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

Zemědělská
pôdohospodárska
ŠKOLA

Velikonoce – sviatky Veľkej noci

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)

Webové informační služby

Venkovská tržnice

Knižnica
na Agroinštitúte

Biomasa,
jej potenciál ...

Agrometeorologie v praxi

Flóra Olomouc 2011

Ekologie
v zemědělské
praxi

8 duben 2011
 73. ročník

ZeMĚDĚLSKÁ S POTRAVINÁŘSKÁ KNIHOVNA str. 3 NOVINKY Z VĚDY str. 19 SOUTĚŽ TESAŘ str. 18

FLORA OLOMOUC 2011 str. 23 POZNATKY A DOJMY ZE STUDIJNÍ NÁVŠTĚVY BULHARSKA str. 14

NÁRODNÉ DNI KARIÉRY str. 19 KOMUNIKAČNÉ ZRUČNOSTI str. 18 BIOMASA – REÁLNE MOŽNOSTI VYUŽITIA str. 12

PODKOVÁŘSKÉ DNY V JAROMĚŘI str. 17

Účastníci vzdelávacieho programu,
Brezno-Rohozná

Účastníci vzdelávacieho programu, počas
exkurzie, Bioplynová stanica PD Ludrová

Bioplynová stanica PD Ludrová Kotol Verner 25 A

PÔdohospodárska škola č. 8, roč. 73/2010–11	 3

téma měsíce – INFORMAČNÍ ZDROJE

Přesto existují místa, která vám informaci, na níž hledáte
odpověď, sdělí s největší pravděpodobností přesně a spoleh-
livě, aniž byste museli pochybovat, zda je to pravda. Možná,
že již tušíte, co je oním místem, na které se můžete nejví-
ce spolehnout. Napadne vás zřejmě internet. I když by se
mohlo zdát, že tomu tak je, není to tak docela pravda. Stále
platí, že nejspolehlivějším místem ověřených informací je
knihovna. Záleží jen na tom, jakou informaci chcete získat
a podle toho si vybrat příslušnou knihovnu. Existuje mno-
ho knihoven, jen jedna z nich vám ze zemědělství, potravi-
nářství, lesnictví a dalších souvisejících oborů poradí úplně
nejlépe.

Test: Otázka 1: Už tušíte, která to je?

Co najdete na webových stránkách knihovny

Psát o tom, že ZPK je jediná specializovaná knihovna
v České republice tematicky zaměřená na oblast zemědělství,
potravinářství a související obory, přístupové místo k uce-
lené řadě odborných oborových informací, publikací a da-
tabází dostupných online prostřednictvím internetu, nemá
pro většinu čtenářů praktický význam. A co sdělení, že ZPK
je rovněž moderním centrem, poskytujícím bibliografické,
faktografické, referenční a poradenské informace a hodno-
tou a rovněž rozsahem svých informačních fondů (1,1 mil.
svazků), budovaných databází, ale i šíří poskytovaných služeb
je v ČR pro oblast zemědělství a potravinářství a související
obory jedinou specializovanou a zároveň největší knihovnou.
A že velikostí svých sbírek je …. největší zemědělskou kni-
hovnou na světě.

Koho zajímá, že knihovna slouží zároveň výzkumu (vý-
zkumní pracovníci), praxi (zemědělci a potravináři) a vzdělává-
ní a poradenství (žáci, studenti, poradci pro zemědělství a po-
travinářství)? Možná to zajímá jen pár jedinců. Nebo tomu je
snad jinak?

Test: Otázka 2: �Víte, které místo na světě zaujímá ZPK veli-
kostí svých sbírek?

Víte, kde najít to,
co nevíte?

Dlouhý čas platilo, že vzdělávacím místem v obcích byly fary a kostely. Postupem doby se dalším centrem výměny a získávání informací,
tentokrát ale neformální, staly hospody. To platí dodnes. Když něco potřebujete nebo nevíte, stačí zajít na jedno, neboť zde vždy sedí
někdo, kdo bezpečně ví všechno. Je pouze otázkou, zda to, co vám poradí, je úplně to nejlepší. Faktem ale je, že jeho rada je široce sdílená
a mnohými spoluobčany v praxi používaná.

Co najdete v online katalogu

On-line katalog (http://www.nzpk.cz/katalogy) obsahuje
záznamy knih, seriálů a časopisů zařazených do fondu ZPK
od roku 1993 do současnosti. Starší dokumenty jsou do kata-
logu postupně doplňovány.

Pokud budete v online katalogu např. hledat časopis
Compost Science and Utilization, zjistíte, že v knihovně
najdete od tohoto titulu pouze 3 ročníky (1978–1980). Asi
budete zklamáni a budete si říkat, proč má knihovna jen
3 ročníky a zda by jiná česká knihovna neměla ročníků
víc. Musíte se však podívat pozorně, co vám katalog ještě
nabídl. Zjistíte, že také existuje Compost science, časopis,
který vycházel v letech 1960–1977 a také časopis Biocycle
– Journal of composting and recycling, který je v knihovně
od roku 1981 až do současnosti. Takže suma sumárum: ča-
sopis změnil 2x název a v knihovně se nepřetržitě nachází
od roku 1960.

Test: Otázka 3: �Víte, kolik záznamů obsahuje online katalog,
když zadáte dotaz na autora „Aleš Lebeda“?

Co můžete např. vyhledat v České zeměděl-
ské a potravinářské bibliografii

Česká zemědělská a potravinářská bibliografie obsahuje zá-
znamy vybraných článků z českých zemědělských a potravi-
nářských časopisů od roku 1993 po současnost. Asi vás na-
padne, proč se vlastně nějaká bibliografie vytváří. Proč by se
měl kdokoliv obtěžovat s vyhledáváním v nějakém katalogu,
když informace k jakémukoliv tématu je možné zadat např.
do vyhledávače Google a získá tolik informací, že je nebudu
moci ani přečíst. Zkuste se zamyslet. Je internet informační
prostředí, na které se můžete vždy stoprocentně spolehnout?
Jsou informace, které tam najdete, ověřené, spolehlivé a napsa-
li je autoři, kteří jsou v oboru považováni za odborníky? Sami
jistě víte, že tomu tak není. V bibliografii vyhledáte články,
které byly zveřejněny v příslušném periodiku a odbornými

4	 Zemědělská škola č. 8, roč. 73/2010–11

pracovníky knihovny zaznamenány do databáze. Jedná se o
údaje verifikované, spolehlivé, trvale uchovávané, stejně jako
jejich zdroje.

Test: Otázka 4: �Víte, kolik záznamů obsahuje Česká zemědělská
a potravinářská bibliografie, když do ní zadáte
dotaz „Zetor“?

Co je to Infopult a na jaké dotazy odpovídá

Infopult je virtuální informační a poradenská služba, kte-
rá poskytuje stručné odpovědi na dva druhy dotazů. Re-
ferenční jsou ty, které odpovídají na to, zda publikace se
nachází ve fondu knihovny, jaké služby a rešerše knihovna
poskytuje. Odborné se týkají oblasti zemědělství, potravi-
nářství a souvisejících oborů. V databázi zodpovězených
dotazů je možné vyhledat odpovědi např. na tyto dotazy:
„Různé prameny uvádějí, že voda z namáčení luštěnin se má
vylít, jiné zase že se luštěniny mají vařit ve vodě, ve které byly
namočeny. Je na to nějaký jednotný názor, co je lepší?“ nebo
„Jaký vliv má padlí travní na výživu zvířat?“ či „Musí být
mleté maso – masný polotovar označeno na etiketě i složením
balicích plynů, resp. zda jde o dusík, kyslík, nebo stačí označe-
ní baleno v ochranné atmosféře?

Test: Otázka 5: Víte, co je to padlí travní?

Odpovědi na otázky testu
Otázka 1:
Otázka 2:
Otázka 3:“
Otázka 4:
Otázka 5:

Body testu
Otázka 1: 3 body	 Otázka 4: 4 bodů
Otázka 2: 2 bodů	 Otázka 5: 5 bodů
Otázka 3: 4 bodů

Vyhodnocení testu

Pokud jste získali:

0 až 3 body...
Státní maturitu zvládnete „s odřenýma ušima“, jste zralí
na systematické doučování v ZPK.

4 až 12 bodu..
Státní maturitu zvládnete, ale žádná sláva to nebude,
přijďte se do ZPK poučit.

13 až 18 bodů..
Státní maturitu uděláte hravě, proto čekáme, že při
příchodu na vysokou školu se v ZPK zaevidujete jako
registrovaný čtenář.

McQ

Fond obsahuje cca 11 000 knižničných jednotiek. Súčas-
ťou fondu je Depozitná knižnica FAO a fond publikácií EU.
Vo fonde je 56 titulov periodík. Fond knižnice je spracovaný
elektronicky a tvorí bázu dát, ktorá je súčasťou integrovaného
informačného systému rezortu pôdohospodárstva AGROKA-
TALÓG. V rámci medzinárodnej výmeny publikácií knižnica
spolupracuje so slovenskými i zahraničnými informačnými
strediskami a knižnicami a medzinárodnou sieťou poľnohos-
podárskych knižníc AGLINET.

Knižnica zabezpečuje prezenčné i absenčné výpožičky od-
borných časopisov, kníh, zborníkov, encyklopédií, štatistic-
kých ročeniek. Pracovníci knižnice vypracovávajú na požiada-
nie rešerše z databáz AGRIS, CARIS, CAB Abstracts, Ebsco,
FAOSTAT, etc. Knižnica zabezpečuje tiež medziknižničnú
výpožičnú službu a reprografické služby.

Depozitná knižnica FAO

Štatút depozitnej knižnice získala knižnica v roku 1994. Na
základe štatútu dostáva do svojich fondov po jednom exem-

KNIŽNICA NA AGROINŠTITÚTE V NITRE
Knižnica na Agroinštitúte Nitra, štátny podnik plní úlohy špeciálnej poľnohospodárskej knižnice.

plári z každého titulu periodickej i neperiodickej literatúry
 priamo z vydavateľstva FAO v Ríme. Fondy Depozitnej kniž-
nice FAO tvorí literatúra zo všetkých oblastí poľnohospo-
dárstva, potravinárstva, štatistiky, lesníctva a rybárstva. Z hľa-
diska druhov literatúry ide o štatistiky, správy, dokumenty,
monografie, legislatívnu a terminologickú literatúru z oblasti
pôdohospodárstva. Jazyk publikácií je anglický.

Knižnica zabezpečuje integráciu do knižničných a informač-
ných systémov FAO s dôrazom na spoluprácu s WAICENT
(Svetové centrum pre pôdohospodárske informácie) a spros-
tredkováva zvýhodnený nákup publikácií z vydavateľstva FAO.
Na základe dohody s Vydavateľskou divíziou FAO v Ríme
sa v roku 1997 Depozitná knižnica FAO stala výhradným
distribútorom FAO publikácií na Slovensku, čím sa otvorila
možnosť zabezpečovať publikácie z vydavateľstva FAO Rím
pre slovenské inštitúcie i jednotlivcov.

Nové prírastky Depozitnej knižnice FAO sú spracovávané
do Prírastkového zoznamu, ktorý je v tlačenej podobe dis-
tribuovaný do knižníc jednotlivých rezortných výskumných
ústavov, do odborných vedeckých knižníc, ale aj súkromným

„Listová houbová choroba
„95“
„Šest“
„Třetí“
Zemědělská a potravinářská knihovna“

PÔdohospodárska škola č. 8, roč. 73/2010–11	 5

záujemcom a je sprístupnený aj v elektronickej podobe na
webe Agroinštitútu – http://www.agroinstitut.sk/1/prirastko-
vy-zoznam-fao-eu?list=1#publications

AGROKATALÓG

Knižnica Agroinštitútu sa podieľa aj na budovaní a sprá-
ve špeciálnych databáz. V spolupráci s prispievateľskými in-
štitúciami buduje centrálny katalóg knižničného fondu 23
výskumných ústavov z rezortu pôdohospodárstva SR pod
názvom AGROKATALÓG – http://infoware.uvtip.sk:8888/
webisnt/. Užívatelia tejto databázy oceňujú možnosť nájsť

odborné bibliografické informácie na jednom mieste a pod
jednou adresou.

Základným poslaním knižnice je získavať, uchovávať
a sprístupňovať verejnosti publikácie, odborné monografie,
periodiká a multimédiá v určenom profile. Tieto sa okrem ak-
tuálneho vývoja v oblasti poľnohospodárstva a potravinárstva
venujú širokému spektru ďalších sprievodných tém. Návštev-
níci knižnice majú okrem možnosti prezenčného a absenčného
štúdia fondov aj prístup k FAO on-line informačným zdrojom
prostredníctvom verejných internetových staníc.

ZH

I. část

Informační technologie ovlivňují vzdělávání již po mnoho let.
Zpočátku se jako jednotlivé izolované prvky začleňovaly do vzdě-
lávacích systémů, aniž by jejich vliv po dlouhá léta byl zásadní a
podstatný.

Hledání odpovídajícího místa informačních a komunikač-
ních technologií ve vzdělávacích systémech prošlo různými
vývojovými stadii od naprostého odmítání a nepochopení
(např. zákazy používání kapesních kalkulátorů a notebooků
při výuce) až po nekritické přeceňování jejich významu (např.
názor, že počítač nahradí v budoucnosti z velké části učitele).
Na počátku úvah o změnách ve vzdělávacích systémech vlivem
technologií je snaha najít pro tyto technologie odpovídající
začlenění ve stávajícím systému (počítač jako „učící stroj“).
Tento přístup patrně v některých ohledech přetrvává dodnes,
pokud vyhodnotíme následující názory, se kterými je možné se
ještě často setkat, např.: „Umístíme elektronické učebnice na
internet“ nebo „Budeme všechny žáky testovat pomocí počí-
tačového programu“. Podobné názory pramení z nepochopení
významu a úlohy informačních a komunikačních technologií
a lze je parafrázovat větou „Budeme podávat staré jídlo na no-
vých talířích“.

Výše uvedené záměry mohou být jistě správné, ale prav-
děpodobně nebudeme s výsledky jejich realizace spokojeni.
V případě elektronických učebnic na internetu nastane stej-
ný problém s jejich používáním a využíváním obdobně jako
u klasických „papírových“ učebnic. A v případě hromadného
testování pouze prostřednictvím počítačového programu zjistí-
me, že se žáci při přípravě zaměřili jen na znalost počítačových
testových položek a ostatní učivo vynechali.

V oblasti nových informačních a komunikačních technolo-
gií platí dvojnásob, že praxe často předstihuje teorii. Rychlý

Úloha informačních a komunikačních
technologií ve vzdělávání

vývoj a praktické uplatnění digitálních technologií se ale
často odehrává mimo vzdělávací systém, který se vyznačuje
obvykle značnou setrvačností, a proto s největší pravděpodob-
ností nebývá iniciátorem změn. Rychlost, s jakou se ve spo-
lečnosti uplatňují a prosazují informační a komunikační tech-
nologie je značná. Akcelerovaný vývoj informačních a komu-
nikačních technologií v posledních patnácti až dvaceti letech
je charakteristický nejen změnou jejich kvality, ale především
znamená podstatné zvýšení jejich dostupnosti (rozumí se v ze-
mích s vyspělými ekonomikami). Do školství přicházejí žáci,
kteří již ze své kolébky viděli na monitor počítače a často již
v předškolním věku s počítačem a internetem pracovali. Tito
žáci považují informační technologie za přirozenou součást ži-
vota a zacházejí s nimi jako s běžným nástrojem.

Vlivy informačních technologií hodnotí sociologové jako
velmi významné. Začíná se ukazovat, že tradiční vzdělávací
postupy, uplatňované po mnoho desítek let, bude třeba
revidovat, přehodnotit a upravit. Požadavky na vzdělávání
v 1. století zdůrazňují hlediska jako např. vytváření kompe-
tencí namísto osvojování znalostí nebo pohled na vzdělávání
jako celoživotní program. Roste význam neformálního vzdě-
lávání a uznávání výsledků tohoto vzdělávání je postupně včle-
ňováno do vzdělávacích systémů.

Prostředí internetu již od samého začátku nabízelo možnost
rozsáhlého využití pro účely vzdělávání. Dříve než mohl být
vzdělávací potenciál „pasivních“ internetových technologií dů-
kladně osvojen a zužitkován učiteli ve prospěch žáků, objevily se
technologie web 2.0, které otevřely pro miliony uživatelů inter-
netový prostor pro aktivní činnost. Vytváření sociálních sítí,
které podporují neformální učení a například osobní publiková-
ní, představují jen některé z nových jevů na internetu. Analýzy
současných vývojových trendů informačních a komunikačních
technologií docházejí k tomu, že vlivy těchto technologií na

6	 Zemědělská škola č. 8, roč. 73/2010–11

společnost jsou zásadní a podstatné. Je zřejmé, že změny smě-
rem k informační společnosti probíhají plynule apostupně, tak-
že není možné zřetelně označit zlomový okamžik.

Rozsáhlé vlivy informačních technologií se dotýkají také
všech součástí vzdělávacího systému. Požadavky na změny
kurikula jsou již v mnohých státech reflektovány a souvisí také
s tím, že škola ztratila svůj monopol na vzdělávání a přitom
její sociální funkce vzrůstá. Reforma vzdělávání je potřebná,
ale úspěch může mít jen v tom případě, že bude podpořena
učiteli i veřejností.

Web nové kvality (web 2.0) jako nová technologická vlna
má v mnoha ohledech značný edukační potenciál, který
v případě úspěšných změn ve vzdělávacím systému může velmi
ovlivnit kvalitu vzdělávání v příštích letech. Na druhé straně
je třeba mít na paměti, že v posuzování přínosu a významu
nových informačních technologií pro vzdělávání se nachází-
me v počátečním stádiu, ve kterém mohou převažovat ve větší
míře názory technologických a pedagogických nadšenců, které

mají tendenci spíše k optimistickým závěrům než ke kritické-
mu a realitě bližšímu hodnocení. Současné diskuze na téma
využití edukačních možností technologií web 2.0 jsou charak-
teristické spíše pozitivním vnímáním a hledáním pozitivního
významu informačních a komunikačních technologií ve vzdě-
lávání. Informační a komunikační technologie jsou všeobecně
přijímány jako pozitivní prvek ve vzdělávání. Kritické nebo
negativní hodnocení vlivu informačních a komunikačních
technologií se většinou týká případného nadměrného využí-
vání těchto technologií a možného odosobnění vzdělávacího
procesu v důsledku nahrazování učitele technologiemi.

Pravděpodobně i ti největší skeptici připustí jisté výhody
používání internetu a počítače jako nástroje, který usnadňuje,
rozšiřuje a zpřístupňuje vzdělávací možnosti učitelům i žákům.
Pokračování tohoto tématu v dalších vydáních časopisu Ze-
mědělská škola by mělo upozornit na některé možnosti, které
informační technologie vzdělávanému i vzdělavateli nabízejí.

Ing. Jiří Husa, CSc., IVP ČZU Praha

INFORMAČNÉ ZDROJE PRE ŽIAKOV
A ŠTUDENTOV NA SLOVENSKU

Výberový prehľad

Schopnosť pracovať s informáciami a ciele využívať dostupné
informačné zdroje patria medzi základné schopnosti, ktorými
by mal disponovať súčasný jedinec v rámci svojich kompeten-
cií. Súhrn kompetencií jedinca potrebných k efektívnemu vy-
hľadávaniu, hodnoteniu a využívaniu informácii a informač-
ných zdrojov vzťahujúcich sa k určitej potrebe označujeme ako
informačnú gramotnosť. Medzinárodne platné štandardy sa
stali základom niektorých domácich aktivít, ktorých výsledkom
by mali byť všeobecne prijaté štandardy informačnej gramotnos-
ti (najmä aktivity Slovenskej asociácie knižníc). Okrem toho sa
potreba definovať určitý rámec kompetencií v rámci školských
štandardov premietla do návrhov informačných kompetencií
žiakov tak základných ako aj stredných škôl.

