

edi to rial

Michal Petřík
editor

Všechno důležité už víte,
takže teď jen
„Hurááá na prázdniny!“

(02)

červen 2018

+obsah

04

FAKTA

Odlehčená a nenáročná
minutka na rozjezd.
Zajímavé informace, které
z vás udělají malou, ale
opravdu malou chodící
encyklopedii.

06

PŘÍBĚH

Inspirujte se úspěchy
a zajímavými příběhy
farmářů. Pokud do všeho
dáváte maximum, tak můžete
uspět i Farmě roku.

10

ANGLIČTINA

Chcete se domluvit na
farmách po celém světě? Tak
nepřeskakujte tuto rubriku.

12

CESTOVÁNÍ

Jedeme na výlet! Je léto,
takže kam jinam, než na
Havajské ostrovy.

→10/80

vydává

Ústav zemědělské
ekonomiky a informací,
Mánesova 1453/75

e-mail

petrik.michal@uzei.cz

telefon

+420 222 000 381

spolupracuje

s Agronititútem Nitra,
štátný podnik,
Akademická 4,
949 01 Nitra,

e-mail

zuzana.horvathova@
agroinstitut.sk

telefon

+421 377 721 802

design

Ginger & Fred

(03)

16

KALENDÁŘ

Nepropásněte ani
jednu zásadní událost
v zemědělských oborech.
Díky našemu kalendáři
budete mít program
v podstatě na celé prázdniny.

20

ZEMĚDĚJSTVÍ

Nové informace pro
odborníky na svých místech
a především na místech
vzdělávacích a vědeckých.

! FAKTA

VÍTE, ŽE...

Pracovníci Institutu vzdělávání a poradenství ČZU Praha zasadili ve své zahradě stromek – převislý červený buk (Fagus sylvatica 'Tortuosa Purpurea') na památku pana Ing. Josefa Rozmana, učitele a zemědělského historika, který do Malé Chuchle tak rád zajížděl a s kolegy spolupracoval. Ústav zemědělské ekonomiky a informací vydal v roce 2015 souborné Rozmanovo dílo o významných osobnostech a historii zemědělského školství "A zapomínat se nemá".

! FAKTA

FARMÁŘI VS. OSTATNÍ

Farmáři celý rok směřovali k jasnému vítězství, ale jako v každé hře, tak i v té naší, bez ohledu na to, že je fiktivní, může dojít k zásadním zvratům. Je léto, čas na koupání, jenže voda je letos opět nějaká hnědá. A bohužel ti, kdo za to mohou, dnes obdrží deset trestných bodů. A to nejen za přínos k problémům s kvalitou vody a jejím nedostatkem, ale především za jejich ignorování. Nevhodné postupy intenzivního hospodaření, jako je hluboká orba, používání těžké mechanizace či nevhodný výběr plodin, má za následek snížení schopnosti půdy absorbovat vodu. To se při větších srážkách projevuje významnou povrchovou erozí, doprovázenou odnosem obrovského množství splavenin. Nedostatek retenčních a protierozních krajinných prvků, jako jsou mokřady, meze či remízky taktéž přispívá k erozi půdy a navíc má za následek výrazný pokles zásob podzemní vody. V takto odvodněných krajinách bývají delší a výraznější období sucha, při kterých už i tak nedostatečně zásobené vodní toky trpí nedostatkem vody. Remízky a další krajinné prvky by také pomáhaly zabránit znečištění našich vod hnojivy, ty totiž mají dnes cestu do říčních koryt na mnoha místech zcela otevřenou. Součástí problému nejsou jen ti ze zemědělců, kteří na propachtované půdě hospodaří bez jakéhokoli vztahu k ní, k přírodě a k budoucnosti, ale i veřejnost, která je nedostatečně aktivní a nezajímá se o problémy kolem sebe. Takže ta dostává také jeden trestný bod. Finální stav tohoto ročníku je tedy 10:10. Krásná remízka. Jen víc takových.

