

ZEMĚDĚLSKÁ PŮDOHOSPODÁRSKA ŠKOLA

5 leden 2012
74. ročník

Oživíme slovenské chmeliarstvo?

**Brněnská
růže**

**Akreditované
poradenství**

**Celostátní
síť pro venkov**

**Soutěž
středních
veterinárních
škol**

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

ZAMESTNANOSŤ, PRIORITY A ĎALŠIE VZDELÁVANIE str. 7

SOUTEŽ VETERINÁRNÍCH ŠKOL str. 16

OŽIVÍME SLOVENSKÉ CHMELIARSTVO?

Som presvedčený, že poľnohospodárstvo má v ľudskej spoločnosti diskriminované postavenie. Spomínam si na výrok mladého fínskeho predstaviteľa OSN asi pred 40 rokmi, ktorý povedal, že poľnohospodárstvo by malo mať najdôležitejšie postavenie v ľudskej spoločnosti.

V roku 1958 som bol ako pracovník Ústredného kontrolného a skúšobného ústavu poľnohospodárskeho poverený zavedením pestovania chmeľu na Slovensku. Podieľal som sa na určení chmeliarskych oblastí, projektovaní chmeľníc v teréne a na výsadbe. Okrem agronomických otázok bolo treba riešiť aj techniku, najmä sušiarensťvo, obchodné i právne otázky spojené s provenienčným zákonom. Po prekonaní najťažších problémov po 3 až 4 rokoch stáli pred nami zdatné chmeľnice s bohatou a kvalitnou úrodou, ktoré boli schopné konkurovať i na zahraničnom trhu. S určitou obavou sme posielali anonymné vzorky chmeľu do Žatca na chemický rozbor. Od uznávaného odborníka v biochémií chmeľu Dr. Hautkeho, sme dostali výsledok rozboru. Zistilo sa, že náš chmeľ má neuveriteľne vysoké hodnoty účinných látok v zložení lupulínu. Išlo o znamenitý výsledok, ktorý nás posmeľoval a oprávňoval predvídať úspešnú perspektívu slovenského chmeliarstva. Kritici varovali, že slovenské chmeliarstvo ťažko dosiahne potrebný rozsah výroby a dostatočné množstvo produkcie, čo ho odsudzovalo na postavenie trpaslíka po boku českého a nemeckého chmeliarstva. Našich pestovateľov kritika nevystrašila a ani sme sa nenazdali a plocha chmeľníc vzrástla na 1800 ha a produkcia na viac ako tonu suchého chmeľu na hektár. Na takýchto parametroch sa už dá vybudovať vysoko intenzívne chmeliarstvo s vyspelou agrotechnikou.

Musím priznať, že i keď som rozvoju chmeliarstva venoval svoje celé „ja“, nepodarilo sa mi hlavný cieľ splniť a vybudovať z chmeliarstva pevnú výrobnú základňu špeciálneho poľnohospodárskeho odboru. Odvšadiaľ počúvame, že chmeliarstvo je v recesii. Kde sú tie časy, keď slovenskí pivovarníci organizovali propagačné stretnutia na poľnohospodárskej univerzite a ochutnávky pív zo slovenského chmeľu a za účasti českých kolegov aj na iných miestach. Dnes nám na hrdosť zostáva už iba hurbanovský Zlatý bažant.

Je možné, aby slovenský národ, ktorý ročne vypije v priemere viac ako 100 litrov piva na osobu, nechal takto upadnúť slovenské chmeliarstvo pri jeho úrodnosti a pivovarníctvo pri jeho kvalite? Zo slovenského chmeľu by sme mohli variť päťnásť Zlatých bažantov. Spomínam si na časy, keď som spolu s českým chmeliarskym odborníkom Ing. Sachlom jazdil po Žatecku a navštevovali sme oblasti pestovania chmeľu, kde bolo vidno úzku spoluprácu pivovarníkov a chmeliarov a spolu sme vznikajúce problémy priebežne riešili. Radi tomuto princípu hovoríme „byť v obraze“.

Ak by sme mali znova na Slovensku oživiť chmeliarstvo, bolo by treba urobiť inventarizáciu toho, čo existuje. Najdôležitejší je objektívny stav rastlín. Bolo by treba zhodnotiť aj konštrukčné riešenie vedenia v chmeľniciach.

Robím si nádej, že niekoho u nás podnetím k pracovnému stretnutiu slovenských pestovateľov chmeľu a dúfam v oživenie ambícií znova riešiť problémy slovenského chmeliarstva. Oživenie tradičného pivovarníctva v Európe a v Čechách dáva nádej. Nakoniec, chmeľ je použiteľný aj vo farmaceutickom priemysle a kozmetike, ktoré sú v súčasnosti atraktívne.

Vedci z rôznych odborov sa dnes zaoberajú regionálnym rozvojom, oživením vidieka a kvalitou života. Skúsme staviť na to, čo je v našich regiónoch dobré a čomu sa darí. Rozvoj malého tradičného pivovarníctva by mohol prispieť k prosperite a kvalite života. Veď ako stará múdrosť hovorí: „Kde sa pivo varí, tam sa dobre darí.“

Doc. RNDr. Milan Grenčík, CSc.

Doc. RNDr. Milan Grenčík, CSc. sa narodil v roku 1932 v Košiciach. Od roku 1953 sa intenzívne zaoberal poľnohospodárskym výskumom, vzdelávacou, prednáškovou a výchovnou činnosťou. Od roku 1957 až do sedemdesiatych rokov sa špecializoval na zavádzanie a pestovanie chmeľu na Slovensku. Jeho úspechy boli odmenené množstvom vyznamenaní. Za všetky spomenieme „Medzinárodný chmeliarsky rad“ a vyznamenanie „Za rozvoj československého chmeliarstva“. V roku 1970 začal pracovať ako vysokoškolský pedagóg na Slovenskej poľnohospodárskej univerzite (vtedajšia Vysoká škola poľnohospodárska) v Nitre. Učil predmety súvisiace so šľachtením a genetikou a ochranou rastlín. Jeho odborný záber je však oveľa širší. Študenti sa mohli s ním stretávať aj mimo výučby na prednáškach v študentskom klube. Na stredných školách a na rôznych podujatiach predniesol viac ako tritisíc prednášok. Každá jeho prednáška bola jedinečným zážitkom. Aj dnes, napriek podlomenému zdraviu, má čo povedať.

Ing. Marcela Chreneková, SPU Nitra

BUDOUCNOST ODBORNÉHO ŠKOLSTVÍ

I. část

Červnová zahajovací konference na téma „budoucnost odborného školství“ (informovali jsme o ní v zářijovém čísle Zemědělské školy), které se zúčastnili představitelů ministerstva školství, ředitelů škol, členové školských asociací a krajských reprezentací, otevřela mnohé otázky, které je třeba si uvědomit, položit a řešit.

Budoucnost odborného školství tíží i zemědělské školy. Jedním s partnerů zemědělských škol je i Agrární komora ČR, která se podílí se na odborné přípravě k výkonu povolání a podporuje školská zařízení zřízená k tomuto účelu. Účastníky konference velmi zaujal příspěvek k problematice zemědělského školství, který přednesla ING. JAROSLAVA NEKVASILOVÁ, zastupující v AK ČR oblast vzdělávání a poradenství. A proto jsme ji oslovili, abychom její názory a zkušenosti mohli zprostředkovat i našim čtenářům.

Budeme se zabývat mladými lidmi od 15 let, kteří se rozhodují o přípravě na své budoucí povolání. Jaký vývoj lze očekávat?

V hodnocení situace začneme demografickým vývojem, protože zde leží základ našich dalších úvah. V r. 2000 bylo v České republice 135 tisíc 15letých, kteří se rozhodovali, kam půjdou. Rozhodovali se, zda se vyučí, nastoupí na SOŠ s maturitou nebo absolvují všeobecné vzdělávání na gymnáziu. Podíváme-li se na první graf, vidíme, že dnes v r. 2011 jsme se dostali na hladinu 90 tisíc 15letých, což znamená pokles žáků o jednu třetinu. To je obrovský úbytek, který přináší školám nedostatek žáků a potažmo pro zaměstnavatelům nedostatek pracovní síly. Věčné nářky nad tím, že škola má nedostatek žáků, a že je to způsobeno tím a tím..., nemají smysl. Důvod je jasný a uvedená čísla je potřeba brát v úvahu.

Když se podíváme na budoucnost odborného školství do druhého grafu, vidíme vývoj absolventů s výučním listem. Vidíme, že v l. 2003, 2004 jsme měli v tomto stupni vzdělání vrchol, tzn. 45 tisíc vyučených. Od té doby má pomalu ale

jistě křivka sestupnou tendenci a dostáváme se právě někam do roku 2011, kdy se blížíme ke 30 tisícům. V grafu jsou naznačeny tři (prozatím) možné formy, varianty dalšího vývoje, od úplně katastrofického až po mírnější. Ale ukázaný sestup je neustálý a blížíme se k dvaceti a pod dvacet tisíc. To značí velký úbytek, někde až o polovinu, což je velmi špatné. A jsme u toho, jak problém řešit dál...

Jak probíhal přechod absolventů ze vzdělávání na pracovní trh a jaký očekáváme další vývoj?

Barevná škála sloupce ukazuje určité rozložení. Nejmenší modrý sloupec dole jsou nevyučení, následuje oranžový sloupec vyučení, červený se středním vzděláním a zelený sloupec značí vysokoškoláky. Je hlavně důležité se dívat, jak se sloupec

do r. 2015 jakoby snižuje, to se projevuje úbytek populace, ale na druhou stranu je velmi zajímavé, sledovat poměr těch barevných sloupečků, jak se mění v čase. Podstatné je, že nastal úbytek těch, kteří jsou úplně bez vzdělání. V r. 2015 vidíme, že se modrý sloupeček hodně minimalizoval. To je pozitivní trend. Pak už vidím samá negativa. Výrazně se snížil sloupec vyučených, poměrně došlo ke snížení i u středního vzdělání, ale výrazně stoupl počet vysokoškolsky vzdělaných. Tyto závěry jsou v průběhu času velmi diskutované, je jakási snaha, abychom měli co nejvíce vysokoškoláků. V dalších propočtech nám vychází, že až 78 % mladých by mělo mít vysokoškolské vzdělání. Pokládám otázku, myslíte si, že je zdravé, aby měl téměř každý vysokou školu? Zvažte každý sám. Pro potřeby národního hospodářství považuji za poměrně optimální rozložení v r. 1995. Kdybychom takové optimum dokázali nastavit, bylo by to výborné.

Jaké závěry můžeme udělat z uvedených podkladů? Začneme s učňovskými obory.

Víme, že bude málo vyučených. Nejenom v zemědělství je řada prací na úrovni vyučených. Kdo bude vykonávat kvalifikovanou manuální práci? Nejsou to pro nás žádné novinky, ale jak situaci řešit? Řeší se jednak imigrací. Nechci říci, že imigranti jsou špatní zaměstnanci, ale na pozici, kterou dělají, nemají žádné vzdělání, jsou pouze nějakým způsobem na pracovišti zaškoleni. To znamená, že podnik k nim musí dát pracovníka, který se jim nějakou dobu věnuje, nějak si je vychová. Otázka je, je toto řešení ideální? Chceme nedostatek vyučených pracovníků řešit tímto způsobem, nebo nějakým jiným?

Další možnost je – jak podobnou situaci řeší velké firmy – přesun výroby do zahraničí. Ono to vypadá jako výhrůžka, ale když se podíváme na západ od našich hranic, tak tam přesun probíhá už velmi intenzivně. Výroby směřují čím dál víc na východ, kde je levná a dostatečně početná pracovní síla.

A vazba na zemědělskou půdu? Můžeme tady půdu nechat, vzít jen technologie, půda je všude. Otázka – jak kvalitní..., v jakých klimatických podmínkách..., ale většinou je půda dál na východě ještě kvalitnější. Otevírá se nový problém, ale není neřešitelný. Nás jako zemědělce váže určité stavovské cítění, vazba k půdě je velmi silná, a proto naši lidé neodcházejí hromadně do zahraničí. Ale Holanďané zmíněný problém nemají, běžně u nás podnikají, není to zase tak nemožné.

Jaké výhledy má střední odborné školství – maturitní obory?

Absolventi maturitních oborů jdou z 95 % na vysoké školy, což odpovídá tomu, že 78 % by mělo mít VŠ vzdělání. Když 95 % odchází na VŠ, znamená to, že nám zaměstnavatelům úplně začíná chybět střední management. Nemáme pracovníky s maturitou, protože, ti co nejdou na VŠ, mají rodinnou farmu, nebo chtějí dělat něco jiného a na školu šli jedine kvůli maturitě. Určitě mezi nimi nejsou zájemci, co by chtěli nastoupit do podniku, dělat zootechnika, agronoma. Absolutně tedy v podnicích chybí střední management. Probíhá generač-

ní výměna (a nebude to jenom záležitost zemědělství), odcházejí ředitelé, ekonomové, agronomové, zootechnici, kteří jsou většinou ve věku od 55 do 65 let.

V našem středním odborném školství je problém ten, že absolventa s maturitou už nenahradíte žádným imigrantem. Absolvent musí mít řadu odborných znalostí, které když nemá, tak je nezíská ani za týden, ani za rok. Pro danou činnost je potřeba nejenom široké penzum vědomostí, ale i znalost místní, znalost podniku..., vše je velmi náročné. Vzniká nám „díra na trhu“ a nevíme, co s tím.

Jaká je situace u absolventů vysokých škol?

Vysokoškolsky vzdělaných absolventů máme hodně, ale v praxi je jich nedostatek. Myslím, že chyba je i ve vysokých školách, které mají velké množství různých oborů vzdělání, ale přímo na zemědělství jich je zaměřeno velmi málo. Což je příklad České zemědělské univerzity v Praze. V době mého studia měla škola 4,5 tisíc studentů. V té době z agronomické fakulty opouštělo každým rokem školu kolem 200 agronomů-fytotechniků a kolem 200 zootechniků. A kolik máme dnes každoročně nových agronomů a zootechniků, když všech studentů na ČZU je 22 tisíc??? Je jich kolem 10 (u každého)! A teď jsme u toho. Když dnes absolvent dostane inženýrský titul, kolik z nich jde do praxe, kolik jich nastoupí do zemědělského podniku? Dovolím si říci, že část z nich půjde na doktorandské studium, část nastoupí do obchodních komerčních firem..., klasický agronom či zootechnik je velice vzácný. Zmíněná čísla všechny posluchače konference velice šokovala.

Vidíme, že vysokoškoláků budeme mít hodně, ale budou vzdělání v „neupotřebitelných“ oborech. Nastane situace, kdy nám chybí středoškoláci a máme hodně vysokoškoláků. Ti pravděpodobně půjdou vykonávat nižší pozici. Všechno se o jeden stupeň ponížší – vysokoškoláci na maturitní pozice, maturanti na učňovské pozice.

Teď si můžeme položit otázku: Počítají s tím, jsou na změnu připraveni? Myslím, že ne a je to chyba společnosti, že je udržovala v povědomí, že budou inženýři, budou „někdo“. Ale je zde ještě druhá věc – jestli práci vůbec umějí? Vysokoškoláci mají sice teoretické znalosti, ale nemají dovednosti, chybí jim praxe (není ani snaha se ji na vysokých školách věnovat). Kdo je zaškolí? Otvírá se opět zátěž pro podnik.

Je pravda, že když dnes absolventi (i středoškoláci) shánějí zaměstnání, prvotní otázka zaměstnavatele je, máte praxi? Je to trochu i hloupá otázka pro absolventa školy, ale podnik chce hotového člověka, ne člověka, který má manažerské dovednosti, ale neví, co jak se dělá v praxi.

Pomalou bychom se měli i nad touto skupinou zamýšlet. Mnoho absolventů vysokých škol nenajde práci odpovídající oboru a úrovni vzdělání. Co s nimi, jsme jim schopni něco nabídnout?

A dostáváme se v úvahách k dílčím kvalifikacím, o kterých budeme hovořit příště.

Z JEDNÁNÍ VALNÉ HROMADY ASOCIACE

Opět po roce – dne 7. prosince 2011 – se konala Valná hromada „Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru“. V budově České zemědělské akademie v Humpolci se tak sešli ředitelé škol a ředitelé školních hospodářství a pozvaní hosté ze spolupracujících institucí. O den dříve jednala Výkonná rada Asociace, která připravila následný program VH.

Zpráva o činnosti Asociace a aktuální otázky

Základní informace – zprávu o činnosti Asociace za rok 2011 – přednesl předseda Asociace pan MGR. OTAKAR BŘEZINA. Poděkoval všem za spolupráci, za pomoc především členům Výkonné rady. Výkonná rada se v uplynulém roce sešla čtyřikrát a společně se zástupci ministerstva zemědělství (MZe), ministerstva školství (MŠMT), Národního ústavu pro vzdělávání (NÚV), Ústavu zemědělské ekonomiky a informací (ÚZEI), Institutu vzdělávání a poradenství (IVP) ČZU, Agrární komorou ČR (AK ČR) projednávala aktuální otázky, koncepční záležitosti, hledala nové cesty, „jak posunout školy dál“.

S nejvýznamnějším partnerem – **MZe** – pojí Asociaci spolupráce se školami, které jsou zařazeny do trvalé vzdělávací základny, se školami, které pro kvalitní praxi využívají podporu ve formě dotačního titulu „školní závody“, se školami pořádanými Kurzem pro výkon obecných zemědělských činností. Spojuje je rovněž práce na koncepci zemědělského školství, která se však opožďuje, a to i vzhledem k personálním změnám na ministerstvu. Oceňována je podpora soutěží členských škol Asociace ministerstvem zemědělství.