Dosiahnutie predmetných štandardov na úrovni žiaka zá-
kladnej školy by malo charakterizovať žiaka ako spôsobilého:
•	 čítať s porozumením rozličné typy textov;
•	 vedieť vyhľadávať, hodnotiť, selektovať a využívať informá-

cie z rozličných informačných zdrojov, zaraďovať ich do
svojho poznatkového fondu a nových kontextov s uplatňo-
vaním kritického myslenia, analýzy, syntézy;

•	 interaktívne využívať jazyk vo verbálnej i neverbálnej ko-
munikácii prostredníctvom organizovaných myšlienok,
gramaticky správne, s využitím rozličných štýlov a foriem;

•	 používať metódy samostatného štúdia;

•	 interaktívne využívať informačné a komunikačné technoló-
gie a médiá;

•	 ďalej rozvíjať v učení a v práci svoje osobnostné a sociálne
kompetencie (Slovenská pedagogická knižnica, 2010).

Zdôrazňujú sa teda aspekty toho, že žiaci sú schopní roz-
poznať informačné potreby, vedia nájsť potrebné informácie,
je schopný vyhľadané informácie zhodnotiť z hľadiska svojich
vzdelávacích/študijných potrieb, je schopný získané informá-
cie relevantne použiť v argumentácii alebo ďalšej komunikácii,
dokáže získané informácie „reutilizovať“ do podoby nových
informácií. A v neposlednom rade pri práci s informáciami
rešpektuje zásady etiky citovania.

Ako je to však so saturovaním informačných potrieb
v skupinách školskej mládeže? Napriek deklarovaným po-
žiadavkám však schopnosť pracovať s informáciami nezod-
povedá často týmto deklaráciám. Vznik a rozvoj globálne-
ho komunikačného a informačného prostredia internetu,
a webu ako jeho najznámejšej časti, prináša deformované
predstavy o všemocnosti tohto média. Deficitom je najmä
neschopnosť selektovať informácie a posúdiť relevanciu
získanej informácie.

Jedným z problémov vo vzťahu k práci s informáciami
v skupinách žiakov a študentov je skutočnosť, že nemajú často

PÔdohospodárska škola č. 8, roč. 73/2010–11	 7

prehľad o informačných zdrojoch, s ktorými môžu pri pod-
pore učenia či štúdia pracovať. Pri nástupe na vysokú školu
prechádzajú do prostredia, kde sa v rámci písania seminárnych
prác pripravujú na spracovanie prác záverečných (bakalárske,
diplomové). Vyhľadávanie a spracovanie informačných zdro-
jov sa stáva nevyhnutným. Aké sú možnosti žiakov a študentov
základných a stredných škôl pri vyhľadávaní informácií?

Informačné zdroje v najvšeobecnejšej rovine rozdeľuje-
me na tlačené a elektronické. Z aspektu komplexnosti in-
formácie sú to potom zdroje bibliografické a plnotextové,
resp. primárne a sekundárne. Portfóliá informačných zdrojov
s prechodom do elektronického prostredia predstavujú hyb-
ridné riešenia v podobe kombinácie bibliografickej databázy
s možnosťou dostať sa k plnému textu. V elektronickom pro-
stredí možno ďalej zdroje z pohľadu dostupnosti zo strany
používateľa rozdeliť na licencované (prístup je obmedzovaný
podľa práva prístupu na základe zakúpenej licencie) alebo
voľne dostupné.

Predstavíme si niekoľko elektronických informačných zdro-
jov, s ktorými môžu pracovať aj žiaci a študenti základných
a stredných škôl.

•	 Online katalógy knižníc na webových stránkach, súbor-
né katalógy

Online katalógy knižníc (či už verejných, akademických či
vedeckých) sú v súčasnosti štandardnou súčasťou webových
sídel týchto inštitúcií. Základným cieľom je sprostredkovať
informácie o tom, aké dokumenty sa nachádzajú vo fonde tej
– ktorej knižnice. Sú to bibliografické záznamy, výnimočne
možno nájsť aj plné texty dokumentov.

Súborná katalóg periodík SR z produkcie Univerzitnej kniž-
nice v Bratislave poskytuje prehľad o časopisoch, novinách,
zborníkoch, ročenkách vo fondoch slovenských knižníc a iných
inštitúcií (https://www.kis3g.sk/cgi-bin/gw_48_1_3/chame-
leon?skin=ukb-skp).

•	 Online databázy na webových stránkach knižníc
Najmä akademické a špecializované knižnice spracovávajú

vlastné bibliografické databázy, ktoré sú zvyčajne tematicky
zamerané: Patria sem napríklad Slovenská pedagogická kniž-
nica, Slovenská ekonomická knižnica, Slovenská lekárska
knižnica, Slovenská lesnícka a drevárska knižnica, Slovenská
poľnohospodárska knižnica. Slovenská poľnohospodárska
knižnica pri SPU v Nitre (http://www.slpk.sk) buduje slo-
venskú poľnohospodársku databázu (Agrobibliografia), ktorá
ako jediná – zatiaľ – na Slovensku ponúka výberovo prístup
k plným textom dokumentov. Sú to prevažne články z časo-
pisov a zborníkov vydávaných na Slovenskej poľnohospodár-
skej univerzite v Nitre. Vo všetkých informačných produk-
toch možno vyhľadávať podľa viacerých kritérií, napríklad
autor, názov, heslo, rok a pod. Vyhľadané výsledky sa dajú
uložiť do súboru.

•	 Portál Slovenská knižnica (http://www.kis3g.sk)

Elektronická zbierka o dokumentoch (knihy, články z ča-
sopisov, multimediálne dokumenty a i.) slovenských autorov,
ktoré boli publikované na Slovensku v slovenskom alebo aj
inom jazyku. Portál integruje zbierky viacerých slovenských
knižníc. Súčasťou je Slovenská národná bibliografia, ktorá bola
do r. 2004 vydávaná na CD nosiči. Vyhľadávať možno podľa
viacerých kritérií, napríklad autor, názov, heslo, rok a pod.
Vyhľadané výsledky sa dajú uložiť do súboru alebo poslať na
e-mail.

•	 Česká národní bibliografie

Informačný zdroj z produkcie České národní knihovny za-
ložený na bibliografických informáciách o českej publikačnej
produkcii. Je to referenčný zdroj o dokumentoch, ktoré boli
publikované českými autormi v českom alebo inom jazyku.
Do roku 2005 vychádzala na CD nosiči. Vyhľadávať možno
podľa viacerých kritérií, napríklad autor, názov, heslo, rok
a pod. Vyhľadané výsledky sa dajú uložiť do súboru alebo po-
slať na e-mail.

•	 Česká zemědělská a potravinářská bibliografie

Česká zemědělská a potravinářská bibliografie je databáza
z produkcie Zemědělské a potravinářske knihovnou, najstar-
šie dokumenty sú spracovávané od r. 1993. Monitoruje články
publikované vo vybraných odborných časopisoch vydávaných
v ČR Vyhľadávať možno podľa viacerých kritérií, napríklad au-
tor, názov, heslo, rok a pod. Vyhľadané výsledky sa dajú uložiť
do súboru alebo poslať na e-mail.

•	 Online časopisy, zborníky a monografie na webe (od-
borné a vedecké)

Mnohé vydavateľstvá alebo inštitúcie ponúkajú prístup
k elektronickým verziám časopisov alebo ďalších druhov
dokumentov z vlastnej produkcie. Vyhľadávať ich možno buď
na stránkach komerčných vydavateľstiev alebo prostredníctvom
vyhľadávacích strojov na webe. Ďalšou možnosťou je
vyhľadávanie na stránkach vedeckých inštitúcií a vysokých
škôl. Jednotný adresár týchto zdrojov, žiaľ, neexistuje.

•	 Licencované zahraničné informačné zdroje

Portfólio je veľmi rôznorodé a ponuka tematicky veľmi širo-
ká. V podmienkach Slovenskej republiky aktuálne zastrešuje
prístup Centrum vedeckotechnických informácií SR v rámci
projektu ŠF EÚ pod názvom NISPEZ – Národný informač-
ný systém podpory výskumu a vývoja na Slovensku. Zoznam
inštitúcií a zdrojov je dostupný na stránkach projektu v CVTI
SR (http://nispez.cvti.sr). V ponuke možno nájsť plnotextové,
bibliografické a citačné informačné zdroje od renomovaných
vydavateľov a producentov ako sú Springer, Wiley, ProQuest,
EBSCO, Reuters, Knovel, Elsevier . Všetky produkty sú v an-
glickom jazyku.

8	 Zemědělská škola č. 8, roč. 73/2010–11

Je to iba krátky výber z možností, ktoré majú k dispozícii
tí, ktorí hľadajú informácie. Rozvoj internetu a webu prispel
k tomu, že aj pôvodne tlačené zdroje sa presúvajú do elek-
tronického prostredia, čím sa radikálne rozšírili možnosti
prezentácie obsahu. Žiaľ, v podmienkach Slovenska musíme
konštatovať, že používateľský komfort má výrazné rezervy.
Budované informačné produkty na úrovni databáz sú ťažko
dostupné, neexistuje komfortné integrované prostredie pre

prácu s domácimi zdrojmi. Na strane druhej je však potreb-
né zdôrazniť, že kvalitné informačné zdroje máme, nanajvýš
aktuálnou zostáva požiadavka, aby žiaci a študenti boli mo-
tivovaní k tomu, aby aktívne s informačnými zdrojmi – bez
ohľadu na to či je to tlačený alebo elektronický dokument
– pracovali.

PhDr. Ľubica Jedličková, PhD.
Slovenská poľnohospodárska knižnica pri SPU v Nitre

Agronavigátor

Webový portál Agronavigátor je vytvářen od r. 2000 jako
informační služba z oblasti zemědělství a potravinářství pro
nejrůznější úrovně uživatelů (státní správa, výzkumná sféra,
výrobci, odborné školství, spotřebitelé).

Tematické zaměření zveřejňovaných příspěvků webové-
ho portálu Agronavigátor odpovídá struktuře portálu – čtyři
kanály (Zemědělství, Potravinářství, Informační zdroje, Věda
a výzkum), 51 kategorií a několik desítek podkategorií. Agro-
navigátor zahrnuje i odkazy na významné či užitečné webové
stránky jiných institucí v ČR i zahraničí, dále „Kalendář akcí“,
dotazy a odpovědi „Infopultu“ a zpřístupňuje „Terminologic-
ký slovník“. Příspěvky jsou nabízeny i souvisejícím elektronic-
kým klonům, které jsou součástí multiportálu „Agronavigátor
set“ (především Bezpečnost potravin, ale i Agroporadenství,
Ekologické zemědělství, Krajská informační střediska a další),
a také odborným periodikům.

Informace jsou uživatelům k dispozici formou průběžného
sledování nebo cíleného vyhledávání, a registrovaným uživa-
telům jsou poskytovány přehledy nových článků prostřednic-
tvím e-mail podle požadované periodicity.

Informace jsou získávány a zpracovávány na základě syste-
matického excerpování tištěných zahraničních a domácích
pramenů z fondu Zemědělské a potravinářské knihovny (ZPK)
a webových úředních a odborných portálů. Příležitostně jsou
publikovány významné informace z českých odborných portá-
lů a časopisů, a také tiskové zprávy orgánů státní správy.

Celkem bylo v r. 2010 zpracováno a zpřístupněno veřejnosti
na portálu Agronavigátor 2 107 článků, dále asi 900 článků z
portálu Bezpečnost potravin a z jiných klonů.

Databáze Agronavigátor k 10. 12. 2010 obsahovala celkem
42 056 příspěvků.

www.agronavigator.cz

Webové informační služby
Ústavu zemědělské ekonomiky a informací Praha

Bezpečnost potravin

Na základě usnesení vlády č. 1320 ze dne 10. 12. 2001
vzniklo v r. 2002 Informační centrum bezpečnosti potravin
(ICBP), a to jako součást systému zajištění bezpečnosti (nezá-
vadnosti) potravin v ČR. Posláním ICBP je zajišťovat komu-
nikaci s veřejností v otázkách bezpečnosti potravin. V rámci
ICBP se:
–	 soustřeďují informace z jednotlivých složek (vládních, ne-

vládních a poradních) dohlížejících nad nezávadností potra-
vin v celém potravinovém řetězci, tj. od výroby na farmách až
po potravinářské výrobky u konečného spotřebitele,

–	 průběžně sledují nejrůznější problematiky související s kva-
litou a bezpečností potravin,

–	 zpracovávají informace o vlivu potravin na zdraví a pohodu.

ICBP prostřednictvím svých komunikačních prostředků
(internet, publikace, akce) zprostředkovává spolehlivé infor-
mace spotřebiteli, kterému tak umožňuje rychle a lépe se ori-
entovat na trhu potravinářských výrobků.

ICBP zajišťuje:
1. Internetové stránky a aplikace
2. Přednášky a výukové programy
3. Propagační materiály a publikace

Pravidelně jsou uveřejňovány informace ze systému rychlé-
ho varování pro potraviny a krmiva (RASFF), jednak podle
aktuálního stavu v ČR (RASFF–ČR), jednak týdenní přehledy
RASFF–EU. Prioritně jsou zpracovávány informace uveřej-
ňované dozorovými orgány v ČR (SZPI, SVS ČR, OOVZ),
evropskými institucemi (EFSA, Evropská komise, ECDC,
FVO) a mezinárodními institucemi (WHO, FAO). Obzvlášť
významné informace dozorových orgánů ČR a institucí EU
jsou zveřejňovány ve zvláštní rubrice „Aktuality“. Dalšími
zdroji informací jsou tištěné časopisy ve fondu ZPK a e-časopi-
sy, ke kterým ZPK zprostředkovává online přístup. Pravidelně
jsou aktualizovány přehledy legislativy EU a ČR a průběžně je

PÔdohospodárska škola č. 8, roč. 73/2010–11	 9

aktualizován přehled publikací vydávaných v rámci ICBP
MZe. Pozornost je věnována i aktuální problematice krmiv
a nově byla zřízena kategorie “Dotazy a odpovědi Infopultu
BP”.

Součástí portálu BP je vytváření a udržování AZ-slovníku
pro spotřebitele, který obsahuje přes 600 hesel.

www.bezpecnost potravin.cz

Ekologické zemědělství

Jedním z klonů vytvořených v rámci multiportálu Agrona-
vigátoru set je Ekologické zemědělství. Nabízí základní a aktu-
ální informace z této oblasti, legislativu k ekologickému hos-
podaření, přehled akcí, seminářů, přehled ekologických pub-
likací, novinky o bioproduktech, problematiku agroturistiky,
informace o bio organizacích, z bio světa, potřebné kontakty
a odkazy.

www.agronavigator.cz/ekozem/

Infopult – virtuální informační a poradenská služba

Součástí informačních služeb jsou i odpovědi na dotazy in-
fopultu ze strany odborné i laické veřejnosti.

Infopult poskytuje stručné odpovědi na dotazy:
–	 referenční (dostupnost knih, knihovní služby, rešerše)
–	 odborné z oblasti zemědělství, potravinářství a souvisejících

oborů

Referenční dotazy zodpovídají pracovníci knihovny – in-
formační specialisté. Odborné dotazy jsou postupovány od-
borným poradcům, specialistům na příslušnou problematiku
v oborech zemědělství, potravinářství a v příbuzných oborech.
Lhůta pro zodpovězení dotazu jsou tři pracovní dny. Pokud
tazatel požaduje rozsáhlejší odpovědi, nabízí pracovnice info-
pultu vypracování placených rešerší nebo studií. Nelze však
požadovat vypracování referátů, seminárních a diplomových
prací, ani odpovědí na otázky ke zkouškám.

http://www.nzpk.cz/infopult-zadani-dotazu/

Infovenkov – nový portál k rozvoji venkova

Základním cílem je zpřístupnit komplexní informace tý-
kající se rozvoje venkovských oblastí veškerým subjektům
na venkově a zefektivnit komunikaci a předávání informací
mezi všemi zúčastněnými subjekty, jak v ČR, tak ze zahrani-
čí. Současně smyslem je poskytnutí zpětné vazby z regionů.

Tato stránka je zaměřena na cílovou skupinu pracovníků
místních akčních skupin (MAS) a ostatních nevládních a ne-
státních skupin působících ve venkovském prostoru. Jsou zde
informace o možnostech využití dotační podpory na rozvoj
venkova. Velmi oblíbenou kategorií jsou informace o životě
v regionech. Zde publikují především MAS o svých projek-

tech, akcích i ohlasech na svou činnost. Další část prostoru
je na této stránce věnována zkušenostem a činnostem venko-
va v jiných evropských zemích, kde rovněž je rozvito hnutí
místních akčních skupin. Uveřejněné informace mají za cíl
propojovat venkovské iniciativy z různých evropských zemí a
informovat především o akcích v rámci LEADER a Leader+.

http://www.infovenkov.cz/

Nitrátová směrnice

Co je to nitrátová směrnice? Co to jsou zranitelné oblasti?
Jak se má hospodařit ve zranitelných oblastech? Jaký je harmo-
nogram nitrátové směrnice? Odpovědi na tyto základní otáz-
ky najdete na níže uvedené webové stránce. Na této webové
stránce najdete ale i informace o ochraně vody při zeměděl-
ském hospodaření, o podmínkách pro dotace, články k výživě
rostlin a hnojení... Informace v oblasti hospodaření na půdě,
ochrany vod, podmínek pro dotace apod. poskytnou pracovní-
ci Výzkumného ústavu rostlinné výroby, v.v.i. Konzultace jsou
podávány zdarma, v rámci dotačního titulu MZe 9.F.i. Jedná
se o „odborné konzultace formou telefonického, elektronické-
ho, písemného či osobního kontaktu“.

V rubrice Aktuality je odkaz na 5 aktuálních článků. Dal-
ší, dříve vložené články, najdete v jednotlivých rubrikách.
Vaší pozornosti doporučujeme zejména aktuální informace
o seminářích, odborných konferencích a školeních. Užitečné
vám mohou být i naše odpovědi na často kladené dotazy – vše
v rubrice Praktické info. Zajímavé pomůcky (např. program
„Evidence hnojení“) najdete v rubrice Aplikace.

http://www.nitrat.cz/

Poradenství a vzdělávání

Webové stránky jsou zaměřeny na cílové skupiny – privátní
zemědělští a lesničtí poradci, učitelé odborných zemědělských
a příbuzných předmětů na středních školách a na pracovníky
místních akčních skupin. Privátní poradci zde nacházejí nejno-
vější informace pro poradenství, jako jsou metodiky, vyhlášky
a informace potřebné pro každodenní poradenství v zeměděl-
ských podnicích. Je zde umístněn Registr privátních poradců
MZe, ze kterého si mohou zemědělci vybrat odpovídajícího
privátního poradce pro své hospodaření.

Dále je na stránkách umístněn kalendář akcí, které mohou
poradci v rámci svého vzdělávání podle své odbornosti a svých
možností navštívit. K dispozici je i kategorie resortního výzku-
mu, kde jsou uváděny jednotlivé výstupy a možnosti využití
v praktické činnosti zemědělských subjektů. Stránky mají i svou
uzavřenou část pro registrované uživatele, kde jsou poskytovány
informace pouze pro cílovou skupinu privátních poradců.