COOLTURA

Fotografická soutěž Czech Nature Photo, „přírodně“ zaměřená odnož prestižní novinářské akce Czech Press Photo, letos již podruhé představuje a hodnotí nejlepší snímky živé přírody domácích autorů. V tomto roce se do soutěže přihlásilo 252 profesionálních a pokročilých amatérských fotografů z Česka i Slovenska s celkem 1800 fotografiemi. Národní zemědělské muzeum se v roce 2018 stalo partnerem soutěžní kategorie „České zemědělství a venkov“. Tyto fotografie zachycují obory jako je rybářství, lesnictví, myslivost, rostlinná i živočišná výroba. V prostorách muzea proto nyní můžete navštívit výstavu, která představuje vítězné a nominované fotografie kategorií „České zemědělství a venkov“ a „Český les“ a vybrané práce zemědělské kategorie na téma „Pohled do krajiny zemědělce“. V hlavní výstavní budově v Praze představí téměř sto nominovaných i vítězných fotografií, na střeše muzea pak návštěvníci naleznou výběr dalších 20 fotografií. Kategorie „České zemědělství a venkov“ v rámci **fotosoutěže s přírodní** tematikou upozorňuje na význam zemědělství jako součásti péče o krajinu, vodu, půdu, hospodářská, ale i volně žijící zvířata. Výstavu, která polichotí oku každého zemědělce, lze navštívit až do konce října.

PANE MRÁZ, NECHTE NÁS

Meruňky patří mezi nejen velmi chutné, ale i mezi nejzdravější druhy ovoce. Lahodné meruňky si asi každý hned spojí Středomořím nebo jižní Moravou, avšak původně pocházejí z údolí Hunza v Pákistánu, kde byly poprvé zaznamenány již 2 000 let před Kristem. Do Evropy se dostaly nejspíše z Číny přes Arménii a arménský původ obsahuje i jejich latinský název armenica, z něhož pochází i české slovo meruňka. Meruňkové sady se v Česku v roce 2017 rozprostíraly na 1 152 hektarech, ale v důsledku mrazů byla úroda o více než 50 % nižší než v přechodných letech, pouze 811 tun. Deficit pak nevyrovnala ani vyšší spotřeba meruňkové zmrzliny. A proč jsou meruňky tak zdravé? Obsahují beta karoten, vitaminy skupiny B, vitamin C a z minerálních látek železo, velké množství hořčíku, vápník, draslík, fosfor nebo křemík. Na závěr jeden malý trik, abyste si při konzumaci meruňek nezamazali triko. Před vypeckováním meruňku lehce poválejte v dlani, dužnina se pak snadněji oddělí od pecky.

TEXT REDAKCE | FOTO ARCHIV

(04)

(05)

FARMA RODINY MAČLOVÝCH

TEXT ŠÁRKA GORGOŇOVÁ, ASOCIACE SOUKROMÉHO ZEMĚDĚLSTVÍ ČR, WWW.ASZ.CZ

FOTO ARCHIV ASZ ČR

Rodinnou tradici hospodaření a pohostinství v Mačicích, v krásné podhorské krajině na hranici Jihočeského a Plzeňského kraje, stranou veškerého průmyslu a hlavních dopravních tepen, založil již v roce 1900 pradědeček dnešního majitele Jana Mačla, a to koupí místního hostince a osmi hektarů půdy. Jeho následovníkům se podařilo na tuto tradici nejen navázat, ale díky úspěšnému modernímu podnikání rozšířenému o agroturistiku docílit i toho, aby se z turisty původně poněkud opomíjených Mačic stalo vyhledávané místo.

Z MAJITELE SOCIALISTICKÝM ZAMĚSTNANCEM

„Až do kolektivizace, která tady začala založením JZD již v devětačtyřicátém roce, hospodařil na původní osmihektarové výměře a současně provozoval pohostinství můj děda. Hospodu zabrala Jednota, půdu si vzalo družstvo a tatínkův táta strávil tři roky ve vězeňském táboře v jáchymovských uranových dolech. Jak mu asi bylo, když po návratu začal pracovat ve svém bývalém hostinci jako zaměstnanec Jednoty, se dá snadno domyslet... Když padl režim, byl jsem v té době po absolvování Střední zemědělské školy v Klatovech na vojně a pak půl roku jakožto zootechnik v družstvu, kde mě už ale nikdo a nic nemohlo udržet. Chuť pustit se do hospodaření na „vlastním“ byla opravdu hodně silná,“ říká Jan Mačl.

ŽÁDNÝ POMALÝ ROZJEZD

Rodina Mačlových se rozhodla pro chov mléčného skotu, konkrétně českých strak, které nakupovala ze šlechtitelského chovu, v prvních letech se věnovala v menší míře i chovu prasat. Potřebu prostor vyřešila nejprve pronájmem staré stáje v areálu bývalého JZD na konci obce. Vzhledem k velmi složitým vlastnickým vztahům k nemovitosti a pozemku pod ní se ale nakonec ukázalo jako lepší řešení postavit v její bezprostřední blízkosti stáj novou, a to o kapacitě 98 kusů skotu, jejíž součástí byl i seník. Stalo se tak hned na přelomu let 1991 a 1992, kdy bylo možné zažádat o Kubátovy dotace, které Mačlovým velice pomohly v rozjezdu rostlinné výroby, neboť si díky nim pořídili v sousedním Německu starší malý traktor a bramborový kombajn. Ten poté roky využívali ke sklizni sadbových brambor na zhruba sedmihektarové výměře.

