé i návštěvníci, kteří svůj názor mohli zapsat do
pamětní knihy, vyjádřili svoji spokojenost a jejich myšlenky
už patřily budoucímu ročníku v roce 2011.

Marie Mrňová, SOŠ a SOU Znojmo

Aranžérský podzim
Žáci Střední školy a Základní školy, Nové Město nad Metují, pracoviště Opočno se v říjnu zapojili do zajímavých aktivit.

se naše dívky vypořádaly celkem dobře. J. Lebedová obsa-
dila 9. místo a V. Bartošová 19. místo. Přesto, že nejsme
specializovaná zahradnická škola, děvčata dokázala, že v té-
to konkurenci obstojí.

PÔdohospodárska škola č. 4, roč. 73/2010–11	 21

Ve dnech 8.–10. října pořádali zahrádkáři v Častolo-
vicích tradiční podzimní výstavu pod názvem „Zahrada
východních Čech“. Také letos se naše škola představila
se svojí krásnou expozicí a obohatila výstavu o výrobky
a oranžérie našich žáků. Od pořadatelů jsme se dočkali slov
díků za účast na výstavě, obdivu nad šikovností žáků školy
a uznání práce pedagogů, kteří s žáky pracují. O čtrnáct
dní později 22. října uspořádal ve svých prostorách Úřad

práce v Pardubicích prezentační výstavu středních škol pro
žáky základních škol Pardubicka. Naše škola se zúčastnila
se svojí expozicí obohacenou o ukázky práce našich žáků.
Zájemce, kteří nás navštívili, jsme seznámili s naší školou
a pozvali je na osobní prohlídku k nám v rámci „Dne ote-
vřených dveří“.

Ing. Dagmar Mlatečková
SŠ a ZŠ, Nové Město nad Metují, pracoviště Opočno

Neobhospodařované pozemky
Prostor pro invazní druhy rostlin, 10. díl

Pěťour maloúborný (Galinsoga parviflora), pěťour
srstnatý (Galinsoga quadriradiata, synonymum
Galinsoga ciliata).

Stejně jako v mnoha jiných případech invazních rostlin
se začal i pěťour pěstovat pravděpodobně v botanických
zahradách jako zajímavý příklad jihoamerické květeny.
V Evropě jsou známy první údaje z botanické zahrady
v Paříži z r. 1785, pravděpodobně se jednalo o pěťour malo-
úborný. V té době se pěťoury ještě příliš nerozlišovaly.

Dnes je pěťour maloúborný u nás zcela běžný plevel, kte-
rý pochází z andské části Jižní Ameriky. Je to jednoletka až
60 cm vysoká, s lysou větvenou lodyhou, s vstřícnými listy
6–9 cm dlouhými a 4,5–6 cm širokými. Květenství je úbor
jen 3–6 mm v průměru, který se skládá z malého počtu
květů. Úbory skládají další větvené květenství, stopky úbo-
rů jsou přitiskle chlupaté. Okrajových jazykovitých květů
úborů je obvykle 5, jsou bílé, poměrně krátké, pouze sami-
čí. Střed úboru se skládá ze 20–35 žlutých trubkovitých
květů, které jsou oboupohlavné. Plody jsou nažky, lišící se
poněkud podle původu. Z okrajových květů jsou oblejší, ze
středových hranatější. Pěťour kvete od května do října a na
jedné rostlině může dozrát až 6000 nažek, které jsou dobře
klíčivé. Je to plevel okopanin, roste i na zahradách, v par-
cích, na rumištích, v kolejištích železnice, hlavně na území
silně ovlivněném lidskou činností. Je to druh světlomilný
nitrofilní, který je citlivý na mráz. Proto se méně vyskytuje
ve vyšších polohách. Jinak je to druh u nás hojný.

První nálezy pěťouru maloúborného jsou doloženy
z Chlumu u Třeboně (1880), Vraného nad Vltavou (1881),
z Prahy a jejího okolí, od Lednice a od Olomouce. Opravdu
hodně se začal šířit v 20. až 40. letech 20. století a dnes je
hojný. Je to nejen obtížný plevel v okopaninách a zelenino-
vých kulturách, ale také je to hostitel zemědělsky význam-

ných virů a hmyzu. Dnes je synantropně rozšířen po celém
světě, především v mírném a subtropickém pásmu, i když
jsou známy nálezy z nadmořské výšky 3 600 m n.m.

Pěťour srstnatý se liší od předchozího hustě a odstále
štětinatou lodyhou, jazykovitými květy poněkud delšími
v porovnání s poloměrem úboru, možná poněkud větším
počtem trubkovitých květů v úboru. Kvete od června do
října. Jeho nažky procházejí obdobím klidu, různě dlouhým
podle období uzrávání. Klíčí obvykle 8 měsíců po dozrání,
na světle a v teple (optimální je teplota 24°C, kolísání mezi
18–24°C klíčivost zvyšuje, kolísání mezi 10–24°C snižu-
je). Semena vydrží v půdě dlouhou dobu klíčivá. Pochá-
zí z andské oblasti Jižní a Střední Ameriky, kde roste na
březích řek. V Americe je to velmi proměnlivý druh, jsou
známy i případy rostlin s jazykovitými květy zbarvenými
světle růžově až purpurově červeně. V Evropě nebyl dlouho
odlišován od pěťouru maloúborného, proto údaje o začátku
jeho šíření nejsou úplné. Je možné, že se v herbářích najdou
ještě starší doklady o jeho růstu u nás. V Praze v botanické
zahradě byl zřejmě pěstován od r. 1823, jako zplanělý je
v Praze doložen z r. 1890. První evropské údaje zplanělých
rostlin jsou zatím z Rumunska z r. 1853. Je to plevel, který
roste na stejných místech jako pěťour maloúborný, zatím je
u nás méně hojný. Dává přednost půdám bohatým na dusík
a další živiny, hlinitým až jílovitým. Rozšířil se po celém
světě a byl nalezen i v nadmořské výšce 3270 m n.m.

Likvidace pěťourů je obtížná, protože vytvářejí velký
počet nažek, které se dlouho udržují klíčivé v půdní bance.
Na malých plochách je nejvhodnější mechanické odstraně-
ní, vypletí před odkvětem. Chemická likvidace herbicidy
je možná, rostliny se ale rychle přizpůsobují a u pěťouru
srstnatého byla v r. 1991 ve Švýcarsku zjištěna resistence na
některé herbicidy.

RNDr. Jana Möllerová, Praha

22	 Zemědělská škola č. 4, roč. 73/2010–11

Stalo se významným celorepublikovým koordinačním
centrem a jeho úkolem bylo hájit zájmy uvedených škol
(81) a školních hospodářství (46). Pracovalo podle schvále-
ných stanov a bylo prostředníkem při jednáních s ústřední-
mi orgány a institucemi – Ministerstvem školství, mládeže
a tělovýchovy, Ministerstvem zemědělství a jeho Institu-
tem výchovy a vzdělávání, Ústavem vědeckotechnických
informací – ÚVTI (později ÚZPI, nyní ÚZEI), Výzkum-
ným ústavem odborného školství (nyní NÚOV), Agrární
komorou, Pozemkovým fondem, Unií zaměstnavatelských
svazů a dalšími organizacemi. Spolupracovalo s vysokými
školami a výzkumnými ústavy.