Ostatní návštěvníci internetu mohou využívat informace
umístněné ve veřejné části v plném rozsahu.

http://www.agrovzdelavani.cz/; www.agroporadenstvi.cz

10	 Zemědělská škola č. 8, roč. 73/2010–11

Terminologický slovník

Terminologický slovník je provozován ve spolupráci a s od-
bornou garancí České akademie zemědělských věd. Slovník je
koncipován jako otevřený a je průběžně doplňován a aktuali-
zován. V současné době obsahuje více než 25 tisíc hesel členě-
ných do 11 oborů.

Terminologický slovník je přístupný z portálu Agronavigátor a
umožňuje vyhledávání fulltextem nebo podle konkrétního hesla.

http://www.agronavigator.cz/ts

Zemědělská a potravinářská knihovna

Posláním Zemědělské a potravinářské knihovny je informační
zabezpečení vědecké a výzkumné činnosti v oblasti zemědělství,
potravinářství a souvisejících oborů a poskytování knihovnic-
kých a informačních služeb vědeckým a výzkumným pracovní-
kům, pracovníkům MZe, zemědělským organizacím, studen-
tům, široké odborné i laické veřejnosti na úrovni současných
poznatků a nových trendů ve sdílení informací. Toto poslání
naplňuje knihovna činnostmi, které spočívají ve shromaždování,
zpracovávání, uchovávání a zpřístupňování knihovních a infor-

mačních fondů prostřednictvím knihovnických a informačních
služeb s využitím moderních informačních technologií.

http://www.nzpk.cz/

Asven

Tato webová stránka slouží členům Asociace vzdělávacích
zařízení pro rozvoj venkovského prostoru (zahrnuje převážně
střední odborné školy). Jsou zde umístněny základní doku-
menty Asociace, informace o jednání výkonných rad a valných
hromad a o orgánech Asociace. Základní kategorií jsou výstu-
py z resortního výzkumu, které jsou určeny především učite-
lům odborných předmětů, ale i žákům, dále jsou to informace
o celoživotním vzdělávání, kurzech distančního vzdělávání
a aktuality, které mohou zajímat učitele i žáky středních škol.

Asociace získala dotaci z Operačního programu Vzdělávání
pro konkurenceschopnost a na této webové stránce budou zve-
řejňovány materiály od jednotlivých členů pracovních skupin
pro vzájemnou komunikaci. Tato část bude fungovat ve vyhra-
zeném režimu.

http://www.asven.cz

Když se zamýšlíme nad stejnou otázkou dnes, určitě musíme
kromě nezbytného automobilu, protože počet vlakových i au-
tobusových spojů se ve venkovských oblastech naší země neu-
stále snižuje, jmenovat také mobilní telefon, počítač a hlavně
přístup na INTERNET.

Venkovská tržnice

Jedním z možných příkladů využití internetu na venkově
je Venkovská tržnice tj. informační systém, který byl vyvinut
s cílem získat účinný nástroj pro snazší předávání informací
v rámci venkovských území. Jedná se o informační systém,
který slouží jako účinná podpora pro rozvoj stávajících a pro
vznik nových místních aktivit a akcí. Srdcem celého systému
je webová aplikace, kterou naleznete na webové stránce www.
venkovskatrznice.eu.

V současné době je do Venkovské tržnice zapojeno šest míst-
ních akčních skupin (MAS) z území České republiky: MAS
Krajina srdce, MAS Sdružení růže, MAS Strakonicko, MAS
Podipansko, MAS Lípa pro venkov a MAS Jemnicko – na je-
jichž území žije kolem 160000 obyvatel.

Venkovská tržnice
– informační systém pro venkov

O tom, zda je život na venkově snadný nebo ne, se ještě v závěru minulého století rozhodovalo na základě informace o tom, zda je
„venkovan“ vlastníkem osobního automobilu. Pokud nebyl, byl označován za „vězně venkovského prostoru“.

Spojili staré s novým

Na myšlenku vzniku Venkovské tržnice přivedly, podle slov
manažerky projektu Moniky Břendové z MAS Krajina srdce,
její autory znalosti o předávání informací ve staré Číně (tzv.
čínské noviny), kdy na čerstvě obílenou zeď byly zapisovány
zprávy (když zestárly, byly opět přebíleny a nahrazeny nový-
mi), a současná informační dálnice, tj. internet. Z tohoto spo-
jení „starého“ s „novým“ vznikl originální informační systém.

Prostřednictvím jednoduchých elektronických formulářů
mohou obyvatelé obcí z území zapojených místních akčních
skupin bezplatně vkládat do systému inzerci v rozsahu na-
bídka, poptávka a výměna. Obdobným způsobem postupují
organizátoři kulturních, sportovních, vzdělávacích či obchod-
ních akcí, kteří do systému vkládají pozvánky na pořádané
akce ze svých počítačů připojených na internet. Základní kon-
takty a informace o ziskových a neziskových aktérech z celého
území jsou vedeny v elektronickém katalogu, který je rovněž
součástí aplikace a do kterého se mohou nově vzniklé sub-
jekty prostřednictvím administrátorů kontinuálně přihlašovat
a zanikající se mohou odhlašovat.

PÔdohospodárska škola č. 8, roč. 73/2010–11	 11

Informace pro všechny

Informace, které jsou uživateli do systému vkládány, se ne-
zobrazují pouze na webové stránce, ale také ve venkovních
vitrínách, které jsou umístěny na dobře přístupných místech
v obcích. O vitríny se bezplatně starají dobrovolníci – místní
administrátoři, kteří obsah vitríny obměňují v pravidelných
čtrnáctidenních intervalech. K informacím, které do systé-
mu místní aktéři vkládají, tak získávají přístup i ti obyvatelé
území, kteří internet neovládají nebo k němu nemají přístup.
O všech informacích, které jsou do sytému vkládány, jsou
vedeny podrobné statistické záznamy a to až na úrovni za-
pojených obcí, které v budoucnosti naleznou své uplatnění
jako velmi cenný zdroj informací při přípravě strategických
územních plánů.

Vzhledem k tomu, že informační systém Venkovská tržnice
je provozován směrem zdola nahoru, vytváří podmínky pro

sdružování všech potenciálních partnerů v daném území a pře-
devším:
•	 pokrývá všechny zásadní aspekty venkovského života (eko-

nomika, společenský život…),
•	 pokrývá ucelené venkovské území a vytváří podmínky pro

přípravu jeho strategií,
•	 sám o sobě je inovativním řešením a zároveň přináší námě-

ty pro řešení místních problémů,
•	 vytváří podmínky pro vznik sítí místních partnerství

a umožňuje výměnu informací mezi místními akčními
skupinami,

•	 podporuje přípravu a realizaci akcí mezi místními akčními
skupinami nebo jejich členy - jedná se tedy o typický „lea-
drovský“ projekt.

•	 Informační systém Venkovská tržnice vznikl jako projekt
spolupráce místních akčních skupin s podporou IV. osy Pro-
gramu rozvoje venkova v gesci Ministerstva zemědělství ČR.

Ing. Petr Hienl, ÚZEI Praha

Zpočátku meteorologická stanice sledovala jen teplotu
a srážky, a to třikrát denně. Pozorování prováděli žáci za dozo-
ru ředitele školy, ten pak předával své záznamy měsíčně Zem-
ské stanici dešťoměrné technického oddělení Zemědělské rady
pro Království české, později C. k. hydrografickému oddělení
zemskému v Praze. V r. 1896 měla klatovská meteorologická
stanice: dešťoměr, teploměr, aneroid a vlasový vlhkoměr. Od té
doby postupně přibývala řada přístrojů a zařízení.

Klatovská meteorologická stanice na Střední škola zeměděl-
ské a potravinářské v Klatovech provádí svoji pravidelnou čin-
nost do současnosti. Kromě postupné výměny přístrojů byly
modernizovány pracovní postupy. Významným mezníkem
v činnosti stanice byl rok 1996, kdy došlo k instalaci dálko-
vého přenosu dat a jejich evidenci prostřednictvím počítače
s grafickým výstupem naměřených hodnot.

Stanice je umístěna na nezastíněném místě školní zahrady.
V současné době se nacházejí v tomto objektu dvě meteoro-
logické stanice: tradiční a automatická. Starší část stanice je
zachována pouze pro účely výuky v odborných předmětech.
Stala se tak vlastně učební pomůckou. Automatická stanice je
připojena datovým kabelem na personální počítač. Stanice sní-
má a ukládá data do své vnitřní paměti v různých časových in-

Agrometeorologie v praxi
Historie a současnost sledování klimatických podmínek

na Střední škole zemědělské a potravinářské v Klatovech a okolí

Jedním z nejdůležitějších činitelů, na nichž závisí zdar hospodaření, je povětrnost (klimatické podmínky). Počasí ovlivňuje velikost
sklizně a čistý výtěžek hospodářství. Po 15 letech existence rolnické školy v Klatovech (založené r. 1872) byla tedy 1. ledna 1888 zřízena
v nadmořské výšce 420 m meteorologická stanice III. řádu.

tervalech. Teplotní vstupy jsou snímány jednou za 20 s, rych-
lost a směr větru jednou za dvě sekundy, ostatní vstupy jednou
za minutu. Z takto získaných dat jsou ve stanici počítána ma-
xima, minima, průměrné hodnoty, u větru nárazy. Jednou za
minutu jsou vyslána do počítače aktuální data, která se zobrazí
na displeji, jednou za 15 min jsou data uložena do databáze.
Stanice je zařazena do sítě stanic typu „Inter“. Jedenkrát den-
ně se vytváří z naměřených hodnot ucelená zpráva, která se
odesílá do ČHMÚ v Plzni. Od r. 1999 se přenos naměřených
hodnot provádí tzv. on-line systémem pomocí modemu.

Stanice se využívá i při výuce, a to zejména v předmětech
meteorologie, pěstování rostlin a praxe. Vedle výchovně vzdě-
lávací funkce slouží meteorologická stanice na Střední škole
zemědělské a potravinářské v Klatovech také pro veřejnost.
Je jedinou oficiální meteorologickou stanicí na území celého
okresu Klatovy, je součástí klimatologického pozorování poča-
sí na území ČR. Naměřené údaje také využívají další organiza-
ce (např. pojišťovna, policie).

V roce 2004 byly ve spolupráci s Místní akční skupinou Po-
šumaví (jejím prostřednictvím bylo zajištěno financování) roz-
místěny další tři automatické meteorologické stanice v okolí
Klatov, a to konkrétně ve Švihově, Kdyni a Hlavňovicích. Tyto

12	 Zemědělská škola č. 8, roč. 73/2010–11

stanice sice nesplňují podmínky pro sběr dat Českého hydromete-
orologického ústavu, ale za dobu své existence shromáždily rovněž
celou řadu cenných údajů o povětrnosti v jednotlivých lokalitách.
Jako doplňkové stanice měří teplotu, tlak vlhkost, srážky, rychlost
a směr větru a sluneční záření. Naměřená data jsou volně přístupná
na stránkách www.sszp.kt.cz v rubrice Agrometeorologie a na celé
řadě dalších regionálních internetových stránek, které tyto stránky
odkazují. Rovněž jsou data k dispozici na internetových stránkách
Místní akční skupiny Pošumaví z.s.p.o. www.posumavi.jz.cz.

Meteorologické informace na těchto stránkách přispívají ke zvýše-
ní příjmu podnikatelů v zemědělství a zároveň se podílejí na ochraně
životního prostředí především při aplikaci chemických ochranných
látek. Jedná se tedy o využití agrometeorologie v praxi. Aktuální in-
formace zajímají také širokou veřejnost nejen na území MAS Pošu-
maví, ale i v celé republice, např. při rozhodování o návštěvě daného
regionu. Zájem o informace mají rovněž školy, které je využívají při
modernizaci vyučovacího procesu, a to platí nejen pro klatovskou
školu, ale též pro ostatní základní a střední školy v regionu. Zároveň
projekt ukazuje na konkrétní možnosti regionální spolupráce mezi
školami a místními akčními skupinami.

Střední škola zemědělská a potravinářská v Klatovech a Místní
akční skupina Pošumaví z.s.p.o. se společně podílejí na celé řadě
dalších projektů, které přispívají k regionálnímu rozvoji a zeměděl-
ství především v jihozápadních Čechách.

Ing. Ivo Šašek, CSc., MAS z.s.p.o., Ing. Vladislav Smolík, SŠZP Klatovy

Foto: Meteorologická stanice, která odesílá data na ČHMÚ.
V pozadí je nově vybudované Centrum odborného výcviku
a celoživotního vzdělávání v potravinářských a navazujících
oborech. V letošním roce bude zprovozněna školní restaurace,
u které bude display, na které se aktuálně zobrazí údaje
o povětrnosti ze stanice.

Cieľom vzdelávacieho projektu bola podpora odborného
vzdelávania a informovanosti zamestnancov pôdohospodárskej
praxe pre využívanie obnoviteľných zdrojov energie, predo-
všetkým biomasy na energetické účely.

Prípravné práce uvedeného projektu začali ešte v roku 2008,
spracovanie všetkých podkladových materiálov, metodického
a obsahového zamerania ako aj zabezpečenie organizačných ná-
ležitostí posunulo začiatok realizácie projektu až na jeseň 2009.

Realizačný zámer projektu bol nastavený tak, aby sa jednot-
livé vzdelávacie programy uskutočňovali pre účastníkov podľa
krajov v rámci vyšších územných celkov a pokryli záujem po
celom území Slovenskej republiky. K tomu boli prispôsobova-
né aj termíny konania, aby vyhovovali čo najviac pracovnej za-

BIOMASA, JEJ POTENCIÁL
A REÁLNE MOŽNOSTI VYUŽITIA

NA SLOVENSKU
Vzdelávací a informačný projekt, realizovaný Agroinštitútom Nitra v rámci Programu rozvoja vidieka SR 2007 – 2013, Opatrenie
1.6 Odborné vzdelávanie a informačné aktivity. (Projekt schválený pod číslom zmluvy NR00247, Kód projektu 160NR0800247).

ťaženosti oslovených subjektov. Obsahové zameranie projektu,
ako vyplýva aj z názvu, kladie dôraz na racionálne a ekonomic-
ky efektívne využívanie najperspektívnejšieho obnoviteľného
zdroja energie a tým je biomasa.

V Slovenskej republike, kde okolo 90 % plochy územia je
poľnohospodárska a lesná pôda, má práve biomasa najväčší
energetický potenciál. Aká je realita a prax? Vo všeobecnos-
ti prevláda neznalosť danej problematiky. Po dlhých rokoch
procesu „industrializácie“ máme na Slovensku generáciu ľudí,
ktorí žijú v podmienkach takmer stopercentnej plynofikácie
domácnosti. V predstave a myslení ľudí pretrváva názor, že
je oveľa pohodlnejšie využívať elektrinu vyrobenú z atómovej
energie, elektrinu vyrobenú v tepelnej elektrárni vykurovanej
uhlím, benzínom či naftou vyrobenou z dovezenej ropy.

PÔdohospodárska škola č. 8, roč. 73/2010–11	 13

Nedostatok kvalifikovaných odborných informácií o eko-
nomických, ekologických, environmentálnych, sociálnych
a strategicko-politických dopadoch využívania obnoviteľných
zdrojov sú vážnou bariérou ich vyššieho využívania na energe-
tické účely.

V metodických pokynoch Programu rozvoja vidieka 2007–
2013, sú stanovené kritéria spôsobilosti, podpora je cielená
a definuje uznateľnosť výdavkov na projekty uvedeného typu.
Pre opatrenie 1.6 – Odborné vzdelávanie a informačné aktivi-
ty, je taktiež definovaná cieľová skupina účastníkov. Koneční
prijímatelia nefinančnej pomoci v rámci vzdelávacieho pro-
jektu sú subjekty, prvovýrobcovia a spracovatelia produktov
z oblasti poľnohospodárstva, potravinárstva a lesného hospo-
dárstva – účastníci, ktorí majú príležitosť získané poznatky
využívať priamo v pôdohospodárskej praxi.

Naším projektovým zámerom bolo motivovať a podporiť
prejavený záujem o využívanie obnoviteľných zdrojov energie.
Stimulovať hospodársky rast a energetickú sebestačnosť pôdo-
hospodárskych subjektov. Absolvovaním odborného progra-
mu získali prehľad súvisiaci s využívaním biomasy na výrobu
tepla, požadované údaje o možnostiach energetického využitia
biomasy ako jednej z alternatívnej náhrady energie vyrobenej
z fosílnych palív. Prínosom energetického využívania biomasy
je možnosť znižovania podielu priamych výrobných nákladov
v poľnohospodárstve. Podľa dostupných zdrojov ekonomic-
kých údajov tvoria práve náklady na energie v poľnohospo-
dárskej prvovýrobe 12 až 16 % priamych výrobných nákladov.

V priebehu realizácie projektu v ponuke vzdelávacieho pro-
gramu boli prednesené informácie o možnostiach efektívneho
využitia odpadovej biomasy rastlinného aj živočíšneho pôvodu
na produkciu tepla spaľovaním biomasy, na produkciu bioply-
nu a následne na výrobu elektriny a odpadového tepla. Tieto
technológie sú spojené so snahou o efektívne riešenie koncov-
ky živočíšnej výroby, riešením produkcie vedľajších produktov
a odpadov ako aj s využívaním nevyužitej poľnohospodárskej
pôdy na pestovanie energetických plodín. Účastníci odborné-
ho programu mali možnosť oboznámiť sa aj s problematikou
využitia biomasy na produkciu ušľachtilých pevných palív s ich
uplatnením a realizáciou na rozvíjajúcom sa trhu s biopaliva-
mi. Vyššie uvedeným zámerom boli prispôsobené aj tematické
celky učebnej osnovy.

Obsah vzdelávacieho programu bol rozdelený do siedmich
ucelených časti:
1.	 Obnoviteľné zdroje energie. Biomasa jej potenciál a reálne

možnosti využitia na Slovensku.
2.	 Legislatívne prostredie pre podporu využívania biomasy na

energetické účely.
3. 	Využitie biomasy na výrobu tepla. Technologické linky na

spracovanie a spaľovanie 	biomasy.
4.	 Využitie biomasy na výrobu bioplynu, kogenerácia, výroba

elektriny a tepla.

5. 	Pestovanie energetických plodín a rýchlorastúcich drevín.
Výroba pevných palív z biomasy.

6.	 Rozhodovacie procesy o využití biomasy na energetické
účely. Možnosti zvýšenia energetickej sebestačnosti farmy.
Ekonomické prínosy. Podnikanie s biomasou.

7. 	Podporné programy a finančné fondy pre využívanie bio-
masy.

Celkový rozsah vzdelávacieho programu bol 24 hodín,
z čoho 16 hodín teoretická príprava a 8 hodín plánovaná od-
borná exkurzia, ukážky dobrých príkladov z praxe. Praktická
časť programu bola vyplnená exkurziou a prehliadkou realizo-
vaných projektov bioplynových staníc, zariadení na spaľova-
nie biomasy a liniek na výrobu tvarovaných palív z biomasy.
Vo vyššie uvedenom odbornom programe odzneli prednášky
popredných odborníkov z univerzít, špecializovaných ústavov,
výklady expertov z odborných firiem, ďalej boli predstavené
vzorové projekty a viedla sa diskusia k prednášaným témam.
Najmä praktické ukážky reálnych zariadení v teréne mali pozi-
tívnu odozvu medzi účastníkmi.

Každý účastník zapojený do projektu dostal školiaci manuál,
ktorý bol výstupom odborného programu lektorov a kolektívu
autorov. V školiacom manuále sú spracované a zdokumento-
vané základné poznatky o zdrojoch, o potenciáli o technolo-
gických linkách na produkciu, spracovanie a energetické vyu-
žívanie poľnohospodárskej biomasy. V samostatnej kapitole je
spracovaná a doplnená časť s modelovými príkladmi výpočtu
náhrady klasických energetických zdrojov práve poľnohospo-
dárskou biomasou. A časť podporné programy finančné zdro-
je, a možnosti využitia EÚ fondov pri realizácii projektov na
energetické využívanie biomasy.