*PŘÍBĚH

AŽ VÍŠ, DO ČEHO JDEŠ

„V tu dobu, konkrétně v říjnu roku 1991, jsme se s manželem brali. Nejprve byl problém vybrat termín, aby muž nemusel na pole, pak mě jemně upozornil, že si večer stejně bude muset odskočit podojít. Alespoň jsem však věděla, do čeho jdu,“ směje se Jaroslava Mačlová a dodává: „Pravda ale je, že na různé těžkosti se dopředu asi připravit nelze. Třeba když nám v prvních letech, kdy opravdu nebylo peněz nazbyt, zůstaly dosti vysoké finanční částky v klatovském masokombinátu či mlékárně.“

Kromě farmy v Mačicích se Mačlovi pustili i do rozvoje hospodářství v nedaleké obci Víška, kde dříve sedlačila na 25 hektarech půdy a 8 ha lesa rodina ze strany maminky pana Mačla. Nyní se tu na téměř stovce hektarů trvalých travních porostů zabývají chovem masného skotu plemene aberdeen angus, který čítá 43 matek a jednoho plemenného býka.

Z NEPOTŘEBNÉ MAŠTALE BOURÁRNA

„Většinu jaloviček si v chovu ponecháváme, všechny býčky vykrmujeme. Některé prodáváme do Německa, část putuje na jatka do Horažďovic. Odtud si následně odvážíme čtvrtě, jež po zhruba desetidenním zrání v chladicím boxu zpracujeme ve vlastní bourárně, kterou jsme vybudovali v prostorách původního statku vedle hostince. O vakuově balené maso je ze strany zákazníků velký zájem,“ informuje hospodář.

ODVÁŽNÁ MODERNIZACE

Obě hospodářství, jak ve Víšce, tak v Mačicích, jsou v režimu ekologického zemědělství, obzvláště druhé jmenované prošlo před několika lety značnou modernizací. Mačlovi zde vystavěli novou prostornou stáj spolu s technologií robotického dojení a také kancelářským zázemím. „Skot je od jara do podzimu chován na pastvinách, dojnice na ně mají přístup po dojení přes pastevní branku. V zimním období jsou pak ustájeny právě v novém kravině s boxovými loži s gumovou matrací částečně přistlanou slámou. Zaprahlé krávy a vysoko březí jalovice mají k dispozici venkovní výběh, telení probíhá v porodních kotcích monitorovaných kamerou,“ vysvětluje pan Mačl.

DOMA I NA ZÁPAD

Na mačické farmě je aktuálně 150hlavé stádo českých červených strak, z toho 73 krav. Denní produkce mléka míří z větší části do německého Goldsteigu, až 200 litrů je však každý den prodáno na farmě prostřednictvím mlékomatu.

Zejména k zajištění krmivové základny slouží 186 hektarů půdy, z toho 60 orné, na níž jsou kromě obilnin a pícnin pěstovány v malém množství i brambory a zelenina, z mezplodin peluška, svazenka a hořčice. „Ke sklizni pícnin, aplikaci hnoje a kejdy, orbě, lisování a setí používáme vlastní mechanizaci, pouze sklizeň obilnin řešíme formou služby,“ říká farmář.

*PŘÍBĚH

NA KLIDNOU DOVOLENOU DO MAČIC

Součástí rodinného podnikání, do něhož jsou zapojeny i tři dcery manželů Mačlových a partner nejstarší z nich, je také provoz penzionu o kapacitě 13 lůžek, který byl před deseti lety vybudován za pomoci dotace z Programu rozvoje venkova nad původním hostincem. „Jezdí k nám na dovolené i kratší pobyty hlavně ti, kteří se při poznávání krás Šumavy chtějí vyhnout hodně exponovaným turistickým destinacím. Máme i klienty, kteří se ubytovávají pravidelně, jsou to buď rodiny s malými dětmi, nebo nadšení cyklisté,“ sdělují paní Mačlová a dcera Jaroslava, které se o pohodlí hostů starají.