Po vzoru našeho Sdružení zakládaly některé školy podob-
ná seskupení – asociace.

Ve Sdružení aktivně působily pracovní skupiny školní
sekce (s pedagogickou a ekonomicko-právní skupinou)
a sekce školních hospodářství (se skupinou legislativně-
právní a skupinou účelovosti), které řešily aktuální úkoly
jako přípravu nových pedagogických dokumentů, vydávání
odborných učebnic, přípravu učebních pomůcek (video-
programů), problematiku financování škol a školních hos-
podářství, další vzdělávání pedagogů a techniků-instrukto-
rů, exkurze a stáže v cizině a podobně.

Velkou pomocí a posilou pro Sdružení byla spolupráce
s Institutem vzdělávání a poradenství (dříve katedrou peda-
gogiky) České zemědělské univerzity v Praze (IVP ČZU)
pod vedením prof. Ing. Milana Slavíka, CSc. a s Národ-
ním ústavem odborného vzdělávání v Praze zastoupené-
ho Ing. Zdeňkem Hradilem, Ing. Zorkou Husovou
a Ing. Zdeňkou Szebestovou. Vstřícné jednání a pomoc

V pěkných prostorách mělnické zahradnické školy se
25. listopadu 2010 sešli představitelé středních odborných
škol a školních hospodářství. A kdo přijel dříve, mohl
využít – k prohlídce i nákupu – lákavou nabídku vánočních
vazeb a čerstvých květin. Vlastní zasedání členů Asociace se
konalo v posluchárně školy za přítomnosti pozvaných hos-
tů z ministerstva zemědělství, ministerstva školství, agrární
komory a Ústavu zemědělské ekonomiky a informací.

Valná hromada Asociace
Školní květinová prodejna u vchodu do areálu Vyšší odborné školy zahradnické a Střední odborné školy

zahradnické Mělník zbrzdila kroky účastníků Valné hromady „Asociace vzdělávacích zařízení pro rozvoj
venkovského prostoru“.

V letošním roce je to už dvacáté setkání původně střed-
ních zemědělských, lesnických a potravinářských škol, ško-
ly rybářské a školních hospodářství, a proto si v následují-
cím článku připomeňme tato důležitá a pro školy přínosná
léta, a to „perem“ těch, kteří pamatují vznik sdružení a na
jeho dnešním dobrém fungování mají velký podíl. Příspě-
vek z letošního zasedání přineseme v lednovém čísle Země-
dělské školy.

jsme vždy nacházeli na ministerstvu školství a ministerstvu
zemědělství u Ing. Rudolfy Špinarové, Ing. Františka
Burdy, Ing. Vojtěcha Šrámka a Ing. Josefa Matouška.

Na vydávání odborných učebnic (většinou přes naklada-
telství Credit) a přípravě videoprogramů se mimo zkušených
pedagogů středních odborných škol podíleli i pracovníci
IVP ČZU. Pro další vzdělávání pedagogů a techniků,
prováděné většinou ve spolupráci s příslušnými vysoký-
mi školami a výzkumnými ústavy, byla získána akreditace
od MŠMT. Při Sdružení vzniklo Agrovideo, které půjčovalo
filmy, diapozitivy a videoprogramy (získané převážně
z ÚVTI) jednotlivým školám, ale i zájmovým organizacím.
Sdružení se stalo hlavním vydavatelem časopisu Zeměděl-
ská škola – Pôhospodárska škola pod vedením redaktorky
Ing. Aleny Krajíčkové. Zveřejňovalo aktuální proble-
matiku uvedené oblasti, sloužilo pro předávání a výměnu
dobrých zkušeností a poznatků, informovalo o soutěžích
žáků a závěrech jednání Sdružení s MŠMT, MZe a dal-
ších zajímavostech vhodných pro využití na našich školách
a školních hospodářstvích. Při organizování významných
odborných soutěží žáků našich škol, historických výročích
a zveřejňování osobností zemědělského a odborného škol-
ství měl a má velký podíl pedagog Ing. Josef Rozman,
CSc. z Moravské Třebové.

Prvním předsedou Sdružení byl zvolen Ing. Michal Slo-
vák, bývalý ředitel SZeŠ v Rožnově p. R., který se v tomto
roce dožil 80 let, blahopřejeme! Ve vedení Sdružení dlou-
hodobě působil bývalý ředitel Školního statku v Humpolci
pan Václav Merunka (1992–1996 i ve funkci předsedy),
bývalý ředitel Národohospodářské školy v Boskovicích Ing.

20 let od založení Sdružení
Dne 28. června 1990 bylo na ustavující konferenci ředitelů středních odborných škol a školních hospodářství založeno Sdružení

zemědělských, lesnických a potravinářských škol, školy rybářské a školních hospodářství ČR se sídlem v Humpolci.

PÔdohospodárska škola č. 4, roč. 73/2010–11	 23

Jaromír Musil, Ph.D., bývalý ředitel SZeŠ v Humpolci
Ing. Miroslav Červený a další ředitelé a pracovníci škol
a školních hospodářství. Ve funkci tajemníka pracoval pan
Ing. František Samec, také bývalý ředitel SZeŠ v Humpol-
ci a po něm paní Libuše Zachová, hospodářka této školy.
Na dobré činnosti pedagogické komise Sdružení se dlouho-
době podíleli Ing. František Kuchtík, CSc., bývalý ředitel
SOŠ v České Lípě, Ing. Milan Teksl, bývalý zástupce ředi-
tele SZeŠ v Humpolci, Ing. Jiří Husa, CSc., bývalý ředitel
SOŠ v Poděbradech (nyní vedoucí pracovník IVP ČZU)
a další ředitelé škol. Za ekonomicko-právní skupinu uvádí-
me alespoň příkladnou činnost Ing. Josefa Diviše, bývalého
ředitele SOŠ v Šumperku a Ing. Josefa Plucara, bývalého
ředitele SOŠ v Telči. V sekci školních hospodářství úspěšně
působilo také mnoho ředitelů, například Ing. Josef Nehy-
ba, ředitel ŠS (Školního statku) Roudnice n.L., Ing. Josef
Musil, bývalý ředitel ŠS Staré Město, Ing. Jaromír Benešl,
ředitel ŠS Opava, který působí v uvedené funkci doposud.
Převážná většina porad, konferencí, školení a seminářů

probíhala na škole nebo školním statku v Humpolci a nebo
IVP ČZU Praha.

V prosinci roku 2003 došlo k sjednocení a spojení naše-
ho Sdružení a sdružení středních odborných učilišť a byla
založena Asociace vzdělávacích zařízení pro rozvoj venkov-
ského prostoru také se sídlem v Humpolci. Předsedou byl
zvolen Ing. Jan Kot, ředitel ISŠ Cheb, místopředsedou
Ing. Břetislav Kábele, ředitel SOŠ České Budějovice.
Současným předsedou Asociace je Mgr. Otakar Březina,
ředitel České zemědělské akademie v Humpolci a tajemnicí
nadále zůstala paní Libuše Zachová. Význam Asociace se
rozšířil o další spolupráci se současnými zřizovateli našich
škol a školních hospodářství – s krajskými úřady.