Vzdelávací a informačný projekt na tému biomasa a jej
potenciál mal plánovaných 8 trojdňových súbehov, ponuka
programu bola plošná na území Slovenska, poskytnutá pre
každý samosprávny kraj. Do konca roka 2010 sa uskutočnilo
7 vzdelávacích súbehov s účasťou viac ako 140 právnických
a fyzických subjektov. Miestom konania sa stali mestá Bar-
dejov, Brezno a Nitra. Podpora projektu je cielená v zmysle
metodických pokynov Programu rozvoja vidieka 2007–2013,
podporené z prostriedkov EÚ. Posledný v poradí ôsmy vzde-
lávací program sa uskutoční koncom apríla v Nitre. Vzdelá-
vací a informačný projekt pod názvom “Biomasa, jej poten-
ciál a reálne možnosti využitia na Slovensku“ bol realizovaný
Agroinštitútom Nitra, štátny podnik, pod odbornou garan-
ciou Združenia pre poľnohospodársku biomasu AGROBIO-
ENERGIA, v úzkej spolupráci s Technickým a skúšobným
ústavom pôdohospodárskym v Rovinke.

Všetky relevantné informácie o projekte a potrebné organi-
začné zabezpečenie posledného ôsmeho vzdelávacieho súbehu
sú zverejnené na stránke www.agroinstitut.sk.

Ing. Ľudmila Kováčikova, koordinátor projektu
Ing. František Zacharda, CSc., odborný garant projektu

14	 Zemědělská škola č. 8, roč. 73/2010–11

Podpora kvalitních českých potravin, která je viditelná a tu-
díž účinná, se rozbíhá bohužel až nyní za ministra zeměděl-
ství Ivana Fuksy. Do této doby zde byla ze strany státu pouze
soutěž Klasa, která ovšem nemohla podporovat vyloženě české
potraviny, ale kvalitní potraviny jako takové. Málo se ví, že
do této soutěže se mohly přihlásit i potraviny zahraniční. Já
osobně vidím základ, respektive začátek podpory českých po-
travin v chování vrcholných politiků. To jsou lidi, kteří jsou
dnes a denně v médiích a mají tudíž největší možnost ovlivnit
chování lidí. Oni to musí být, kteří se postaví obrazně řečeno
před kameru a vezmou do ruky český jogurt a vyzvou spo-
třebitele k následování. Takto to běžně dělá třeba francouzský
prezident, dělají to i další západní politici. U nás to jako prv-
ní udělal až současný ministr zemědělství, určité náznaky má
i současný premiér. To je ovšem málo a trochu pozdě.

Podporujme
své trhy potravin

Tentokrát se zastavím u podpory tuzemské produkce potravin. Položme si úvodem proto otázku: Jsou kvalitní české potraviny ze strany
státu podporovány dostatečně? Na to odpovím jednoznačně.

Vedle politické roviny je zde rovina legislativní. Ta je k pod-
poře českých potravin úplně sterilní. Základem by mělo být
značení potravin, aby spotřebitel bezpečně poznal, co kupuje.
Ani tato nejzákladnější věc není legislativně dotažena. Součas-
ný ministr Ivan Fuksa připravuje v této oblasti první kroky
a věřím, že je prosadí, v čemž mu budeme určitě nápomocni.
Když tedy shrnu, do roku 2009 neexistovaly žádné státní pro-
gramy podpory domácích potravin, žádná osvěta či legislativní
podpora. To vše ve jménu liberálního pojetí života, které velí,
že každý jedinec se sám rozhodne a vybere si na absolutně svo-
bodném trhu, který nesmí být nijak a nikým regulován. Po-
dotýkám, že západní země jdou poněkud jinou cestou a svoje
trhy potravin chrání a podporují.

Ing. Jan Veleba
 Agrární komora ČR

Poznatky a dojmy ze studijní návštěvy Bulharska
II. část

Program SVES (v programu Socrates se realizoval pod názvem Arion) je zaměřený na podporu evropské spolupráce
prostřednictvím týdenních studijních návštěv, jejichž cílem je výměna zkušeností, získaní nových informací a navázání
přímých kontaktů v oblasti všeobecného a odborného vzdělávání. Na základě úspěšně vykonaného výběrového řízení jsem
se s podporou programu SVES zúčastnil na podzim studijní návštěvy na Zemědělské univerzitě v Plovdivu (Bulharsko).

Navštívené firmy

Návštěva dvou „úspěšných privátních bulharských firem
z oblasti agrobyznisu“ pro mne byla velmi poučná – pochopil
jsem díky ní, co je zřejmě velkou příčinou problémů bulhar-
ského zemědělství. Velká firma ze Staré Zagory sídlící v ob-
rovském ze skla a železobetonu vystaveném paláci (v takových
budovách mají v Bulharsku sídla většinou kasina nebo banky)
na okraji panelového sídliště z dob totalitního režimu má širo-
ké portfólium činností. Dovážejí techniku, prodávají hnojiva
a osiva, poskytuje zemědělcům „zelené úvěry“, pojišťuje jejich
úrodu, školí je … a ty nejlepší zákazníky vozí do Thajska či
Egypta na studijní návštěvy. Na můj dotaz, zda firma také něco
vyrábí, mi její představitel odpověděl, že pouze část osiv.

Bulharsko nemá příliš rozvinutý průmysl, považuje se za zemi
stvořenou pro zemědělství a cestovní ruch. Kvalitní stroje, osiva
a chemii je proto nutné dovážet a firma tak činí a vše distribu-
uje prostřednictvím rozsáhlé sítě poboček, které se s výjimkou
horských oblastí, vyskytují na celém území země. Absolventy

vysokých škol potřebují, ovšem s kvalitou jejich vzdělání moc
spokojeni nejsou. „Neumí moc anglicky“, říká plynulou ang-
ličtinou představitel firmy, který sám vystudoval vysokou školu
v Kyjevě, a zažertuje: „Říká se, že když má zemědělec tři syny,
tak se farmářem stane ten z nich, který je nejhloupější.“

Další firma vyrábí kvalitní bulharská vína. Jeden litr lze kou-
pit za 3 až 30 leva (1 EUR = 1,91 leva). Silnice, po které jsme
jeli, byla roubená zpustlými, rozpadajícími se zemědělskými
objekty a poli zarostlými plevelem. Občas jsme minuli vůz ta-
žený koňským potahem. Dcera majitele firmy nám vysvětlila,
že kvalitní vína získávají díky zrání v dubových sudech – ty
dovážejí z Francie – 1 kus za 600 EUR – a použít ho lze jen
dvakrát. „Bulharské sudy nejsou dobré“, říká vinařka. Vína,
zvláště červená, která jsme měli možnost ochutnat v univer-
zitním sklípku, byla vynikající, plná slunce a síly úrodné země
chráněné rodopským pohořím. „Nikdy jsem o bulharských ví-
nech neslyšel“, říká mi Kanaďan, se kterým jsem se setkal při
zpáteční cestě z Bulharska.

PÔdohospodárska škola č. 8, roč. 73/2010–11	 15

 Názory studentů

Největší význam pro to, abych pochopil, co se s bulhar-
ským zemědělstvím i školstvím a vlastně s celým Bulharskem
děje, pro mne mělo setkání s absolventy plovdivské Zeměděl-
ské univerzity a rozhodně jsem neměl pocit, že se jedná o ty
nejhloupější selské synky a dcerky. Hovořili plynule anglicky
a měli názor.

Absolvent doktorandského studia na Zemědělské univerzitě
v Plovdivu KIRIL YANKULOV, říká: „V době našich studií
jsme my, studenti, měli velký problém, studovali jsme ochranu
životního prostředí, ale pouze 30 % předmětů se touto proble-
matikou zabývalo, nelíbilo se nám to a chtěli jsme to změnit.
Profesoři s tím souhlasili, ale nemohli nic dělat, víte, o tom,
co se děje a bude dít na univerzitě, rozhoduje ministerstvo ze-
mědělství. My jsme se ale nedali a napsali jsme tam, no, na
univerzitě z nás moc velkou radost neměli. Ale představte si,
že se to podařilo. Dopadlo to tak, že se podíl předmětů výu-
ky zaměřených na klasické zemědělství v rámci našeho oboru
snížil na 50 %.“

Dále jsme se od absolventů školy dozvěděli, že na univerzi-
tě sice funguje kariérní centrum, ale to rozhodně neshání pro
studenty zaměstnání a neřeší, co budou dělat po ukončení
studií. Náplní jeho činnosti je třeba shánění brigád v zahra-
ničí, sběr jahod na plantážích v Anglii apod.

Zrovna téhle aktivitě se přizpůsobuje třeba zkouškové ob-
dobí na škole. V době, kdy jsou studenti na jahodách, se pro-
stě nezkouší a zkouškové období po letním semestru probíhá
v červenci. „Do ciziny nejezdíme ani tak za zkušenostmi, jako
spíše vydělat peníze,“ upřesnil ZLATIN ETIMOV, který na
Zemědělské univerzitě v Plovdivu absolvoval obor venkovský
cestovní ruch.

„V Bulharsku je poměrně obtížné studovat a přitom záro-
veň pracovat. Firmy o univerzitu a její absolventy žádný velký
zájem nemají. Manažeři jen kritizují, že jsme dobře připravení
teoreticky, ale že nám chybí praxe, ale ta stojí peníze, kterých
není nazbyt, a tak jsme v takovém začarovaném kruhu,“ vy-
světluje bývalá studentka ATANASKA HALCHEVA. „Navíc
se v poslední době začínají hromadit problémy s penězi na
vzdělávání z programů z Evropské unie. Stát chce, aby se čer-
palo co nejvíce peněz z unijních programů, ale přitom tomu
svými nařízeními v podstatě brání,“ upozorňuje na problémy
doktorand YANKULOV.

„Naše univerzita je velmi konzervativní, navíc ve svém roz-
hodování podléhá ministerstvu zemědělství. I když jsou někte-
ří pedagogové osvícení a dokážou pro studenty sehnat i dobře
placené praxe, je kolektivní myšlení univerzity špatné a vnitřní
demokracie selhává. Studenti to kritizují, mluví o tom mezi
sebou, ale nevystoupí a nic s tím nedělají, je to asi problém naší
bulharské mentality“, povzdechne si závěrem našeho setkání
jeden z nedávných absolventů.

Závěrem

Pamatuji si, že mi babička vyprávěla, jak jejich rodina do-
cházela ve 20. letech minulého století k bulharskému zahrad-
níkovi, kterému neřekli jinak než „Bulhar“, pro čerstvou ze-
leninu i ovoce. Měl prý ta nejsladší rajská jablíčka a největší
okurky široko daleko. Prostě to uměl.

Bulharské výzkumné ústavy sice mají mnoho námětů pro
podnikatelské záměry a mnoho bulharské zemědělské půdy
leží ladem, avšak ti nejschopnější absolventi bulharských uni-
verzit vstupují do služeb importních firem nebo nenávratně
mizí za hranicemi své země... a tradiční bulharské zemědělské
komodity jsou čím dál tím méně konkurenceschopné i na
vnitřním trhu země, ve které byly vyprodukovány. Je to, my-
slím, přímo učebnicový příklad selhání vnímání vzdělávacího
systému jako základní hnací jednotky, v tomto případě zcela
konkrétního odvětví národního hospodářství.

A co jsem si ze studijní návštěvy na Zemědělské univer-
zitě v bulharském Plovdivu přivezl, co mne obohatilo?

Pochopil jsem po poměrně rozsáhlých diskuzích s další-
mi účastníky studijní návštěvy, že v zemích, ve kterých ne-
byly zpřetrhány tradice (Velká Británie), a kde se vzdělávací
systémy vyvíjely přirozeně v návaznosti na aktuální potřeby
trhu práce, je situace naprosto odlišná v porovnání se stavem
v posttotalitních zemích (Bulharsko, Česká republika, Litva).
V nich totiž byly tradice komunistickými režimy zpřetrhány
a nastoupilo tzv. plánované hospodářství. V kontextu naby-
tých zkušeností z období totality s tzv. plánovaným hospo-
dářstvím teď kultivujeme vzdělávací systémy podle pravidel
Evropské unie.

Problémem je, že se i v nových podmínkách neustále snaží-
me uplatňovat heslo „Každý dělník inženýrem“, ale tak nějak
nám stále nedochází, že tlakem na kvantitu nikdy nedosáhne-
me kvality. Neustále se snažíme o co nejvyšší počty absolventů,
ale moc nám nezáleží na tom, co umí a zda se v praxi uplatní.
Jde nám v souladu s posttotalitním způsobem alibistického
uvažování jen a jen o počty vyprodukovaných absolventů. To
však stojí příliš mnoho peněz a výsledky jsou tristní.

Tam, kde tradice nebyly zpřetrhány, již intuitivně rozměr
kvality ve vzdělávacím systému znají a snaží se ho docílit.
Dosahují toho např. tak, že studenti na své studium finančně
přispívají, že studenti procházejí systémem NEformálních při-
jímacích a závěrečných zkoušek, že je do výuky zařazen opět
NEformální praktický výcvik, že školám není jedno, co od je-
jich absolventů požaduje trh práce, že školám není jedno, jak
se jejich absolventi na trhu práce uplatní apod.

Autor příspěvku obdržel grantovou podporu v rámci Programu celo-
životního učení. Za obsah příspěvku ručí výhradně vydavatel a Evrop-
ská komise neodpovídá za žádné případné užití dotyčných informací.

Ing. Petr Hienl, ÚZEI Praha

16	 Zemědělská škola č. 8, roč. 73/2010–11

Takovou ambici mají programy akreditované a realizované
Institutem vzdělávání a poradenství ČZU v Praze. Institut má
v přípravě učitelů dlouholetou tradici. Ve své činnosti navazu-
je na Seminář kandidátů učitelství škol zemědělských, který
vznikl v roce 1930 při domu Zemědělské osvěty v Praze. Pro-
pracovaná, vlastní výzkumnou činností podpořená, teoretická
příprava je vyvážená i s praktickou částí. Sem patří především
pedagogická praxe, která se uskutečňuje na více než 35 střed-
ních odborných školách a učilištích, jež mají statut cvičné ško-
ly pro pedagogickou praxi. Výraznou podobu spojení teorie
s praxí mají též odborné didaktické exkurze.

Trvale cíleným spolupracujícím pracovištěm nejen pro pe-
dagogickou praxi, ale i pro shora zmíněné exkurze, je Vyšší od-
borná škola a Střední odborná škola technická v Litomyšli. Pro
studenty s technickým zaměřením se při návštěvě litomyšlské
školy otvírají zcela netušené možnosti v kvalitě názornosti ve
vyučování, a to v reálných, dokonale promyšlených postupech
a s neotřelými nápaditými přístupy. Rozhodně inspirativně
působí ti, kteří se o návštěvu laskavě starají, byť by se jedna-
lo o sobotu, kdy škola má volno. Zde se mimořádně doplňují
zkušený ředitel a jeho erudovaný zástupce. Je to symbióza dvou
profesionálů a v tom nejlepším slova smyslu technice oddaných
nadšenců, generačně přeci trochu odlišných, ale synergický
efekt je naprosto příkladný. Pan ředitel Ing. Milan Janecký

Pro inspiraci do Litomyšle
Nároky na profesní úroveň učitelů se zvyšují, a to nejen z hlediska formálního, tj. že učitelé praktické ho vyučování by měli být absol-
venty bakalářských studijních programů, ale vlastní příprava musí dostát nejpřísnějším požadavkům na kvalitu a excelenci.

v sobě kloubí tolik důležitého člověka s praktickými zkuše-
nostmi i neutuchajícího „fondu“ do praktických modelů „jak
k opotřebení havárií došlo“ a jeho sbírka je opravdu úctyhod-
ná. Pan Ing. Jindřich Kovář se vypracoval v kreativního učite-
le odborných předmětů s citem pro didaktickou preciznost. To
vše je umocněno jeho znalostmi technickými a dovednostmi
využívání elektronických komunikačních prostředků.

Návštěva na škole, která může být vzorem pro školy tech-
nického zaměření, má a měla vždy velký přínos pro studenty
učitelství praktického vyučování se zaměřením na techniku.
Studenti kombinovaného studia jsou již ti, kteří ve vlast-
ním vzdělávacím procesu působí, mají praktické zkušenosti
a mohou srovnávat. A právě tito nároční, zkušení praktici
dokážou plně ocenit didaktické přístupy, technické vybavení
a realitu vzdělávání na technické škole v Litomyšli. To, že se
zde mnozí inspirovali a ve své práci na škole se snaží o něco
podobného, co v Litomyšli viděli, je nesnadno měřitelný, ale
naprosto zásadní efekt. Co ale kvantifikovatelné je, je počet
bakalářských prací, kdy studenti zaměřili své téma právě na
tvorbu pomůcek, analýzu a návrh vybavení prostor dílen
a škol, na kterých působí. „Příklady táhnou“ a návštěva VOŠ
a SOŠT v Litomyšli byl vskutku dobrý počin a vynikající
příklad.

prof. Ing. Milan Slavík, CSc., IVP ČZU Praha

Jen málokdo při nákupu potravin přemýšlí o tom, zda si
do košíku právě nedává produkt, u jehož výroby mohlo dojít
k využití třeba desáté generace klonovaného zvířete. Mělo by
nás to vlastně zajímat? Je opravdu potřeba poskytovat na oba-
lech informaci o nepohlavním způsobu rozmnožování? Z hle-
diska nezávadnosti potraviny určitě ne, vědecké výzkumy totiž
důvody k takovým obavám nepotvrdily. Vědci nenašli žádné
rozdíly v bezpečnosti potravin, pokud jde o maso a mléko klo-
nů a jejich potomků ve srovnání se zvířaty zplozenými tradič-
ním způsobem.

A tak zůstává etický pohled na věc, a tady se evropské in-
stituce shodnout již delší dobu nemohou. Zatímco Evrop-
ský parlament trvá na tom, že veškeré produkty pocházející

Novinky z Bruselu
Mají se Evropané bát potravin z klonů?

Po třech letech zkrachovala jednání o zákazu potravin z klonovaných zvířat.

z potomků klonovaných zvířat by před uvedením na trh měly
být náležitě označeny, Rada EU (tedy členské státy) a Evropská
komise s ohledem na širší kontext skutečné realizovatelnosti
příslušných kroků a mezinárodní obchodní souvislosti volí
spíše opatrnější tón. Rychlý vývoj potravinářských technologií
a snaha produkovat stále více s co nejnižšími náklady přitom
přispívají k tomu, že se produkty z potomků klonovaných
zvířat dostávají do velmi širokého spektra potravin. Možnosti
jejich dohledatelnosti se přitom podle různého stupně průmy-
slového využití stávají značně problematickými.

Tyto otázky vygradovaly po více než tříleté debatě o tzv. no-
vých potravinách, tedy o potravinách na našem trhu z hlediska
biotechnologického netradičních, do zásadního sporu mezi

PÔdohospodárska škola č. 8, roč. 73/2010–11	 17

evropskými institucemi. Spotřebitel by měl mít zajisté právo
vědět, co přesně konzumuje, ale je vůbec možné všechny in-
formace skutečně důsledně dohledat? Otázkou rovněž zůstává,
jak by na povinnost označovat takové potraviny reagovaly třetí
země v rámci platných obchodních dohod. Vyjednávání nako-
nec zkrachovala kvůli chvályhodným, ale prakticky jen těžko
realizovatelným etickým pohnutkám Evropského parlamentu.
Pragmatický pohled na věc ze strany ministrů členských zemí
a Komise přitom nabídl okamžité označování u hovězího masa
z potomků klonů a v dalších případech postup dle výsledků
dopadových studií a analýz.