NA POŘADU DNE RODINA

Každý člen široké Mačlovic rodiny má své dané povinnosti, mužské osazenstvo rostlinnou a živočišnou výrobu, ve které ale zejména co se týče péče o telata a robotického dojení vypomáhá paní Mačlová, dcera Jaroslava vyřizuje většinu administrativy a obě pak mají na starosti provoz penzionu a restaurace. Jaroslava Mačlová mladší plánuje do budoucna i zpracování části produkce bio mléka. „To je ale skutečně otázka spíše vzdálenější

budoucnosti, teď hraje prim rodina a její případné další rozrůstání,“ říká spokojená maminka malého Honzika.

„A další vnouče přijde co nevidět na svět i od druhé dcery, nejen proto je zbytečné vidět zítřek jakkoliv pesimisticky. Navíc jsme blízko německých hranic, a tak stačí nahlédnout přes plot k nim - inspirovat se a uvěřit, že tomu tak jednou bude i u nás,“ uzavírá Jan Mačl.

FOOD

TEXT DOC. PHDR. JAROSLAV VORÁČEK, CSC.,
PROVOZNĚ EKONOMICKÁ FAKULTA ČZU V PRAZE

POTRAVA

AJ: Our body machine goes because it is furnished with energy from the food eaten. The source of the energy for bodily movement, growth, and repair of tissue is in the food molecules, which in turn derive their energy from the process by which they are manufactured. Foods are classified according to their sources: (a) Primary foods, which include (1) all plant materials used as food (potatoes, grains, berries), and (2) all animal products (meat, fish, etc) where the animal gets its nourishment from some source other than primary foods. (b) Secondary foods, which consist of all edible parts and products of animals (eggs, milk, meats), which have been nourished with the primary foods. Food, when taken into the body, builds up tissues or yields energy. Foods are also classified according to the kind of nutrition they supply, as proteins, carbohydrates, fats, mineral salts, and vitamins. This classification holds whether we study the foods of a plant, of an animal, or of man. In general, the proteins and minerals are necessary for the growth and the repair of the body. The carbohydrates furnish heat to keep the body warm and energy for muscular work. The vitamins are body regulators. The unused fat is stored up as fatty tissue.

Food, unlike coal or petroleum, is a renewable resource - a means of capturing the continual flow of solar energy. But the necessity to feed a large and growing population at an increasing level of per-capita consumption in rich countries has made agriculture dependent on a continuous supply of non-renewable fossil fuels, chemicals and mineral fertilizers. For each calorie of food about seven calories of non-food fuels are consumed by agriculture and related activities. Industrial man no longer eats potatoes made from solar energy, he now eats potatoes made partly from oil. As the fossil fuel becomes scarcer and more expensive, agriculture will have to rely more on solar energy and human labour. More cropland will be devoted to sugar beet or cane in order to make alcohol to mix with petrol for fuel - just the reverse of the process of turning petroleum into food that was attracting attention a few years ago. Agriculture will have to start maximizing

productivity per ton of fertilizer or per unit of fossil fuel input, and worry less about productivity per acre or per man.

The drive to increase agricultural productivity leads to the replacement of low-yield species by newly developed high-yield species which results in greater homogeneity of crops, that is, in a reduction in a diversity of the genetic stock and consequently a greater vulnerability to future pest and disease mutants. The increased vulnerability of the monoculture calls for even more protection by pesticides. In addition, more inputs of fertilizer and fresh-water irrigation are required by "green revolutions", with resulting problems of water pollution and shortage.

The question is not whether we can produce more food, but what are the ecological consequences of doing so. But with the current growth context, cheaper energy would simply make it easier to destroy the ecosystem. This consideration itself is a powerful argument against growthmania. The question is not whether we can produce more energy but what are the ecological consequences of doing so. And are the benefits worth the extra costs? And what source of energy will best serve man's total needs? Unfortunately, these questions are not only unanswered but remain largely unasked.