Asociace je rovněž připomínkovým místem **MŠMT** a měla se tak možnost vyjadřovat k reformám a návrhům, které se dotýkaly odborného školství. S partnerem **NÚV** Asociaci pojí spolupráce na projektech Kurikulum S, UNIV2 a na profilové části maturitní zkoušky u oboru Agropodnikání. S **ÚZEI** se podílí na koncepci rezortního odborného vzdělávání, na transferu vědomostí z výzkumu a vývoje prostřednictvím webových stránek, na vydávání časopisu Zemědělská škola. **IVP ČZU** pravidelně posílá své posluchače – budoucí učitele odborných předmětů –

na cvičné školy, kam se řadí některé školy Asociace. Spolupráce s **AK ČR** probíhá na sektorové radě pro zemědělství (sdružení významných reprezentantů zaměstnavatelů, profesních organizací, vzdělavatelů a dalších odborníků v daném sektoru či odvětví s cílem analyzovat současný stav co do potřeb lidských zdrojů), při tvorbě sektorové dohody (zastřešuje dovozďelávání a doškolení lidí na trhu práce), při tvorbě Národní soustavy kvalifikací (přehledně popsání jednotlivých kvalifikací podporující propojení počátečního a dalšího vzdělávání).

Úspěšně se v krajích rozbíhá spolupráce s Celostátní sítí pro venkov, i v novém roce bude pokračovat projekt vzdělávání učitelů odborných předmětů (podrobněji dále). Příští rok je i rokem významných výročí zemědělského školství. V rámci 150. výročí vzniku zemědělské školy v Chrudimi připravuje tato škola s Asociací a s dalšími partnery odbornou konferenci a rovněž usiluje v široké spolupráci o vydání publikace o historii a osobnostech zemědělského školství od zemědělského historika Ing. Josefa Rozmana.

Pan předseda Březina ve svém vystoupení zmínil i aktuální otázku – návrh nové reformy financování regionálního školství (v platnost má vstoupit od 1.1. 2013). Po seznámení přítomných členů Asociace s návrhem reformy bylo zformulováno stanovisko Asociace, ve kterém přechod na tento způsob financování odmítá. V usnesení jsou vyjádřeny důvody, které povedou ke znevýhodnění odborného školství. Např.: stanovení shodného maximálního počtu týdenních vyučovacích hodin na gymnáziích a středních odborných školách povede ke snížení podílu odborné přípravy; nutné nežádoucí změny v rámcových vzdělávacích programech sniží kvalitu absolventů a jejich uplatnitelnost na trhu práce; nárůst nerovnováhy mezi všeobecné vzdělávacími předměty a odbornými předměty omezí odbornost škol. Navržený systém tak zcela nevhodným způsobem řeší problémy s naplněností škol a oborů (plné znění usnesení Asociace najdete na www.asven.cz). Jednotlivé školy proto zašlou připomínky k návrhu reformy financování regionálního školství, a to vzhledem k vyučovacím oborům své školy.

Vystoupení hostů

Členem Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru je i Ústav zemědělské ekonomiky a informací, a proto bylo toto shromáždění i příležitostí pro představení nového ředitele pana PHDr. JANA ŠLAJSE, LL.M. ÚZEI chce nadále aktivně pokračovat ve spolupráci s Asociací ve všech dosavadních činnostech v úzké součinnosti s odborem Ing. Chmelíkové z MZe, chce pokračovat ve vydávání časopisu

Zemědělská škola. Pro školy budou zajímavé nové webové stránky, které se na tomto pracovišti připravují.

Konkrétní spolupráci představil DR. SÍVEK. ÚZEI připravuje podklady ke zpracování koncepce resortního odborného vzdělávání; v rámci transferu vědomostí z výzkumu a vývoje do praxe zveřejňuje na webových stránkách Asociace výzkumné úkoly a realizuje semináře pro učitele odborných škol; zpracovává podklady pro e-learningové kurzy; připravil seminář pro školitele; plní úlohu organizačního garanta kurzu obecných zemědělských činností, který pořádají školy Trvalé vzdělávací základny MZe pro podnikatele v zemědělství.

ÚZEI provádělo i dotazníkové šetření na školách s cílem získat povědomí o koncepci zemědělských škol. Podle ING. HIENLA se ukázalo, že o obor agropodnikání je na školách celkem dobrý zájem, slabší je spolupráce škol při náboru nových žáků a při zajišťování uplatnitelnosti absolventů se stavovskými organizacemi zemědělců nebo s neziskovými organizacemi zaměřenými na problematiku rozvoje venkova. Připravovaná koncepce středního zemědělského školství by měla zahrnovat i „venkovské školství“, absolventi našich škol pocházejí z více než 50 % z malých obcí a je potřeba, aby se s nabytým vzděláním na venkov vraceli. Vzdělání a podnikaví lidé na venkově chybí a zemědělské školy by se měly problematikou rozvoje venkova určitě více zabývat.

Dlouholetou tradici dobré spolupráce stále rozvíjí Institut vzdělávání a poradenství ČZU, známý dříve jako katedra pedagogiky v Malé Chuchli. Ředitel současné instituce PROF. SLAVÍK informoval přítomné o průběhu praxí na cvičných školách. Skončily podzimní praxe posluchačů, chystají se jarní. V současnosti má IVP 305 studentů. Vzpomenul listopadový seminář o pedagogické praxi pro učitele cvičných škol (viz samostatný článek na str. 9), vzhledem k dobrému ohlasu by rádi v tomto trendu pokračovali. Dokončují rovněž projekt z tříletého grantu, ve kterém řeší, jak pomoci školám zapojit se do celoživotního vzdělávání. Úroveň učitelů odborných předmětů nestačí vždy pro výuku dospělých jedinců, lidé z praxe požadují více zkušeností, aktuálních znalostí. Díky svým mezinárodním kontaktům mohou středoškolským studentům v rámci programu Leonardo nabídnout výměnné praxe.

Hostem Valné hromady Asociace byla i ING. BAČKOVSKÁ, která zastupovala oddělení Celostátní sítě pro venkov a technické pomoci na ministerstvu zemědělství. Ve své prezentaci představila organizační strukturu sítě a podrobně zmínila možnosti pro aktivní zapojení škol do činnosti „sítě“. (Podrobný článek na str. 6)

Obohacením programu bylo i vystoupení zástupců firmy Prog-soft Plzeň, ING. OUBĚCHA a ING. MOJDLA, kteří představili a prakticky předvedli informační a analytický systém Lithium. (Rozhovor s ředitelem humpolecké školy Mgr. Březinou o zkušenostech s využíváním těchto moderních technologií v hospodaření České zemědělské akademie jsme přinesli v prosincovém čísle Zemědělské školy.)

Pracovní část Valné hromady

Asociace je příjemcem dotace z Operačního programu Vzdělávání pro konkurenceschopnost pro realizaci projektu „Zvýšení odborných kompetencí učitelů v profilových zemědělských předmětech“. Projekt, o kterém podrobně informoval hlavní manažer projektu PHDr. HRADEČNÝ, byl zahájen 1. března 2011. Rovněž na stránkách Zemědělské školy projekt sledujeme.

Základním cílem projektu je komplexně přepracovat metodiky výuky odborných předmětů na středních zemědělských školách nebo středních školách vyučujících agropodnikání či příbuzné obory, a to tak, aby vyhovovaly potřebám současné praxe. Výsledkem budou dva moduly multimediálních metodik výuky odborných předmětů pro tyto odborné školy – Chov hospodářských zvířat a Pěstování zemědělských plodin. Metodiky budou převedeny do metodických příruček a do interaktivní multimediální podoby formou webového rozhraní. Projekt je připraven tak, aby bylo následně v každém modulu komplexně proškoleny 120 pedagogů, kteří se naučí tyto nové metody výuky realizovat v praxi.

Metodické materiály budou dokončeny do konce října 2012 a počínaje listopadem již začnou probíhat školení. Celý text zprávy najdete na www.asven.cz.

Asociace podporuje a iniciuje řadu odborných soutěží, které školy organizují, finanční odměnou do soutěží přispívá ministerstvo zemědělství. V uplynulém kalendářním roce šlo o dotaci 16 000,- Kč. (*O soutěžích pravidelně informujeme na stránkách Zemědělské školy.*) Pro příští rok už termíny soutěže ohlásila frýdlantská škola – Olympiáda zemědělské mládeže se bude konat 25.–26. 4. 2012 a radotínské učiliště – ve dnech 2.–3. 5. 2012 se uskuteční soutěž opravářů zemědělských strojů v Praze-Radotíně.

Ke školním hospodářstvím se pravidelně vyjadřuje za příslušnou komisi ING. BENEŠL, ředitel Školního statku Opava. Tentokrát si položil otázku, co zemědělství očekává v příštích letech, a jak se změny mohou dotknout školních hospodářství. Neměly by nám „ujít“ připravované změny v zemědělské politice EU pro r. 2014–2020. U nových dohod bude příjemce dotací aktivní farmář, což se může, podle Ing. Benešla, nepříznivě dotknout velkých podniků i škol. Pokud by se tak stalo a nebudou-li se velké firmy ekonomicky rozvíjet („zastropování“ dotací), ovlivní tato skutečnost rovněž školní závody u podniků, kde některé školy vykonávají praxi. Pro nové období se nepočítá s národními dotacemi, ze kterých se školní závody financovaly. Ve snaze připravit se co nejlépe na změny chce Asociace aktivně vstoupit do přípravného výboru a do vyjednávací komise, kterou založila Agrární komora spolu se zpracovatelskými svazy.

Jednání VH Asociace pokračovalo různými zprávami ze škol, schválením nových zástupců do Výkonné rady a uzavřeno bylo společným usnesením. Zápis z jednání naleznete na www.asven.cz.

CELOSTÁTNÍ SÍŤ PRO VENKOV

podporuje aktivity partnerů z oblasti odborného školství

Ve středu 7. prosince 2011 se konala v prostorách České zemědělské akademie v Humpolci Valná hromada „Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru“. Část programu setkání bývá tradičně vyhrazena vystoupení hostů, kteří mají příležitost seznámit účastníky Valné hromady s aktivitami či produkty, které se dotýkají činností či provozu středních odborných škol.

V průběhu programu jsem dostala příležitost informovat přítomné ředitelky a ředitele odborných škol a další hosty o struktuře a principech fungování Celostátní sítě pro venkov (dále jen „Sít“), o jejích nejdůležitějších aktivitách a zajímavých akcích partnerů. Střední odborné školy zaměřené na obory zemědělství a obory zacílené na regionální rozvoj patří mezi důležité partnery Sítě, protože vychovávají budoucí odborníky a aktéry udržitelného rozvoje venkovských oblastí. Představila jsem proto možnosti, jak se mohou partneři Sítě z řad školských organizací zapojit do stávajících činností Celostátní sítě pro venkov.

Školy, které jsou partnery Sítě, mohou navrhnout svoje akce k zařazení do akcí Ročního prováděcího plánu, který se připravuje na úrovni regionálních/krajských agentur pro zemědělství a venkov. Po prozkoumání a schválení předložené aktivity Koordinačním výborem Sítě je možno poskytnout finanční prostředky na podporu realizace navržené akce.

Následně jsem účastníkům představila některé z akcí, kterých se (mimo další partnery Sítě) účastnili pedagogové a žáci odborných škol. Hovořila jsem například:

- o exkursi po zajímavých projektech Programu pro rozvoj venkova a po úspěšných zemědělských podnikcích;
- o exkursi po obcích, které se mohou pochlubit příkladnou spoluprací zemědělského subjektů s obcí a získaly ocenění Oranžová stuha ČR v rámci soutěže Vesnice roku. Zemědělci z těchto obcí jsou často úspěšnými žadateli o dotace v rámci Programu rozvoje venkova (PRV);

- o fotosoutěži „Náš venkov – příklady dobré praxe PRV“. Vítězné fotografie byly využity pro zhotovení nástěnného projektového kalendáře (akce krajské agentury z Ústeckého kraje);
- o společné akci agentury pro zemědělství a venkov a střední odborné školy, kdy na setkání v prostorách školy a školního statku se mohli zájemci (především žáci a pedagogové základních škol) podrobně seznámit se všemi prostory a aktivitami navštívené organizace, zúčastnit se různých soutěží zaměřených na zemědělské produkty a potraviny a blíže poznat život hospodářských zvířat. Základní cíle akce byly zaměřeny na probuzení zájmu mladé generace o studium zemědělských oborů a představení aktivit a činností Celostátní sítě pro venkov dospělým účastníkům.

Partneři Sítě z celé České republiky připravují spoustu dalších akcí, které by mohly být zajímavé i pro zástupce odborných škol. V prosinci jsem se například zúčastnila pravidelného krajského setkání partnerů Sítě Středočeského kraje. Akce byla velmi pečlivě připravena a mimo jiné se účastníci setkání dozvěděli velmi mnoho zajímavých informací týkajících se kompostování v obcích a zároveň si měli možnost některé z doporučených postupů prohlédnout přímo v praxi na území obce i v areálu zemědělského družstva. V rámci programu diskutovali účastníci o dalších různých tématech s ostatními partnery Sítě (zástupci státní správy, zemědělských podnikatelů, neziskových organizací atd.) a navazovali kontakty, které bude možno využít při další činnosti jejich organizací.

V říjnu roku 2011 vyšlo první číslo dvouměsíčního periodika „VENKOV – informační periodikum Programu rozvoje venkova“. Je možné požádat o zaslání elektronické verze na e-mailové kontaktu jana.backovska@mze.cz. Na webových stránkách www.e-agri.cz (záložka Venkov) nalezou zájemci dosud zrealizovaná vydání.

V polovině prosince proběhla na jednotlivých agenturách pro zemědělství a venkov příprava Ročních prováděcích plánů pro rok 2012 a školy (partneři Sítě) měly možnost požádat o finanční podporu pro svoje připravované akce. Pokud by měla některá odborná škola zájem stát se partnerem Sítě, na výše uvedeném webovém odkazu nalezou kontakty na příslušnou agenturu pro zemědělství a venkov v daném regionu (agentury sídlí ve všech bývalých okresních městech).

Ing. Jana Bačková

Oddělení Celostátní sítě pro venkov a technické pomoci MZE

ZAMESTNANOSŤ, PRIORITY A ĎALŠIE VZDELÁVANIE

**absolventov fakulty Biotechnológie
a potravinárstva SPU v Nitre na trhu práce, II. časť**

Slovenská poľnohospodárska univerzita v akreditovaných študijných programoch jednotlivých fakúlt pripravuje študentov tak, aby sa čo najlepšie uplatnili na medzinárodnom trhu práce.

Priority absolventov na trhu práce

V plánovaní a rozvoji kariéry je pozitívne hodnotené, ak absolvent po skončení štúdia nájde svoje uplatnenie v organizácii, v ktorej absolvoval aj odbornú prax. Pri výkone odbornej praxe si študenti zvyšujú svoje technologické, laboratórne ako aj odborné a komunikačné zručnosti. Počas tejto praxe študent vypracúva správu z praxe na základe odbornej náplne praxe. Z nášho prieskumu vyplynulo, že 23 (22,3 %) respondentov si našlo svoje prvé zamestnanie práve v podnikoch, v ktorých odbornú prax absolvovali.

K najvýznamnejším prioritám pri hľadaní práce podľa názorov respondentov patria: uplatnenie sa vo vyštudovanom odbore 61 názorov, možnosť odborného rastu 55, ohodnotenie práce 55, bezpečnosť a istota práce 29, miesto trvalého bydliska 18, kultúrnosť práce 12, pohyblivý pracovný čas 7, zdravotné obmedzenia 3 názory.

Podľa názorov samotných respondentov sa na trhu práce bezproblémovo uplatnilo 51 respondentov. Zvyšní respondenti vyznačili tieto problémy pri hľadaní práce: nedostatok voľných pracovných miest (VPM) vo vyštudovanom odbore – 51 respondentov, nedostatok VPM v mieste trvalého bydliska – 48 respondentov, nezáujem zamestnávateľov o absolventov – 44 respondentov, nutnosť sťahovať sa za prácou – 8 respondentov, problémy s nájdením prechodného bydliska – 2 respondenti, nezáujem zamestnávateľov o prácu žien – 3 respondenti, iné problémy uviedli 3 respondenti.

Na trhu práce zo všetkých respondentov je spokojných 64 (62 %) respondentov, 26 respondentov prejavilo na získanom pracovnom mieste nespokojnosť. K najčastejším dôvodom nespokojnosti patria: nízke finančné ohodnotenie – 26 respondentov, nedostatočné využívanie nadobudnutých vedomostí a zručností – 24 respondentov, obmedzená možnosť kariérneho rastu – 14 respondentov, zlé medziľudské vzťahy – 5 respondentov, nevyhovujúce pracovné podmienky – 13 respondentov, iné dôvody vyznačilo 6 respondentov.

Na SPU funguje európsky systém prenosu kreditov (ECTS), v rámci ktorého študenti majú možnosť absolvovať aj študijné pobyty na univerzitách v zahraničí. Pobyt v zahraničí absolvovalo 19 (18,4 %) respondentov, z toho 4 (3,9 %) respondenti absolvovali študijný pobyt (študentské mobility), 1 (0,9 %) respondent absolvoval študijný pobyt s možnosťou pracovať a pracovný pobyt absolvovali 14 (13,6 %) respondenti.

K nárokom na osobnosť manažérov, riadiacich pracovníkov, okrem vrodenej danosti, prirodzenej inteligencie patria odborné vedomosti a skúsenosti (aj zahraničné), technologické zručnosti a sociálne (komunikačné) zručnosti. Zvyšovanie úrovne odborných vedomostí a komunikačných zručností umožňuje manažérom efektívnejšie realizovať stanovené podnikové ciele a úspešnejšie zvládať zložité situácie v pracovnom procese.