Přejeme Asociaci hodně úspěchů v jejím poslání a zásluž-
né činnosti. Pracovníkům uvedených škol a školních hos-
podářství, jejich žákům a absolventům pevné zdraví, hodně
štěstí, odpovídající uplatnění a spokojenost v životě.

V Humpolci 24. 11. 2010	 Václav Merunka, Miroslav Červený

Mezinárodní konference byla pořádána u příležitos-
ti osmdesátého výročí organizované přípravy učitelů pro
zemědělské, lesnické a příbuzné obory v České republice
a uskutečnila se od 9. do 10. září 2010 v prostorách Stu-
dijního a informačního centra ČZU v Praze. Konference
se zúčastnili pedagogové ze sekundárního a terciárního
vzdělávání, a to z celkem patnácti zemí a čtyř kontinentů.
Jak v úvodních přednáškách, tak i v sekcích byly v součas-
né přípravě učitelů zřejmé tendence k rozvoji kompeten-
cí pedagogů a k posilování jejich profesní sebereflexe. Pro
přípravu učitelů odborných předmětů se jeví jako efektiv-
ní především aktivizační metody vedoucí k rozvoji prak-
ticky uplatnitelných dovedností včetně posilování spojení
s pedagogickou i odbornou praxí. Role učitele v odborném
vzdělávání směřuje k facilitaci, pedagog se stává jedním
z činitelů vzdělávacího procesu.

Druhý den konference byl věnován odborné exkurzi
do soukromé farmy zaměřené na chov ovcí a do Školního

lesního podniku v Kostelci nad Černými lesy. Věříme, že
mezinárodní konference vytvořila účastníkům prostor pro
výměnu i střet názorů a kvalifikovanou profesní diskusi,
i cestu k dlouhodobé spolupráci.

Příprava učitelů a učitelské kompetence (sekce A)

V sekci, kterou osobně řídil ředitel IVP ČZU prof. Ing.
Milan Slavík, CSc., aktivně vystoupila se svými příspěvky
i v následné diskuzi většina účastníků. Zajímavé byly zejmé-
na zahraniční zkušenosti z Nizozemí, z Jihoafrické repub-
liky a z Brazílie, kde bylo konstatováno, že řada uváděných
osvědčených přístupů koresponduje s našimi poznatky
a zkušenostmi v organizaci přípravy učitelů odborných
zemědělských předmětů. Zajímavý byl pohled na rozvíjení
programů dalšího vzdělávání učitelů na Jihočeské univer-
zitě v Českých Budějovicích se zpětnou vazbou na praxi.
Představeny byly zkušenosti IVP ČZU s přípravou učitelů
a zvyšováním jejich kompetencí ze sociálně psychologické-

V říjnovém čísle Zemědělské školy jsme uveřejnili první informační článek o níže uváděné mezinárodní konferenci
a slíbili jsme vám další pokračování. Mezitím jsme obdrželi závěry a shrnutí ze dvou odborných sekcí a vzhledem k časo-
vému odstupu vám přiblížíme opět i průběh dvoudenního jednání. Předpokládáme, že po získání sborníků příspěvků se
k tématu vzdělávání učitelů opět vrátíme.

Mezinárodní konference ke vzdělávání 2. část

Česká zemědělská univerzita je významným vysokoškolským centrem orientovaným na výzkum, ale stejně tak je soustředěná
péče věnována „excelLeNcy in education“. O tom svědčí i skutečnost, že Institut vzdělávání a poradenství (IVP) již
po několikáté organizoval konferenci k problematice odborného vzdělávání a přípravy učitelů.

24	 Zemědělská škola č. 4, roč. 73/2010–11

Co Mattioli ještě nevěděl...
„Šťastný je ten, kdo pozná příčinu věcí“.

Vergilius

ho hlediska, z hlediska odstraňování nežádoucích didaktic-
kých stereotypů, představeny byly také výstupy projektu
PRO-SCHOOL, na kterém IVP ČZU participuje.

Trendy současného odborného vzdělávání v Evropě
(sekce B)

V odborném vzdělávání v rámci střední Evropy je možné
sledovat obdobné trendy:

–	 Z důvodu demografického vývoje (nižšího počtu žáků
na středních školách) je situace charakteristická vyšší-
mi ambicemi většiny studentů pokračovat ve studiu po
maturitě na univerzitě a šanci studovat mají (vzhledem
k dostatečnému počtu studijních míst v nabídce vyso-
kých škol).

–	 Vzhledem k tomu, že je nízká konkurence a soutěživost
ve třídách s nižšími počty studentů na středních odbor-
ných školách, je na učitelích, aby aktivizovali a motivo-
vali žáky k sebevzdělávání.

–	 Zájem studentů o učivo zvyšují atraktivní metody a for-
my vzdělávání (terénní cvičení, exkurze, týmová práce,
interdisciplinární vzdělávání, zkušenostní učení) a využí-
vání technických prostředků a e-learning.

–	 Tradičně působí jako perspektivní motivace studentů
důvěra učitele ve schopnosti žáka a hodnocení výkonu
žáka.

Doporučujeme, aby střední a vyšší odborné školy měly
možnost v rámci konkurenceschopnosti kompenzovat
nedostatek žáků nabídkou studijních programů dalšího
odborného vzdělávání pro své absolventy i pro veřejnost.
Tato možnost je podmíněna změnami v přípravě učitelů
odborného vzdělávání, kterou je nutné zaměřit na vzdělá-
vání dospělých, na sebereflexi učitele, na práci s digitálními
odbornými texty a pomůckami a na poradenství v odbor-
ném vzdělávání.

Jord-Dytrt

Fytoterapií neboli léčbou preparáty z rostlin se lidstvo
zabývá již od nepaměti a za tu dobu nashromáždili různí
bylináři, babky kořenářky, apotékaři či ranhojiči obrovské
množství poznatků a zkušeností, z nichž některé jsou plat-
né dodnes. Proto lze z historie používání bylin stále čerpat
a moderní farmaceutický výzkum se možnostmi jejich
využití zabývá neustále.