CZ: Náš tělesný stroj běží díky energii ze snědené potravy. Zdroj energie pro tělesný pohyb, růst a opravu tkáně je v potravních molekulách, které zase odvozují svou energii z procesu, kterým jsou vyráběny. Potraviny se klasifikují podle svého zdroje: (a) primární potraviny, které zahrnují (1) všechny rostlinné materiály, využívané jako potrava (brambory, obilí, bobule), (2) všechny živočišné produkty (maso, ryby, atd.), kde zvíře získává svou výživu z nějakého zdroje jiného než (je) primární potrava, (b) sekundární potraviny, které se skládají ze všech jedlých částí a produktů zvířat (vejce, mléko, maso), která byla vyživována primárními potravinami. Potrava, když je přijata do těla, buduje tkáň nebo vyvíjí energii. Potraviny se také klasifikují podle druhu živin, které dodávají, jako bílkoviny, uhlovodany, minerální soli a vitaminy. Tato klasifikace platí, ať už studujeme potravu rostliny, zvířete, nebo člověka. Obecně, bílkoviny a minerály jsou potřebné pro růst a opravu těla. Uhlovodany poskytují teplo, aby se tělo udrželo teplým, a energii pro svalovou činnost. Vitaminy jsou tělesné regulátory. Nevyužitý tuk se ukládá jako tuková tkáň.

Potrava, na rozdíl od uhlí nebo nafty, je obnovitelný zdroj - prostředek k zachycování neustálého toku solární energie. Ale potřeba nakrmit velkou a rostoucí populaci, při zvyšující se úrovni spotřeby na osobu, v bohatých zemích učinila zemědělství závislým na neustálém dodávání neobnovitelných fosilních paliv, chemikálií a minerálních hnojiv. Na každou kalorii potravy spotřebuje zemědělství a s ním spojené činnosti sedm kalorií nepotravních paliv. Industriální člověk už nejí brambory vyrobené pomocí sluneční energie, nyní jí brambory vyrobené částečně z ropy. Tím, jak se fosilní palivo stává vzácnějším a dražším, zemědělství se bude muset více spoléhat na solární energii a lidskou práci. Více půdy pro plodiny bude věnováno na řepu nebo třtinu, aby se vyráběl alkohol k míchání s benzinem jako palivo - pravý opak procesu přeměňování ropy na potravu, což přitahovalo pozornost před několika lety. Zemědělství bude muset začít maximalizovat produktivitu na tunu hnojiv nebo na jednotku vloženého fosilního paliva a méně se starat o produktivitu na akr nebo na člověka.

Úsilí o zvyšování zemědělské produkce vede k nahrazení málo výnosných druhů nově vyvinutými vysoce výnosnými druhy, což vede k větší homogenitě plodin, tj. ke snížení diverzity genetické skladby, a v důsledku toho k větší náchylnosti vůči škůdcům a mutantům chorob. Zvýšená náchylnost monokultury vyžaduje ještě větší ochranu pomocí pesticidů. Navíc, „zelené revoluce“ vyžadují větší vstupy hnojiv a závlahy sladkou vodou, což vede ke znečištění vody a jejímu nedostatku.

Otázkou není, zda můžeme produkovat více potravy, ale jaké budou ekologické důsledky. Ale v současném kontextu růstu, levnější energie prostě snadněji zničí ekosystém. Otázkou není, zda můžeme produkovat více energie, ale jaké budou ekologické důsledky. A stojí výhody za ty náklady navíc? A jaký zdroj energie nejlépe poslouží celkovým potřebám člověka? Bohužel, tyto otázky jsou nejen nezodpovězeny, ale převážně zůstávají nevsloveny.

SLADKÁ HAVAJ S HOŘKÝM KONCEM

TEXT MICHAL PETŘÍK
FOTO ARCHIV

cestování

V

lednovém čísle Zemědělské školy jsme odhalili dech beroucí kontrast moře a z něho se tyčících hor, které se staly úžasnými kulisami pobytu Jana Pomače, při sbírání zkušeností na farmě ve Skandinávii. Norsko a hlavně Lofotské ostrovy jsme si zamilovali a stali se pro nás inspirací pro hledání dalších míst, která bychom vám chtěli představit. Když jsme pak na fotkách spatřili malebná políčka jednoho z Havajských ostrovů, obklopená z jedné strany horami a z druhé oceánem, náš další cíl byl hned jasný. Na Havaj je to v podstatě nejdál, kam se z Česka můžete vydat, takže je lepší si cestu v klidu a pořádně rozmyslet a nejlépe si na úvod něco přečíst. Tak pojďme na to.

HAVAJ NEJSOU JEN PLÁŽE

Když se řekne Havaj, první co si vybavíte je (prosím, ať to není pizza) slunce, písek a vodopády. A i když to mohou být hlavní důvody pro výlet do „Aloha státu“, tak nás zemědělce by měl ve skutečnosti zajímat jiný důvod než pečení

na slunci. Díky mírnému celoročnímu klimatu a extrémně bohaté půdě z častých dešťů jsou Havajské ostrovy velmi úrodnou krajinou, která je jako stvořená pro zemědělství.