Ďalšie vzdelávanie

V informačnej spoločnosti zameranej na vedomostnú ekonomiku zohráva celoživotné vzdelávanie významnú úlohu. V rámci existujúcich trendov celoživotného vzdelávania sme sa respondentov pýtali aj na formy ďalšieho vzdelávania. Zistili sme, že ďalšie vzdelávanie respondentov organizovanými formami využívajú nasledovne: školenia využíva 45 (43,7 %) respondentov, jazykové kurzy 41 (39,8 %) respondentov, semináre 16 (15,5 %) respondentov, konferencie 14 (13,6 %) respondentov, doktorandské štúdium 14 (13,6 %) respondentov, iné formy 8 (7,8 %) respondentov, exkurzie 7 (6,8 %) respondentov.

Formou samoštúdia sa vzdelávajú respondenti prevažne prostredníctvom internetu 72 (70 %). Aktívne využívanie elektronických zdrojov, domácich a zahraničných databáz knižnic výrazne zvyšuje informovanosť o najnovších výsledkoch prác vedecko-výskumných pracovníkov. Rozhodovaciemu procesu väčšiny respondentov napomáhajú aj služby Slovenskej poľnohospodárskej knižnice pri SPU v Nitre, ktorá vytvára priestor pre získavanie potrebných relevantných odborných a vedeckých informácií, dostupných v tlačenej publikáciách

aj v elektronických informačných zdrojoch. Absolventi Slovenskej poľnohospodárskej univerzity v Nitre môžu aj po ukončení štúdia využívať informačný potenciál medzinárodných databáz ako Web of Knowledge, Scopus, EBSCO, ProQuest Central, Science Direct, Knovel Library, Springer LINK, Wiley Online Library a pod. (pozri www.slpk.sk).

Svetové jazyky formou samoštúdia študuje 43 (41,7 %) respondentov, odborné knihy číta 40 (38,8 %) respondentov, odborné časopisy číta 38 (36,9 %) respondentov. Prostredníctvom médií sa vzdeláva 32 (31 %) respondentov, iné formy využívajú 4 (3,9 %) respondenti. Komunikačné zručnosti vo svetových jazykoch uplatňuje 45 (43,7 %) respondentov, dvoma svetovými jazykmi aktívne komunikujú 3 (2,9 %) respondenti (anglicky + nemecky, anglicky + španielsky) a 26 (25,2 %) respondentov iba v anglickom jazyku a 7 (6,8 %) respondentov v nemeckom jazyku. Aktívne jedným svetovým

jazykom (prevažne AJ) a zároveň pasívne druhým svetovým jazykom komunikuje 9 (8,7 %) respondentov. Pasívne komunikujú dvoma jazykmi 5 (4,8 %) respondenti (anglicky + nemecky, nemecky + rusky), 9 (8,7 %) iba anglicky, 5 (4,8 %) nemecky, 1 (0,9 %) francúzsky. Zvyšných 48 (46,6%) respondentov svoje zručnosti v komunikácii vo svetových jazykoch zatiaľ nevyužíva.

Záver

Na európskom trhu práce sa na ekonomike a manažmente výroby v podnikoch jednotlivých odvetví národného hospodárstva absolventi FBP SPU uplatňujú nasledovne:

- v poľnohospodárskej a potravinárskej výrobe a v školstve pre tieto odvetvia pracuje 58,9 % respondentov (prevažne absolventov technológie potravín), v zdravotníctve pracuje 10,7 % respondentov (prevažne absolventi aplikovanej biológie),
- k najdôležitejším prioritám absolventov pri hľadaní práce patria uplatnenie sa vo vyštudovanom odbore, možnosť odborného rastu a ohodnotenie práce,
- ďalšie vzdelávanie viacerými organizovanými formami využíva 76,7 % a samoštúdiom uplatňuje 87,3 % respondentov, pričom respondenti uprednostňujú e-vzdelávanie.

Predpokladáme, že absolventi FBP SPU nadobudnuté vedomosti a zručnosti budú v podnikateľských subjektoch, v prevádzkach poľnohospodárskych a potravinárskych, vo výskumných a kontrolných inštitúciách ako aj ďalších príbuzných využívať intenzívnejšie a v širšom meradle sa uplatnia na európskom trhu práce.

Ing. Dagmar Kozelová, PhD.

Fakulta biotechnológií a potravinárstva SPU Nitra

V AKREDITOVANÉM PORADENSTVÍ SE OTEVÍRÁ

nová podoblast akreditácie – péče o pôdu

V súčasnej dobe zrýchlená erozia zemедělských půd vážně ohrožuje produkční a mimoprodukční funkce půd.

Povrchový odtok a smyv půdy zejména ze zemědělských pozemků vyvolává mnohamilionové škody. Eroze půdy ochuzuje zemědělské půdy o nejurodnější část – ornici, zhoršuje fyzikálně-chemické vlastnosti půd, zmenšuje mocnosť půdního profilu, zvyšuje šterkovitost, snižuje obsah živin a humusu, poškozují plodiny a kultury, znesnadňuje pohyb strojů po pozemcích a způsobuje ztráty osiv a sadby, hnojiv a přípravků na ochranu rostlin. Transportované půdní částice a na nich vázané látky znečišťují vodní zdroje, zanášejí akumulární prostory nádrží, snižují průtočnou kapacitu toků, vyvolávají zakalení povrchových vod, zhoršují prostředí pro vodní organismy, zvyšují náklady na úpravu vody a těžbu usazenin; velké povodňové průtoky poškozují budovy, komunikace, koryta vodních toků atd.

Proto nová směrnice o akreditaci poradců č.j. 189941/2011 MZe 17013 ze dne 22.11. 2011 rozšiřuje oblast zemědělství o novou podoblast – péče o půdu. Poradci zapsaní v Registru poradců MZe (zejména z podoblasti rostlinná výroba) měli v průběhu roku 2011 již možnost se připravovat na specializaci v erozní ohroženosti půdy absolvováním 9denního kurzu. Oddělením vzdělávání Ústavu zemědělské ekonomiky a informací byly uspořádány čtyři kurzy, které absolvovalo více než 70 privátních poradců. Kurz byl lektorován pracovníky Výzkumného ústavu meliorací a ochrany půdy, v.v.i., pracovníky Vysokého učení technického v Brně a některými dalšími lektory.

Devítidenní kurz byl rozdělen do tří částí. V první část kurzu obsahovala problematiku eroze, její základní příčiny a roz-

šifování na půdách v ČR. Poradci se naučili pracovat s univerzální rovnicí ztráty půdy, jejími jednotlivými faktory a zkoušeli vypočítat přípustnou ztrátu půdy. Dále byli seznámeni s geografickým informačním systémem SOWAC – GIS, který tvoří základní zdroj dat o půdě a její ochraně. Hodně času bylo věnováno konkrétním ukázkám realizovaných protierozních opatření v rámci pozemkových úprav a zpracování doporučení pro konkrétní zemědělský podnik.

Druhá část kurzu řešila analýzu ohroženosti vodní erozí v prostředí GIS, přípravu podkladů v odpovědi na žádosti o korekci vrstvy erozní ohroženosti, modely třídění a vyhodnocování žádostí. Účastníci se seznámili s využitím programu Janitor při řešení žádostí o korekci vrstvy erozní ohroženosti, řešili přípravu podkladů pro předávací dokumentaci v programu Janitor a prakticky analyzovali a vyhodnocovali výstupy na základě modelu „třídění žádostí“.

Třetí část kurzu byla praktická. Zde byla posouzena erozní ohroženost konkrétního půdního bloku a byly navrhovány

protierozní opatření. Přímo v terénu byla provedena ukázka půdních profilů, ukázka ohrožených půdních bloků a všichni si mohli vyzkoušet terénní měření eroze. V rámci exkurze si účastníci prohlédli stabilizovanou údolnici, biocentrum, biopásky, terasy, mokřady a vybudovanou protipovodňovou nádrž. Celá třetí část kurzu se odehrála na erozně ohrožených půdách jižní Moravy v okolí Šardic.

Na závěr vypracovali poradci samostatnou práci, ve které posoudili erozní ohroženost zadaného půdního bloku a navrhli protierozní opatření. V programu Janitor zpracovali přípravu podkladů pro předávací dokumentaci a podrobili se testu z rozsahu problematiky celého kurzu. Nyní zbývá účastníkům kurzu vypracovat závěrečnou práci zaměřenou na konkrétní půdní blok a její obhájení před akreditační komisí MZe. Po jejím úspěšném absolvování budou akreditováni ministerstvem zemědělství jako poradci v podoblasti – péče o půdu.

Josef Sívek, ÚZEI Praha

SEMINÁŘ O PEDAGOGICKÉ PRAXI PRO UČITELE CVIČNÝCH ŠKOL

Institut vzdělávání a poradenství České zemědělské univerzity v Praze uspořádal 1. listopadu ve svých prostorách v Malé Chuchli setkání představitelů cvičných škol s pracovníky institutu.

Program celodenního semináře „Pedagogická praxe v kontextu celoživotního učení“ zahrnoval aktuální problematiku, kterou na cvičných školách řeší. Jednotlivá přednesená témata pojednávala o roli odborných učitelů ve vzdělávání dospělých, o faktorech motivace, o hodnocení pedagogické praxe a její metodologii. Posluchači měli možnost vyslechnout posuzování pedagogických výstupů studentů a seznámit se rovněž s řešením problémových situací, které mohou při pedagogických praxích nastat.

Pedagogická praxe je významnou součástí vzdělávání budoucích učitelů. Vysoká úroveň a dlouhá tradice, podle ředi-

tele institutu **PROF. SLAVÍKA**, přivádí do lavic velké množství zájemců – studentů. Jak dobře zvládnout praxi na školách, jak ji přizpůsobit současnému dění, novým technologiím? Co vyžadují od cvičných škol a cvičné školy od institutu? Odpovědi by mohly přinést následně obecné a praktické přednášky v podání pracovníků Institutu vzdělávání a poradenství a prolinající diskuze s účastníky.

Žákem a studentem nemusí být jen velmi mladý člověk. V současné době se studentem stále častěji stává i dospělý člověk. Jak se mění role učitele odborných předmětů ve vzdělávání dospělých? Tomuto tématu se věnoval **MGR. VOTAVA**,

kteřý představil některé závěry výzkumu, který se na IVP uskutečňuje. Jaké jsou možnosti škol vzdělávat dospělé? Jaká je to výzva pro střední školy a jak se musí proměnit, aby mohly kvalitně vzdělávat? Každý vyžaduje jiné přístupy. Dospělý už pozná, co pro svou praxi potřebuje, co se má a chce učit, navazuje na svou předchozí zkušenost, přijímá určitou míru odpovědnosti, chce spolurozhodovat. Pro prezentaci výsledků výzkumu vybral Mgr. Votava jen jednu otázku: Jak se u různých skupin dospělých mění význam autonomie učení? Autonomii definoval jako snahu rozhodovat o učení, potřebu učit se nové věci a potřebu své znalosti prohlubovat. Výzkum může poskytnout školám informace, co kteří žáci a studenti potřebují a vyžadují a podle toho zvolil správnou strategii.

Při vzdělávání dospělých je třeba vzít mj. v úvahu faktory motivace ve vzdělávání. **ING. NĚMEJC** získával podklady pro výzkumný projekt dotazníkovou formou. Jaké zmiňovali účastníci vzdělávání časté motivace? Lépe vykonávat svou práci, rozšířit a zvýšit si kvalifikaci..., ale i povinnost, potřebu certifikátu, obavu ze ztráty práce, finanční důvody, využití dané možnosti..., a zase zvýšení sebevědomí, zvýšení šance uplatnit se... Podnětné byly i odpovědi na otázku: Co vám znemožnilo účastnit se vzdělávání? Nejvíce odpovědi – pracovní vytíženost, vzdálenost míst vzdělávání, rodinné povinnosti, vzdělávací akce příliš drahé, učím se sám, zaměstnavatel nepodporuje..., další překážky byly – věk, zdraví, čas..., ale i lenost, malá nabídka v okolí, v oboru. Co potřebujete, abyste se mohl zúčastnit? Akce v blízkosti bydliště, aby výsledky pomohly v kariéře, doporučení osvědčeného, upravení pracovní doby... Existuje řada motivů majících vliv na dosažený stupeň celoživotní vzdělávání. Je třeba je znát a brát v přípravách vzdělávání vše v úvahu, odstraňovat, co vzdělávání brání.

Metodologii pedagogické praxe ozřejmil další přednášející **ING. KRÍŽ**. Charakterizoval pedagogickou praxi a vysvětlil činnost koordinátorů řízených pedagogických praxí. Je to nová potřebná funkce na cvičných školách, kterou si vynutil narůstající počet studentů i šíře nových oborů na VŠ. Ing. Kríž vyjmenoval nutné podklady pro vzájemnou komunikaci, jaké informace o studentech, termíny potřebují znát, jaké jsou povinnosti studenta. Cvičný učitel musí mít především dlouhodobé dobré pedagogické výsledky, ochotně by měl začínajícím studentům pomáhat, podělit se o své znalosti a zkušenosti. Při nástupu by měl studenta seznámit s pracovištěm, dále pak si pravidelně najít dost času na analýzu jeho výsledků.

Pracovníci institutu dlouhodobě sledují kvalitu pedagogických praxí na cvičných školách. **DOC. DYTRTOVÁ** ve svém vystoupení shrnula výsledky výzkumu za dekádu 2001–2010. Jaký je význam pedagogické praxe pro studium učitelů? Student má zájem o profesi, připravuje se teoreticky a jeho studium se dovršuje se na pedagogické praxi. Na cvičné škole se pohybuje v kolektivu učitelů, poprvé vystoupí před žáky, naučí se pedagogické komunikaci. Praxe ho většinou motivuje

k rozhodnutí stát se učitelem. Někdy praxe i změni postoj studenta. Student se naučí sebereflexi, naučí se na sebe kriticky podívat, naučí se získávat i od žáků. Učitelem se nestává hned (podle odborníků až po 5 letech), ale řízená pedagogická praxe ho posune hodně dopředu.

Cíle výzkumu, podle doc. Dytrtové, bylo posuzování kvality pedagogické praxe, porovnávání se stavem dřívějším. Kvalita, kterou posuzují metodici IVP, a vyjadřují se k ní i studenti, má vzestupný trend. Shromažďují výsledky didaktické, organizační, výchovné, sledují mj. i vybavení škol, využívání technických prostředků, výukové metody, hodnocení cvičného učitele i studenta. V čem mají studenti problémy, co by měli cviční učitelé vědět..., zpětná vazba je velmi důležitá. Na čem závisí úspěšnost absolventů? Především je to jeho rozhodnutí stát se opravdu učitelem, hodně záleží i na kvalitě vedení cvičného učitele – zapálený učitel snadno „nakazí“ studenta.

Praktickou analýzu a hodnocení pedagogických výstupů studentů představili **ING. MILLER** a **ING. HUSA**. Zaměřili se na cvičný pedagogický výstup a závěrečný pedagogický výstup studentů učitelství a předvedli i praktickou, komentovanou videoukázku výstupů. Přítomní posluchači tak mohli konkrétně a podrobně poznat všechny fáze výstupů i s jejich metodickým schématem. Ve vytištěné formě pak dostali navíc i doporučená kritéria hodnocení pedagogického výstupu i vyjádřená přání jejich posluchačů – budoucích učitelů a další doporučení cvičným učitelům. Učitelem se nestane nikdo hned a student by měl proto vždy u všech přítomných – cvičného učitele, koordinátora, ředitele, pracovníka IVP – cítit podporu.

V rámci pedagogické praxe mohou nastat nejrůznější složitější situace, na které by měl být budoucí učitel i cvičný učitel připraven. Řešením problémových situací v rámci pedagogických praxí se věnovala na semináři **PHDR. HANUŠOVÁ**. Představila typologie posluchačů, kteří nastupují na pedagogickou praxi. Kandidáty učitelství podle charakteristik (pedagogické zkušenost, sebepojetí) rozdělila do 4 typů. Charakterizovala jednotlivé typy a vysvětlila, co od nich můžeme očekávat, jak s nimi pracovat. Rozdílná míra pedagogické praxe, míra sebevědomí posluchače, jeho osobní charakteristika vyžaduje rozdílné přístupy při zaškolování.

Začátečník bez sebevědomí např. očekává radu, vedení, dobře se s ním spolupracuje, brzy jsou vidět u něho výsledky, práce s ním ale vyžaduje na cvičném učitelu zvýšenou zodpovědnost. Zkušený student bez sebevědomí se podceňuje, někdy je příliš přizpůsobivý. Cvičný učitel nesmí podlehnout pokušení ho poučovat, musí podporovat jeho zkušenosti i sebevědomí. Sebevědomého začátečníka je dobré nechat pracovat samostatně, je-li vnímavý, brzy zjistí pravý stav věcí. Se zkušeným sebevědomým praktikem je třeba jednat asertivně, nebát se upozornit na různé zlovyky, nebránit se novým pohledům, které mohou přinést vzájemné obohacení.

Potřebné informace získávají pracovníci IVP rovněž zpracováním anketních lístků. Zaujímají je nejčastěji situace, které cviční učitelé řeší se studenty učitelství na pedagogických praxích. Objevily se např. problémy s časem (špatně odhadnou časovou jednotku), s komunikací, s přílišnou fixací na přípravu, u zkušených někdy chybí důslednost, neochota se podřídit vedení. Chybou bývá přícházení studentů do školy

na poslední chvíli i neochota trávit čas navíc ve „své“ škole a poznat ji...

Z následné diskuze vyplynula potřeba takovýchto setkání. Pracovníci IVP budou pokračovat v pořádání seminářů, plánují pozvat samostatně cvičné učitele bez ředitelů cvičných škol.

„Jen špatný pedagog se od svých žáků nic nenaučí.“

akr

BRNĚNSKÁ RŮŽE 2011 V ATMOSFÉRE VÁNOC

V pořadí již 16. ročník prestižní floristické soutěže květinářů a floristů z České republiky i ze zahraničí Brněnská růže se uskutečnil 11.–13. listopadu 2011 v Konventu Nemocnice milosrdných bratří v Brně.