Do zlatého fondu historických herbářů pocházejících
z území dnešního Česka patří především dílo italského léka-
ře a botanika Pietra Andrea Mattioliho „Herbář, jinak byli-
nář velmi užitečný a figurami velmi pěknými a zřetelnými,
podle pravého a jako živého zrostu bylin ozdobený, i také
mnohými zkušenými lékařstvími rozhojněný...“, do češtiny
přeložené vynikajícím přírodovědcem Tadeášem Hájkem
z Hájku a vydané v Praze r. 1562 Jiřím Melantrichem
z Aventina. S úpravami se vydává dodnes. O léčivých rost-
linách se prostě psalo a píše... Právě slavný Mattioliho Her-
bář se stal pro renomovaného odborníka v oblasti farma-
kobotaniky a farmakognosie prof. RNDr. Luďka Jaho-
dáře, CSc. (katedra farmaceutické botaniky a ekologie
Farmaceutické fakulty UK v Hradci králové) po desetile-
tích výzkumného a pedagogického působení (připomeňme
pouze druhé vydání jeho rozsáhlé knihy Farmakobotanika
– Semenné rostliny, obsahující popis více než 1 200 rostlin-

ných druhů) inspirací pro vznik nového díla „Léčivé rost-
liny v současné medicíně aneb Co Mattioli ještě nevěděl“
(Havlíček Brain Team, Praha 2010, 1. vyd., 250 str., ISBN
978-80-87109-22-9). Mattioliho proslulé dílo (první verze
vyšla v r. 1544) bylo po staletí uznávaným zdrojem poznání
rostlin a jejich léčebných účinků. Vědecké objevy, pokrok
moderní farmakologie, chemie a chemické technologie
i botaniky však způsobily přirozené stárnutí myšlenkového
bohatství ukrytého v pověstném spise.

Autor na vybraném souboru taxonů (skupin konkrét-
ních organismů, které mají společné určité znaky) ukazuje
na úspěchy i omyly spojené s využíváním léčivých rostlin
v lékárenství a medicíně a současně představuje svůj pohled
na jednotlivé byliny, doplněný jejich fotografiemi. V textu
se uvádí současné systematické zařazení rostliny, přehled
obsahových látek se zvýrazněním té složky, která je nej-
pravděpodobněji odpovědná za účinek. Čtenář také najde
informace o experimentálně potvrzené biologické aktivitě
a o současném významu pro alopatickou (klasickou) medi-
cínu včetně doporučené indikace. Protože bude dílo vedle
odborníků z oboru zajímat mnohem širší spektrum (téma
je velmi populární), sestavil prof. Jahodář slovníček odbor-
ných termínů, jejichž znalost umožní orientaci i dalším
zájemcům. Některé taxony jsou označeny jako lékopisné

PÔdohospodárska škola č. 4, roč. 73/2010–11	 25

surovinové zdroje (lékopisná droga, mateřská rostlina léko-
pisné drogy).

Publikace je zpracována tak, že bude sloužit jako moderní
učební text nejen pro studující a učitele farmacie, lékařství
a přírodovědných oborů, vědeckotechnickým pracovní-
kům v oblasti medicíny, farmacie, biochemie a biologie, ale
i pro publicistickou práci a zejména pro poučení a aktivní

zájem o léčivé rostliny. Ty jako přírodní zdroj biologicky
aktivních látek použitelných v terapii lidí i zvířat zůstáva-
jí v centru pozornosti. Je k tomu řada důvodů – mnohé
zjistí lékař, lékárník i laik po seznámení se s touto knihou.
Bohatě ilustrovaný text se zároveň stává jakýmsi setkáním
„starého a nového Mistra“ nad tematikou stále aktuální.

Ing. Bohumil Tesařík, Kaznějov

50. výročí založení SOU Radotín
Střední odborné učiliště v Praze-Radotíně zahájilo 1. září 2010 padesátý školní rok od svého vzniku.

Půl století je významné jubileum v životě jedince i organi-
zace a určitě stojí za ohlédnutí. To bylo účelem slavnostního
shromáždění, které se uskutečnilo v areálu školy dne 22. 10.
2010 za účasti současných a bývalých zaměstnanců školy,
Mgr. Lenky Němcové pověřené řízením odboru školství
mládeže a tělovýchovy Magistrátu hl. m. Prahy, Mgr. Karla
Hanzlíka, starosty Městské části Praha 16, prof. Ing. Mila-
na Slavíka, CSc., ředitele Institutu vzdělávání a poraden-
ství ČZU v Praze, zástupců školních závodů, významných
smluvních pracovišť, partnerských škol a ostatních hostů.

Učiliště vzniklo v roce 1960 výnosem tehdejšího ONV
Praha-západ, jako součást Strojní a traktorové stanice Hos-
tivice v bývalé STS Radotín s názvem Zemědělské odborné
učiliště s jedním učebním oborem – Opravář zemědělských
strojů. Vyučovalo se v přednáškové síni hlavní budovy s jed-
ním stálým učitelem a ostatními externisty. K učilišti patřil
od začátku internát pro 30 až 40 žáků, v němž byla zaměst-
nána jedna vychovatelka, odpolední dozor zajišťovali mistři
odborného výcviku, učitelé a po večerce i vrátní. Internát
byl v provozu až do r. 1992.

V roce 1962 měla škola již 180 učňů a stabilní tým uči-
telů, mistrů a provozních pracovníků. Od vzniku do dneš-
ního dne vedlo učiliště celkem šest ředitelů. Prvním byl
Ing. Josef Bartoš, který jako jediný z bývalých ředitelů se
dožil tohoto jubilea. Nejdéle ve funkci, a to od r. 1972 do
r. 1996, působil Ing. Otakar Krycner, za jehož působení došlo
v r. 1980 ke sloučení se Středním odborným učilištěm
Dobříš, které se tím stalo místně odloučeným pracoviš-
těm zdejší školy. Toto spojení trvalo do r. 1991. Součas-
ným ředitelem je od r. 1996 Ing. Václav Hejda. V učilišti
se od jeho vzniku do r. 2010 vyučilo 2 331 žáků. K oboru
Opravář zemědělských strojů v r. 1993 přibyl nový obor
vzdělání Automechanik (současný název Mechanik opravář
motorových vozidel), dále v září 1997 Opravářské práce
a v r. 1999 obor Práce v autoservisu. Během uplynulých
50 let se z různých důvodů několikrát měnil oficiální název

školy: Zemědělské odborné učiliště, Podnikové odbor-
né učiliště, Střední odborné učiliště zemědělské, Střed-
ní odborné učiliště zemědělské a odborné učiliště, až po
dnešní název Střední odborné učiliště Praha-Radotín.

V tomto školním roce 2010/2011 má škola 227 žáků,
patří tedy k menším školám, což má své výhody. Nikdo tu
není „bezejmenný“, každý je lehko zařaditelný, žáky znají
učitelé, mistři, kuchařky i další zaměstnanci, na každého
se může žák obrátit se svým problémem, nezůstane nepo-
všimnut. Často se v učilišti vyučili tátové, kteří sem teď
přivádějí své syny, což je pro školu velkým uznáním. Také
nadřízené orgány a zřizovatelé se během doby měnili.
Mateřská STS Hostivice spadala pod GŘ VHJ STS a OZS
v Praze Vinoři, od 1. 4. 1991 přechází zřizovací pravomoci
na Ministerstvo zemědělství a výživy, současným zřizovate-
lem od 1. 10. 2001 je hlavní město Praha.