Když první západní obyvatelé přišli na Havajské ostrovy v roce 1778, zjistili, že domorodí Havajčané již mají k dispozici širokou škálu potravin. Ostrovy byly soběstačné díky chovu prasat, kuřat, pěstování zázvoru, tara (kolokázie), cukrové třtiny, banánů, kokosů či sladkých brambor. Součástí novodobé zemědělské historie se stal i obchod se santalovým dřevem a také velrybářství.

TISÍCE FARMÁŘŮ...

Dnes je stát Havaj domovem přibližně sedmi tisíc farmářů, kteří hospodaří na půl milionu hektarech půdy. Celkově má zemědělství v tomto tropickém státě ekonomický dopad ve výši 2,9 miliardy dolarů. Nejtypičtějšími havajskými plodinami jsou cukrová třtina, ananas, makadamové ořechy a káva. Dalšími velmi oblíbenými produkty mezi havajskými farmáři je zázvor, banán, cibule a sladké brambory.

...BEZ BUDOUCNOSTI?

Když jsme jako nejtypičtější havajské plodiny označili cukrovou třtinu a ananas, tak se musíme podívat na to, jestli je to vlastně ještě pravda. Protože ačkoli je na světě jen málo ideálnějších míst pro zemědělství, na Havaji se tomuto odvětví v posledních letech postavil do cesty nečekaný konkurent.

PŘITOM S ÚSPĚŠNOU HISTORIÍ

Na malém ostrově Lanai údajně lidé používali kamenné válečky k rozdrčení sladké šťávy z cukrové třtiny již dlouho předtím, než na Havajské ostrovy v roce 1778 připlul kapitán Cook. Pěstování třtiny se postupně rozšířilo na všechny ostrovy. Havaj měla totiž dokonalé klima pro tuto plodinu. Průmysl vzkvétal. V roce 1959 bylo skoro deset procent obyvatel zaměstnáno v cukrovarnickém průmyslu.

Také ananas má na Havaji bohatou historii a postupně se stal jedním ze symbolů ostrovů. V roce 1813 byl ananas poprvé dovezen na ostrovy za vlády krále Kamehameha. Existuje však teorie, že když v roce 1527 ztroskotala španělská loď u pobřeží Big Islandu, největšího z havajských ostrovů, vyplavilo se z ní mnoho „věcí“ a ananasy mohly být jedněmi z nich. Ať už se ale ananas na Havaji objevil jakkoli, rychle se stal jednou z nejrozšířenějších a nejvýnosnějších plodin na ostrově. A stál rovněž u zrodu jedné z největších potravinářských koncernů současnosti. V roce 1898 vytvořil Alfred W. Eames firmu, ze které následně vzniklo Del Monte Fresh Produce. V roce 1901 založil James

Drummond Dole společnost Dole Hawaiian Pineapple Company. V roce 1909 vznikla Maui Land a Pineapple. Všechny tři společnosti se staly obry v odvětví zpracování ananasu a později i ve světovém potravinářství. Ananasový boom na Havaji byl opravdu neuvěřitelný, v šedesátých letech se na Havaji pěstovalo 80% světové produkce. Jenže časy se mění.

PROPAD NA DNO

Z 900 miliard vypěstovaných ananasů na světě pochází pouze 400 milionů z Havaje, což je jen 0,13%. Tváří v tvář konkurenci levné zahraniční pracovní síly, nedostatku zemědělských pracovníků a jedněm z nejvyšších cen pozemků na světě neměly místní plodiny šanci. Nyní je na Havajské ostrovy dováženo 90% potravin a jejich ceny jsou nejvyšší v rámci celých Spojených států amerických. Dokonce i krmivo pro krávy je dováženo. Třtinové a ananasové plantáže se proměnily v rozlehlé hřbitovy dávné slávy. Poslední cukrovar byl uzavřen v minulém roce. Zemědělství se dostalo do začarovaného kruhu, potýká se s nezájmem nové generace a nedostupností bankovních úvěrů. Jen velmi malou náplastí je stále světová dominance v produkci makadamových oříšků. Těch Havaj stále dodává přes polovinu světových zásob prostřednictvím několika set farem. Jinak Havajské ostrovy postupně vsadili vše na jednu kartu, kterou je turismus. Uvidíme, kdy místní přijdou na to, že peníze se nedají jíst.

Liberecký kalendář

TEXT REDAKCE

22. 6.