Organizátory byly opět tradiční spolupřadatelé SOŠ zahradnická a SOU Rajhrad, brněnské firmy Slávek Rabušic aranžování květin, Vonekl s.r.o. a Svaz květinářů a floristů České republiky za mediální podpory časopisu Floristika.

Odborná porota tentokrát připravila pro soutěžící, jimiž byli jak junioři, tak i senioři trojici úkolů nesoucích se v duchu symboliky Vánoc. Prvním byla vánoční dárková kytice pojatá jako vázaná s použitím živých květů, druhý úkol předepisoval adventní věnec, třetí úkol nesoucí se v tvorbě vánočního svícnu byl pro juniory a seniory odlišný. Junioři měli svícen ztvárnit k položení na stůl, seniorům byl zase předepsán svícen k postavení na zem. S ohledem na možnost využití předpřipravených konstrukcí kladla porota důraz na využití celého určeného pracovního času, mimo to v žádném ze soutěžních úkolů nebylo podmínkou použití chvojí.

Mezi juniory se představili žáci našich i zahraničních zahradnických škol – Střední školy zahradnické a zemědělské A. E. Komerse Děčín-Libverda, Střední školy zahradnické a technické Litomyšl, Střední odborné školy zahradnické a SOU Rajhrad, SOŠ vinařské a SOU zahradnické Valtice, Střední odborné školy a SOU Znojmo, Střední odborné školy záhradnícké Piešťany Slovensko, Zespół Szkół Ogrodniczych v Bielsku-Białej Polsko, Gartenbauschule Langenlois Rakousko, doplnili je mladí absolventi. Mezi seniory ze zahradnických firem soutěžili i studenti Zahradnické fakulty Lednice MZLU Brno.

Vytvořená aranžmá plně navozující atmosféru Vánoc dosahovala tak vysoké úrovně, že je lze bezesporu zařadit do oblasti volné umělecké tvorby. Nutno rovněž zdůraznit letošní vysokou úroveň juniorských prací zcela srovnatelnou se seniory, což svědčí, že se toho na školách učí skutečně hodně a mladí adepti floristiky vykazují stále propracovanější techniku. Díky spolupráci se Svazem květinářů a floristů ČR byl v této soutěži opět jako loni při hodnocení využit mezinárodní bodovací systém FLORINT, při němž porotci posuzují na pracích 4 základní kategorie – nápad, barevnost, kompozici a techniku, která se specifikuje na techniku pro živé rostliny a na techniku pro rostliny sušené a umělé. Tento bodovací systém, plně osvědčený a všemi soutěžícími velmi vítaný, se tak stal již nedílnou součástí soutěže.

Brněnská růže 2011 přinesla v celkovém hodnocení v kategorii juniorů převládající vítězství Ondřeji Černákovi z děčínské školy, který získal 276,3 bodů z 300 možných, druhá se umístila Rebeka Elzerová z Piešťan a třetí místo patřilo Kláře Záleské z firmy Květiny Miluše Huszárová Brno. Seniorská kategorie

měla absolutní vítězku Kateřinu Holišovou z MZLU Brno se ziskem 263,7 bodů z 300 možných.

Brněnská růže 2011 i předchozí ročníky ukázaly, že tato soutěž má v oblasti floristiky pevné místo a dostala se do povědomí profesionálů i laické veřejnosti. Je rovněž trvale zakotvena v zahradnickém školství i v četných státech Evropské unie, je místem pravidelného setkávání, vzájemného poznávání, vyměňování si zkušeností a seznamování se s novými trendy v oboru. Proto spolupřátelující rajhradská zahradnická škola zařadila tuto floristickou akci do svých současných aktivit

v rámci projektu Leonardo do Vinci NAEP – zahradnické vzdělávání v Evropě 2011–2013.

Závěrem stojí za zmínku, že i letos nepatřila Brněnská růže pouze soutěžícím. Po úvodním soutěžním dnu mohla široká veřejnost obdivovat um účastníků v následné výstavě soutěžních prací. Přehlídka byla navíc obohacena o prezentaci kolekce bohatého sortimentu růží z Kolumbie. Přehlédnout nelze ani skutečnost, že veškerý výtěžek ze vstupného věnovali pořadatelé na konto Dětské vesničky SOS Brno-Medlánky.

Ing. Jiří Ptáček, SOŠ zahradnická a SOU Rajhrad

PERSPEKTIVY CELOŽIVOTNÍHO UČENÍ V ODBORNÉM VZDĚLÁVÁNÍ IV. část

Institut vzdělávání a poradenství, Česká zemědělská univerzita v Praze uspořádal, jak jsme informovali na stránkách Zemědělské školy od říjnového čísla, ve dnech 8. a 9. září 2011 vědeckou konferenci k celoživotnímu vzdělávání. Téma uzavíráme posledním příspěvkem.

Po společném plenárním zasedání pokračovalo jednání v sekcích ve čtyřech tematických okruzích: Současnost a budoucnost celoživotního učení v ČR a v Evropě, Kompetence vzdělavatele dospělých, Proměny odborného školství v kontextu celoživotního učení, Vzdělávání a venkovský prostor.

K prvnímu tématu se vázala přednáška **DOC. RNDR. JITKY MÁLKOVÉ, CSC.** – Perspektivy a zkušenosti celoživotního učení ve východočeském regionu, která představila aktivity Přírodovědecké fakulty v Hradci Králové. Zdůvodnila, proč je třeba věnovat zvýšenou pozornost celoživotního učení a jak velmi důležitá je motivace. Přímo na katedře biologie, kde působí, se v různých studijních formách věnují dalšímu vzdělávání pedagogických pracovníků, využívají projektů akreditovaných ministerstvem školství, pořádají pro učitele pedagogické dny, připravují výukové pomůcky, nezanedbávají ani celoživotní vzdělávání určené veřejnosti. Podrobně popsala mezinárodní výchovně-vzdělávací projekt Tempus aqua – Školy za živé Labe. Pro úspěšné pokračování zmiňovaných aktivit je ale nutná podpora školy.

Elektronické zdroje informací a jejich význam pro celoživotní učení byl příspěvek **ING. JIŘÍHO HUSY, CSC.** z pořadatelské organizace. Jak se elektronické zdroje dostávají do povědomí, jaká je jejich role ve vzdělávání? Úloha rodiny a do jaké míry i vliv školy v tomto vzdělávání slábnou. To, co zesiluje, je vliv společnosti na vzdělávání. Společnost vytváří požadavek na celoživotní učení, na informační zdroje. Obecně se dá říci, že technologický pokrok postupuje velmi prudce nahoru, společnost to musí přijmout, naučit se to zvládat.

Předchozí téma o další zkušenosti rozšířil **MGR. MARIAN HOSTOVECKÝ, PH.D.** z Trnavské univerzity. Pracuje i v středisku celoživotního vzdělávání a ve svém vystoupení se věnoval rozvíjení kompetencí prostřednictvím využití interakcí v procesu vzdělávání dospělých. Jaká je podle jeho zkušeností

na škole úroveň informačních technologií (IT)? U studentů i pedagogů jsou znalosti nízké, neabsolvovali žádné školení, ani se u ně neprojevil žádný velký zájem. Informatika jde ale rychle dopředu a je nutné se jí stále věnovat. Pokud znalosti chybí učitelům, tak je nemožno mít ani žáci. Skutečností je, jsou země s nejnižší znalostí IT v Evropě. Na vzdělávání v IT jde velmi málo finančních prostředků, kvalitní pracovníky je ale, nutné zaplatit. Za důležité autor považuje rozdělení činnosti – vědecký pracovník by se měl věnovat vědě, projektům, publikování, vysokoškolský učitel zase studentům, praxi... Budoucnost rozvoje IT kompetencí vyznívá pesimisticky. Jak by mohl probíhat vývoj ve školství? Diskutující zmínili dvě možnosti – využití evropských projektů nebo – něco vyřeší generační výměna.

Zajímavý byl příspěvek **ING. PAVLÍNY MAŘÍKOVÉ** z Provozně ekonomické fakulty – Role informačních a poradenských středisek úřadu práce (IPS ÚP) v dalším vzdělávání. Ne každý z posluchačů tušil, co IPS obnášejí a povědomost veřejnosti o těchto střediscích je rovněž nízká. IPS ÚP nabízejí žákům a studentům individuální poradenství, skupinové poradenství, studijní možnosti, nabídky práce... I po centralizaci úřadu práce by měla poradenská střediska v každém kraji zůstat, služby jsou poskytovány zdarma. Vybavení středisek (podle představených informačních materiálů) je velmi dobré. A jak jejich činnost souvisí s dalším vzděláváním? Klienty IPS ÚP jsou i ospělí uchazeči o zaměstnání, ale vzhledem k malé povědomosti o tomto zařízení, je nezaměstnaní moc nenavštěvují. Je tu však potenciál, aby tyto služby byly více využívány. Jak by mělo neoptimálněji středisko vypadat v budoucnosti? Vzhledem k úsporným opatřením bude zřejmě poradenství omezeno, neví se tedy, zda tato služba bude nadále pokračovat.

První tematický okruh uzavřela **PHDR. DRAHOMÍRA OUDOVÁ, PH.D.** (IVP ČZU). Věnovala se celoživotnímu učení seniorů a uplatnit tak mohla i své zkušenosti z působení

na úřadu práce. Starší člověk potřebuje zapojení do aktivit, společnost, uznání, zvýšenou potřebu kontaktu..., aby mohl využít svoji nabytou moudrost. Z výzkumu formou rozhovorů si senioři přáli „nezakrňet“, přivyknout si na změny, sociální kontakt. Na učení ve stáří mají čas, jsou za to vděční, přináší jim pěkný prožitek, uspokojení, dává novou kvalitu života.

Do tematického okruhu Kompetence vzdělavatele dospělých patřil příspěvek **PHDR. MIROSLAVA POLÁČKA, PH.D.** Rozvíjení sociálně-komunikačních zručností jako důležitá součást vzdělávání dospělých. Podle autora, působícího na Katedře pedagogiky a psychologie FEM SPU v Nitře, je o danou problematiku velký zájem. V psychologických výzkumech se zjistilo, že lidé s touto zručností se lépe uplatní. Pojem emocionální inteligence už je znám, související sociální zručnost lze různými metodami rozvíjet. Co pro rozvoj sociálních zručností svých učitelů dělají školy?

Autorky **MGR. MICHAELA ZEDNÍKOVÁ** a **MGR. LUCIE CHALOUPOKOVÁ** (Ústav pedagogických věd FF MU Brno) se věnovaly tématu vzdělavatelé dospělých – přípravě vysokoškolsky vzdělaného odborníka. V rámci projektu sledovaly, jak vypadá trh práce se vzdělavateli, jaká je žádoucí příprava vysokoškolsky vzdělaného odborníka v oblasti vzdělávání dospělých. Sledovaly i zahraniční zdroje. Není ale jednoduché si říci, jak profesionály připravit, protože podmínky se stále mění. Klade se důraz na profesní vzdělávání, ale to není to jediné. Když oslovily absolventy andragogiky a sledovaly jejich pracovní náplň, překvapilo je, že málo vykonávali přímou lektorskou činnost. Podle jejich vyjádření spíše fungovali jako manažeři, méně spokojení byli s možností dalšího růstu.

Jak vypadá situace s přípravou učitelů profesních předmětů na práci se žáky a dospělými na Slovensku? Přednášející **PAEDDR. TÍMEA ZAŤKOVÁ, PH.D.** z Katedry pedagogiky a psychologie FEM SPU v Nitře představila možnosti středních odborných škol. Klienty školy už nejsou pouze žáci, ale všichni zájemci o celoživotní vzdělávání, tedy i dospělí. Školy realizují nástavbová studia, pomaturitní studia a učitelé se musí vypořádat s rozdílnými nároky při učení dospělých. Kde mohou získat potřebnou kvalifikaci? Bude doplňující pedagogické studium (DPŠ), které poskytují některé univerzity, zachováno? Jaké jsou povinné předměty v učebních plánech DPŠ? Podle autorčina závěru nejsou středoškolští učitelé dostatečně připravováni na vzdělávání dospělých. Je tato problematika i součástí vyučování jiných předmětů na vysokých školách?

DIPL. ING. KIRSTEN VON DER HEIDEN, která pracuje na Technické univerzitě v Berlíně v Centru celoživotního vzdělávání, hovořila o vzdělávání v oblasti vědy, o vztahu mezi státní správou a univerzitou. Systém celoživotního učení by měl být zaměřen na poptávku a ta se mění s rozvojem technologií a s pohledy na svět. Každá z 15 německých spolkových zemí má svůj systém, univerzity zase různé podmínky podle strategie své země, což může přinášet problémy v zapojení do potřeb společnosti. Univerzita budoucnosti by neměla podléhat

dílčím zájmům, měla by být službou veřejnosti. Představuje programy, které jsou podobné českým i slovenským. Řada projektů se zabývá podporou dalšího vzdělávání. Podporují především technické obory..., zajímavý je projekt pro návrat do vzdělávacího systému i těm, kteří nesložili maturitu, či podpora těch, co vstoupili na trh práce, podpora matek s dětmi, které už nestihly studovat... Hodně programů se věnuje zpřístupnění vzdělávání i v pozdějších obdobích. Ve svém delším vystoupení neopomněla zdůraznit i úkol – přenos výsledků vědy a výzkumu do středních škol.

Druhý den zahájili konferenci představitelé Národního ústavu pro vzdělávání. **RNDR. MIROSLAV KADLEC** se věnoval tématu Přiřazování úrovní kvalifikací v ČR k evropskému rámci kvalifikací (EQF). Evropský rámec kvalifikací je evropský nástroj pro celoživotní učení, který umožňuje přenášení kvalifikací mezi zeměmi. Odborné vzdělávání stále zůstává v kompetenci každé země, ale důležité je, aby si vzdělavatelé rozuměli. RNDr. Kadlec předvedl kvalifikační rámec Irsko, které je připravilo jako první země, Malty (2.), pak následovaly Francie a Velká Británie. U nás dochází trochu ke skluzu, příprava není jednoduchá, ale v letech 2012, 2013 by už mělo být vše dokončeno. Proto také žádá školy o spolupráci a zpětnou vazbu. Jádrem EQF je systém osmi referenčních úrovní. Jsou vymezeny souborem popisů („deskriptorů“) označujících výsledky učení, které jsou při udělení či potvrzení určité kvalifikace relevantní ve vztahu k příslušné kvalifikační úrovni a k jakémukoliv systému kvalifikací. Popis všech osmi referenčních úrovní EQF je založen na výsledcích učení, které jsou chápány jako vyjádření toho, co dotyčná osoba ví, čemu rozumí a co umí při ukončení procesu vzdělávání a učení.

ING. ZORKA HUSOVÁ hovořila tradičně o Národní soustavě kvalifikací (NSK) v ČR. Vrátime-li se k počátkům..., NSK se začala vytvářet na doporučení EU, inspirací byla Velká Británie. Prostřednictvím kvalifikačních a hodnotících standardů jsou v Národní soustavě kvalifikací popsány nejenom úplné kvalifikace, které člověk obvykle získá ve škole, ale také kvalifikace dílčí, které jsou částí určitého povolání. NSK vznikla na pomoc lidem, kteří získali profesní dovednosti nad rámec svého původního vzdělání, ale nemají k tomu žádný doklad. Díky existenci standardů je možné, aby se nechali přezkoušet a získali certifikát o svém vzdělání. Národní soustava kvalifikací zatím obsahuje především kvalifikace řemeslné a kvalifikace z oblasti služeb. Teď nastává fáze rozvoje a implementace Národní soustavy kvalifikací (NSK 2), jehož hlavním cílem je doplnit kvalifikační soustavu o kvalifikace dalších úrovní, tj. zejména úrovně maturitní, a v závislosti na poptávce trhu práce i o kvalifikace vyšších úrovní. Hlavním cílem je napomoci občanům uplatnit se na trhu práce, nabídnout zaměstnavatelům kvalitní pracovní síly, jaké by potřebovali. Se zaměstnavateli, kteří znají nové požadavky, nové technologie, pracovníci Národního ústavu pro vzdělávání úzce spolupracují.

Veškeré podrobnosti najdete na webu www.nuov.cz.

Podle **PROF. ING. MILANA SLAVÍKA** musí střední školy reagovat na potřeby praxe, rád by v tomto směru vyprovokoval diskuzi se spolupracujícími školami. Formou grantu chtějí umožnit středním školám jejich další realizaci, usnadnit jim v době úbytku žáků situaci. Vhodným zapojením se do celoživotního vzdělávání mohou školy využít volné prostory a odborné učitele.

Podle přítomných ředitelů škol je vzdělávání zaměstnanců někdy náročné. Školy nemají moc prostoru přimět učitele, aby se dále vzdělávali, seznámili s novými technologiemi, technikami. Po počátečním zájmu firem, jsou už nabídky slabší, učitelům chybí většinou zkušenosti z praxe, a to, pochopitelně, zvláště čerstvým absolventům. Více si někdy cení lidi z praxe, kteří začnou učit, i když jim zpočátku chybí pedagogické vzdělání. Jsou školy organizačně připraveny tak, aby se učitelé mohli přizpůsobit vzdělávacím požadavkům? Mnohé

školy mají dobré zkušenosti s kurzy pro zemědělce, když je to vzdělání dáno legislativní povinností. Řeší, jak pro zemědělce zajistit nejlepší aktuální informace, využívají v kurzech i pracovníky ministerstva zemědělství.

K dalšímu vzdělávání na školách se za MZe vyjádřila i **ING. LUDMILA GOČÁLOVÁ**. Není problém vybrat a zaplatit firmu, která vzdělávání poskytne, ale oni chtějí, aby samy školy byly středisky a centry celoživotního vzdělávání, i když je to pro ně po všech stránkách náročné. Školy se však tomuto trendu musí přizpůsobit. Ministerstvo potřebuje nutně se školami spolupracovat – např. při školení v oblasti bezpečnosti potravin, v oblasti práce s chemikáliemi. Náročnou práci by chtěli podpořit získáním vhodného projektu.