V současné době má škola kvalitní zázemí – učebny
teoretické výuky, dílny odborného výcviku, svářečskou
školu, autoškolu, myčku motorových vozidel, tělocvič-
nu i venkovní sportoviště, stravování žáků i zaměst-
nanců je zajištěno v příjemném prostředí školní jídelny
s kuchyní. Celý areál je umístěn na okraji Prahy v krás-
ném údolí Radotínského potoka, kterým začíná chrá-
něná krajinná oblast Český kras. Mimo vlastní zaříze-
ní probíhá výuka žáků též na dvou školních závodech
a řadě smluvních pracovištích našich partnerských firem.

26	 Zemědělská škola č. 4, roč. 73/2010–11

Autor úvodních slov věnoval školnímu statku hodně své
životní energie. Leccos se mu podařilo, leč poznal také, že
faktorů, které rozhodují o naplnění naznačeného ideálu je
mnoho. A pokud nejsou v optimálním souladu, cíle jsou
limitovány. To ale nezměnilo nic na jeho pevném přesvěd-
čení o naprosté nezbytnosti tohoto zařízení pro zeměděl-
skou školu.

Josef Dobeš se narodil 2. března 1831 v Březových
Horách u Příbrami. Studoval reálku v Příbrami a v Praze (do
r. 1849) „načež si zjednal při c.k. české průpravně učitelské
v Budči a při c.k. vzorné hlavní škole způsobilost učitelskou
pro hlavní školy a pro odbor technický“. Poté navštěvoval
také přednášky o polním hospodářství na polytechnice
v Praze. Po skončení studií přijal místo adjunkta na reálce
v Příbrami. V roce 1853 přestoupil na českou rolnickou ško-
lu do Rabína. Odtud po tři a půlletém zdárném působení
pod vedením F. X. Horského odešel a další léta působil jako
adjunkt a správce na velkostatcích v Čechách, na Moravě
pak jako ředitel panství. Dne 30. prosince 1866 byla otevře-
na dvouletá rolnická škola s německým jazykem vyučova-
cím v Novém Jičíně na Moravě. Dlouho zde však nepobyl.

Přispěl k tomu, že táborská škola začala nabývat
„jednotného rázu“

Po 3 letech (1869) se na základě konkurzu stal proza-
tímním ředitelem (na 1 rok) školního statku Vyššího hos-
podářského a hospodářsko-průmyslového ústavu zemské-
ho v Táboře. V roce následujícím byl jmenován „skuteč-
ným profesorem praktického hospodářství“ a definitivně
potvrzen i ve funkci ředitele (v dobových dokumentech se
používá obou označení: správce i ředitel) školního statku.

Uplynulo 120 let od úmrtí a vzpomeneme 180 let od narození významné osobnosti…

Josef Dobeš
„...Praktický účel každého závodu jest, aby týž co možná největšího, však ale i trvalého užitku poskytoval. Školní statek, co

závod hospodářský, tím více má a musí účelu tomuto dostát, an jest vedle tohoto řečeného účelu ještě vázán na úkol jiný, v mno-
hém ohledu důležitější, maje se stkvíti co vzor, co příklad následování hodný pro mladíky, oddávající se zaměstnání hospodářské-
mu. Školní statek jest tudíž zrcadlo, ve kterém dychtivý začátečník nazírá fakta, ve kterých jej věda hospodářská poučuje...“

Josef Dobeš, 1876

Vyučoval „poměrům dvora, výkladům prací, hospodářské
praxi, písemnictví, účetnictví, včelařství a chovu bourců,
r. 1872/73 též pravovědě“. Platil podle dobových pramenů
za „velmi dovedného učitele“. V důsledku těžkého one-
mocnění a posléze smrti zatímního ředitele Jana Ployhara
(„profesor věd mathematických“; 1836–1873) se stal pro-
fesor Dobeš na dobu od listopadu 1873 do konce školního
roku 1875/76 místním ředitelem školy (jeho náměstkem
byl od února 1874 František Farský.) Během jeho ředi-
telování, v úzké součinnosti s kuratoriem a zřejmě pod
vlivem F. Farského, došlo k přestavbě „někdejší syrobárny“ až
posud ladem ležící na síně, které sloužily pouze chemickým
předmětům a zároveň „postaveno obydlí oněm učitelům,
jejichž přítomnost na ústavě jest nejvíce nutná“. Značná
pozornost věnována budování školního statku, přijato rov-
něž usnesení, aby při ústavu byla zřízena výzkumná stanice
chemicko-hospodářská. Došlo i ke změnám organizačním:
1. října 1874 otevřen poprvé přípravný ročník, provedeny
zásahy do učební osnovy, nově bylo systemizováno místo
„professora národního hospodářství a zákonovědy“ atd.

Dobeš svým dílem přispěl k stabilizaci poměrů na škole.
Jeho nástupce ve funkci ředitele František Farský o tomto
období táborské školy píše (v Památném spise z r. 1876):
„Konečně tedy po desítiletém, putování po širém moři,
ne právě vždycky klidném, po desítileté namáhavé práci,
po důkladném přemyšlování, uvažování a pozorování vně
i zevně obráceném: veškerá ta vzorná píle, snaha a svědo-
mitost po desíti letech nabývá jednotného rázu a směru
vedoucího přímo tam, kam ústav náš podle určení svého
vůbec přijíti má“.

Nemálo sil a času věnoval Dobeš i práci mezi zemědělci.
„Zvláště pak byla vydatná jeho činnost při upravování daně
pozemkové, vyvlastňování pozemků, při výstavách, přehlíd-
kách a odměňování za chov koní, v hospodářských spolcích
a jako hospodářského znalce při sporech.“ Na několik let
mu svěřila Táborská hospodářská jednota redakci svého
Věstníku.

V Táboře úspěšně působil 21 let, do 30. září 1890, kdy
byl na vlastní žádost v důsledku špatného zdravotního

PÔdohospodárska škola č. 4, roč. 73/2010–11	 27

stavu penzionován. Dlouho si však důchodu neužil – 23.
října 1890 v 59 letech umírá. Zanechal po sobě kus poctivé
práce ve prospěch našeho zemědělského školství. Zanechal
po sobě i četná odborně populární pojednání.

Školní statek – „vzácný učebný prostředek“

Neklid, který provázel první léta existence táborské školy,
se pochopitelně týkal i školního statku. Josef Dobeš nastou-
pil do jeho čela po Františku Doubravovi, který rezigno-
val zjara 1869. Aby statek poskytoval „jak chovancům tak
i okolnímu rolnictvu věrný názor promyslné a vzorné správy
hospodářské“, bylo třeba hodně práce. Začínalo se zhruba se
124 ha, od r. 1868 výměra kolísala kolem 100 ha (s ohledem
na cíle školy měl být statek „co do rozsáhlosti podobný oby-
čejnému, dominikálnímu dvoru“). Jednalo se, až na jednu
výjimku, o drobnější parcely, bez odpovídajících hospodář-
ských budov a jakéhokoliv vybavení. Celková výměra se sice
neměnila, ovšem přesuny parcel z nejrůznějších důvodů
byly časté, a „málokdy školnímu statku ku prospěchu“.