Nedohoda znamená, že nyní bude třeba připravit novou
legislativu, která by citlivou otázku klonování dostatečně re-
flektovala. Metody klonování za účelem produkce potravin
bude možné v mezidobí dále neomezeně používat, i když obě
instituce v tomto případě shodně souhlasily se zákazem. Pro
Evropský parlament z toho plyne, že kdo chce příliš, nemá
nic. Jeho neskromné požadavky vrátily vše na počátek a na
odhalení míry zastoupení klonů při plnění obchodních regálů
s potravinami si občané EU budou muset ještě počkat.

Zdroj: Stálé zastoupení ČR při EU

Ve dnech 11. a 12. března 2011 Střední škola řemeslná
v Jaroměři pořádala již čtrnácté Podkovářské dny. V pátek
začal program výkladem o úpravě a ošetření citlivých kopyt.
Přednášejícím byl pan Bernard Duvernay, významný pod-
kovář ze Švýcarska. Odpoledne pokračovaly praktické ukáz-
ky úpravy rohoviny a podkování kopyt. Překlad prováděl

PODKOVÁŘSKÉ DNY
Střední škola řemeslná v Jaroměři si tento rok připomíná 125 let od založení školy, 105 let postavení budovy pro tuto školu a 55 let
od vzniku oboru „KOVÁŘ A PODKOVÁŘ“. Jsme jedinou školou v České republice, kde tento obor vyučujeme bez přerušení, máme
pro výuku výborné podmínky, kvalitní učitele i velké množství koní pro praxi žáků. Oslavy k připomenutí těchto výročí se uskuteční
v sobotu 24. září 2011.

MVDr. Zdeněk Žert, odborný asistent a zástupce přednos-
ty brněnské kliniky pro choroby koní. Přednášku na téma
„těsná kopyta“ přednesl MVDr. Rostislav Hyksa, odborný
veterinář pro choroby koní a ortopedii. Praktickou ukázku
ošetření těsného kopyta předvedl podkovář Karel Kysilka,
učitel jaroměřské školy.

Dne 6. dubna se v prostorách Vyšší odborné školy a Střed-
ní zemědělské školy v Táboře uskutečnil už 5. ročník soutěže
Ekologie v zemědělské praxi žákovských družstev 3. (4.) roční-
ků zemědělských škol.

Informace o globálním oteplování, narušení klimatického
režimu Země a koloběhu vody i dalších nežádoucích jevech
v životním prostředí jsou dnes již uznávanou skutečností.
O udržení přijatelného stavu našeho společného životního
prostředí je proto třeba usilovat ve všech sférách hospodářství.
I budoucí zemědělští odborníci se musí do tohoto procesu
zapojit jak osobním přístupem, tak znalostí a prosazováním
vhodných profesionálních opatření. K nim patří zejména do-
držování zásad správné zemědělské praxe.

Hlavním cílem soutěže je upozornit budoucí zemědělské od-
borníky na význam udržitelnosti životního prostředí a zároveň
žákům umožnit výměnu poznatků o možnostech prosazování
udržitelnosti v rámci zemědělského podnikání.

Soutěž se skládá ze tří částí, první dvě jsou individuální (určí
nejlepšího jednotlivce), třetí část je skupinová, kde bude vítě-

EKOLOGIE V ZEMĚDĚLSKÉ PRAXI
Soutěž pro žáky zemědělských škol

zem družstvo, škola. První částí je test, zaměřený na znalosti
související se správnou zemědělskou praxí, dále „poznávačka“
základních plevelů a běžných stromů a keřů v krajině, společnou
částí je prezentace předem zadaného domácího úkolu. V letoš-
ním roce byla prezentace zaměřena na rozbor opatření správné
zemědělské praxe na školním statku školy nebo podniku, ve
kterém žáci vykonávají odbornou praxi. Úkolem bylo vysvětlit,
jak příslušná opatření přispívají k ochraně krajiny, jednotlivých
složek životního prostředí (zejména ke správnému hospodaření
s vodou a ochraně biodiverzity), jak zlepšují kvalitu zeměděl-
ských produktů i jak ovlivňují ekonomiku výroby sledovaného
podniku. Prezentace neměla přesáhnout 5 – 7 minut a měli se
na ní podílet všichni členové soutěžního družstva.

Po ukončení vlastní soutěže spojené i s diskuzí byla žákům
umožněna (podle jejich přání) prohlídka botanické zahrady
nebo školního statku spojená s výkladem.

Výsledky letošního ročníku soutěže si budete moci více pře-
číst v dalším čísle Zemědělské školy.

Ing. Blažena Hořejší, Ing. Milena Kaňková, VOŠ a SZeŠ Tábor

18	 Zemědělská škola č. 8, roč. 73/2010–11

Soutěž se uskutečnila pod záštitou hejtmana Královéhradeckého kraje Bc. Lubomíra
France. Na soutěž přijeli ti nejlepší žáci z šestnácti škol z celých Čech. Jaroměřské družstvo ve
složení Josef Vaňouček a Lukáš Janák získalo výborné druhé místo. Toto umístění ukazuje,
že SŠ řemeslná v Jaroměři patří mezi špičkové školy připravující žáky na budoucí povolání.

Touto cestou děkuji Bc. Ladislavu Kubiasovi a ostatním výchovným pracovníkům za
výbornou přípravu žáků.

Zdeněk Vítek, SŠŘ Jaroměř

V podvečer pak sledo-
vali účastníci soutěž ve
výrobě podkov. Soutěžící
měli za úkol vykovat pod-
kovu na pazneht s názvem
„kravská půlka“. V této
soutěži se na třetím mís-
tě umístil Ondřej Beran,
druhé místo získal Jaroslav
Mikula a nejlepší podko-
vu vykoval Petr Mačát. Po
celý den probíhala také
soutěž žáků ve volném ko-
vání. Žáci odvedli zdařilé
práce a nejlepší návrh a re-
alizaci s názvem „květina“

vykoval Miroslav Richter, na druhém místě byl vyhodnocen
Jiří Celer za kovářsky svařovanou sekeru, třetí místo patří Karlu
Loukotovi za zajímavý výkovek umístěný na kámen s názvem
„pták“. Všichni ocenění žáci byli ze SŠ řemeslné z Jaroměře.

Sobotní program byl celý věnován přednášce a praktické
ukázce Bernarda Duvernaye. Téma přednášky bylo kopyto
a řešení nepravidelností kopyt a citlivosti při zatížení. V překla-
du opět pokračoval MVDr. Zdeněk Žert. Program vyvrcholil
soutěží v hodu podkovou na cíl o PODKOVÁŘSKÝ DŽBÁN.
Třetí místo obsadila Joanna Wiectawek z Kadin (Polsko), dru-
hé místo získal Kamil Mejtský z Borohrádku a vítězem se stal
Petr Mačát, žák naší jaroměřské školy.

Podkovářských dnů se účastnilo kolem 100 podkovářů z Pol-
ska, Slovenska, Česka a představitelé česko-německého, polské-
ho a českých sdružení podkovářů. Při hodnocení podkovářské-
ho setkání účastníci ocenili vysokou úroveň přednášek a kvalitní
praktické ukázky řešení jednotlivých problémů pohybového
aparátu a kopyt. Vyjádřili přání zúčastnit se i příštích Podko-
vářských dnů v roce 2012 na Střední škole řemeslné v Jaroměři.

Na závěr děkuji všem našim pracovníkům a žákům za pří-
pravu a zdárný průběh Podkovářských dnů 2011.

Zdeněk Vítek, Střední škola řemeslná v Jaroměři

SOUTĚŽ TESAŘ 2011
Střední škola řemeslná v Jaroměři ve spolupráci s Cechem klempířů, pokrývačů a tesařů ČR

uspořádala ve dnech 1.–3. března 2011 již devátý ročník soutěže dovednosti pro žáky učební-

Hlavným cieľom bolo oboznámiť mladých ľudí ako správne
komunikovať v rôznych situáciách. Dozvedeli sa o jednotlivých
druhoch komunikácie. Mnohí z nich po prvý krát počuli, že exis-
tuje komunikácia verbálna, neverbálna i komunikácia činom. Po-
čas troch dní sa účastníci workshopu rôznym spôsobom delili do
skupín, a tak riešili množstvo pripravených aktivít – čítanie textov
s emóciami, čítanie s nádychom, ktorý určuje šípka, na jedno na-
dýchnutie prečítať čo najviac textu. Veľmi zaujímavou aktivitou
bola relácia, kde dvaja moderátori kládli otázky účinkujúcim a
pozorovatelia, ktorí pozorovali správanie moderátorov i účinkuj-
úcich.Výsledkom trojdňového workshopu bolo záverečné vyhod-
notenie všetkých aktivít a konštatovanie, že mladí ľudia nevedia
dobre artikulovať a majú slabú slovnú zásobu.

KOMUNIKAČNÉ ZRUČNOSTI
V dňoch 7. – 9. marca 2011 sa uskutočnil workshop členov Žiackej školskej rady a záujmového útvaru

– Klub demokracia v spolupráci s pracovníkom RCM – CVČ v Košiciach Michalom Šľachtom.

Veľmi príjemným spestrením bola účasť dobrovoľníkov
z Nemecka, Bulharska a Francúzska, ktorí okrem účasti na
workshope si pripravili aj svoje vlastné aktivity – Lýdia na vy-
učovaciu hodinu Nemeckého jazyka v 3. C a Viktor na vyučo-
vaciu hodinu Geografie v 1. A. Táto akcia mala u žiakov veľký
ohlas, a preto sme sa rozhodli naďalej spolupracovať s týmito
dobrovoľníkmi, ktorí budú na Slovensku do konca júna. Ko-
munikačným jazykom bude jazyk anglický, nemecký, ale z ich
strany aj slovenský, pretože Viktor sa už naučil za krátky čas
veľmi pekne po slovensky.

Ďakujeme a tešíme sa na spoluprácu!

Ing. Jarmila Tatarková, SOŠ ekonomická Spišská Nová Ves

PÔdohospodárska škola č. 8, roč. 73/2010–11	 19

Hlavným cieľom veľtrhu bolo poskytnúť mladým ľuďom
možnosť nájsť si úspešnú prvú prácu a oboznámiť sa s tré-
ningami firiem, ktoré im pomôžu získať lepší prehľad o pra-
covnom trhu. Sprievodný program bol rozdelený do dvoch
častí:

„ZAMESTNAJ SA“ – zameraná na absolventov, ktorí si
prišli hľadať prácu, a dozvedeli sa, ako sa správať na pohovore,
ako napísať správne životopis a pod.

NÁRODNÉ DNI KARIÉRY
Žiaci 3. ročníka Strednej odbornej školy ekonomickej v Spišskej Novej Vsi zúčastnili „Národných dní kariéry“, ktoré sa konali 11.
marca 2011 na výstavisku Incheba v Bratislave. Kvalitný pracovný veľtrh sa niesol pod sloganom „NEZOSTAŇ NA ULICI“.

„ROZBEHNI SA“ – zameraná na študentov s nápadmi, ktorí
sa chcú inšpirovať príbehmi úspešných mladých ľudí vo svete.

Podujatie sprevádzal speaker a life coach svetového formátu
Dey Dos. Touto cestou chceme poďakovať Ing. Jarmile Tatar-
kovej, Ing. Andrei Iovdijovej a Ing. Eve Želikovskej za možno-
sť zúčastniť sa tejto výborne zorganizovanej akcie.

žiaci 3. B a 3. C
SOŠ ekonomická Spišská Nová Ves

Novinky z vědy a výzkumu

Válka mezi slunéčky

Slunéčko sedmitečné versus slunéčko východní: jak dlouho
se může ještě domácí druh udržet?

Slunéčko sedmitečné (Coccinella septempunctata) je ode-
dávna oblíbeným a žádaným pomocníkem v boji proti svi-
luškám a mšicím. Nyní však hrozí, že masově se vyskytující
slunéčko východní (Harmonia axyridis) slunéčko sedmitečné
z jeho přirozených oblastí výskytu vytlačí. Klíč pro invazivní
šíření spočívá v záhadě, kterou vědci Dossenheimu nedávno
rozluštili: hemolymfa slunéčka východního obsahuje vysoce
účinné látky, které brouka i larvy chrání jako antibiotikum

proti bakteriálním a houbovým chorobám a zvyšují jejich šan-
ce na přežití. Výzkumný tým ve srovnávacím pokusu zjistil,
hemolymfa přistěhovalce a jeho larev vykazuje tisíckrát silnější
ochranný účinek proti bakteriím a houbám než hemolymfa
slunéčka sedmitečného.

Slunéčko východní bylo zhruba před 30 lety dovezeno do
Evropy, aby zajistilo důraznou biologickou ochranu proti
mšicím. Nekontrolovaně se však rozšířilo a stalo se vážným
problémem. Brouk a jeho larvy se již dávno neomezují na
svou původní úlohu a z nedostatku jiné kořisti se nezastaví
ani před larvami svých domácích příbuzných.

Liberecký kraj, Regionální agrární rada Libereckého kraje ve
spolupráci s Okresní agrární komorou Liberec – Jablonec nad
Nisou a Střední školou hospodářskou a lesnickou ve Frýdlantě
si Vás dovolují pozvat na

6. ročník olympiády zemědělské mládeže
o putovní pohár předsedy Senátu PČR,

která se uskuteční ve dnech 11. – 12. května 2011
v areálu Střední školy hospodářské a lesnické Frýdlant,

Bělíkova 1387, 464 01 Frýdlant

Soutěžní disciplíny
1.	 Test znalostí z rostlinné a živočišné výroby a mechanizace
2.	 Jízda zručnosti kolovým traktorem s přívěsem

Pozvánka
na olympiádu zemědělské mládeže

3.	� Poznávací test plodin, materiálů a plemen zvířat, odhad
výměry pozemku

4.	� Přestavění rotačního žacího stroje ŽTR-165, z transport-
ní do pracovní polohy a obráceně

5.	 Sborka a rozborka dojícího automatu DA-100 do konví
6.	 Práce s nakladačem UNHZ – 750
7.	� Sedlácký víceboj (sportovně odborné disciplíny) – ruční

sekání kosou

V daných disciplínách za každou školu soutěží dvoučlenné
družstvo žáků. Vyhodnocení nejlepších proběhne i v kategorii
jednotlivců.

Za organizační tým: Ing. Alena Dvořáková, ředitelka školy

Bližší informace poskytne: Mgr. Milan Drechsler na telefonu:
482428865, 602 188 257, e-mail: info@sshfrydlant.cz

20	 Zemědělská škola č. 8, roč. 73/2010–11

Kromě toho jim zachutnala také jablka, hroznové víno
a broskve. Některé plodiny ještě mohou z přirozeného ne-
přítele škůdců profitovat. Na druhé straně může slunéčko
východní způsobit hospodářské škody, zvláště při pěstování
vinné révy. Pokud se větší počet jedinců dostane do sklizně,
způsobí její znehodnocení.

Výzkum pěstování brambor při snížených závlahách

Pěstitelé brambor by mohli získat výhody z výzkumu usku-
tečněného vědci britské výzkumné organizace East Malling
Research (EMR), která zjistila způsob, jak značně snížit množ-
ství vody používané ke komerčnímu pěstování brambor.

Díky financování od ministerstva DEFRA (oddělení odpo-
vědné za politiku a předpisy v oblasti ŽP a rozvoje venkova)
vědecký tým ukázal, že je možné vyprodukovat jednu tunu
brambor první jakosti při použití 23 tun vody, což je význam-
ně méně než současných průměrných 42–60 tun pro tentýž
výnos. Tento proces byl docílen pečlivým využíváním kapko-
vé hnojivé závlahy a plánovaného zavlažování. Vědci přenes-
li znalosti získané z dřívějších pokusů, které měly úspěch ve
snižování potřeby vody v komerční produkci jahod (zvýšení
výnosu ze standardu v rozmezí 45–50 tun na hektar na 78 tun
na hektar).

Pokusy s bramborami jsou ve svém druhém roce a vý-
zkumníci věří, že na konci tříletých pokusů v roce 2011 bude
mít EMR vytvořen soubor metodických pokynů a technik,
který pomůže pěstitelům brambor využívat kapkové zavla-
žování a znát, kdy a kolik vody aplikovat. Metodické po-
kyny budou také brát v úvahu aktuální srážky a optimální
půdní vlhkost, aby bylo možné dodávat kvalitu a kvantitu
očekávanou pěstiteli a supermarkety. S těmito technikami
budou spojeny kapitálové investice, ale výzkumníci věří, že
s dobrými zvýšenými výnosy, udržovanou kvalitou a nižší-
mi náklady spojené s vodou a chemickými látkami budou
existovat komerční výhody pro pěstitele zvláště v oblastech
s menšími srážkami.

Salát jako doprovodná rostlina pro brukvovité plodiny

Pokusy v rámci britského výzkumného projektu LINK pro-
váděné novým výzkumným centrem Warwick Crop Centre
ukázaly, že salát by mohl být dobrou doprovodnou rostlinou
pro brukvovité plodiny, protože redukuje množství vajíček kla-
dených škůdcem květilkou zelnou (Delia radicum).

Podle sdělení na lednové konferenci o brukvovitých plo-
dinách v Elsoms finální pokusy tohoto projektu na květáku
ukázaly, že salát omezoval škody na kořenech květáku způ-
sobené květilkou zelnou „nejkonzistentněji“, ale nebyl tak
efektivní jako insekticidní zálivky přípravky Dursban nebo
Tracer. Ale salát (při dvou semenech na modul) byl konku-
renceschopnější než jiné zkoušené doprovodné plodiny, ze-
jména karotka a štírovník růžkatý (při čtyřech semenech na

modul). Proto květák sklizený se salátem strádal při konku-
renci se svou sousedící doprovodnou rostlinou a projevoval
určité symptomy, jako například menší růžičky. Delegáti
se také dozvěděli, že další projekt LINK, který má běžet tři
a půl roku, se zaměřuje na lepší pochopení procesu kvetení
brukvovitých plodin. Vedoucí šlechtění zeleniny v Elsoms
vysvětlil pěstitelům, že šlechtitelé potřebují pochopit tento
proces, aby produkovali vysoce kvalitní brukvovitou zeleninu
F1 s širokou řadou ochranných lhůt. Výzkumníci zazname-
návali doby kvetení stovek rostlin fialové odrůdy brokolice,
aby pomohli zmapovat její geny.

Výzkum zaměřený na sklizeň obilovin

Vědci ve spolupráci s výrobci zemědělské techniky zkoumají
možnosti, jak již během sklizně zjišťovat kvalitu obilovin a pří-
mo na sklízecí mlátičce separovat zrno podle vlastností.

Projekt „Kvalitativně diferencovaná sklizeň obilovin“ byl
na berlínské Humboldtově universitě oceněn v rámci soutěže
„365 míst v zemi nápadů 2011“. Jak uvedl Spolkový ústav pro
zemědělství a výživu (BLE) jako nositel projektu, vědci země-
dělsko-zahradnické fakulty a vestfálský výrobce zemědělských
strojů CLAAS společně zkoumají možnosti, jak již během
sklizně zjišťovat kvalitu obilovin a přímo na sklízecí mlátičce
separovat zrno podle vlastností.

„S pomocí infračervené spektroskopie by mohl být zazna-
menáván obsah proteinů v zrnu a na základě toho by rozdílné
partie měly být směrovány do různých sekcí zásobníků zrna“,
objasnila Hilke Risius z berlínské university. První polní po-
kusy s prototypem proběhly nadějně. V příštích letech bude
výkon systému optimalizován pomocí nových senzorů. V bu-
doucnu by tak již během sklizně mohla být také stanovena
možná kontaminace obilovin mykotoxiny a kontaminované
partie izolovány.