Společná setkávání, výměny informací a poznatků vždy posouvají řešení otázky dál.

JAKÝ BUDE ROK 2012 PRO ZEMĚDĚLCE?

Stojíme na prahu nového roku 2012 a nutně si říkáme, jaký bude.

Pro výsledek zemědělství jsou klíčové následující faktory – průběh klimatických podmínek, základna z předchozího roku a hospodářský vývoj ekonomiky v tom roce. Průběh klimatických podmínek, které přímo rozhodují o polní produkci a nepřímo o produkci živočišné (kvalita sklizených krmiv) se prognózovat nedá. Už nyní je ale jasná prognóza hospodářského a ekonomického vývoje, která je pro Českou republiku, ale i celou Evropskou unii negativní, tedy ukazuje snížení hospodářského růstu. Tento vývoj potlačí resort zemědělství dolů.

Pokud se týká základny, se kterou jdou zemědělci do nového roku, tak ta bude rozhodně příznivější, než tomu bylo v minulém roce. Hlavní zásluhu na tom má slušná úroda velké většiny polních plodin a určitá stabilizace sektoru produkce mléka.

Naproti tomu na resort dopadnou reformní kroky vlády, především zvýšení DPH potravin, které přinese snížení spotřeby a snížení farmářských cen. Ve svém důsledku to znamená, že příznivý rok 2011 se nebude v takovéto míře opakovat, nicméně resort by měl mít na to, aby předpokládaný negativní ekonomický vývoj ustál. O míře, do jaké se to podaří, rozhodnou do značné míry konkrétní klimatické podmínky v průběhu roku.

Vedle toho bude příští rok rozhodující pro konečnou podobu reformy Společné zemědělské politiky, která rozhodne o našem zemědělství v horizontu 2014–2020. Zde bude mít hlavní roli práce ministra zemědělství Petra Bendla, od kterého očekávám tvrdý boj o naši společnou pozici s tím, že z naší strany dostane účinnou podporu.

Ing. Jan Veleba, prezident Agrární komory ČR

MEZINÁRODNÍ VĚDECKÁ KONFERENCE – ICOLLE 2011 IV. část

Zhodnocení trendů celoživotního vzdělávání v 21. století si kladl za cíl 3. ročník zářijové konference, kterou pořádal Institut celoživotního vzdělávání Mendelovy univerzity v Brně (ICV MENDELU). V pro-sincovém čísle jsme uzavřeli část seznamující s jednotlivými příspěvky konference, a v tomto čísle téma ukončíme návštěvou Arboreta Křtiny, která byla součástí dvoudenní konference.

Mendelova univerzita v Brně vlastní celkem čtyři arboreta, z toho tři arboreta v lesích svého Školního lesního podniku Masarykův les Křtiny (Křtiny, Řícmanice a Habrůvka) a jedno přímo v areálu univerzity v Brně – Černých Polích. Školní lesní podnik Masarykův les Křtiny je organizační součástí Mendelovy univerzity v Brně, účelovým zařízením především její Lesnické a dřevařské fakulty.

Arboretum Křtiny

Nejstarší a největší zařízení tohoto druhu na ŠLP Křtiny je Arboretum Křtiny, nacházející se u silnice mezi městy Křtiny a Jedovnice, asi 20 km severně od Brna. Založeno bylo v letech 1928–1930 zakladatelem Dendrologického ústavu tehdejší Lesnické fakulty Vysoké školy zemědělské v Brně

Augustem Bayerem. Arboretum bývalo nejdříve přístupné jen mimořádně a na objednávku, avšak v roce 1995 byla založena nadace profesora Bayera, která si mimo jiné uložila za cíl, aby arboretum bylo zpřístupněno veřejnosti.

Rozloha arboreta je 23 ha (v nadmořské výšce 450–00 m), zabírá louky kolem potoka, přilehlé části lesních svahů a jeho součástí je i rybník, rašeliniště a vřesoviště. Geologickým podkladem je pískovec, místy překrytý sprašovými hlínami. Základní dřeviny vysázené v arboretu pocházejí ze zahrady Dendrologické společnosti v Průhonicích. Mnoho cenných dřevin dovezl prof. Bayer ze svých četných cest po Evropě. Postupně byly vysazovány dřeviny i z jiných částí světa. Evidováno je zde na 1000 taxonů dřevin, z toho je přes 200 druhů, kříženců a kultivarů vrb, což je jedna z rarit této unikátní sbírky. Nejvzácnější dřevinou, se kterou se návštěvníci mohou seznámit, je pajehličník přeslenitý (*Sciadopitys verticillata*), pocházející až z dalekého Japonska.

Pro poučení je k dispozici naučná stezka Domácí dřeviny, osazená informačními tabulkami o každé představované dře-

vině. Estetika arboreta je vhodně doplněna více než 25 dřevěnými sochami a sousošími, které vytvořili studenti Lesnické a dřevařské fakulty Mendelovy univerzity v Brně při pořádaných sochařských sympóziích. Zajímavostí je nově zbudované rašeliniště a vřesoviště, také venkovní výukový amfiteátr a navazující rekreačně-výchovná stezka Chvála stromů, věnovaná jednotlivým druhům dřevin. Několik desítek metrů od arboreta leží Bayerova rezervace památkem A. Bayera.

Arboretum Křtiny je v průběhu roku zpřístupněno veřejnosti vždy jeden den v týdnu – v sobotu, a to po celé vegetační období mezi Dny otevřených dveří, které jsou pořádány na konci měsíce května a na začátku měsíce října. Hromadným exkurzím je umožněn vstup po celý rok na základě předchozí domluvy (tel. 516 428 811, e-mail: slp@slpkrtiny.cz).

Základní prohlídkový okruh trvá přibližně 1 hodinu.

Otevírací doba: 26. 5. – 6. 10. 2012

jen v sobotu od 10 do 17 hodin

Den otevřených dveří: 26.–27. 5. 2012

6.–7. 10. 2012 (9–17 hodin)

OHLEDNUTÍ ZA VÁNOCEMI V OPOČNĚ

Tradiční vánoční prodejní výstava se opět uskutečnila v areálu střední školy o prvním prosincovém víkendu.

Tentokrát čekalo na návštěvníky mnoho překvapení. Prvním z nich byla změna směru prohlídky, na kterou reagovali především stálí hosté a pojmenovali letošní výstavu „Vánoce na ruby“.

V úvodních prostorách výstavy předvedly svoji fantazii a umění naše květinářky – aranžérky, které nám pod vedením učitelek odborného výcviku připomněly staročeské vánoce. Na chodbách i v učebnách školy nabízeli různé vánoční produkty prodejci z širokého okolí. V nové moderní jídelně a kuchyni připravovali občerstvení a obsluhovali hosty žáci a učitelé gastronomických oborů. Vařili oběd, flambovali palačinky a míchali nápoje. Nechyběl prodej vánočního cukroví, které jsme upekli ve škole.

Další novinkou pro návštěvníky byl stánek s občerstvením na dvoře školy, kde naši zaměstnanci pekli a prodávali kaštaný, klobásy a něco na zahřátí. Klubovna školy se proměnila v kavárnu, ve které žákyně oboru Kuchař – číšník nabízely různé druhy kávy a zákusky. Současně zde promítaly prezentaci o kávě a předvedly vánočně naaranžované tabule. V rámci výstavy probíhala soutěž o nejkrásnější výrobek žáků gastronomických a zahradnických oborů.

V sobotu 3. prosince se uskutečnil Den otevřených dveří pro uchazeče o studium v naší škole. Podle ohlasů veřejnosti lze soudit, že i letošní „Vánoce v Opočně“ se vydařily a už nyní se těšíme na ty příští.

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

SOUŘADNICE SOUTĚŽ VETERINÁRNÍCH ŠKOL

Koncem loňského roku se uskutečnil jubilejní 5. ročník soutěže středních veterinárních škol o pohár ústředního ředitele Státní veterinární správy ČR.

Ve státním veterinárním dozoru mají uplatnění kromě veterinárních lékařů též absolventi středních veterinárních škol, proto již před pěti lety MVDr. Milan Malena, ústřední ředitel Státní veterinární správy, vyhlásil motivující soutěž pro studenty těchto škol. Pátý ročník proběhl ve dnech 21.–23. 11. 2011 už tradičně ve Školícím středisku Státního veterinárního ústavu v Praze. Pro studenty i pedagogy je to jednak forma uznání úrovně studijního programu, jednak je to možnost se seznámit se strukturou veterinárního dozoru.

Tentokrát se účastnilo zase o jednu školu více, celkem soutěžilo v odborných dovednostech 7 týmů ze sedmi škol, a to již tradičně z Boskovic, Českých Budějovic, Hradce Králové, Kroměříže, Košic, Nitry a nově z Třebíče. Zájem o soutěž narůstá, v r. 2010 to bylo 6 škol, v r. 2009 škol 5 a v prvních dvou ročnících se zúčastnily 3 školy. Do dalších ročníků se ale již nepočítá (z kapacitních důvodů) s rozšiřováním počtu soutěžících škol.

Předsedkyní pětičlenné komise, která hodnotila odbornou způsobilost, práci a prezentaci týmů i jednotlivců, byla doc. MVDr. Bohuslava Tremlová, prodávající Fakulty veterinární hygieny a ekologie Veterinární a farmaceutické univerzity v Brně. Letošním vítězem se stala Vyšší odborná škola ekonomická a zdravotnická a Střední škola Boskovice a zvláštní cenu hodnotitelské komise za „Pozoruhodný profesionální výkon“ si odnesl student Miloš Osuský ze Střední odborné školy veterinární Nitry. Komisi zaujal obsah, forma i prezentace jeho ročníkové práce na téma „Chov holubů“.

Všem školám byla opět nabídnuta možnost v neděli odpodně, den před zahájením vlastní soutěže, zúčastnit se komentované prohlídky Prahy s průvodkyní Pražské informační služby. Nabídky využily čtyři školy a prohlédly si historickou trasu z Pražského hradu na Staroměstské náměstí. Obdobně

jako v předchozích ročnících navštívili všichni soutěžící ZOO hlavního města Prahy, a to pod odborným vedením a s komentářem zaměstnance zoologického oddělení a vyslechli přednáškou hlavního veterinárního lékaře ZOO. Další doprovodný program zajistil MVDr. Jiří Dousek (SVS) svojí přednáškou na téma ochrana zvířat proti týrání (welfare).

Ocenění vítězům i všem účastníkům předal ústřední ředitel SVS ČR Milan Malena s přáním studijních úspěchů a s nadějí na budoucí společné profesionální setkávání.

Zdroj: tisková zpráva a podklady SVS ČR

Soutěž studentským pohledem

Společně se svými spolužáky jsem se zúčastnil pátého ročníku soutěže středních veterinárních škol „O cenu ústředního ředitele Státní veterinární správy ČR“. V Praze o vítězství bojovaly školy z České i Slovenské republiky, takže před námi stálo šest silných soupeřů. Pro ty z nás, kteří přijeli již v ne-

děli, byl připraven program, který zahrnoval prohlídku historických památek. Druhý den jsme se setkali se všemi soupeři a byli jsme připraveni změřit síly i s největším protivníkem, kterým byly Košice, jelikož jejich družstvo vyhrálo minulý ročník soutěže. Získali jsme úžasnou příležitost prohlédnout si Státní veterinární ústav, kde jsme navštívili pitevnu a skvěle vybavené laboratoře. První disciplínou byla prezentace školy a města. Zde jsme ukázali schopnost projevu nejen v českém, ale i v anglickém jazyce. Dalšími soutěžními disciplínami byly praktické zkoušky z laboratorní diagnostiky a didaktický test.

Z laboratorní diagnostiky jsme měli největší obavy, ale nakonec nám výborné umístění v této problematice pomohlo k pěknému celkovému umístění.

Zajímavým zpestřením byla prohlídka pražské zoologické zahrady, kde nás hlavní veterinář seznámil s problematikou a provozem ZOO. Poslední den soutěže nás čekal souboj v prezentacích odborných prací. Pro tuto disciplínu jsme vybrali prezentaci ročníkové práce na téma „Chov činčil jihoamerických“. Po sečtení výsledků jednotlivých disciplín byly vyhlášeny výsledky. Naše družstvo celkově zvítězilo!

Zdroj: webové stránky Vyšší a střední školy Boskovice, Tomáš Musil

||||| NÁRODNÍ KONFERENCE – VENKOV 2011

Ve dnech 14. – 16. listopadu 2011 se v Sedlčanech a v Sedlci-Prčici konala národní konference Venkov 2011.

Národní konferenci Venkov 2011 pořádal Spolek pro obnovu venkova ČR v rámci Celostátní sítě pro venkov, zřízené Ministerstvem zemědělství ČR, v součinnosti s Národní sítí místních akčních skupin ČR, Asociací soukromého zemědělství ČR a Agrární komorou ČR. Dalšími partnery konference bylo Ministerstvo pro místní rozvoj ČR, Ministerstvo životního prostředí ČR, Ministerstvo dopravy ČR a Středočeský kraj. Akce byla spolufinancovaná z Evropského zemědělského fondu pro rozvoj venkova. Hlavními tématy jednání konference byly: Rozvoj a ekonomika venkova, Venkov, tradice, rodina, Zemědělství a životní prostředí, Veřejná osobní doprava na venkově. Ke konferenci vyšla i mimořádná příloha časopisu Zemědělská škola, kterou jsme rozesílali všem našim odběratelům s prosincovým číslem Zemědělské školy (případným dalším zájemcům můžeme zaslat).

Závěry konference

Venkov ví, jak se má rozvíjet, potřebuje k tomu ale peníze

Pro splnění cílů rozvoje venkova, tedy obcí, zemědělství a lesnictví, malých podniků, neziskových organizací a spolků, bude třeba v letech 2014 až 2020 minimálně 275 miliard

korun z evropských fondů. Z toho by mělo být minimálně 75 miliard Kč pro sektor zemědělství a lesnictví. Vyplyvá to z Prčické výzvy účastníků národní konference Venkov 2011.

Venkov touto výzvou nabízí vládě a Parlamentu ČR, že pokud dostane tyto peníze a stát sníží byrokracii, bude schopen splnit adekvátní části cílů, ke kterým se Česká republika zaváže Evropské komisi, a to zejména konkurenceschopnost, snižování chudoby, zajištění dopravní obslužnosti venkova, snižování rizik klimatických změn a inovací a vzdělávání. Venkovem se podle této definice rozumí území obcí do 25 000 obyvatel, v nichž žije 57 % populace České republiky.

Třídenní národní konference, která dostala podtitul Venkov v Prčici, se zúčastnilo 250 zástupců samospráv, státní správy a lidí z organizací i privátních subjektů, kteří se zabývají rozvojem venkova nebo na venkově působí. Jednání probíhalo ve čtyřech skupinách podle předem daných témat. Podněty, které z konference vzešly, budou zaslány ministerstvům dopravy, zemědělství, místního rozvoje a životního prostředí.

Heslem workshopu Zemědělství a životní prostředí se stalo „Zabojovat za Česko“, a to nejen ve vztahu k Evropské unii, ale také k tuzemským spotřebitelům, kteří by měli dávat přednost domácím výrobkům. Je třeba také připravit ucelenou

strategii venkova, která bude současně řešit všechny důležité oblasti, tedy půdu, vodu a krajinu.

Účastníci pracovní skupiny Rozvoj a ekonomika venkova se shodli na tom, že je potřeba spravedlivěji přerozdělovat daňové výnosy pro obce, zasadit se o vymahatelnost práva a vytvořit jasné a srozumitelné právní předpisy pro rozvoj podnikání a cestovního ruchu na venkově. Podle účastníků workshopu Veřejná osobní doprava na venkově rozhodují o veřejné osobní dopravě v současnosti ti, kteří ji nevyužívají, a ti, kteří ji potřebují, na

ni nemají žádný vliv. Je proto třeba vytvořit koncepci, na níž se budou podílet hlavně samospráva a samotní občané.

Pracovní skupina Venkov, rodina a tradice odmítla návrh ministerstva školství na optimalizaci škol, protože by to podle ní prakticky znamenalo likvidaci venkovského školství. Účastníci této pracovní skupiny podpořili tradiční hodnoty, mezi něž patří mimo jiné fungující rodina, péče o děti a seniory. Je podle nich také třeba podporovat pospolitost venkovské komunity a občanských iniciativ.

TURNAJ ZÁKLADNÍCH ŠKOL VE FLORBALU

V rámci realizace projektu „Florbalová akademie“ Občanského sdružení ÚSTŘEK pořádala 14. listopadu 2011 Střední odborná škola a SOU Podbořany krajský turnaj základních škol ve florbalu pod záštitou Ústeckého kraje a senátora PhDr. Marcela Chládky.

Na půdě naší školy se utkali žáci z osmi základních škol – Postoloprť, Čisté, obě školy z Podbořan, Jesenice, Kadaň a dvě základní školy z Klášterce nad Ohří. Družstva se rozdělila do skupiny A a B a sehrála zápasy v každé skupině. Ve finále se mezi sebou utkali vítězové i poražení jednotlivých skupin o konečné umístění.

Na třetím místě se umístilo družstvo ze ZŠ TGM Podbořany, druhé místo obsadila ZŠ a MŠ Jesenice a první jsou žáci ze ZŠ Podbořany. Nejlepší hráč Milan Nevečeřa přijel ze ZŠ Rudolfa Koblice Kadaň, nejlepší střelec Ondřej Kopp ze ZŠ Podbořany a nejlepší brankář Pavel Šlat ze ZŠ Klášterec nad Ohří.