Ředitel Dobeš, jak dokazuje v obsáhlé stati z r. 1876
(Památný spis na oslavu 10 let trvání školy), postupoval
rozvážně a systematicky. Podrobně zkoumal půdní a klima-
tické poměry, stejně podrobně zjišťoval prosperitu jednot-
livých plodin na Táborsku. Do úvahy bral i stávající situaci
na trhu, včetně situace komunikační. Na těchto poznatcích
stanovil osevní postupy pro jednotlivá „seskupení“ parcel,
stanovil osevní postupy i „poměry hnojení“. Samozřejmě
tehdy především s ohledem na chlévskou mrvu („jestliže
se váha suchých zkrmených látek v rozličném krmení při-
počítá k váze steliva a úhrn tento kvotientem 21/2 množí,
obdržíme množství hnoje chlévského“). Pro „polaření“
bylo k dispozici kolem 76 ha, přibližně 16 ha tvořily louky
(část bylo třeba meliorovat), 0,66 ha chmelnice (založena
1868 a osázena žateckými sazenicemi), 0,28 ha ovocná
školka (měla každoročně vypěstovat okolo 2000 „k vysá-
zení schopných stromků rozličného druhu“), 0,32 ha bota-
nická zahrada, 0,26 ha zelinářská, 0,10 ha lesnická zahrada,
0,96 ha zkušebné pole.

Souběžně bylo třeba organizovat chov hospodářských
zvířat, postavit potřebné ustájovací i další objekty (zpočát-
ku musela posloužit i provizoria). Postupně byla nakupo-
vána tažná zvířata (koně, voli), dojný skot různých plemen
(„krávy, které nedojí 1000 l, a starší 10 let se netrpí“), od
r. 1873 se chovaly i ovce a posléze i prasata. Statek vlastnil
také rybník (2,82 ha), který sloužil jednak k zavlažování
meliorovaných luk jednak k rybářskému provozu („nasadí
se každý rok násadou kaprovou, as půl kila těžkou a přes
léto naroste ryba taková až na 2 kila. Nasazuje se asi 6 kop,
a vyloví se na zimu 21/2–23/4 q“). Kromě těchto provo-
zů, „chovancům dávala se příležitost, aby nazírali ve sku-

tečnosti vedení i zavírání účtů veškerých“. Školní statek se
tak zásluhou více jak dvacetileté nelehké práce profesora
Dobeše stával tím, čím měl být, tj. „vzácným učebným pro-
středkem“.

Dosažení ještě lepších výsledků bylo, jak s odstupem
času připomíná nástupce ředitele Dobeše Václav Feršman,
na závadu nepružné řízení. Město jakožto vlastník statku
si pochopitelně nárokovalo právo dohledu. Vrchní správu
statku svěřilo tzv. školnímu sboru hospodářskému, který
sestával z purkmistra města jako předsedy, ze tří členů obec-
ního výboru se třemi náhradníky a ze tří zástupců školy
(ředitele školy, správce statku a „cvičitele hospodářských
prací“). Sbor rozhodoval nejen o základních koncepčních
záležitostech, ale i o řadě denních provozních problémů.
Správce (ředitel) statku byl povinen postupovat v mezích
daných tímto orgánem.

Ing. Josef Rozman, CSc., Moravská Třebová

Tři z významných osobností, jejichž životní působení
jsme si v tomto roce už nestačili připomenout

Václav Kopa (1852–1930)
„...Štěstí člověka nespočívá v marnotratném blahobytu,

přepychu a majetku, nýbrž ve spokojeném, čistém, svědomí,
poctivém srdci, jasné a veselé mysli. Řídil jsem se po celý život
pravdou šťastným býti a jiné blažiti, toť pravý úkol života...“

Působil v Praze (reálka) a bezmála 40 let na škole
v Táboře (1884–1923)

Alois Mollenda (1847–1935)
Jeden z tvůrců slávy roudnické školy! Jeho návrat do

Roudnice (profesor chemie a přírodních nauk a později
ředitel) je spojen s významným obdobím v historii tamní
školy.

Působil na školách v Táboře, Mladé Boleslavi a především
v Roudnici n. L. (1875–1908)

František Vysloužil (1865–1939)
„Non verbis, sed facto opus est – ne slov, ale činů třeba jest

– a to platí i v naší době, kdy se mnoho mluví a píše – a skutek
utek...“

To jsou slova od studentských let uznávaného řečníka,
později jednoho z nejpopulárnějších a také z nejuznávaněj-
ších ředitelů zemědělské školy na Moravě.

Začínal v Chrudimi, působil Prostějově (1893–1932)
– plných 38 let jako ředitel!

28	 Zemědělská škola č. 4, roč. 73/2010–11

Nebyl sice brněnským rodákem, avšak ve zdejším regi-
onu zanechal nesmazatelnou stopu. Pocházel z Mutěnic
u Strakonic, kde se 21.10.1860 narodil. Po odborných stu-
diích nastoupil r. 1876 do dvouleté zahradnické praxe na
zámeckých pozemcích knížete Windischgrätze ve Štekni
jako příručí. Odtud vedly jeho kroky do ovocných školek
v zahradnictví. A. F. Waltra v Praze-Chuchli. Za nový-
mi zkušenostmi se vydal r. 1882 do velkozávodu Oskara
Knopfa v Erfurtu v Německu, kde získával vědomosti na
úseku květinářství a zelinářství. Pln nových poznatků se po
roce úspěšně vrátil do českých zemí jako první příručí do
zahradnictví knížete Colloredo-Mansfelda v Opočně.Znalý
zemědělské praxe se rozhodl využít nabídky rolnické školy
v Kutné Hoře a přijal tu r. 1885 místo učitele a zahradníka.
Vyučoval ovocnictví, zelinářství, lesnictví, řídil praxi žáků,
koordinoval práce v zelinářské zahradě, ovocné školce a na
pokusných polích. Svůj pedagogický um rozvíjel četnými
přednáškami, oblíbené byly jeho ovocnářské a zelinářské
kurzy. V Kutné Hoře založil ovocnický spolek, kde půso-
bil jako jednatel a jako první začal v místních podmínkách
organizovat výstavní trhy.

Když se mu podařilo dosáhnout očividných výsledků
a vychoval své následovníky, rozhodl se odejít do Brna, kde
byl o jeho služby značný zájem. Zde získal v r. 1891 na teh-
dejším německo-českém štěpařském ústavu místo jako uči-
tel, správce a vrchní zahradník. Vyučoval česky i německy
řadu předmětů, především ovocnictví, vinařství, zelinářství,
kreslení a účetnictví, vedl praktická cvičení žáků, řídil veš-
keré záležitosti ovocné školky, školní vinice a hospodářskou
správu celého ústavu. Nezůstal však toliko u této činnosti.
Výsledky jeho práce přesáhly výrazně hranice Brna, se jmé-
nem Suchý se bylo možno setkat po celé Moravě. Zakládal
ovocné školky, stavěl sušárny ovoce, vypracoval i nový účin-
nější systém ovocnářské evidence, byl také zahradnickým
rádcem, spolupracoval na organizaci zahradnických výstav,
usiloval o další vzdělávání zahradníků z praxe. Bohatá byla
i jeho publikační činnost v novinách a odborných časopi-
sech, vydával i vlastní práce (největšího zájmu se těšilo jeho
dílo „Moravské ovoce“).