Prestižní celoněmecká inovační soutěž „365 míst v zemi ná-
padů“ probíhá již od r. 2006. Patronem soutěže je spolkový
prezident.

Slabé porosty přihnojit fosforem

Porosty obilovin se na podzim vyvíjely pomalu. Mnoho po-
rostů přezimovalo ve fázi jednoho až tří listů a řada porostů
byla poškozena velkými teplotními koncem zimy. Kromě toho
nízké teploty půdy neumožnily růst kořenů. V této situaci se
osvědčuje hnojení fosforem, dobrý efekt může přinést např.
aplikace DAP již v dávce 100 kg na hektar. Efektivní je také
aplikace listových hnojiv. Porosty však musí být ve fázi růs-
tu a musí vykazovat zelené listy. V mnoha případech proto
není hnojení na list možné. Při nižších teplotách půdy nebo
je-li svrchní vrstva půdy vyschlá je účinek hnojiv s amonnou
nebo amidickou formou dusíku pomalejší. Z tohoto důvodu
je vhodnější slabé porosty přihnojit nitrátovým dusíkem, pře-
devším na těžkých půdách.

PÔdohospodárska škola č. 8, roč. 73/2010–11	 21

Hybridní odrůda tritikale

První hybridní odrůda tritikale na světě byla uvedena na
evropský trh. Nová odrůda ozimého tritikale ’HYT Prime’
vyšlechtěná Dr. Elmarem Weissmannem ze Singenu (Ně-
mecko) byla zapsána do francouzské listiny odrůd ve spo-
lupráci s Unisigmou z Froissy. Registrace je výsledkem více
než 15 let trvajícího společného vývoje se Saatzucht Dr.
Hege GbR ve Waldenburgu. Podle informací šlechtitelů
poskytuje krátkostébelný hybrid vedle jistého výnosu zrna
a dobré rezistence vůči chorobám také nadprůměrný obsah
proteinů. Odnožování je možné snížit výsevním množstvím.
Šlechtitelé chtějí, podobně jako u hybridního žita, ječmene
nebo řepky, poskytnout „inovativní přínos pro stabilní vý-
nosy“. Podle zkušeností přinášejí hybridy přednosti v mez-
ních situacích: využívají stávající zdroje lépe a nabízejí větší
časové rozmezí pro výsev. Osivo pro velkoplošné pěstování
by mělo být k dispozici od podzimu 2011. Hybridní tritika-
le se bude prodávat v balení obsahujícím 750 000 klíčivých
obilek. Podle výše výsevku budou nutná minimálně 2 balení
na hektar. Cena by se měla pohybovat na úrovni hybridního
ječmene.

Výzkum odhalující tajné taktiky patogenů
proti obraně rostlin

Nový britský výzkum university ve Warwick zjistil, že ně-
které choroby rostlin využívají tajných taktik, aby se vyhnuly
imunitní obraně rostlin. Tento výzkum byl financován různý-
mi společnostmi včetně britské Biotechnology & Biological
Sciences Research Council a zahrnuje sekvencování genomu
původce choroby rostlin Hyaloperenospora arabidopsidis, kte-
rý může přežívat jen na svém hostiteli – modelové rostlině Ara-
bidopsis. Hyaloperenospora arabidopsidis je jeden z z tajných
bombardérů ve světě patogenů rostlin a vědci mohou zjistit
hodně z toho, jak skutečně zredukoval určité klíčové prvky
svého genetického materiálu, aby obešel přirozenou obranu
rostlin – v podstatě tajným působením. Pochopení toho, jak
tyto proteiny potlačují imunitu rostlin, umožní vědcům selek-
tovat plodiny resistentní vůči chorobě a bojovat proti takovým
chorobám, jako například plísni bramborové a náhlému odu-
mírání dubů.

Rozdíly ve skladbě zásobních bílkovin u ekologicky
a konvenčně pěstované pšenice

Při ekologickém pěstování se jen obtížně vyprodukuje pšeni-
ce pekařské jakosti, ale vzhledem k vyššímu obsahu zbytkových
albuminů a globulinů může být v některých produktech využi-
ta vyšší nutriční hodnota. Výzkumníci z VŠCHT a ČZU Praha
hodnotili ve dvouletém pokusu složení bílkovin a pekařskou
jakost u souboru odrůd ozimé pšenice (z různých skupin ja-
kosti) vypěstované ekologickým nebo konvenčním způsobem.
Pšenice z konvenčního pěstování se vyznačovaly proti ekologic-
kým až dvojnásobným zastoupením vysokomolekulárních glu-
teninů. Naopak u pšenic z ekologického pěstování je až dvojná-

sobné zastoupení zbytkových albuminů a globulinů. Nejvyšší
zastoupení vysokomolekulárních gluteninů bylo v případě
obou variant pěstování u odrůd z jakostní skupiny E – elitní
a A – kvalitní, nejnižší u odrůd jakostní skupiny C – ostat-
ní, nevhodné pro pekárenské zpracování. V jakostní skupině
C bylo nejvyšší zastoupení zbytkových albuminů a globulinů.

Výsledky potvrdily, že u ekologicky vypěstované pšenice lze
jen obtížně dosáhnout pekařské jakosti. Ekologicky pěstovaná
pšenice má však díky vyššímu obsahu albuminů a globulinů
vyšší výživovou hodnotu, a je tedy vhodnější pro krmení zvířat
a pro výrobu speciálních produktů pro lidskou výživu, např.
müsli.

Barevné brambory mají antioxidační účinky

V první známé studii svého druhu američtí vědci zdoku-
mentovali, že konzumace žlutých a fialových brambor zmír-
nila oxidativní poškození a záněty u účastníků výzkumu
výrazněji než u skupiny, která konzumovala bílé brambory.
Do studie byli zahrnuti muži mladší čtyřiceti let. Výsled-
ky studie jsou významné, protože vyvracejí výsledky jiných
studií, podle nichž mají brambory jen velmi malý užitek.
Z jeho pohledu má studie značný potenciál změnit názor
spotřebitelů na brambory. Měla by je přesvědčit o tom, že
brambory neposkytují jen prázdné kalorie, nýbrž cenné an-
tioxidanty. Podle R. Navarry jsou bílé brambory třetím nej-
větším zdrojem antioxidantů v americké výživě po jablkách
a pomerančích. Výzkum v rámci studie také zjistil, že fialo-
vé brambory odrůdy ’Magic Molly’ vykazují nejvyšší podíl
antioxidantů ve srovnání s 15 jinými druhy zeleniny jako
špenát a brokolice.

Bílkoviny rostlin zprostředkující napadení padlím

Byly identifikovány bílkoviny Feronia a Nortia, které rost-
linám zároveň slouží k plodnosti, ale škodí vzhledem k tomu,
že umožňují vzniknutí houbového onemocnění, které vede ke
značným hospodářským ztrátám. Při napadení padlím hrají
roli podobné procesy jako při opylování. Vědci z Max-Planck
– Institut z Köln a z Univerzity Zürich identifikovali dvě bílko-
viny, které jsou pro tyto procesy potřebné, a které se vyskytují
jak v klíčících pylových zrnech, tak i v houbových vláknech.
Bílkoviny s názvy Feronia a Nortia slouží i škodí – jednak pod-
porují schopnost vytváření zárodků, jednak snižují odolnost
vůči padlí.

Feronia signalizuje naklíčeným pylovým zrnům, že se na-
cházejí v konečném stádiu klíčení a že samčí buňky mají být
uvolněny. Jinak by se pylový výhonek nezastavil na vstupu do
semenného váčku, ale prorůstal by hlouběji a nevypustil by
žádné samčí buňky. Feronia se však tvoří i v listech, kde umož-
ňuje vniknutí houbové infekce. Pro rezistenci vůči padlí by
samčí i samičí kopie feroniového genu musely být defektní.

22	 Zemědělská škola č. 8, roč. 73/2010–11

Člověk je tvor, který potřebuje znát svoji historii. Potřebuje
znát také historii těch změn, které utvářely různá společenství
(od poddanství až po „socialistickou“ kolektivizaci), a také

Dějiny vývoje zemědělství v našich zemích
Zemědělstvím se lidé živí jen malý zlomek celé své existence – u nás ve střední Evropě přibližně 7 500 let. I tak je to z pohledu

současného člověka obrovská epocha, ve které se lidstvo rozrostlo z užšího evropského hlediska na mnoho set milionů.
Takový obrovský růst obyvatel umožnilo právě zemědělství.

těch, které vytvořily moderního evropského člověka. Známe
důležité objevy a technické vynálezy, elektřinu, výbušné mo-
tory, telefonní spojení, radiové a televizní vysílání, samočinné

Bílkovina Nortia se rovněž podílí na oplodnění. V listech
se ale Nortia nevyskytuje, místo ní je tam této bílkovině pří-
buzná bílkovina MLO (Mildrew Resistance Locus O), která
je zodpovědná za to, že se rostlina stane náchylná k napade-
ní padlím. K rezistenci rostliny dojde jen v případě, že jsou
obě genové kopie zmutované. V zárodečném vaku se vytváří
Feronia i Nortia v pomocných buňkách vedle vajíčka a zpro-

středkují, že pohlavní buňky splynou. V listech umožňuje
Feronia MLO, že padlí může do rostliny vniknout. To je
důvod, proč se stále nedaří zabránit vniknutí této houbové
infekce do rostlin. Dalším cílem vědců je vypěstovat za po-
moci mutantů bílkoviny Feronia rostliny odolné vůči padlí,
které jsou zároveň plodné.

Zdroj Agronavigátor

Ostrožka východní (Consolida orientalis),
ostrožka stračka (Consolida regalis)

Ostrožky patří do čeledi pryskyřníkovitých a je jich známo
asi 60 druhů, v Evropě a Malé Asii. Ostrožka stračka je u nás
hodnocena jako archeofyt, polní plevel rostoucí u nás už ode-
dávna. Po zavedení herbicidů téměř zmizela z našich polí, nevy-
hovuje jí ani současná agrotechnika. Dnes, kdy se používá méně
herbicidů, se opět objevuje. Rozhodně nepatří mezi nebezpečné
plevele, spíš svou konkurenční schopností omezuje jiné plevele.
Jediným nebezpečím je její jedovatost (alkaloidy), řadí se mezi
mírně jedovaté rostliny. Její semena by se neměla dostat do
mouky. Objevuje se jako plevel obilovin, případně řepky.

Je to jednoletka, která obvykle vyklíčí už na podzim (klíčí od
teploty 2° C). Dosahuje výšky do 1 m, obvykle je nižší. Je vět-
vená a květenství má řídké, dalo by se mluvit o latě. Přízemní
listy jsou v době květu zaschlé, lodyžní listy jsou 2–3x zpeřené
s čárkovitými úkrojky. Květy s nápadnou ostruhou jsou modré,
zřídka bílé nebo růžové. Plody jsou až 2 cm dlouhé měchýřky
se zobánkem, obsahují téměř černá semena asi 4 mm dlouhá,
trojhranná, se zajímavými příčnými šupinatými valy. V optimál-
ních podmínkách může mít jedna rostlina až 200 semen. Kvete
od května do srpna v obilí, u polních cest, na ruderálních sta-
novištích, spíš na bazických podkladech v teplejších oblastech.
Občas jsou její kultivary pěstovány jako okrasné rostliny. Je také
medonosná, v květu jsou nápadné nektáriové lístky. Jako mno-
ho jedovatých rostlin bývala používaná v léčitelství. Dnes roste
v celé Evropě kromě jižní a severní části a Británie, v západní
a jihozápadní Asii, byla zavlečena do Severní Ameriky.

Neobhospodařované pozemky
Prostor pro invazní druhy rostlin, 14. díl

Jinak je to s ostrožkou východní, která se v poslední době
šíří na Plzeňsku, Rakovnicku, v Českém středohoří, Českém
krasu, Polabí, v okolí Brna, na Znojemsku. V době jejího
květu jsou některá pole z dálky celá fialová. Konkurenční
schopnost má vyšší než ostrožka stračka. Pochází z jihozá-
padní Evropy až Střední Asie a byla sem zavlečena s obilím.
Nejdříve rostla podél železnic a silnic, zřídka na rumištích
a kompostech, okrajích polí. Doklady o jejím růstu u nás
jsou z roku 1913. Roste v nejteplejších oblastech, na nejlep-
ších půdách. Zapleveluje obilniny (ozimá pšenice, ječmen),
zahrady a vinohrady.

Je to jednoletá rostlina obvykle asi 1 m vysoká, větvená jen
v horní části nebo nevětvená. Listy jsou 2–3x zpeřené, s čepelí
až 7 cm dlouhou, úkrojky listů jsou čárkovité. Květenství je
hustý hrozen, nápadné květy s ostruhou a nektáriovými lístky
jsou červenofialové. Plody měchýřky jsou až asi 2,5 cm dlouhé,
se zobánkem, žláznatě chlupaté a obsahují hnědočerná semena
s příčnými řadami šupin. Jedna rostlina mívá až 300 – 1500
semen. Kvete od června do srpna. Klíčí od října, za mírné zimy
nebo časně zjara, semena brzy ztrácejí klíčivost, ale mají dlou-
hou dormanci a uchovávají se v půdní bance. Její semena se
k nám dostávají zřejmě opakovaně s osivem z východu, když
není kontrolována jeho čistota. Důležitý je osevní postup,
v dobře zapojeném porostu obilovin by se neměla prosadit,
ale hustota porostu často souvisí s průběhem počasí v jarních
měsících. Na herbicidy by měla být stejně citlivá jako ostrožka
stračka.

 RNDr. Jana Möllerová, Praha

PÔdohospodárska škola č. 8, roč. 73/2010–11	 23

obráběcí stroje, počítače, internet. Ale to všechno je otázka
jednoho století nebo necelých dvou. Nic z toho by nemohlo
vzniknout, kdyby lidé nedokázali postupně zvětšovat možnosti
své základní obživy. Těžko by také vznikala moderní kultura,
krásná architektura, knižní literatura, učenci a jejich vědecká
odhalení.

Nová publikace „Dějiny zemědělství v Čechách a na Mo-
ravě“ (Nakladatelství LIBRI v ediční řadě Technické památ-
ky, Praha 2010, 1. vyd., 432 str., na 400 obr.) našich dvou
předních odborníků na problematiku hospodářských dějin,
historičky a archeoložky Magdaleny Beranové., která téma
zpracovala do 16. století (od pravěku po pozdní středověk),
a historika a odborníka Antonína Kubačáka (od 17. století do
roku 1989), představuje vývoj zemědělství našich zemích v ob-
lastech rostlinné a živočišné výroby, potravinářského průmyslu
(cukrovarnictví, lihovarnictví, pivovarnictví, mlékárenství aj.),
odpovídající techniky a technologie, ale také dalšího zázemí
včetně školství, výzkumných ústavů, pozemkových převodů
a reforem, agrárního hnutí atd.

Zemědělství je spojeno s ekonomikou (hospodářskými
krizemi), strojírenstvím, chemií, zpracováním zemědělských
produktů a dalšími obory, které souvisejí se zemědělskými vě-
dami. Rovněž tyto skutečnosti vzali autoři v úvahu a snaží se
čtenáře seznámit se vznikem zemědělských a potravinářských
věd, s uplatňováním technického pokroku a se šířením osvěty
na venkově. Z tohoto pohledu je v celkovém dějinném vývoji
našeho zemědělství položen zvláštní důraz jak na jeho počátky,

tak na zpracování období druhé poloviny 19. století, neboť
právě tehdy byly položeny základy budoucí prosperity českého
zemědělství. Tvůrci díla doplnili text fotografiemi, aby přiblížili
dobový charakter zemědělské praxe, ale také nezbytnými sta-
tistickými přehledy, které upřesňují základní vývojové trendy
zemědělské výroby. Obrazový materiál, který knihu doprovází,
není jen doplňkem, ale nedílnou součástí poznávání. Na konci
první i druhé části je uveden bohatý soupis použité literatu-
ry, prezentující mimo jiné badatelské úsilí početné řady vě-
deckých pracovníků po mnoho desetiletí v historických nebo
archeologických institucích. Nechybí ani slovníček základních
pojmů a výklad starých plošných, prostorových a váhových
jednotek, ukázky kupní síly peněz a další srovnávací tabulky.

Podobná kniha zatím v české vědecké literatuře nebyla na-
psána a je jich málo i ve světovém odborném písemnictví. Naše
zemědělství má bohatou tradici, dosáhlo pozoruhodných vý-
sledků a selský stav byl ve společnosti vážen. Na tento bohatý
odkaz našich předků můžeme být právem hrdi a měl by dnes
pomoci při hledání nových forem a přežívání těžkostí země-
dělských podniků a samostatných hospodářů. Kromě pozná-
vání vývoje zemědělství šlo autorům podle jejich slov v úvodu
„o domov a rodný kraj“, neboť jak vyznával historik Josef Pe-
kař, „jen skrze rodný kraj se učíme milovat vlast celou“. Práce
je určena širokému okruhu čtenářů, kteří se zajímají o země-
dělství (ale i dějiny potravin, výživy a vaření), pracují v něm,
ale i těm, kteří si váží jeho výsledků – jakož i všem ostatním
přátelům našeho venkova.

(tes)

Pořadatelé slibují, že nabídka největší a nejstarší květinové
výstavy v České republice – s tradicí od roku 1958 – bude
i etos velmi pestrá. Největší výstavní pavilon A bude tra-
dičně vyhrazen hlavní expozici výstavy. Její tvůrce, proslulý
zahradní architekt Ivar Otruba se tentokrát inspiroval řecký-
mi bájemi a koncipoval ji jako zlatou „Zahradu Hesperidek“
s tisícovkami kusů okrasných výpěstků domácích i zahranič-
ních pěstitelů. Velkou květinovou expozici Svazu květinářů
a floristů ČR doplní rozsáhlá přehlídka pěstitelského umění
dlouholetého partnera olomouckých květinových výstav Za-
hradnictví města Vídně, speciální přehlídka orchidejí Thaj-
ského království, tulipánů a hyacintů holandských pěstitelů
a polská expozice jarních výpěstků. Na galerii pavilonu A
budou moci návštěvníci obdivovat exponáty floristické sou-
těže v aranžování květin, letos na muzikálové téma „V hlavní
roli: Klobouk“ (zúčastní se i naše zahradnické školy), a také
záplavu balkonovek, cibulovin, jarních trvalek, skalniček, či
vodních rostlin v expozici Českého zahrádkářského svazu.

FLORA OLOMOUC 2011
Výstaviště Flora Olomouc bude od 28. 4. do 1. 5. 2011 patřit jarní etapě zahradnické výstavy

Flora Olomouc tradičně doprovázené zahradnickými trhy
a veletrhem drobné zahradní mechanizace Hortifarm.

V té nebude chybět ani vyhledávaná bezplatná zahrádkářská
poradna.

Velmi přitažlivý bude pavilon E s „japonskou zahradu“ a uni-
kátními exponáty z proslulého Musea bonsají ve Starém Měs-
tě u Uherského Hradiště. Vzácné bonsaje z Japonska, Koreje
i Číny – některé starší 250 let – doplní vystavovatelé zvláštními
přírodními kameny „suiseki“, vodními plochami a drobnou
zahradní architekturou. V pavilonu bude rovněž „bonzajová“
poradna s ukázkami tvarování bonsají. Pavilony G, H a volné
plochy budou patřit veletrhu drobné zahradní mechanizace
Hortifarm a Jarním zahradnickým trhům s nabídkou květin,
zeleniny, semen, okrasných rostlin, školkařských výpěstků, za-
hradnických, či kutilských pomůcek a potřeb.