MLADÝ VČELAŘ

Cílem 4. ročníku je podnítit zájem dětí a mládeže o včelaření. Střední škola hospodářská a lesnická připraví pro žáky 2. stupně základních škol program s ukázkami včelaření na školní včelnicí. Žáci získají základní znalosti z botaniky a zoologie vztahující se k chovu včel. Dozví se, jaké včelařské byliny a dřeviny mohou najít ve svém okolí. Nabyté vědomosti mohou uplatnit při závěrečné soutěži.

**SŠHL Frýdlant,
pracoviště Zámecká**

22. 6.

CHOVATELSKÝ DEN SYŘENOV

Akce patří k největším chovatelským setkáním v Libereckém kraji. Hlavními body programu budou přehlídka krav českého strakatého skotu a holštýnského plemene a prezentace moderní zemědělské techniku. Při akci proběhne prezentace soutěže Regionální potravina Libereckého kraje. Navštívníci budou mít možnost ochutnat a zakoupit potraviny oceněné v této soutěži.

**Areál provozu ŽV
v Syřenově**

23. 6.

OVČÁCKÝ DEN 2018

Střední škola zemědělská a přírodovědná Rožnov p. Radhoštěm ve spolupráci s Agrární komorou Valašska pořádá již XII. ročník Ovčáckého dne. Navštívníci mohou zhlédnout ukázky zemědělské výroby a bohatý doprovodný program. Nejen pro gurmány bude připraven výběr krajo- vých specialit. Akce se koná od 10 hodin v areálu školy

**nábřeží Dukelských
hrdinů 570,
Rožnov pod Radhoštěm**

22. 6.

MALÁ SLAVNOST LESA A DŘEVA

Naučné i zábavné aktivity vztahující se k lesnickým, dřevařským a souvisejícím oborům – program pro školy i veřejnost. O lese a dřevě, o lesnicích a dřevařích, o stromech a dřevinách zábavně a poučně zároveň – to je Malá slavnost lesa a dřeva pro malé i velké na dvorku Národního zemědělského muzea. Vstup na akci je zdarma.

NZM Praha

23. 6.

NÁRODNÍ MYSLIVECKÉ SLAVNOSTI

Tradiční myslivecká slavnost nabídne program pro celou rodinu a představí myslivost v celé její rozmanitosti. Sokolníci, ukázky mysliveckých tradic, lovecká kynologie, výstava trofejí, mistrovství republiky ve vábení jelenů a ve vábení jiných druhů zvěře, myslivecká a lesní pedagogika. PCelodenní program zahrnuje prezentaci trofejí zvěře jihočeských okresů, soutěž chladnokrevných koní, ukázky sokolnických dravců, soutěže a hry pro děti, lukostřelbu a videostřelnicí, dřevosochání, jízdu v kočárech, zvěřinové speciality, prodej mysliveckých potřeb, exkurze do Staré obory, soutěž v odhadu bodové hodnoty jelení trofeje, soutěž v poznávání zvěřinových klobás či laserovou brokovou střelnicí.

Vstup na akci je zdarma.
www.nzm.cz

NZM, zámek Ohrada

26. 6.

POLNÍ DNY ZE VZDUCHU

Česká technologická platforma pro zemědělství, ve spolupráci s Výzkumným ústavem rostlinné výroby, v.v.i. si Vás dovoluje pozvat na workshop "Polní dny ze vzduchu". Rozvoj technologií spojených s metodami snímání zemského povrchu pomocí satelitních snímků s vysokým prostoro- vým rozlišením nabízí nové možnosti pro lokální operativní monitorování a sběr dat z malé vzdušné výšky, které rozvíjejí a naplňují koncept integrované produkce a precizního zemědělství. Atraktivní alternativou jsou bezpilotní prostředky, které nabízejí rychlou, včasnou a levnou detekci problémů v oblastech růstu, výživy, ochrany rostlin, agrotechnických zásahů, kontroly a hodnocení opatření kvantitativního i kvalitativního charakteru. Cílem workshopu je seznámit účastníky na konkrétních příkladech a živých ukázkách s možnostmi využití technologií dálkového průzkumu a GIS, informací z bezpilotních prostředků a satelitního průzkumu pro běžnou zemědělskou praxi.

**Areál VÚRV, v.v.i.
v Praze – Ruzyni**

28. 6.

ZEMĚDĚLSKÁ VÝSTAVA NA HADAČCE

Součástí tradiční akce je chovatelský den, ukázka zemědělské techniky či přehlídka polních pokusů.

**Areál Kralovické
zemědělské, Kralovice**

30. 6.