Pro soutěžící i pedagogický dozor byl připraven doprovodný program. Během turnaje vládla v tělocvičně příjemná atmosféra umocněná mohutným fanděním žáků naší školy.

Poděkování za hezký den patří nejenom soutěžícím a organizátorům, ale i štědré podpoře Ústeckého kraje a senátora.

OTEVŘENÍ ODBORNÝCH UČEBEN

Dne 14. 12. 2011 se uskutečnilo otevření odborných učeben vybudovaných v rámci projektu „Zlepšení technického zázemí školy pro rozvoj spolupráce s podnikatelským prostředím“.

Projekt Střední školy hospodářské a lesnické Frýdlant, pracovišti Zámecká je spolufinancován Evropskou unií z Evropského fondu pro regionální rozvoj a Libereckým krajem. Pásku za účasti žáků oboru Veterinářství slavnostně přestříhli Radek Cikl, náměstek hejtmána Libereckého kraje pro rezort školství, mládež, tělovýchovu a sport a ředitelka školy Alena Dvořáková.

Jedná se o investici do odborného školství za více než 4 mil. Kč. Rekonstrukcí nevyužitých prostor vzniklo moderní zázemí pitevního sálu, přípravný, dvou odborných učeben, šaten a sociálního zázemí plně vyhovující přísným hygienickým a bezpečnostním předpisům určeným pro výuku odborných zemědělských předmětů pro obory Agropod-

nikání a Veterinářství. Školní vzdělávací programy kladou nároky na praktickou přípravu žáka, která se realizuje prostřednictvím odborných cvičení a praxí. Jednu z odborných učeben budou využívat kromě žáků zemědělských oborů také žáci Obchodní akademie pro výuku předmětů Biologie a Ekologie. V těchto učebnách se v odborném vyučování vystřídá ve školním roce více než sto žáků v bezmála deseti odborných předmětech, ze kterých jmenujme např. Anato-

mii a fyziologii zvířat, Chov zvířat, Chirurgii a ortopedii a již výše zmíněnou Biologii a Ekologii.

Účelným využitím dojde k propojení teorie a praxe již během studia, které žáci později, coby absolventi odborných zemědělských oborů, zcela jistě prakticky využijí ve své profesní budoucnosti.

Ing. Milan Drechsler, SŠHL Frýdlant

POHÁR MINISTRA ŠKOLSTVÍ A LIGA ŠKOL

Jezdecké skokové závody

Již osmým rokem byl pořádán seriál jezdeckých parkurových závodů pro studenty středních škol. V prvních ročnících soutěžili pouze studenti ze středních zemědělských škol a učilišť. V současné době jsou tyto závody přístupné pro studenty všech středních škol.

Každým rokem se zvyšuje počet pořadatelů. Z původních pěti základních závodů byla soutěž rozšířena už na patnáct základních kol. Základní kola jsou pořádána v Humpolci, Benešově, Chrudimi, Lanškrouně, Pardubicích, Přerově, Jaroměři a Kladruzech nad Labem.

Ze základních kol se jezdcům započítává umístění na prvním až desátém místě. Podle bodového zisku se vyhodnotí pořadí na prvních pěti místech a ocenění jsou předána v září v Pardubicích.

O ligu škol je mezi studenty velký zájem. Základních kol se účastní kolem padesáti koní a jezdců. V těchto kolech jsou vypisovány tři skokové soutěže, to znamená asi sto startů v průběhu jednoho dne. Zajištění závodů klade velké organizační a finanční nároky na pořadatele i na školy, které své studenty do ligy škol vysílají. Soutěže ligy škol jsou pořádány v průběhu celého školního roku.

Vyvrcholením ligy škol jsou závody na výstavě Koně v akci v Pardubicích. Zde jsou pořádány jezdecké soutěže o Pohár ministra školství, kterého se mohou zúčastnit jezdci a koně, kteří absolvují nejméně dvě základní kola ligy škol.

Výsledky Poháru ministra školství v Pardubicích 2. září 2011

Zahajovací soutěž ZM

1. Faltýnková L. – Lanškroun; 2. Faltýnková P. – Lanškroun; 3. Spálenská – Kladruby

Pohár ministra školství, stupeň Z

1. Faltýnková L. – Lanškroun; 2. Faltýnková P. – Lanškroun; 3. Listíková – Benešov

Otevřená soutěž ZL

1. Březina – Benešov; 2. Pazderka – Kladruby; 3. Moravcová – Humpolec

Termíny ligy škol pro rok 2011–2012

- 21. 9. 2011** Chrudim; **5. 10. 2011** Lanškroun; **12. 10. 2011** Humpolec; **18. 4. 2012** Přerov; **25. 4. 2012** Kladruby n.L.; **9. 5. 2012** Humpolec; **23. 5. 2012** Chrudim; **30. 5. 2012** Pardubice; **6. 6. 2012** Jaroměř; **13. 6. 2012** Benešov; **20. 6. 2012** Lanškroun; **19. 9. 2012** Chrudim; **26. 9. 2012** Přerov; **3. 10. 2012** Lanškroun; **10. 10. 2012** Humpolec.

Pohár ministra školství se uskuteční opět letos v září 2012 v Pardubicích.

Organizační výbor Ligy škol

NEOBHOSPODAŘOVANÉ POZEMKY

Prostor pro invazní druhy rostlin, 21. díl

Škumpa orobincová starší jméno **škumpa očetná** (*Rhus hirta* dříve *Rhus typhina*)

Je to zástupce čeledi ledvinovíkovitých, do které patří ještě z rostlin rostoucích u nás v zahradách a parcích také ruj vlasatá. Jinak u nás žádné další zástupce této čeledi nenajdeme. Čeďel se jmenuje podle dřeviny, ze které pocházejí oříšky kešu. Rod škumpa je zastoupen několika druhy ve východní Asii a v Severní Americe. Některé asijské druhy mají jedovatou mízu, ze které se vyrábí známé čínské a japonské lakované předměty. Naopak některé americké druhy, které jsou obvykle dnes přeznačovány do samostatného rodu jedovatec (*Toxicodendron*), jsou jedovaté na dotek, vyvolávají špatně se hojící záněty a puchýře. Jsou také známé jako Poison ivy.

Škumpa orobincová není tak jedovatá, je to poměrně oblíbená okrasná dřevina hlavně pro krásné podzimní zbarvení listů. Přesto je nutné s ní zacházet opatrně, její míza by mohla vyvolat vyrážku. Je to velký keř nebo malý strom (2–10 m). Mladé větve má tlusté, hustě hnědě sametově chlupaté, starší už jsou lysé, s nápadnými podkovovitými jizvami po opadání listech. Listy jsou až 50 cm dlouhé, lichozpeřené, složené z 9–13 lístků. Na konci vzpřímených větví jsou koncové paličkovité laty, až 20 cm dlouhé. Celé květenství je chlupaté. Květy jsou poměrně nenápadné, i když samčí jsou žluté a samičí červené. Kvetou v červnu až červenci. Po odkvětu zůstávají

hustá, karmínově hnědá plodenství. Plodem je kulovitá pec-kovice s červenými chlupy.

Je to nenáročná dřevina, která snáší suchá i zamokřená stanoviště. Ve své domovině – východní části Severní Ameriky (od jihovýchodní Kanady přes severovýchod USA, po jižní Ontario a Apalačské pohoří) roste u vodních toků. Je světlomilná, dobře snáší zasolení, je odolná proti mrazu. První údaje o pěstování máme z Prahy z Královské obory (1835). V Evropě se objevila už v 17. století. Na podzim se její listy barví šarlatově. V parcích se používají také kultivary s jemně členěnými listy, např. 'Dissecta'. K nevýhodám škumpy patří rozrůstání se kořenovými výmladky. Z jedné rostliny postupně vznikne hustý lesík, ve kterém se nic jiného neuplatní. Její rozrůstání lze omezit častým a pravidelným sekáním trávy pod ní, to odstraňuje výmladky. Neměla by se vysazovat do volné krajiny, kde působí invazivně. Při jejím odstraňování je obvykle nutné mechanickou likvidaci doplnit chemickým ošetřením.

Ze škumpy se také leccos využívalo – žluté až oranžově červené dřevo na drobné řezbářské práce, vysoký obsah tříslovin v listech a kůře – pro výrobu mořidla a přírodního barviva.

Indiáni používali škumpu na tzv. indiánskou limonádu. Nasbírali plody, namočili a promyli studenou vodou, přefiltrovali a osladili. Také sušené listy i plody míchali do tabáku.

RNDr. Jana Möllerová, Praha

||| ZAHRAŇIČNÍ VÝSTAVY A VELETRHY V ROCE 2012

Termín	Stát	Město	Název výstavy/veletrhu	Nomenklatura
20. 1.–29. 1.	Německo	Berlín	GRÜNE WOCHE + IGW	zemědělství, potravinářství, zahradnictví
21. 1.–25. 1.	Itálie	Rimini	SIGEP	zmrzlina, pekařské výrobky, cukrovinky
29. 1.–1. 2.	Německo	Kolín n. Rýnem	ISM	veletrh cukrovinek
7. 2.–10. 2.	Ukrajina	Kyjev	INTERAGRO	odborná zemědělská výstava
15. 2.–18. 2.	Německo	Norimberk	BIOFACH	bioprodukty
25. 2.–28. 2.	Itálie	Rimini	SAPORE	pivo, nápoje, snacky, vybavení
18. 3.–20. 3.	Rakousko	Salcburk	FLEISCHERFORUM	řeznické řemeslo
5. 4.–7. 10.	Holandsko	Venlo	FLORIADE 2012	květinová a zahradnická výstava
19. 4.–22. 4.	Slovensko	Nitra	GARDENIA	zahradnictví, květiny, životní prostředí
5. 6.–10. 6.	Bělorusko	Minsk	BELAGRO	zemědělská mechanizace, chov skotu
21. 6.–24. 6.	Skotsko	Edinburgh	ROYAL HIGHLAND SHOW	zemědělství
23. 8.–26. 8.	Slovensko	Nitra	AGROKOMPLEX	zemědělství, potravinářství
23. 9.–25. 9.	Německo	Düsseldorf	INTERMEAT	veletrh masa a uzenin
23. 9.–25. 9.	Německo	Düsseldorf	INTERMOPRO	mléčné a mlékárenské výrobky
25. 9.–27. 9.	Německo	Norimberk	FACHPACK	obalová technika
3. 10.–5. 10.	Francie	Clermont Fer	SOMMET de L'ELEVAGE	masný skot
4. 10.–6. 10.	Slovensko	Bratislava	BIOSTYL	zdravá výživa, ekologie
8. 10.–11. 10.	Polsko	Poznaň	TAROPAK	obalová technika a logistika
10. 10.–13. 10.	Rusko	Moskva	AGROSALON	veletrh zemědělské techniky
11. 10.–21. 10.	Švýcarsko	St. Gallen	70. OLMA	zemědělství a výživa
21. 10.–25. 10.	Francie	Paříž	SIAL	veletrh potravinářství
14. 11.–16. 11.	Německo	Norimberk	BRAU BEVIALE	potravinářský průmysl

CK AGRO TOUR Praha, s.r.o. k výše uvedeným (i jiným) výstavám a veletrhům připraví služby v zahraničí, vč. odborných exkurzí, zajištění ubytování, dopravy v souladu s Vašimi požadavky. Více na: www.agrotour-praha.cz

Zdroj: AGRO TOUR Praha, s.r.o.

Vás v novoročním čase srdečně zve k prohlídce svých stálých expozic i krátkodobých výstav

CO PAMATUJE STROM A LIDÉ ZAPOMNĚLI?

Velký výstavní projekt v rámci Mezinárodního roku lesů vyhlášeného OSN – do konce roku 2012

O STROMECH A LESE

Venkovní expozice malého lesoparku s naučnou stezkou – do konce roku 2012

STALETÍ MYSLIVECKÝCH A LESNICKÝCH UNIFOREM

Doprovodná výstava projektu „Co pamatuje strom a lidé zapomněli?“ je největší sbírkou historických i současných mysliveckých a lesnických stejnokrojů na světě. Skládá se z domácích i zahraničních zdrojů, především ze soukromých sbírek a z fondů NZM Praha. Představuje 450 stejnokrojů ze 42 zemí světa za posledních více než 200 let. Nejcenější jsou nejstarší stejnokroje z konce 18. a počátku 19. století, které jsou nejstarší dochované oděvy (v daném segmentu) na světě. Hned u vchodu upoutají tři figuríny představující část historie holandského lesnictví v 20. a 21. století, dvě figuríny z muzea

STALETÍ MYSLIVECKÝCH A LESNICKÝCH UNIFOREM

Doprovodná výstava v nově otevřených prostorách – do 26. 2. 2012

STŘEDNÍ LESNICKÉ ŠKOLSTVÍ V ČESKÉ REPUBLICE

Tradice lesnického školství a přestavení našich škol – do 26. 2. 2012

KUKUŘICE – DAR NOVÉHO SVĚTA

Nová autorská výstava věnovaná fenoménu plodiny kukuřice 20. 1. 2012 – 29. 7. 2012

JEDE TRAKTOR – stálá expozice ze sbírky zemědělské techniky NZM

Unikátní historické traktory a stroje v provozuschopném stavu

MALÁ MUZEJNÍ FARMA – stálá expozice ukázky chovu domácích zvířat

rodu Schwarzenbergů z Murau, dvě od Teodora Pištěka používané na panství Orlík. Z mimo evropských států se tu setkáme s uniformami např. i z Vietnamu, Mexika, Peru, Uzbekistánu, Mozambiku, Tanzanie, Maroka, JAR, Madagaskaru.

Partnery výstavy jsou i naše lesnické školy: Střední škola hospodářská a lesnická Frýdlant, Střední lesnická škola Žlutice, Vyšší odborná škola lesnická a Střední lesnická škola Bedřicha Schwarzenberga Písek, Střední škola lesnická a rybářská Bzenec, Střední lesnická škola Hranice, Střední lesnická škola a Střední odborná škola sociální Šluknov, Česká lesnická akademie Trutnov. Veřejnosti se rovněž jednotlivě představují v samostatné výstavě „Střední lesnické školství v České republice“, která prostorově navazuje na výstavu uniforem.

Další informace o výstavách a akcích přineseme v únorovém čísle, sledujte i www.nzm.cz

INFORMAČNÍ SERVIS

Zastoupení Evropské komise

Biologická rozmanitost

Komise představila novou strategii na ochranu a zlepšování stavu biologické rozmanitosti v Evropě během následujícího desetiletí. Tato strategie zahrnuje šest cílů, jež se vyrovnávají s hlavními příčinami úbytku biologické rozmanitosti a jež snižují hlavní tlaky na přírodu a na služby ekosystémů v EU tím, že cíle týkající se biologické rozmanitosti zakotví do klíčových odvětvových politik. Reaguje se i na globální aspekty úbytku biologické rozmanitosti, čímž se zajišťuje, aby EU přispívala k zápasu s úbytkem biologické rozmanitosti po celém světě. Strategie je v souladu se závazky, jež EU loni přijala v japonské Nagoji.

V Evropě je biologická rozmanitost v krizi a vymírání druhů probíhá v bezprecedentní míře. Mnohé ekosystémy jsou natolik poškozeny, že už nedokáží poskytovat širokou škálu služeb, na nichž závisíme – od čistého ovzduší a čisté vody přes opylování plodin až k ochraně před záplavami. Tato degradace představuje pro EU obrovské sociální i hospodářské ztráty. Kupříkladu opylování hmyzem, jež je v Evropě silně na ústupu, má v EU odhadovanou hospodářskou hodnotu 15 miliard EUR ročně. Na globální úrovni není situace o nic méně znepokojivá.

Přijátá strategie se vyznačuje šesti přednostními cíli a doprovodnými akcemi. Mezi opatření patří toto:

- plné provádění stávajících právních předpisů na ochranu přírody a soustava přírodních rezervací, s cílem zajistit výrazná zlepšení stavu ochrany přirozených stanovišť a druhů;
- zlepšování a obnovování ekosystémů a služeb ekosystémů vždy, kdy je to možné, zejména zvýšeným využíváním zelené infrastruktury;
- zajištění udržitelnosti činností v oblasti zemědělství a hospodaření v lesích;
- zabezpečení a ochrana populací ryb v EU;
- kontrola invazivních druhů, jež hrají stále větší roli mezi příčinami úbytku biologické rozmanitosti v EU;
- zvýšení příspěvku EU ke sjednoceným globálním opatřením zaměřeným na odvrácení úbytku biologické rozmanitosti.

Mladí, skvělí..., nezaměstnaní?

Každý pátý obyvatel Evropské unie, což je 100 milionů lidí, se počítá mezi „mladé“. Přes 20 % mladých pod 25 let je bez práce a skoro polovina těch, kteří práci mají, jich je zaměstnaná na dobu určitou, pouze 31,1% Evropanů má vysokoškolský diplom, 14 % nikdy nedokončilo školu. EU chce pomoci

své iniciativy „Mládež v pohybu“ zlepšit možnosti pro mladé zájemce o práci v celé EU.

Snížení počtu případů předčasného ukončení školní docházky

Evropská komise požádá členské země, aby udělaly všechno pro to, aby nikdo nepropadl sítím vzdělávání. Cílem je snížit procento mladých, kteří nemají aspoň nižší střední vzdělání (tj. nejsou alespoň vyučeni), z 15 na 10 % do roku 2020.

Podpora odbornému vzdělávání a přípravě

Odborné vzdělávání a příprava (stáže) mohou být branou na pracovní trh pro ty, kteří nemají žádnou formální kvalifikaci.

Zatraktivnění vyššího vzdělávání

Do roku 2020 by mělo mít přinejmenším 40 % osob ve věku 30–34 let dokončené vysokoškolské nebo srovnatelné vzdělání.

Karta Mládeže v pohybu

Vyučte se svému řemeslu tam, kde ho učí nejlépe. Zlepšením přístupu ke studiu v zahraničí chce karta „urychlit integrační proces mobilních studentů“.