Volně přístupné budou návštěvníkům i sbírkové skleníky
výstaviště s exotickou květenou, botanická zahrada Univer-
zity Palackého a botanická zahrada výstaviště v Bezručových
sadech se zajímavými rostlinnými exponáty.

24	 Zemědělská škola č. 8, roč. 73/2010–11

Publikace, jak název napovídá, se zabývá problematikou pří-
mého prodeje komodit jejich výrobci. Kromě obecných zásad
přímého prodeje potravin ze dvora publikace obsahuje i infor-
mace týkajících se chovu a prodeje produktů jednotlivých dru-
hů hospodářských zvířat a zvěřiny. Záměrem této publikace,
jak uvádějí autoři, je „usnadnit všem současným i budoucím
zájemcům o podnikání v této oblasti orientaci v zajisté složi-
tých předpisech, umožnit jim porozumět požadavkům na ně
kladeným, pomoci jim i při rozhodování, zda se do tohoto
druhu podnikání vůbec pustit, a popsat jednotlivé kroky, které
je bezpečně

provedou touto dlouhou a náročnou cestou, která vede od
prvotního podnikatelského rozhodnutí až po jeho realizaci
v praxi“.

Přehledná, přitažlivě řešená publikace s množstvím barev-
ných ilustračních fotografií má rozsah přes 100 stran a je roz-
členěna do dvou dílů. První díl zahrnuje legislativu prodeje

 Jak na faremní prodej ze dvora
V únoru letošního roku vydala Úhlava o.p.s., člen Místní akční skupiny Pošumaví z.s.p.o. v rámci projektu

Podpora konkurenceschopnosti zemědělských farem v česko-bavorském příhraničí publikaci
autorů Ladislava Drobníčka, Jaroslava Pešána a Pavla Smetany s názvem Jak na faremní prodej ze dvora.

ze dvora, zabývá se obecnými veterinárními a hygienickými
podmínkami, popisuje jednotlivé produkty z prvovýroby,
zvlášť se věnuje zvěřině, farmovému chovu zvěře, novým
právním úpravám pro maloobchodní potravinářské podniky
i seznamuje s dozorovými orgány a povinnostmi chovatele.
Druhý díl předkládá základní předpisy, vyhlášky a zákony pro
zpracování a výrobu potravin, osvětluje záměr a metodiku u
porážky a zpracování masa, popisuje seznam zařízení pro pro-
voz, uvádí soupis stávajících nařízení pro faremní zpracová-
ní masa i potřebné vybavení, podrobně charakterizuje zrání
masa i dává k úvaze používání dusitanové solicí směsi. Dále
čtenářům nabízí dokumenty, které jsou nezbytnou součás-
tí systému HACCP při porážce a masné výrobě a v závěru
publikace pak mj. provozní řád, plán DDD, sanitační řád
i užitečné internetové odkazy.

Publikace je v současné době rozebrána, ale je možné si ji
stáhnout na webových stránkách Místní akční skupiny Pošu-
maví: http://www.posumavi.jz.cz

A – �Abeceda vzpomínek patří zesnulému Ing. Seifertovi, jeho
rodině a všem, co jsme ho znali.

B – �Budoucnost zemědělské školy, kterou jste léta úspěšně
vedl, je i nadále bude rozvíjena.

Č – �Čas letí…, v téměř stopadesátileté historii zemědělské ško-
ly v Kadani jste byl ze 17 ředitelů nejdéle ve funkci.

D – Dnů v ředitelně bylo mnoho – přesně 9 513.

E – �Ekologii jste rozvíjel už před 40 lety (příkladem jsou rekul-
tivace na školním statku Jezerka), kdy se pojem ekologie
ještě nepoužíval.

F – �Fakta hovoří jasně, byl jste 15. ředitelem školy od jejího
založení v roce 1862.

G – �Generace žáků studovala pod Vaším vedením – Váš podpis
má na maturitním vysvědčení 1 270 absolventů.

H – �Housle (druhé) za Vašich ředitelských let zemědělka nikdy
nehrála.

Vzpomínka na ředitele zemědělské školy
aneb abeceda života Ing. Jaroslava Seiferta

Ředitelů škol je mnoho, ale nemnoho je těch, co zdatně vedli svoji školu 26 let.
Vzpomeňme na nedávno zesnulého pana ředitele touto životní abecedou.

CH – Chovem králíků jste žil.

I – �Inventářem školy jste nebyl, protože jste byl živá osobnost,
ale ke škole patříte, tak jako k ní patří nápis Zemědělská
škola, o který jste se zasloužil.

K – Kulatého osmdesátého jubilea jste se bohužel nedožil.

L – �Laxní přístup nebyl nikdy součástí Vašeho jednání ani Vaší
práce.

M – �Minut v ředitelské funkci byl neskutečný počet, a to
13 698 720.

N – �Není mnoho absolventů školy, kteří by na Vás vzpomínali
ve zlém.

O – �Objektivní jste byl i k žákům, když bylo potřeba, facka
to spravila.

P – Plesů maturitních, na kterých jste pronesl řeč, bylo 26.

Ř – Ředitelem jste byl v období od 1. 9. 1965 do 23. 9. 1991.

PÔdohospodárska škola č. 8, roč. 73/2010–11	 25

S – Seifert, Vaše příjmení, které zůstane natrvalo zapsáno v
archivu zemědělské školy.

Š – Školní statek, který patřil ke škole, a kde jste byl jako doma.

U – �Učitelů, které jste vedl, a za kterými jste stál, bylo v době
Vaší působnosti jako ředitele 48.

V – �Vzpomínat se bude i na Vás v říjnu 2012, kdy naše Země-
dělská škola oslaví 150 let od založení.

Z – �Zemědělcem „statkovým či jezedáckým let šedesátých,
sedmdesátých a osmdesátých býti a neznati Ing. Seiferta,
nemohlo se státi“.

Ž – Žít bude stále Vaše jméno v historii naší Zemědělské školy.

Jménem kolegů a absolventů
kadaňské Zemědělské školy

část Vaší památce!

VÝVOJ ZEMĚDĚLSKÉHO STROJÍRENSTVÍ
A VÝROBY HOSPODÁŘSKÝCH STROJŮ

v českých zemích od poloviny 19. století
do vzniku Československé republiky, 6. díl

Vedle vlastních hospodářských strojů se staly předmětem
usilovné výrobní snahy motory a jejich přizpůsobení speci-
elním požadavkům zemědělské praxe. Průmysl se postupně
adaptoval a zavedl výrobu prvních českých traktorů. Výroba
výborných českých nesených motorových pluhů Škoda Excel-
sior a Praga byla vytlačována zahraničními dodávkami, až mu-
sela být postupem doby úplně zastavena.

Traktory, které byly původně do Čech dodávány z Ameriky
z Fordových závodů, byly skoro o polovinu ceny levnější nežli
výrobky domácí produkce. Zahraniční stroje byly vybaveny
pohonem na lacinější palivo – petrolej, a proto byl jejich odbyt
úspěšnější. Přesto však zahraničním výrobkům začala konku-
rovat domácí výroba obou našich předních strojních podniků
a vznikly traktory typu Praga a Škoda. Původně byly zařízeny
na pohon domácími palivy, hlavně dynilalkoholem, ale země-
dělství žádalo lacinější pohon. Proto byly provedeny technické
úpravy na traktoru Škoda, který pak byl poháněn petrolejem
jako všechny americké traktory v té době k nám dovážené.

S výrobou traktorů začaly i jiné závody. Především továr-
ny Wichterle a Kovařík v Prostějově. Jejich konstrukční ná-
vrh traktoru byl r. 1928 poctěn cenou v soutěži ministerstva
zemědělství. Kromě již jmenovaných firem Claython and
Shuttleworth Ltd., a John Fowler and Co., z Anglie H. F.
Ecker a Rudolf Sack z Německa bylo mnoho dalších zahra-
ničních firem, které ovlivnily vývoj a výrobu hospodářských
strojů na evropském kontinentu v polovině 19. a začátkem
20. století. Byly to samozřejmě v prvé řadě firmy německé.
Například Bergendorf, Gustav Bölte, Drösse-Ludolf, Lefeld-
-Lentsch a Petry-Hecking. Ze zámořských firem se technických,

České hospodářské strojnictví 19. století stálo na dosti vysokém stupni dokonalosti. Nemalou zásluhu na rozšíření znalosti hospodářských
strojů měly zakládané hospodářské školy, na nichž „se žáci učili stroje poznávati a jimi pracovati“, dále ve velkém počtu zakládané
hospodářské spolky a v neposlední řadě četné hospodářské časopisy, jež o veškerých pokrocích referovaly.

výrobních a obchodních přeměn v Evropě účastnily hlavně
firmy anglické. Firmy Richard Garrett a Osborne, Massey-
-Harris and Co., Ltd., z Kanady a McCormick a The Plano
z USA. Převážná většina zámořských obchodních firem měla
tak silnou, potřebnou a důležitou výrobu hospodářských
strojů, že zemědělské stroje a zařízení nesou jejich firemní
znaky i v dnešní době. Nezbytným doplňkem prvních trak-
torů byly různé závěsné a návěsné stroje.

V tomto směru dosáhlo české hospodářské strojnictví pěk-
ných úspěchů hlavně u výroby závěsného nářadí ke zpracová-
ní půdy. Opět firma Rudolfa Bächera z Roudnice si dobyla
i za hranicemi jedno z předních míst. Závěsné orební nářadí
se dále vyrábělo v Českém Brodě a ve Skalsku. Továrny se za-
měřily na specielní výrobu secích a žacích strojů s „tehdejší“
širokou pracovní šířkou, která lépe využila tažné síly traktorů.
V té době nastával též ohromný převrat i ve stavbě motorů.

Nečekaným rozmachem byla výroba spalovacích motorů,
které se stávaly parnímu stroji postupně nebezpečným sou-
peřem nejen v průmyslu obecně, ale i v zemědělské praxi.
To platilo především o motorech na kapalná paliva (benzin,
petrolej a později naftu). Tato paliva se totiž dala snadno
přenášet ve větším množství, a tak se tyto motory výborně
hodily pro práci na poli rozhodně lépe nežli parní stroj, při
jehož používání činila doprava uhlí a napájecí vody často ne-
malé potíže. Veškeré tyto aspekty byly mocnou hybnou silou
s pobídkou mnoha strojírnám, které okamžitě přikročily od
stabilního uspořádání motorů k mobilnímu, aby tak vystří-
daly neekonomický mechanický parní pohon dosavadních
motorových jednotek.

26	 Zemědělská škola č. 8, roč. 73/2010–11

Z Rakousko-Uherských firem začala s jejich stavbou nejdří-
ve továrna Lagen a Wolf ve Vídni, která jim dávala typický tvar
a design. Ten se pak stal základním vzorem celé řadě továren
v říši. Spalovací motory vyrobené v českých zemích, hlavně na
pohon benzinem nebo benzolem byly ve své době na velmi
vysoké úrovni a konstrukční dokonalosti. Stabilní benzino-
vé motory firem Ignác Lorenz a bratří Paříků (rok 1911) se
vyznačovaly svými výbornými konstrukčními parametry. Pro
zemědělství se používaly většinou jako čtyřtaktní lokomobily.
K největším výrobcům spalovacích motorů se počítaly morav-
ské továrny v Prostějově, Přerově, Blansku, Kroměříži a Napa-
jedlech. V Čechách v Kuklenách, Pečkách, Kralupech, Mladé
Boleslavi a Praze. Dvoutaktní vertikálně uložené benzinové
motory vyráběla například strojírna v Kostelci nad Labem.
Výroba parních motorů pro zemědělské účely proto silně po-
klesla. Továrny úplně ztratily odběratele pro parní lokomobily.

I výroba secích strojů v té době předčila zahraniční výro-
bu jak provedením, tak výkonem. Jejich výrobou se mimo již
uvedené speciální továrny zabývaly české závody v Pečkách,
Lounech a Zdicích. Na Moravě v Prostějově, Přerově a na Slo-
vensku v Lučenci. České hospodářské strojnictví však vyrábělo
spolehlivá rozmetadla jednodušších konstrukcí s menšími pra-
covními šířkami a tedy lacinější. K nejlepším svého druhu však
patřily jak ruční tak potahové plečky na řepu. Byly to přede-
vším víceřádkové Dejlovy plečky, které byly již před první svě-
tovou válkou vyváženy i do zahraniční. K nim se řadily plečky
závodu Červinka a Červinka a Čihák. V následujících letech
začaly tyto firmy vyrábět také plečky na obilí. České závody
začaly postupně vyrábět skarifikátory s lehkou rámovou kon-
strukcí pro provětrávání luk a pastvin. Hovoříme-li o plečkách
musíme se zmínit i o Kožíškově plečce na ohnici.

Výroba žacích strojů byla rozsáhlá a vyspělá, přesto se nepo-
dařilo se zamezit dovozu žacích strojů z ciziny, hlavně z Ame-
riky. Vedle Knotkovy továrny v Jičíně patřily k velkým výrob-
cům žacích strojů i závody v Lomnici nad Popelkou a Brandý-
se nad Labem. Většího úspěchu dosáhli čeští výrobci ve výrobě
mlátiček, neboť dovoz těchto strojů byl z Německa a Rakouska
podstatně omezen. Firmy vyráběly převážně mlátičky obvyk-
lých parametrů. Obilí se do nich vkládalo délkou svého stébla
kolmo k ose bubnu. Avšak i výroba široko mláticích mlátiček
nezůstala za výrobou zahraniční. Téměř každá továrna na hos-
podářské stroje měla ve svém výrobním sortimentu mlátičky.
K největším patřily moravské podniky v Prostějově, Přerově,
Blansku a Sobotíně. V Čechách v Kuklenách, Mladé Boleslavi,
Opočně, Domažlicích a Pečkách. Současně s mlátičkami byly
vyráběny i lisy na slámu.

Jednoduché stroje k čištění obilí, jako byla vějidla a čistící
mlýnky, byly u většiny zemědělských podniků jedinými, ov-
šem nedostačujícími stroji k čištění osiva. Na tuto výrobu se
specializoval zvláště závod v Brandýse nad Orlicí. Také výro-
ba kombinovaných strojů k čištění osiva se v té době rozšířila
a začala i v Čechách. Výroba strojů k přípravě píce, jako byly

řezačky, šrotovníky a pařáky byla dobře zastoupena českými
výrobky, které měly i po světě velmi dobrou pověst. Výrobou
řezaček (od nejmenších po největší) se vzduchovou dopravou
(fukary) řezanky se zabývaly specializované závody v Roudnici
a Borku. Kamenné šrotovníky vyráběla specializovaná továrna
v Mělníku, válcové šrotovníky se vyráběly v Novém Městě nad
Metují, Dobrušce a Hořovicích. Deficit ve výrobě však stále
zaznamenávaly odstředivky na mléko, které se dovážely jen ze
zahraničí. Hlavními výrobci se sériovou výrobou byly později
Škodovy závody v Plzni.

Vlastní stavby hospodářských strojů se účelně přizpůsobily růz-
ným druhům pohonů. Nastalo krizové období pro zaměstnanost
zemědělských pracovníků, jejichž práci začaly pomalu nahrazovat
výkonnější strojní jednotky. Různé skupiny hospodářských strojů,
například kategorie žacích strojů, samovazače, obraceče, pohrabo-
vače, mláticí stroje s automatickým podáváním obilí, odstraňová-
ní zrní a vedlejších produktů mlácení, mlékařských a máselných
strojů a v neposlední řadě motorových pluhů a traktorů nahradily
postupně namáhavou lidskou a zvířecí práci. Tyto kategorie prací
přešly do výrobního programu První českomoravské továrny na
stroje v Praze (roku 1878), rakouské společnosti pro výrobu mo-
torových pluhů Laurin a Klement. A opět to byla firma Rudolfa
Bächera v Mladé Boleslavi, Antonína Ungermanna v Příbrami
(1911), strojírna Václava Michla ve Slaném a akciové strojírny
Kyefhäusehütte v Ústí nad Labem.

Snížily se počty zaviněných úrazů při práci na hospodářských
strojích. Tyto aspekty působily nepřímo na zdokonalování ze-
mědělských strojů. Další pokrok tehdejší strojní techniky byl
způsoben rozvojem nových technologií, zejména vývojem obrá-
běcích strojů, ostatních pracovních pomůcek a metod dílenské-
ho zpracování. Nejeden případ si vynutil rekonstrukci stávající-
ho závodu a mohl tak dále vyhovět technickým požadavkům své
doby. Díky tomu udržely české výrobní závody krok s výrobou
v cizích i německých továrnách. Dokonce některé z českých
závodů výrobní program zahraničních firem předčily. Přímým
důkazem byly hospodářské výstavy Německé hospodářské spo-
lečnosti, které každoročně shromažďovaly tisíce hospodářských
strojů a nářadí ze všech končin Německa. Byly to opět české
firmy Františka Melichara, Jana Pracnera, F. a J. Kovaříků a Ru-
dolfa Bächera, kterým se dostávalo mnohých čestných uznání.

Četné hospodářské výstavy, mezi nimiž zaujímala i čestné
místo každoroční pražská výstava Ústřední hospodářské spo-
lečnosti pro království české, podporovaly soutěže hospodář-
ských strojů v jednotlivých kategoriích a byly pak mocnou po-
bídkou pro rozvoj české výroby hospodářských strojů. Velmi
důležitou úlohu hrály v té době již i Veřejné ústavy ke zkoušení
hospodářských strojů. Byly zřízeny ve Vídni, Budapešti, Praze,
Táboře, Děčíně a Libverdě. Byly pověřeny objektivními zkouš-
kami zemědělských strojů a nářadí. Pomáhaly tak odstraňo-
vat jejich technické a konstrukční nedostatky, dávaly náměty
k realizaci nových progresivních konstrukcí.

Ing. Petr Novák, CSc., Praha

PÔdohospodárska škola č. 8, roč. 73/2010–11	 27

Úvodních několik řádků naznačuje, co také stálo v cestě rozvoji chovu skotu.
Najdeme je v Taufrově Chovu hospodářských zvířat (roč. VIII, 1908, 173–
175). Jejich autorem je František Prášil, toho času hospodářský učitel a jednatel
kontrolního spolku v Kutné Hoře. Patří do dlouhé řady zapomínaných země-
dělských učitelů, bez nichž by se jen velmi těžko – kromě jiných věcí – „vzpru-
žil zaniklý zájem o chov hospodářských zvířat“.

Pochází ze zemědělského prostředí. Narodil se v rodině pokrokového cha-
lupníka v Chejšti (později Chýšť) u Chlumce nad Cidlinou 12. srpna 1866.
Navštěvoval nižší reálku a poté v letech 1882–1885 tehdejší Královskou čes-
kou vyšší hospodářskou a hospodářsko-průmyslovou školu v Táboře. Po je-
jím absolvování působil 9 let (s jednoroční přestávkou v důsledku vojenské
služby) jako hospodářský úředník na velkostatku hraběte Oktaviána Kínského
v Chlumci nad Cidlinou.

V roce 1894 přešel na dráhu pedagogickou, 1. listopadu toho roku byl
ustanoven učitelem na zimní hospodářské škole v Chrudimi, při čemž část
úvazku učil na místní
střední škole i na hos-
podyňských kurzech.
Kromě toho také vedl
školní statek. Byla to
velmi dobrá praxe,
neboť chrudimské
zemědělské školství
bylo na vysoké úrov-
ni. V práci se mu da-
řilo, po roce se stal de-
finitivním učitelem.