I přes vysoké pracovní vytížení bylo v popředí jeho zájmu
založení zahradnické školy s ryze českým vyučovacím jazy-

Uplynulo 150 let od narození a 100 let od úmrtí významné osobnosti ...

František Suchý
Pedagog a zakladatel zahradnické školy v Brně

V dějinách zemědělského školství zaujímá významné místo rovněž František Suchý. Vynikající pedagog, zahradník se speciali-
zací na ovocnictví a sadovnictví, posléze i zakladatel zahradnické školy v Brně.

kem, což utrakvistický ústav v Brně na Vídeňské ulici, kde
působil, nesplňoval. Snahy Františka Suchého nabyly reál-
nou podobu, když se mu podařilo v Brně v lednu 1900
založit Český zemský ovocnický spolek. Znalý regionálních
poměrů inicioval výstavbu školy a vybudování rozsáhlých
školních pozemků na okraj Brna do katastrálního území
Bohunice pro jeho výborné přírodní a klimatické podmín-
ky. Samotné Bohunice přijaly tuto skutečnost s povděkem.
V té době byly typicky zemědělskou obcí, lemovaly je všu-
dypřítomné vinice, sady, zahrady, louky a pole dávající
bohatou úrodu všeho druhu. V existenci školního zařízení
viděli její obyvatelé i zemědělci ze širokého okolí i možnosti
podpory pro další rozvoj zemědělské výroby a příležitosti
dalšího sebevzdělání. Souběžně s vyřešením místa výstavby
se podařilo Františku Suchému a jeho spolupracovníkům
zajistit i materiální stránku existence školy.

A tak 2. 5. 1900 bylo vydáno Moravským zemským
sněmem povolení ke zřízení školy. I když nebyla prozatím
k dispozici vlastní školní budova, vyučování započalo ve
stísněných pronajatých prostorách Zemského včelařského
svazu 4. 2. 1901. Mezitím nebývalým tempem probíhala
výstavba školského areálu v Bohunicích, který byl dokon-
čen již v červenci 1903 a v tu dobu přivítal i první žáky
v letním zahradnickém kurzu. Prvním ředitelem školy, kte-
rá se původně jmenovala Pomologický ústav, byl jmeno-
ván František Suchý. Nepůsobil tu však dlouho. Koncem
r. 1901 byl ustanoven Českým odborem zemědělské rady
pro markrabství moravské inspektorem ovocnictví a zeli-
nářství. I přes tuto náročnou funkci se nepřestal starat
o další budování a rozvoj školy. Jeho zásluhou se dařilo zís-
kávat nejen žáky, ale rostla i pomoc školských pracovníků
zahradnické výrobě po celé Moravě. Žel však dlouhodoběj-
šího přispívání Františka Suchého zdejšímu zahradnickému
školství přervala jeho náhlá smrt 11. 11. 1910.

Zásluhou Františka Suchého získalo naše zemědělské
školství mnoho nových impulsů a také další vzdělávací
instituci, která již více než 100 let píše zajímavé kapitoly
své existence a obohacuje život nejen Brna. Jméno Františ-
ka Suchého připomíná rovněž památník v areálu brněnské
zahradnické školy, který je i součástí místní naučné stezky.

Ing. Jiří Ptáček, Brno

PÔdohospodárska škola č. 4, roč. 73/2010–11	 29

Ve dvacátých letech začalo zemědělství obecně silně
pociťovat potřebu zemědělských strojů, i když dosud exis-
tující robotní systém zavádění strojů v zemědělství značně
brzdil. Feudální statkáře, kteří měli ve svých robotnících
bezplatnou a levnou pracovní sílu, ve většině případech
nic nenutilo k opatřování nových strojů a nástrojů, když
navíc robotníci museli používat svých potahů a svého nářa-
dí. Nositeli zavádění strojů proto byli nájemci dvorů, kteří
začínali s půdou hospodařit na panstvích, kde byla robota
převedena na peněžní platby. Přitom pozitivní roli v pro-
pagaci nových metod sehrála Vlastenecko-hospodářská
společnost.

Vznikaly první hospodářské výstavy, na nichž byly vysta-
vovány a předváděny nové nebo zlepšené stroje a nářa-
dí a jejich znalost se tak rychle šířila. Výrobci hospodář-
ských strojů záhy přešli ke specializaci, čímž dosáhli veliké
dokonalosti, a výrobky odjinud se jim těžko vyrovnávaly.
Zámořské státy ovládly po celá desítiletí obchod s hos-
podářskými stroji, které byly dováženy do celé Evropy,
a i přes veliké vzdálenosti se zdarem v dovozu strojů sou-
peřily. Americké stroje se značně lišily od strojů anglických
hlavně svojí vahou. Byly lehčí a opatřovány sedadly pro
poháněče tahounů, což bylo žádoucí a mělo za následek
vyšší výkon strojů zvláště na tamějších velikých plochách.
Mnohé stroje americké se však pro česká poměry nehodily.
Krize r. 1835–36 však uzavřela mnoho továren a závodů.
Řada pracovníků byla nucena dojíždět za prací do vzdále-
nějších míst a tak se také změnil další charakter pracovní
i výrobní činnosti v blízkém i vzdálenějším okolí Prahy.
V roce 1842 byla založena v severní části evropského
kontinentu v Anglii továrna na výrobu hospodářských stro-
jů Claython and Shutlleworth v Lincolnu. Význam této fir-
my v pozdějších letech stoupl tak, že tato proslulá anglická
firma zvážila všechny své dosavadní výrobní nedostatky,
které vyplývaly z dovozu anglických strojů do rakouského
císařství, a již r. 1857 zakoupila dílny jisté vídeňské strojírny
a začala s výrobou strojů, které byly přizpůsobeny pomě-
rům rakouské císařské říši.

Vznik a vývoj hospodářského strojnictví byl v předmi-
nulém století ve velké míře spjat se stavbami komunikací.
Ty urychlily dopravu zboží, surovin i hotových výrobků

VÝVOJ ZEMĚDĚLSKÉHO STROJÍRENSTVÍ A VÝROBY
HOSPODÁŘSKÝCH STROJŮ

v českých zemích od poloviny 19. století do vzniku Československé republiky, 2. díl

Výroba hospodářských strojů v českých zemích bývalého Rakousko-Uherského císařství a Rakouska-Uherska byla až do pade-
sátých let 19. století na velmi nízké, dá se říci na značně primitivní úrovni. Avšak právě na území dnešního Českého státu byla
postupně koncentrována většina celkové Rakousko-Uherské výroby hospodářských strojů a nářadí.

a usnadnily výstavby továren v místech, kde byl dostatek
surovin a pracovních sil. Budoucí průmyslová centra byla
jen nepatrnými místy, ve kterých byly teprve pod vlivem
prvních průkopníků zakládány dílny a opravářská stře-
diska. Naši pozornost samozřejmě zaujaly firmy, které se
proslavily svými výrobky a zvučností svého jména. Kolem
r. 1844 a 1845 byla v Čechách budována první státní želez-
niční dráha Praha-Olomouc. Stavbu prováděl a řídil Ing.
Jan Perner. Trasa procházela v té době několika důležitými
obchodními a hospodářskými centry českých krajů. Tato
významná trať nejenže otevřela cestu velkým městům s roz-
víjejícím se průmyslem a obchodem, ale podnítila i vznik
obchodu a rozvoj průmyslu mimo větší města.