Evropský znalostní pas

Evropský znalostní pas bude zaznamenávat transparentním a porovnatelným způsobem schopnosti, které lidé během svého života získali v rámci různých způsobů formálního i neformálního vzdělávání a učení.

První zaměstnání v rámci sítě EURES

Je pilotní projekt, který pomůže mladým lidem dozvědět se o pracovních příležitostech v cizině, kde bude o jejich schopnosti větší zájem, a začít svou pracovní kariéru tam.

Záruka pro mladé

Spouště lidí se při hledání práce stalo, že byli odmítnuti, protože neměli žádnou předchozí pracovní zkušenost. Jako cestu z tohoto bludného kruhu EU navrhne, aby veřejné služby zaměstnanosti zajistily, že všichni lidé mladší 25 let budou mít možnost studia nebo zaměstnání.

Vyhledávač volných pracovních míst

Vyvinout systém sledování pracovní poptávky a poptávky po dovednostech v rámci celé Evropy a tak posílit činnost pracovních agentur.

Financování

Mladí v pohybu využije již existujících programů jako Erasmus, Leonardo da Vinci nebo Comenius, a přidají se další fondy EU, a snad i členské země a soukromý sektor.

JAK ZNOVU PĚSTOVAT CHŘEST, ANEB DUCHOVNÍ KRIZE ČESKÉHO ZEMĚDĚLSTVÍ II. část

V průběhu 20. století můžeme sledovat čtyři zásadní transformace, které zcela změnilly charakter českého zemědělství.

Předěl č. 1 – pozemková reforma

Prvním zásadním předělem, který změnil několik století budované vztahy k půdě, byla pozemková reforma po první světové válce. Už v roce 1919 byly velké pozemkové majetky zablokovány a později byl ustaven zvláštní úřad, který je měl rozdělit mezi drobné hospodáře. Dosavadní vlastníci, především šlechta, katolická církev a sedláci hospodařící na velkých výměřích, sice byli finančně odškodněni, ne však v plném rozsahu ztraceného majetku, stejně jako jej noví nabyvatelé nekupevali za tržní ceny.

Pozemková reforma, která v tomto rozsahu neproběhla v žádné jiné evropské zemi, byla hlavně politickým a ideologickým gestem, měla „odčinit Bílou horu“ a „vrátit“ zemědělskou půdu českému národu, ztělesněnému drobnými rolníky hospodařícími na vlastním majetku. Její organizace se chopila agrární strana, přejmenovaná na Republikánskou stranu zemědělského a malorolnického lidu, která se tím pod vedením Antonína Švehly úspěšně transformovala ze strany zastupující zájmy velkostatkářů do skutečně lidové strany, největší politické strany meziválečného Československa. Noví vlastníci dobře věděli, komu mají být za svoji půdu vděční, zatímco ti, jež pozemková reforma postihovala (nebo měla postihnout), zase namnoze úspěšně spoléhali na to, že osobní kontakty na pozemkovém úřadě povedou ke zmírnění nebo k oddálení parcelace jejich statků – právě z tohoto důvodu pozemková reforma nebyla dokončena ani za celých dvacet let.

Ať už byly záměry pozemkové reformy – a silná společenská poptávka po její provedení – jakékoli, její tvůrce a vykonavatele nelze vinit z pouhého politického pragmatismu a prospěchářství. Stranické zájmy pro ně jistě byly důležité, stejně jako potenciální voliči, přeci jen jim však šlo o víc. Republikánská strana se velice zasloužila o modernizaci a povznesení českého venkova, budovala vzdělávací instituce, zemědělské a hospodářské školy a různá osvětová sdružení, jejichž prostřednictvím se rolníci seznamovali s novými plodinami, technologiemi a výrobními postupy.

Agrární hnutí výrazně podporovalo rozvoj moderního malozemědělství také prostřednictvím organizace družstev a drobných záložen. Obojí, kampeličky i družstva, se v českých zemích objevilo už ve druhé polovině 19. století, právě v meziválečném období, kdy kvůli pozemkové reformě došlo k obrovskému nárůstu počtu rolníků samostatně hospodařících na malých výměřích, se to však stalo nutností, měla-li být zachována efektivita zemědělské práce. Stejná byla i úloha technologické modernizace a vzdělávacích institucí, které za-

jistily, že čeští rolníci – včetně nových vlastníků půdy – byli velice otevření inovacím a jako celek stáli vpravdě na špičce modernizace tohoto odvětví v celé Evropě.

Jeich podpora agrární strany, která se stala stabilním základem meziválečných vládních koalic a nejdůležitější státo-tvornou stranou vůbec, proto byla jenom logická, i když šlo vlastně o politické hnutí, které bylo z širšího mezinárodního pohledu anachronické. Zemědělská Republikánská strana totiž byla nejsilnější politickou stranou v zemi, která alespoň ve střední Evropě patřila mezi nejprůmyslovější, a udržovala si svoje zastoupení bez ohledu na to, že počet zemědělců (odhlédneme-li od pozemkové reformy) a jejich podíl na společenské produkci v dlouhodobé perspektivě všude jednoznačně klesal.

Pozemková reforma byla nicméně uskutečněna na politickou objednávku. Proto nemohla brát úplně na zřetel to, že kromě narušení tradičních vlastnických vztahů i přes veškeré zmíněné opačné snahy, vedla ke snížení celkové efektivity českého zemědělství (na němž se dále podílel rozpad Rakousko-Uherské monarchie a ochranná politika jednotlivých zemí). Noví vlastníci sice většinou pocházeli z venkova, samostatnými hospodáři se však stali poprvé a museli se to naučit, což v řadě případů skončilo neúspěchem nebo pouhým přežíváním, které se mohlo stát efektivním teprve po čase. Hospodářství navíc vyžadovalo investice, které odčerpával nákup půdy, a infrastrukturu v nejširším smyslu, jež byla dobrá jenom v některých oblastech.

Všech těchto negativních průvodních jevů pozemkové reformy si její architekti (i jejich kritici, mezi které patřil například historik Josef Pekař) byli dobře vědomi, proto také trvala tak dlouho – tzv. zbytkové statky totiž byly hospodářsky dlouho mnohem efektivnější než nová malá hospodářství – a bylo děláno maximum pro jejich odstranění nebo alespoň zmírnění, k němuž přispívala právě modernizace zemědělství.

Na druhou stranu je třeba říci, že pozemková reforma nebrala ohled na duchovní základ původního selství, přehlížela jej nebo počítala s určitým automatismem při jeho nové tvorbě. Jakoby noví vlastníci měli hned získat funkčně týž, ale obsahově „modernější“ vztah k majetku a ke své práci, jaký sedláci a rolníci měli po staletí. Měli se zbavit nežádoucího „tradicionalismu“ a současně pracovat stejně tvrdě jako jejich předchůdci, tentokrát ne ve jméno náboženských, ale především národních hodnot – měli budovat vlast, která se konečně osamostatnila z cizího područí a v níž vládly demokratické principy. Tento přerod se však nezdařil a v tak krátkém čase,

jaký byl pozemkové reformě a jí ustavené sociální struktuře vymezen, ve větší míře ani zdařit nemohl.

Švehlovi se sice podařilo transformovat agrární stranu, tvorba hlubšího duchovního zázemí její politiky a potažmo fungování celého českého zemědělství však zůstala až v rukou jeho mnohem méně schopných nástupců. Důležitější v tomto ohledu byly pokusy některých převážně katolických intelektuálů a umělců o etablování ruralistické ideologie, která v půdě a rolnictví spatřovala symbolické kořeny celé společnosti. (Jediné) skutečné hodnoty, které podle ruralistů představovala půda, fyzická práce a hluboká zbožnost – často hodně idealizované –, byly dávány do protikladu vůči modernímu shonu, zpovrchnění a rozmělnění sociálních vazeb, poklesu morálky a dalším negativním důsledkům modernizace a urbanizace.

Ruralistické hnutí v Československu, stejně jako v jiných evropských zemích, hlavně od třicátých let silně zasáhlo politickou pravici a mělo blízko k autoritářským tendencím představovaným především italským fašismem a jeho ideologií korporativismu. Toto spojení se po válce velice hodilo (staro-)novým politickým elitám, neboť jim kromě jiného umožnilo nepovolit obnovení agrární strany, jako celek obviňované ze spolupráce s okupanty. Ze čtyř povolených českých politických stran tak už jen jedna byla nesocialistická – Československá strana lidová; pokud však její politici, stejně jako protagonisté dalších nekomunistických stran doufali, že jim toto a další omezení demokracie nahraje a oslabí vzrůstající moc komunistické strany, přepočítali se.

doc. PhDr. Zdeněk R. Nešpor, PhD., Sociologický ústav AV ČR Praha

Pokračování v příštím čísle

220 LET OD VZNIKU PRVNÍ ROLNICKÉ ŠKOLY UNÁS I. část

V letošním školním roce je tomu 220 let, co v českých zemích vznikla první rolnická (selská) škola. Založil ji v Trnové u Zbraslavi Jan Nepomuk Ferdinand rytíř ze Schönfeldu (1750–1821).

O „První nové hospodářské škole v království Českém na statku Pána ze Schönfeldu“ i o jejím vybavení máme zásluhou spisu úřadujícího správce a „prvního představeného selského vyučovacího ústavu“ (z roku 1791) poměrně dost informací. O autorovi spisu, Antonínu Reimovi, je zachován záznam, že to byl „muž pro dobro a hospodářský pokrok nadšený a při tom vědomostmi daleko předčil tehdejší své současníky“.

Pán ze Schönfeldu se údajně rozhodl zřídit svou školu, když si ověřil, že není k dispozici žádná kniha, která by „vypisovala o zemědělství vše, jak si přál“. (Pro toto tvrzení by svědčila i publikace, kterou Schönfeld v r. 1792 vydal ve Vídni pod názvem Oekonomisches A–B–C Buch für junge Leute, welche die ganze Landwirtschaft erlernen wollen.) Škola byla určena pro děti po 12. roku věku (povinná školní docházka končila tehdy v tomto věku). Šest let se zde měly „učiti všem potřebnostem, jichž vyžaduje tak zvané řemeslo selské“. Každému řemeslu se přece učíme několik let „a toliko při nejprvnějším řemesle v božím světě“ by to mělo být jinak? To je pohrdání celým stavem!

K založení školy a následnému dohledu byl přizván „krajský komisař“, který dohlížel nad všemi školami v kraji berounském. Radu i pomoc v místě samém ochotně poskytoval místní farář, který měl plnou důvěru krajského komisaře. Pán ze Schönfeldu nechal pro školu postavit všechny běžné hospodářské budovy. Vyhradil také prostory, kde se měly provádět pro sedláka potřebné práce ze dřeva, kde se měly koše plést, pometla vázat atd. Škole dal k dispozici 60 korců polí (= 17, 26 ha), jež byla „dílem dobrá, dílem špatná, dílem kamenitá, dílem kopcovitá a vůbec vše dobré a špatné tajila; rovněž přikázal škole kus louky, pastviny a lesa, rybník, pěknou stro-

movku, vinici, chmelnici, kuchyňskou zahradu a školku, vůbec vše, co náleží k řemeslu selskému a tedy k jeho vyučování“.

Děti přijaté do učení, měly nocovat „v panských chalupách u dobrých, poctivých lidí“. Pořádek učení „předepisovaly“ potřebné práce v hospodářství. Žáci byli přes celý den doprovázeni svými učiteli, totiž: správcem, šafářem, zahradníkem a myslivcem. Ti jim jednotlivé úkony ukazovali, popisovali a zdůrazňovali, co je dobré a co špatné. Samozřejmě podle situace také kovář, zedník, tesař, bednář a kolář měli „učeníkům ukázati, čeho je sedlákovi třeba“. V letním období v neděli a ve svátek se četlo, psalo, počítalo (pod vedením zvláštního učitele) a odbýval obyčejný katechismus pro normální školy (pod vedením místního faráře). V zimě byla pro toto „teoretické“ vyučování vyhrazena i středa. „Mimo to opakovali se s těmito učeníky také všechny jiné dobré věci, které se naučili.“

Vyučování začalo v roce 1791. Školu navštěvovalo 12 sirotků z pražského sirotčince a 2 jiní chlapi. Bližší zprávy o chodu školy se nezachovaly, až na záznam „řešení“ dotazu nevlastní matky jednoho žáka, zda jsou žáci ve škole dobře živeni a vyučování (Farský, 1920). Kdy škola přesně skončila doloženo není – s velkou pravděpodobností v r. 1800, po odchodu zřizovatele do Vídně. V Hospodářských novinách z r. 1861 (č. 6, s. 41–42) ji připomíná jistý „nájemník statku na Řídce blíž Mníšku“. Údajně po dlouhém pátrání mu určité svědectví podal stařeček, který co mladík školu navštěvoval. Byla to „prý velmi dobrá i užitečná věc, a proto přeškoda toho ústavu“. Skutečně přeškoda! Následník se po dlouhá desetiletí nenašel!

Ing. Josef Rozman, CSc., Moravská Třebová

STOPAMI VÝVOJE TECHNICKÉ VZDĚLANOSTI U NÁS

V. část

V roce 1800 bylo navrženo založení technického ústavu v Praze. Koncem roku 1801 byl k účasti na přípravných pracích vyzván také profesor F. J. Gerstner, který před několika lety projekt obdobného školského zařízení připravil. Ze svých velkorysých návrhů musel ovšem hodně slevit, a to jednak pro nedostatek finančních prostředků, ale i pro nedostatek způsobilých učitelských sil.

Profesor František Josef rytíř Gerstner

Mezi těmi, kteří si získali „uznání hodné zásluhy o materiální pokrok naší vlasti patří bez odporu jedno z prvních míst Františku Josefu rytíři Gerstnerovi“. Takto začíná v roce 1857 svůj medailon první český „přírodnický“ časopis Živa věnovaný „blahoplnému působení“ tohoto „výtečníka“ v naději, že jeho památka zůstane i budoucím časům zachována.

F. J. Gerstner se narodil 23. února 1756 v Chomutově (tehdejší Chomoutově) v rodině usedlého měšťana, řemenáře. Ve svém rodišti získal základní i středoškolské vzdělání (gymnasium). Od mládí ho zaujala především matematika a fyzika. „Z pouhého pobavení“ navštěvoval v rodišti známé řemeslníky, s nimiž v dílnách pracoval jako učeň. Seznámil se tak se základy truhlářství, tesařství, mydlářství a barvířství i dalších řemesel. Tato záliba mu později přišla velmi vhod. V letech 1772–1777 studoval na filosofické fakultě pražské univerzity. Vedle obligátních předmětů se věnoval hlavně hvězdářství a vyšší matematice. V těchto oborech měl štěstí na zvlášť vynikající učitele: Josefa Steplinga (1716–1778), Jana Tesánka (1728–1788), Stanislava Vydru (1741–1804).

Po univerzitním studiu absolvoval ještě jeden rok u profesora Františka Antonína Hergeta na tehdejší pražské stavovské inženýrské škole, což mu umožnilo získat místo (v srpnu 1779) „ingenieura při dvorské komisi pro vyvazování z roboty“. Po dvou letech se odebral do Vídně s úmyslem studovat medicínu. Vedle přednášek navštěvoval pilně vídeňskou hvězdárnu. Její ředitel ho nakonec přiměl, aby se zcela oddal hvězdářství a matematice a medicínu opustil. Po tříleté praxi ve vídeňské hvězdárně se roku 1784 stal adjunktem pražské hvězdárny, kterou vedl profesor matematiky a astronom Antonín Strnad (1749–1799).

Mladý Gerstner byl na nejlepší cestě stát se věhlasným hvězdářem. Svými pracemi na sebe upozornil domácí i cizí učence, takže v roce 1789 „s nejlepším prospěchem vyzvati mohl všechny hvězdáře, aby se s ním spojili ke společným pozorováním Urana“. Jeho zběhllost v praktické geometrii, kterou již dříve prokázal, ale rozhodla o tom, že vedle působení na hvězdárně mu byl svěřen úřad „vrchního inženýra při komisi, která se zaměstnávala novým rozvržením gruntovní daně v Čechách“.

V roce 1787 přijal do domácnosti svého vážně nemocného někdejšího učitele J. Tesánka a z vděčnosti mu poskytl peč-

livé ošetřování. Současně si ve svém vlastním bytě vyzkoušel vyučovat posluchače vyšší matematiky. Když pak jeho bývalý učitel zemřel, byla mu svěřena nejdříve prozatímně, a po dvou letech (4. prosince 1789) definitivně profesura vyšší matematiky na univerzitě pražské. Nezůstal jen u ní. Záhy ji rozšířil o mechaniku a hydrauliku s aplikacemi na domácí průmysl a nauku o strojích. Jeho jméno začalo přitahovat studenty (počet posluchačů vzrostl ze 3 až 5 na 70 až 80), ale také odborníky domácí i cizí. Své přednášky neomezoval jen na teorii, ale důsledně orientoval i na potřeby technické praxe. Podniky soukromými, panskými i státními byl často žádán o radu. Významná zlepšení navrhl například pro železárny na panství hořovickém a křivoklátském, pro zbirovské železárny atd.

Skromný a neúnavný profesor Gerstner byl svými současníky neobyčejně ctěn a vážen. Zaslouženě! Znal osm řečí, kromě němčiny, češtinu, latinu, francouzštinu, angličtinu, italštinu, řečtinu a hebrejštinu, obsáhl úctyhodný pracovní okruh. Vedle budování nového učiliště zastával nadále profesuru mechaniky, na univerzitě pak profesuru vyšší matematiky, roku 1804 mu byl navíc svěřen „fyzicko-matematický studijní direktorát“.