Po čtyřech a půl roku, 1. dubna 1899, byl jmenován správcem rolnicko-
-lukařské školy ve Vysokém Mýtě, kde působil do r. 1900. Na to byl vyslán
zemským výborem jako definitivní učitel na rolnickou školu do Českých Bu-
dějovic, kde pobyl 7 let (1900–1907). Odtud vedla jeho cesta do Kutné Hory.
Dva roky zde působil jako učitel (1908–1910), v roce 1910 se stal ředitelem
školy. Přebíral školu poměrně dobře zařízenou, s dobrou pověstí. Stal se v po-
řadí formálně jejím třetím ředitelem, ve skutečnosti tomu bylo trochu jinak:
Od založení, v r. 1884, školu po více jako čtvrt století vedl zkušený pedagog
(10 let před tím učil ve Velkém Meziříčí), zdatný odborník, literárně plodný
absolvent techniky, František Cicvárek (1849–1913). Po jeho penzionování byl
koncem března 1910 jmenován ředitelem Adolf Nečas (1863–1910). Ten však
krátce na to, 8. června téhož roku, náhle zemřel, takže jeho éra trvala jen málo
přes dva měsíce.

F. Prášil

Uplyne 145 let od narození významné osobnosti…

František Prášil
„Při mé činnosti přednáškové na mne nejtrapněji působilo, když mi výborní zdejší
hospodáři na otázku, jak mnoho mají hovězího dobytka, odpovídali, že nevědí, ko-
lik kusů toho tam je, jako by se mi nevědomostí touto chtěli vychloubati, nebo jako
by nestál jim celý chov hovězího dobytka za to, aby si i jen všimli, kolik kusů mají
ve svém chlévě. O polích a výrobě rostlinné vůbec rádi by mě byli vypravovali třeba
do noci, jak jsem ale zabočil na chov kteréhokoliv odvětví hospodářského zvířectva,
viděl jsem zřejmou nechuť a odpor a rozhovor rychle vázl...“

Paralelně se stopami, které František Prášil
zanechával ve školách, jimiž prošel, zanechával
zřetelné stopy také v odborné veřejnosti. Byl
jednatelem hospodářského spolku na svém
prvním působišti v Chrudimi. Tutéž funkci
zastával i ve Vysokém Mýtě, ač zde působil jen
rok a půl. Během sedmiletého pobytu v Čes-
kých Budějovicích kromě činnosti v místním
spolku byl jednatelem Národní jednoty Pošu-
mavské pro celé jižní Čechy, delegátem Země-
dělské rady za okres kaplický a českokrumlov-
ský apod. Jeho činnost v Kutné Hoře byla ještě
bohatší, zde také působil nejdéle. Jednatelství
v místním hospodářském spolku bylo samo-
zřejmostí.

Byl rovněž zákládajícím členem několika
družstev (i peněžních), ale například i členem
výboru České mlékařské jednoty a pracovní
komise zemského melioračního svazu, členem
výboru Zemědělské rady, stálým soudním
znalcem v oboru hospodářství a v počátcích
pozemkové reformy byl jmenován „přídělo-
vým“ pozemkovým referentem.

Aktivně působil také v Jednotě zemědělské-
ho učitelstva. Zřídil a učil na četných kurzech,
přednesl sta přednášek na venkově, působil
i literárně. Samozřejmě, to všechno připadalo
v úvahu až po splnění povinností pedagogic-

28	 Zemědělská škola č. 8, roč. 73/2010–11

kých. Jeho plodný život se uzavřel předčasně, ve věku 59 let,
17. října 1925.

Kontrolou užitkovosti ke zvýšení zájmu o chov hospo-
dářských zvířat

František Prášil se zasloužil o skutečnost, že Kutnohorsko se
poměrně brzy zařadilo mezi okresy, kde se s tímto chovatelsky
významným opatřením začalo.

Na jeho osobní zkušenosti lze ilustrovat situaci v době
pronikání myšlenky kontroly užitkovosti v Čechách. Hos-
podářský spolek kutnohorský se z jeho podnětu 19. února
1907 usnesl zřídit v okrese družstvo pro zvelebení hospo-
dářského zvířectva. Za tím účelem se jako jednatel spolku
vypravil o prázdninách r. 1907 do Plzně za Antonínem Ro-
samem a „při cestě“ se stavil i u některých členů pražského
kontrolního spolku, aby získal co nejvíc informace. Anto-
nín Rosam (1860–1930), učitel rolnické školy (později její
ředitel), tehdy už renomovaný mlékařský odborník, patřil
v Čechách k prvním propagátorům kontroly užitkovosti
skotu.

Se spolkem absolventů zorganizoval v období od října 1905
do listopadu 1906 „chlévní kontrolu po způsobu dánském“
v plzeňském okrese, když ještě před tím získal první praktické
poznatky s touto kontrolou na školním statku (pokus běžel
od 1.listopadu 1904 do 31. května 1905.) Pražský kontrolní
spolek, o němž se Prášil zmiňuje, byl tzv. kontrolní odbor při
Družstvu statkářů a nájemců v Praze, který začínal jako jeden
z největších kontrolních spolků na světě – čítal 27 členů s cel-
kovým počtem 2300 dojnic. Družstvo získalo pro tento účel
zkušeného švédského konzulenta Reinolda z Tollů, který začal
svou práci v polovině ledna 1905. Jemu k ruce byli přiděleni
kontrolní asistent F. Štolba a praktikant Prokopec (žáci Rosa-
movi).

Hned po prázdninách 1907 se začalo s přípravou. Nejdříve
získával chovatele hlavně sám F. Prášil, poté si pozvali kontrol-
ního asistenta Františka Štolbu. Ten měl za sebou již zkušenosti
s kontrolou v Družstvu statkářů a nájemců, které v témže roku
v Taufrově Chovu hospodářských zvířat (VI, 1907, 128–130)
shrnul následovně: „Hlavní účel kontroly je dnes již dostatečně
znám: výběr, z dobrého to nejlepší a toto rozplemeňovat.

Představme si nyní, jak bylo možno žádoucího cíle dosáh-
nouti, když z četného počtu členstva provozovala jen nepatrná
část odchov a to ještě polovičatý?

Upozorňování na závady ve stáji a vhodné ošetřování dobyt-
ka, upravování pícních dávek, způsobu podávání píce dobytka
nesplňovalo skvělé naděje ne zrovna skromných některých čle-
nů spolku ve svých požadavcích, kladených na kontrolu a tu
se stalo, že zrovna tak, jak s nadšením kontrola chlévní byla
přijata a do stájí zavedena, za nedlouho byla od mnoha čle-

nů zavržena, za bezcennou prohlášena a ze stájí odstraněna,
bez ohledu na solidaritu k ostatním členům a poukazování na
skvělé výsledky kontrol v Dánsku a všude jinde, kde zavedena
byla. Vzpomeneme-li co požadují od kontroly chlévní v Dán-
sku a co vše až do dnes požaduje se u nás, musíme jen trpce
želeti, že tento způsob okamžitého prospěchářství jest u nás
dosud tak zakořeněn. Otče náš, dejž nám dnes a to hned, znělo
heslo mnohého člena a pak-li to – hned – se nestalo, vystoupil
ze spolku...“.

František Štolba, vybaven těmito neblahými zkušenost-
mi, ale také následným kursem pro kontrolní asistenty
v Šlesvik-Holštýnsku a v Dánsku, 23. listopadu 1907 de-
monstroval kontrolu ve stáji zdejší rolnické školy a po celý
den podával zájemcům „cenné výklady“. Den na to ve schů-
zi hospodářského spolku přednášel o výhodách kontroly
užitkovosti.

Činil se i František Prášil, na 10 místech přednesl
20 přednášek a získal při tom 49 členů. Z nich se nako-
nec 32 rozhodlo pro kontrolu, což reprezentovalo souhrnně
229 kontrolovaných krav.

Kontrolní spolek byl ustaven 26. února 1908, a protože
neměl až do 1. června t. r. schválené stanovy, prováděl kon-
trolu chlévní pod hlavičkou hospodářského spolku.

Spolek pak na vlastní náklady vyslal svého kontrolního asi-
stenta na tři neděle do mlékařské školy v Plzni „ku vycvičení
se v zacházení s mlékem“ a na 14 dní do Domažlic „ku na-
cvičení chlévní kontroly“. Domažlický region měl v té době
už určitý předstih, neboť kontrola zde začala počátkem roku
1907, a to pod patronací tehdejšího ředitele hospodářské
školy v Domažlicích dipl. agr. H. Meluzina (Čs. Zemědělec,
XV, 1933, s. 293–294.).

Kontrolní asistent začal na Kutnohorsku svou činnost
dnem 1. března 1908 změřením a popsáním dojnic, zváže-
ním „pícní dávky“ a zvážením i zkoušením mléka na tuk.
Kontrola se prováděla 1 x za 14 dní (max. 3 neděle). Na člen-
ských schůzích, nejméně 1 x za čtvrt roku se scházeli členové
kontrolního spolku, sdělovali si své zkušenosti přímo „po-
vzbuzují se vzájemně k intenzivnější činnosti“.

To byl ten hlavní přínos zavedení kontroly užitkovosti. Ono
probuzení „zaniklého zájmu o chov hospodářských zvířat“ se
týkal „hospodáře, členů rodiny i čeládky“. Hospodáře bylo vi-
dět i několikrát denně ve stáji – to tu dlouho nebylo! „A tento
zájem šíří se od členů ku nečlenům, od obce k obci, ba i do
okresů okolních – jak o tom svědčí zprávy o přípravných pra-
cích k založení kontroly užitkovosti na Čáslavsku, Kolínsku,
Kouřimsku a Uhlířsko-janovicku“. Tato změna se udála bě-
hem necelého půl roku, tj. za dobu, co se pod vedením učitele
Prášila kontrola provádí.

Ing. Josef Rozman, CSc., Moravská Třebová

PÔdohospodárska škola č. 8, roč. 73/2010–11	 29

„Když před několika roky uspořádala exkursi hospodářskou do
Čech Německá hospodářská společnost z Berlína, navštívili pře-
dáci německého zemědělství také hospodářskou školu v Kadani a
po shlédnutí školy této při banketu pro ně městem Kadaní pořáda-
ném pronesl vynikající člen německé hospodářské společnosti, že
tak jak je vypravena střední hospodářská škola v Kadani, nemají
v německé říši vypravenou ani mnohou vysokou školu…“

Tato slova tehdejšího zemského inspektora zemědělského
vyučování v Čechách PhDr. Františka Sitenského slyšeli 28.
září 1912 účastníci oslav 50 let trvání české hospodářské školy
v Chrudimi. Dr. Sitenský k tomu pro „chrudimské“ dodal:
„I poznamenávám, že škola chrudimská je vypravena právě
tak, jako její sestra kadaňská, ba že bude snad lépe vypravena,
než škola kadaňská.“ Nepochybně pozoruhodné uznání! Obě
školy dlouhodobě patřily na přední místa v rámci celé mo-
narchie a – jak potvrzuje například i František Farský (1922)
– se v tom nejlepším slova smyslu přetahovaly o „palmu ví-
tězství“. Naznačená úroveň školy nebyla, samozřejmě, dílem
jednotlivce. Nebyla ani dílem krátkého časového období, ale
výsledkem dlouhodobé, systematické práce kolektivu pracov-
níků školy i pochopení a podpory všech činitelů, kteří měli
s těmito školami co do činění.

Jedním z těch, kteří se o tuto pověst hodně zasloužili, byl
ředitel August Steiner. Narodil se 12. září 1851 ve Štýrsku.
Absolvoval gymnázium v Linci, vysokoškolská studia začal na
filosofické fakultě vídeňské university, po vzniku Vysoké školy
zemědělské ve Vídni (1872) přešel na ni. Po absolutoriu se
věnoval praxi, ale poměrně brzy se dal na dráhu pedagogic-
kou. V letech 1876–1878 působil na Zemské rolnické škole
v Chotěbuzi (během tohoto pobytu získal aprobaci pro střední
hospodářské školy), v r. 1879 přešel na Rolnickou školu v Čes-
ké Lípě ve funkci učitele a asistenta ředitelství. Sem byla totiž
14. října 1879 přemístěna rolnická škola z Děčína-Libverdy
– jedna z prvních dvou rolnických škol založených u nás po
zrušení roboty.

V roce 1883 se stal ředitelem zimní rolnické školy ve Šluk-
nově – první to školy toho typu s německým jazykem vyučo-
vacím v Čechách. V následujícím roce se ale vrátil do České
Lípy, aby nahradil v čele tamní školy Jana Bendu, které náhle
zemřel. Zařídil zde výstavbu nové školní budovy a hospodář-
ských objektů, přispěl ke zlepšení vybavení i ke zvýšení pe-
dagogické úrovně. Byl velmi činný v místním hospodářském
spolku, delegátem Zemědělské rady, 10 let řídil regionální
odborný hospodářský časopis atd.

Úspěšná činnost A. Steinera v České Lípě rozhodla o jeho
jmenování (16. 2. 1897) ředitelem Střední hospodářské ško-
ly v Kadani. Se zdarem navázal na dílo svého předchůdce, na

Uplyne 160 let od narození významné osobnosti…

August Steiner

dosavadní kvalitní práci pedagogického sboru. Rozhodnu-
tím Zemského sněmu byla škola spolu s obdobnými školami
v Chrudimi a Roudnici nad Labem převzata do péče zemských
orgánů (usnesení z 22. 4. 1899 bylo realizováno v prosinci
1900) a dostalo se jí označení „královská“.

V souvislosti s permanentním nárůstem zájemců o studium
se mu podařilo za vydatné pomoci kuratoria prosadit výstavbu
nové školní budovy. Práce byly zahájeny v r. 1902 a 7. ledna
1904 byla oficiálně předána k užívání budova školy, která se,
jak už je uvedeno v úvodním citátu, stala předmětem obdi-
vu, a to nejen pro svou architektonickou hodnotu, ale i pro
dokonalost vybavení. Platilo to jak pro výchovně vzdělávací
činnost, tak i pro činnost experimentální. Současně dochází
k výraznému rozšíření pedagogického sboru (6 aprobovaných
profesorů, 6 učitelů výpomocných).

Škola o sobě dává čím dál tím víc vědět i odborné veřejnos-
ti, mimo jiné získává cenná umístění na mnoha výstavách –
např. ve Vídni v r. 1890, v St. Peterburgu v r. 1894 (výstava
ovoce) atd.

Po 38 letech úspěšné pedagogické práce, po 17 letech v čele
kadaňské školy, žádá ředitel Steiner o penzionování. Bylo mu
vyhověno k datu 13. února 1914. Ze zaslouženého odpočinku
se těšil 24 let, zemřel v Kadani r. 1938.

Ing. Josef Rozman, CSc.
Moravská Třebová

 A. Steiner

30	 Zemědělská škola č. 8, roč. 73/2010–11

redakční rada
Mgr. Tatiana Belová, SPPK Bratislava
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, Praha
Ing. Zorka Husová, NÚOV Praha
Ing. Marcela Chreneková, SPU Nitra
Ing. Ľudmila Kováčiková, Agroinštitút Nitra
Ing. Emil Kříž, Ph.D., IVP ČZU Praha
doc. PhDr. Dana Linhartová, CSc., ICV MU Brno
Ing. Mária Múdra, ZSŠP Rakovice
Ing. Helena Psotová, Úrad NSK Nitra
PaedDr. Anna Sandanusová, Ph.D., UKF Nitra
Ing. Václav Stránský, MZe ČR Praha

Obsah
Víte, kde najít to, co nevíte?...3
Knižnica na Agroinštitúte v Nitre...4
Úloha informačních a komunikačních technologií5
Informačné zdroje pre žiakov a študentov v SR....................6
Webové informační služby..8
Venkovská tržnice – informační systém pro venkov............10
Agrometeorologie v praxi...11
Biomasa, jej potenciál a reálne možnosti využitia................12
Poznatky a dojmy ze studijní návštěvy Bulharska................14
Podporujme své trhy potravin..14
Pro inspiraci do Litomyšle..16
Novinky z Bruselu..16
Podkovářské dny..17
Ekologie v zemědělské praxi...17
Soutěž tesař 2011...18
Komunikačné zručnosti..18
Národné dni kariéry...19
Pozvánka na olympiádu zemědělské mládeže......................19
Novinky z vědy a výzkumu...19
Neobhospodařované pozemky..22
Dějiny vývoje zemědělství v našich zemích.........................22
Flora Olomouc 2011 ...23
Jak na faremní prodej ze dvora...24
Vzpomínka na ředitele zemědělské školy24
Vývoj zemědělského strojírenství, 6. díl..............................25
František Prášil...27
August Steiner..29

K ilustraci na obálce: ovce Rambouillet – Rambouillet, ovce merinového typu, jméno odvozeno od statku Rambouillet
(jihozápadně od Paříže), kde se s jejím chovem začalo již koncem 18. století; zušlechtěná merinka – Edles Tuchwollschaf,
se soukenickou či mykanou vlnou (Tuchwolle); Uherské prase – Ungarisches Schwein, pro svou tučnivost v minulosti
velmi oblíbeno, a to nejen v Uhrách a Srbsku.

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
Do you know where to find out what you do not know?
Agricultural and Food Library..3
Library at the Agroinstitute in Nitra.......................................4
The role of information and communication technologies....5
Information resources for pupils and students in Slovakia.....6
Web information services of the IAEI.....................................8
Rural market place – information system
for the countryside... 10
Agrometeorology in practice
History and the current situation of monitoring climatic
conditions at the Agricultural and Food High School
in Klatovy and its surroundings..11
Biomass, its potential
and real possibilites of use in Slovakia.................................12
Information and impressions
from our study visit to Bulgaria...14
Let us support our food markets
Periodic editorial from the Agricultural Chamber of the CR...14
Looking for the inspiration in Litomysl
Appreciation of a school and its management......................16
News from Brussels
Should European citizens be afraid of foodstuffs from clones?...16
Farrier Days in Jaroměř..17
Ecology in agricultural practice
Competition for students of agricultural schools................17
The competition Carpenter 2011......................................18
Communication skills – workshop....................................18
National Career Days – a job fair.......................................19
What is new in science and research?.................................19
Unfarmed lands – a space for invasive plant species............22
Historical development of agriculture in our countries
– review of a publication..22
Flora Olomouc 2011
Spring stage of the horticultural exposition.........................23
How to sell directly from a farm yard
– a professional publication..24
In remembrance of the director of an agricultural school
alias alphabet of life...24
Development of agricultural engineering and manufacture
of farm machinery...25
F. Prášil – prominent personality of agricultural education........27
A. Steiner – prominent personality of agricultural education...29

ZeMĚDĚLSKÁ S POTRAVINÁŘSKÁ KNIHOVNA str. 3 NOVINKY Z VĚDY str. 19 SOUTĚŽ TESAŘ str. 18

FLORA OLOMOUC 2011 str. 23 POZNATKY A DOJMY ZE STUDIJNÍ NÁVŠTĚVY BULHARSKA str. 14

NÁRODNÉ DNI KARIÉRY str. 19 KOMUNIKAČNÉ ZRUČNOSTI str. 18 BIOMASA – REÁLNE MOŽNOSTI VYUŽITIA str. 12

PODKOVÁŘSKÉ DNY V JAROMĚŘI str. 17

Účastníci vzdelávacieho programu,
Brezno-Rohozná

Účastníci vzdelávacieho programu, počas
exkurzie, Bioplynová stanica PD Ludrová

Bioplynová stanica PD Ludrová Kotol Verner 25 A

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

Zemědělská
pôdohospodárska
ŠKOLA

Velikonoce – sviatky Veľkej noci

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)

Webové informační služby

Venkovská tržnice

Knižnica
na Agroinštitúte

Biomasa,
jej potenciál ...

Agrometeorologie v praxi

Flóra Olomouc 2011

Ekologie
v zemědělské
praxi

8 duben 2011
 73. ročník