Velkým zlomem pro rozvoj hospodářských a zeměděl-
ských podmínek byl r. 1848, kdy došlo ke zrušení roboty.
Od tohoto období se datují zkoušky hospodářských strojů,
zařízení a dalších technických novinek. Roku 1846 zakláda-
jí Karel a Rudolf Ježkovi hospodářskou strojírnu a slévárnu
železa v Blansku na Moravě. Zprvu továrna začala vyrábět
výrobní a dopravní stroje pro cihelny a šamotárny, drtiče
kamene a stroje pro výrobu cementového zboží. Později,
kolem r. 1872, byla již v provozu továrna na výrobu čisti-
cích strojů a mlátiček, lisů na slámu, secích strojů, řezaček
píce, čisticích mlýnků, šrotovníků a pleček.

(Pokračování příště)

Ing. Petr Novák, CSc., Praha

Claython and Shutlleworth, mlátička r. 1892

30	 Zemědělská škola č. 4, roč. 73/2010–11

Obsah
Začínám mít pocit, že hodně přihořívá.................................3
Implementácia prístupu Leader na Slovensku.......................4
Mezisektorová spolupráce se tyrolským farmářům vyplácí.....6
Spolupráce venkovu prospívá..7
Schody pro ryby i pro lidi...8
Setkávání partnerů...10
Venkovské komunitní školy 2010.......................................10
Teorie a praxe v rozvoji venkova...11
Osobnosť učiteľa ako motivačný činiteľ k štúdiu.................13
Nenechme si vzít pohodu po dobré práci............................16
Oslavy s horkosťou kôrky chleba na jazyku.........................16
Improvizovaním by sme nič nedosiahli...............................17
Exkurze do Francie...18
Začal 3. ročník přehlídky České ručičky 2011....................19
První česko-rakouská zemědělská výstava............................20
Aranžérský podzim...20
Neobhospodařované pozemky..21
Valná hromada Asociace...22
20 let od založení Sdružení ..22
Mezinárodní konference ke vzdělávání 2. část................ 23
Co Mattioli ještě nevěděl..24
50. výročí založení SOU Radotín.......................................25
Josef Dobeš..26
František Suchý..28
Vývoj zemědělského strojírenství a výroby

hospodářských strojů..29

redakční rada
PaedDr. Mária Benedikovičová, MP SR Bratislava
Ing. Jaromír Benešl, Školní statek Opava
Mgr. Otakar Březina, Česká zemědělská akademie Humpolec
Ing. Mária Debrecéniová, Ph.D., Agroinštitút Nitra
Ing. Ludmila Gočálová, MZe ČR Praha
Ing. Petr Hienl, ÚZEI Praha
PhDr. Aleš Hradečný, MZe ČR Praha
Ing. Jiří Husa, CSc., IVP ČZU Praha
Ing. Zorka Husová, NÚOV Praha
Ing. Marcela Chreneková, SPU Nitra
Ing. Ľudmila Kováčiková, Agroinštitút Nitra
Mgr. Peter Lacina, SPPK Bratislava
doc. PhDr. Dana Linhartová, CSc., ICV MU Brno
Ing. Mária Múdra, ZSŠP Rakovice
Ing. Helena Psotová, Úrad NSK Nitra
RNDr. Tomáš Ratinger, ÚZEI Praha
PaedDr. Anna Sandanusová, Ph.D., UKF Nitra
Ing. Václav Stránský, MZe ČR Praha

K ilustraci na obálce:
Bavorské prase – Bayrisches Landschwein, v dřívějších dobách poměrně hodně rozšířené i v jižních Čechách; montafonský skot –
Montavoner, podle údolí v rakouském Voralberku – v minulosti chován i u nás.
Vybráno z publikace: Lehrbuch der Landwirtschaft auf wissenschaftlicher und praktischer Grundlage von Dr. Quido Krafft –
Učebnice zemědělství na vědeckém a praktickém základu od Dr. Quida Kraffta, Berlin, Verlagsbuchhandlung Paul Parey, 1921

Contents
I have a feeling that it’s getting warmer
	 An interview with the Chairman of the Society

for Countryside Renaissance ...3

Implementation of the Leader approach in Slovakia4

Tyrolean farmers benefit from inter-sector cooperation6

Cooperation is good for countryside7

Stairs for fish and also for people (Leader+ programme)8

Agency for Agriculture and Rural Areas in Strakonice
organized a professional seminar10

Rural community schools in 201010

Theory and practice in rural development11

Teacher’s personality as a motivation factor to study13

Celebrations on the occasion of the World Food Day16

Let us keep in good humour after good work
	 An information column of Agricultural Chamber

of the CR...16

Improvisation is good for nothing17

An excursion to France ..18

The 3rd year of the competition Czech Hands 201119

The first Czech-Austrian agricultural exhibition
in Znojmo ...20

Display design autumn at a school in Opočno20

Unfarmed lands – a space for invasive plant species21

General meeting of the Association22

Twenty years since the foundation of the association
of agricultural schools ...22

International conference on teachers’ education23

Medicinal plants in contemporary medicine24

50th anniversary of the foundation of Secondary
Vocational School in Praha-Radotín25

Josef Dobeš
	 Prominent personality of agricultural education26

František Suchý – the pedagogue and founder
of horticultural school in Brno28

Development of agricultural engineering
and manufacture of farm machinery29

x

Setkávání partnerů na odborném semináři str. 10

První česko-rakouská zemědělská výstava
str. 20

Exkurze z Velké Chuchle do Francie str. 18

50. výročí založení SOU Praha-Radotín str. 25

Oslavy s horkosťou kôrky chleba na jazyku
str. 16

Aranžérský podzim na střední škole v Opočně
str. 20

Schody pro ryby i pro lidi str. 8

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

Zemědělská
pôdohospodárska
ŠKOLA 4 prosinec 2010

 73. ročník

Časopis vydávají
Ústav zemědělské ekonomiky a informací, Mánesova 75, 120 56 Praha 2
Agroinštitút, Akademická 4, 949 01 Nitra

Adresy redakcí
ÚZEI, Slezská 7, 120 56 Praha 2
tel.: 222 000 439, 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@agroinstitut.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 (Print), ISSN 1803-8271 (Online)

20 let od založení sdružení zemědělských škol

Implementácia prístupu
Leader na Slovensku

Schody pro ryby i pro lidi

Spolupráce
venkovu prospívá

Exkurze do Francie

Léčivé rostliny v současné medicíně

Prajeme Vám príjemné prežitie Vianočných sviatkov

a těšíme se na společné setkávání v roce příštím…