Významně zasáhl do oboru vodního i železničního stavitelství. Např. v Hamburku se svého času zúčastnil soutěže o nejlepší pojednání o stavbě podvodních hrází k odrazení mořských vln od břehů. Cenu získal „s výslovným podivením, kterak mu bylo možná tak důkladně o věci pojednati, kdežto jak živ moře ani neviděl“. V roce 1807 se podílel na šetření „možnosti a nejpříhodnějšího vedení průplavu, jenž by spojoval Vltavu s Dunajem“. Samozřejmě nejrůznějších expertních úkolů bylo nepočítaně. Od r. 1805 byl také řádným členem Vlastenecko-hospodářské společnosti, pro kterou zpracovával často posudky nejrůznějších strojů. Nezanedbatelná je i jeho účast na budování středního reálného školství.

Počátkem dvacátých let ho zdravotní potíže přinutily požádat o zproštění univerzitních povinností (profesury vyšší matematiky a ředitelství studia matematicko-fyzikálního). Císař jeho důvody v r. 1821 akceptoval a s ohledem na jeho zásluhy ponechal mu dosavadní plat univerzitního profesora a udělil

mu titul guberniálního rady. Počátkem třicátých let byl však už nucen výrazně omezit všechny činnosti. K jeho posledním větším pracím patří návrh učebního plánu pro reálné školy v Rakovníku a Liberci z r. 1831. V témže roce začalo vycházet jeho proslulé třísvazkové dílo Handbuch der Mechanik, které představovalo vlastně encyklopedii „ingenieurství“. K tisku ho připravil jeho syn Antonín (první díl vyšel 1831, druhý 1832, třetí 1833). O významu díla svědčí i to, že před vydáním prvního svazku bylo získáno 1122 abonentů a po jeho vyjití se počet předplatitelů zvýšil na 1400. Takový zájem nebyl zarna-

menán u žádné technické knihy. Mezi předplatiteli byl sám císař František I. a šest rakouských arcivévodů.

S „nejchvalnějšími slovy“ z nejvyšších míst byl 9. dubna 1832 penzionován. Počátkem června téhož roku se přestěhoval z Prahy ke svému zetovi Josefu Augustu Pabstmannovi, statkáři v Mladějově u Jičína v naději, že mu bude dopřáno v klidu dokončit další započaté literární práce. Leč zakrátko, 25. června 1832, v 77 letech se jeho plodný život uzavřel.

Ing. Josef Rozman, CSc., Moravská Třebová

AUTOTRAKTORY V ZEMĚDĚLSTVÍ

Určitou kapitolu zemědělských tahačů zaplňuje výroba tzv. AutoTraktorů, což byly určité konstrukční modifikace vozů na automobilových podvozcích, přizpůsobené pro podmínky práce v zemědělství.

Původ AutoTraktorů je mlhavý. V dostupné literatuře nelze seriózně najít jméno prvního vynálezce. Jedním z prvních vynálezců AutoTraktoru s patentem podaným dne 4. 6. 1912 byl C. L. Best z Kalifornie, původce dnešních pásových traktorů. Bestův výtvar ale vypadal jako traktor. Byl to mohutný stroj o velké váze a vpředu místo kol s obrovským válcem. Tento patent předvídal konstrukci dnešních pásových traktorů. Dalším vynálezcem byl H. T. Preble, který patent na AutoTraktor podal 13. 11. 1912. Jeho vynález však vypadal zase spíše jako armádní pásové vozidlo. Design měl jako automobil a mimořádnou atrakcí bylo nastavení stopy řízení.

AutoTraktor Best C.L. 1915

AutoTraktor, jako takový, byl pro zemědělství velkým vysvozením z nouze. Design vyhlížel hrůzostrašně, více než designy ostatních traktorů té doby vyrobené začátkem roku 1912. Jejich počáteční, víceméně domácí, výroba se mísila s názory a spory konkurenčních výrobců traktorů. AutoTraktor totiž předvídal budoucnost traktorů a za koňský potah na farmě přebíral i funkci obchodování. Z konstrukce auta byla použita jeho velikost a výkon, od 20 do 90 k. Zatímco ceny ostatních běžných tahačů byly vysoké, AutoTraktory nabízely zemědělcům levnější alternativu, a tak kolem roku 1912 vyřešilo mnoho zemědělců otázku, zda koupit traktor nebo AutoTraktor.

Postupem doby byly navrhovány lepší varianty a varianty, jak ze zbytků nalezeného vaku vyrobit AutoTraktor, ale nebyly moc úspěšné. Obchod se rozrostl natolik, že některé tehdejších společností, např. F. B. Piatt, 922 S. Harvard Blvd. v Los Angeles; Auto Tractor Sales Co., Medford v Oregonu a R. C. Atkinson, Niles v ichigenu si obstaralo pro existující AutoTraktory manuály se seznamem příslušenství, prováděli jejich údržbu a dokonce i obyt v malém.

Neexistovala však žádná konstrukce AutoTraktoru, podle které by mohl kvalifikovaný strojník vyrobit rozumnou repliku. AutoTraktory bylo možno kopírovat až v období, kdy byla dostupná jejich technická data. Vynálezci vypracovávali metody, při kterých měl automobil širší možnost použití a přizpůsobení, aby mohl jako auto vozit těžké náklady a jako tahač pracovat při pomalých rychlostech se zemědělskými stroji.

Dalším výrobcem AutoTraktorů byla společnost Lombard Auto-tractor truck Corporation, která vyráběla v letech 1926 až 1933 ve Wisconsinu tahač model PT a ve Waterville ve státě Messehchusets tahač Standard 10, model N s výkonem 10 tun. Tahače měly šesti válcový motor s písty uspořádanými do dvojic, kovové písty s vrtáním 5-3/4“ a zdvihem 7“. Písty o zdvihovém objemu 17,9 litru byly opatřeny čtyřmi kroužky a 4 ložisky. Tlakový olej byl dopravován ozubením šesti malých bronzových koleček ve dvou oddělených komůrkách. Zkladní princip AutoTraktoru byl pak použit u konstrukcí zemědělských samohybných strojů. Dva roky praktického používání AutoTraktorů ve více než deseti státech prokázalo, že takto uzpůsobený automobil může bez problémů provádět i zemědělskou práci. Byl základním konstrukčním prvkem pro mnoho následně se vyvíjejících automobilů a byl navržen tak, že jeho cestovní rychlost byla snížena a tahový výkon zvýšen asi 14 krát.

Tento důmyslný stroj na jedné straně propojil jistý automobilový standard a na druhé straně umožnil orat, podmítat, pracovat s branami, sít, sklízet, mlátit a provádět další zemědělské práce. Z motoru AutoTraktoru byl prostřednictvím krouticího momentu přenášěn výkon na náboj setrvačníku pro používání přídatných strojů a zemědělského zařízení. Podmínkou byl vždy vhodný výkon. Od něho záviselo množství vykonané zemědělské práce. Následující přehled ukazuje, jaký musel mít AutoTraktor nutný výkon k vykonání prací s jednotlivým zemědělským nářadím za předpokladu, že automobil byl v dobrém technickém stavu.

AutoTraktor se skládal z ocelového rámu, na kterém byla větší dvě sedadla. Oběhové čerpadlo dodávalo do chladicího systému vodu. Výkon byl přenášěn od motoru ocelovým soukolím na

náboj nápravy zadního kola. Pohon pro zemědělské nářadí se pak odvozoval od hřídele zadních hnacích kol. Na zadní nápravě byl v některých případech umístěn otočný buben s navinutým lanem. Vzadu na rámu byla regulovatelná tyč, prostřednictvím které byly připojeny pluh nebo jiná zemědělská náčiní. AutoTraktor získal povolení k tomu, že se na jeho rámu mohlo sedět obkročmo. Rám byl navržen tak, aby osa zadních kol byla o šest palců výše od osy předních kol. K přední části rámu bylo připojeno zařízení, které umožňovalo připojení radlice. Automobilové spojení dovozovalo obsluhu, aby zemědělské práce mohla provádět jen jedna osoba a v rozmezí pěti až deseti minut mohla odstranit přípoj pro pohon zemědělského zařízení a změnit tahač za auto pro obvyklé použití. AutoTraktory vznikaly hlavně v období po 1. světové válce, kdy byly jako tahače využívány všechny dostupné prostředky, které mohly tahače nahradit (i podvozky tankových jednotek!).

Hlavním konstrukčním materiálem karoserií bylo dřevo. Dřevěné kostry se zprvu vyplétaly proutím, potahovaly textiliemi nebo koženou a později kvalitní překližkou. Ještě později byly AutoTraktory běžně kapotovány plechovou karoserií, obvykle z ocelového nebo hliníkového plechu a čím dál častěji se uplatňovaly i různé druhy plastů a pryskyřic.

Dnes jsou již AutoTraktory raritou – například české velorexy s odnímatelným koženkovým potahem karoserie (*viz poznámka*). Naprostým unikátem se však dnes zdají být automobily s proutěnou karoserií. Nejedná se ale o žádný výstřelek pro pobavení. V době, kdy výroba prvních automobilů plynule navázala na výrobu kočárů a povozů, bylo proutí běžným materiálem. V průběhu doby se výroba AutoTraktorů začala vylepšovat jak ve vývoji designu, tak ve vybavení a používání. Většina užívala převážně čtyř a šesti válcové motory o objemu cca 1800 a 2580 cm³ a výkonu 7, 8, 15 až 30 k. Výroba začala suplovat nákladní vozidla a v reprezentativnějším provedení otevřená a uzavřená osobní automobily.

O výrobu se začaly zajímat i společnosti velmi zvučných světových jmen vyrábějící stroje a zařízení pro zemědělství (např. Lanz a SAME) i společnosti, které byly později známy jako výrobci prvotřídních automobilů (Fiat, Ford, Chevrolet, Opel nebo Citroen). Proutěné karoserie se hojně používaly ve Spojených státech amerických a dobové reklamy vyzdvihovaly jejich lehkost, pevnost, pohodlnost,

schopnost tlumit otřesy a vibrace. Vozy neměly diferenciál a většinou měly jen jedno světlo nebo byly bez světla. Mezi téměř 16000 vyrobenými vozy byly i vozy s pouhou kostrou karoserie nebo i holé podvozky určené k dopracování. Různí lidé, různých profesí či řemesel si vozy často upravovali po svém. Většina vozů byla nakonec patrně opět plechových či dřevěných, ale našli se i lidé – košíkáři, kteří vyráběli stále karoserie proutěné. V některých evropských zemích, např. ve Švýcarsku, si i dnes velmi váží tzv. „domadílů“, traktorů stavěných za války z aut. Je to i součástí jejich pevné historie. Jsou na ni hrdí a jejich výroba je zahrnuta i do tabulky vývoje výroby dvaceti traktorů. Jedním z nezanedbatelných důvodů proč byly AutoTraktory oblíbené, bylo i to, že bylo možno využívat dodsluhujících aut všech značek.

AutoTraktor Ford s pastorkovým převodem na ozubená kovová kola

Poznámka:

Velorex bylo malé tříkolové vozidlo s ocelovým trubkovým rámem potaženým kůží a hnaným zadním kolem. V roce 1943 vyrobili bratři František a Mojmír Stránských první tříkolový prototyp vozidla Oskar (kára na ose) a později, roku 1945 již několik variant s různými pokusnými motory. Cena tohoto vozidla měla přibližně čtvrtinovou hodnotu běžného motocyklu. Prvních 120 produkčních kusů vozu Oskar 54 bylo vyrobeno roku 1951. Od roku 1954 vyrábělo 80 zaměstnanců firmy 40 vozidel měsíčně. Jméno firmy bylo po smrti F. Stránského a vyhození jeho bratra Mojmíra z čela společnosti změněno na název Velorex-Oskar a později pouze na Velorex. V roce 1963 začala produkce inovovaného modelu „16“ hnaného motory Jawa 175/250/350, která trvala do roku 1971, kdy továrna přešla na výrobu čtyřkolového modelu 435-0. Tento však kvůli výrobním i designovým problémům a neschopnosti konkurence s vozy vyšších tříd, jako například Trabant, uvedl firmu po dvou letech do ztrát a výroba musela skončit.

Ing. Petr Novák, CSc., Praha

PRVNÍ SECÍ STROJE

Koncem 18. stol. se objevily na některých vrchnostenských dvorech první secí stroje, mezi cizími i řádkový potažní secí stroj budějovického měšťana a jehláře Josefa Wunderlicha (1729–1793). Vývoj trval několik let, takže v odborné literatuře se objevuje v několika mírně odlišných verzích (*jednu z nich vidíme na 1. str. obálky*). Roku 1780 dostal Wunderlich za svůj vynález zvláštní peněžitou odměnu od vídeňské vlády.

Předseťová příprava nebyla však v té době příliš pečlivá, takže při poměrně složité konstrukci docházelo k častým poruchám.

V důsledku toho vynález ve své době příliš nezaujal a ještě dlouho se dávala přednost ručnímu setí. Nicméně v historickém kontextu je řazen mezi významné příspěvky vývoji těchto zařízení!

OBSAH

Oživíme slovenské chmeliarstvo?	1
Budoucnost odborného školství.....	2
Z jednání Valné hromady Asociace.....	4
Celostátní síť pro venkov	6
Zamestnanosť, priority a ďalšie vzdelávanie	7
V akreditovaném poradenství se otevírá nová podoblast akreditace – péče o půdu.....	8
Seminář o pedagogické praxi pro učitele cvičných škol	9
Brněnská růže 2011 v atmosféře Vánoc.....	11
Perspektivy celoživotního učení v odborném vzdělávání ...	12
Mezinárodní vědecká konference – ICOLLE 2011.....	14
Jaký bude rok 2012 pro zemědělce?	14
Ohlédnutí za Vánoce v Opočně.....	15
Soutěž veterinárních škol.....	16
Národní konference – Venkov 2011	17
Turnaj základních škol ve florbalu	18
Otevření odborných učeben	18
Pohár ministra školství a Liga škol.....	19
Neobhospodařované pozemky	19
Mezinárodní výstavy a veletrhy v roce 2012.....	20
Národní zemědělské muzeum Praha	21
Informační servis.....	22
Jak znovu pěstovat chřest.....	23
220 let od vzniku první rolnické školy u nás.....	24
Stopami vývoje technické vzdělanosti u nás	25
AutoTraktory v zemědělství	26
První secí stroje	27

REDAKČNÍ RADA

Mgr. Tatiana Belová, SPPK Bratislava
PaedDr. Mária Benedikovičová, MP SR Bratislava
Ing. Jaromír Beneš, Školní statek Opava
Mgr. Otakar Březina, Česká zemědělská akademie Humpolec
Ing. Mária Debrecíniová, Ph.D., Agroinštitút Nitra
Ing. Ludmila Gočálová, MZe ČR Praha
Ing. Petr Hienl, ÚZEI Praha
PhDr. Aleš Hradečný, Praha
Ing. Zorka Husová, Národní ústav pro vzdělávání Praha
Ing. Marcela Chreneková, SPU Nitra
Ing. Ludmila Kováčiková, Agroinštitút Nitra
Ing. Emil Kríž, Ph.D., IVP ČZU Praha
doc. PhDr. Dana Linhartová, CSc., ICV MENDELU Brno
Ing. Mária Múdra, ZSSP Rakovica
Ing. Helena Psoťová, Úrad NSK Nitra
PaedDr. Anna Sandanusová, Ph.D., UKF Nitra
Ing. Václav Stránský, MZe ČR Praha

K ilustraci na obálce: Řádkový potažní secí stroj z konce 18. století (více k černobílému obrázku v samostatném článku na str. 27); radličkový secí stroj Accord Tine Seeder (barevná ilustrace).

CONTENTS

Will we bring back to life Slovak hop growing?.....	1
The future of vocational education. Part I.....	2
Proceedings of the Executive Board of the Association of Educational Establishments for the Development of Rural Space.....	4
The national network for countryside supports the activities of different partners from the field of professional education	6
Employment rate, priorities and further education of graduates of the Faculty of Biotechnology and Food Sciences of the Slovak Agricultural University in Nitra on labour market. Part II.....	7
Care for soil - a new subfield of accreditation consulting.....	8
Seminar on pedagogical practice for teachers of secondary schools	9
The Rose of Brno 2011 in Christmas atmosphere	11
The conference „Perspectives of the Lifelong Learning in Professional Education“	12
What will the year 2012 look like for farmers? Periodic editorial from the Agricultural Chamber of the CR.....	14
ICOLLE 2011 International scientific conference of life-long education	14
Looking back at Christmas in Opočno	15
Competition of veterinary high schools	16
National conference – Countryside 2011	17
Floorball tournament of primary schools	18
Opening of professional classrooms in Frýdlant.....	18
Cup of the Minister of Education and the League of Schools Show jumping competition.....	19
Unfarmed lands – a space for invasive plant species	19
Foreign expositions and fairs in 2012	20
The National Agricultural Muzeum in Prague invites you to visit its expositions	21
Information service Representation of the European Commission	22
How to grow asparagus again alias the spiritual crisis of Czech agriculture. Part II.....	23
Celebrating 220 years of the establishment of the first agricultural school in the Czech Republic. Part II.....	24
Tracking the development of technical education in the Czech Republic. Part V.....	25
AutoTractor Development of agricultural engineering and manufacture of farm machinery	26

Kresby Jiřího Buchty

POZVÁNKA NÁRODNÍHO ZEMĚDĚLSKÉHO MUZEA PRAHA

Národní
zemědělské
muzeum

Praha

Agroinštitút Nitra
štátny podnik

Časopis vydávají

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

Adresy redakcí

ÚZEI, Mánesova 75, 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.: 03717721802, 107, fax: 03717721742, 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)

ÚSTAV ZEMĚDĚLSKÉ EKONOMIKY
A INFORMACÍ

Přejeme Vám i všem Vaším blízkým
příjemné prožití vánočních svátků
a v novém roce kupu dobrých myšlenek,
čísel a informací, mnoho chuti do práce,
pevné zdraví, štěstí a spokojenost.

PF2012