MEDOVÉ SLAVNOSTI

Na nádvoří zámku vám odborníci ve včelařské problematice zábavnou a poučnou formou předají mnoho informací ze života včelí rodiny.

Zámek Hrádek u Nechanic

14. 7.

STÍNAVSKÁ TRAKTORIÁDA

Již 12. ročník zápolení v dovednosti ovládání traktorů, sekaček a jiných zemědělských strojů. Součástí akce je i výstava traktorů program.

Stínava

23. – 28. 8.

ZEMĚ ŽIVITELKA

Představení programu by nám obsáhlo několik stran našeho časopisu. Neváhejte proto navštívit stránky www.zemezivitelka.cz

Výstaviště České Budějovice

aktivity

EVROPOU NA KONI V RÁMCI ODBORNÝCH STÁŽÍ ERASMUS+

TEXT A FOTO ING. KATEŘINA VÍTKOVÁ, STŘEDNÍ ŠKOLA DOSTIHOVÉHO SPORTU A JEZDECTVÍ

Střední škola dostihového sportu a jezdeckví zasvětila celé druhé pololetí školního roku 2017/2018 odborným zahraničním stážím našich žáků v rámci projektu Erasmus+.

První v řadě se uskutečnila na začátku kalendářního roku 2018 odborná stáž v British Racing School v anglickém Newmarketu, zaměřená převážně na budoucí dostihové jezdce. Následovaly další dvě stáže pro chovatele a ošetřovatele koní, a to

v maďarské Bábolně a u našich sousedů ve slovenské Šale.

Cílem těchto stáží bylo umožnit žákům jak z hostitelské, tak z vysílající organizace porovnat postupy při běžné práci s koňmi, předávat si vzájemně zkušenosti, naučit se novým dovednostem a získat povědomí o odlišnostech ve stylu výuky na školách podobného zaměření v rámci EU. Veškeré zahraniční stáže pomáhají žákům uvědomit si svoji

konkurenceschopnost v mezinárodním prostředí, zvýšit svou sebedůvěru ve vlastní schopnosti, naučit se pracovat s kulturními odlišnostmi a nezanebatelná je také možnost konfrontace jazykových dovedností v reálném prostředí cizí země.

V Newmarketu se například žáci zaměřili na rozdílný management stáží - plán tréninků a odpočinku koní, na místní postupy při sedlání, korektní dostihový sed, působení sedu na

AKTIVITY ŠKOL

tempo koně, péči o dostihové koně, welfare koní, výživu koní a také na etiku v dostihovém sportu. Velká Británie je kolébkou dostihového sportu a stále patří mezi špičku v tomto odvětví. Do British Racing School se jezdí vzdělávat žokejové, jezdci a dostihovní pracovníci z celého světa a to i proto, že se zde dokonale prolínají jak nejmodernější, tak i tradiční přístupy ke koním a jejich tréninku. Zcela novou dovedností, kterou si mohli účastníci osvojit, byla práce ve velkých letech, a to převážně v terénu a otevřené krajině. Toto jim uzavřené závodistiště ve Velké Chuchli nabídnout nemůže.

I odborné vzdělávání jezdců v Anglii je zcela odlišné od našeho. Blíží se více tradičnímu modelu, kdy učedník odchází k mistrovi (v tomto případě trenérovi) na zkušenou. Škola zajišťuje žákům pouze první tříměsíční intenzivní kurz.

„Úžasná byla uvolněnost a přátelská atmosféra, která panovala jak ve školních stájích, tak u trenérů,“ zhodnotila celkový dojem žačka druhého ročníku učebního oboru Jezdec, Simona Laubeová.

Oproti tomu způsob vzdělávání na střední škole v Bábolně (Pettkó-Szandtner Tibor Lovas Szakképzőiskola) a SOŠ v Šale je téměř totožný s tím, na co jsme zvyklí u nás. Obě tyto školy se zaměřují převážně na chovatelství a ošetřování koní.

Bábolna je proslulá světově uznávaným hřebčínem, který se specializuje na chov koní plemene Shagya-arab a jež je výcvikovým střediskem právě zmiňované střední školy. „Nezapomenutelný zážitek pro mě byla možnost asistovat při ultrazvukovém vyšetření březích klisen, při odebrání spermatu či při ošetřování čerstvě narozených hříbat,“ shrnula své nejsilnější dojmy Ema Kolínková, žačka prvního ročníku maturitního oboru Chovatelství.

Ze Slovenska si žáci přivezli milou vzpomínku na shetlandské poníky, o které se nejen starali, ale také s nimi v sulce vyjízděli do okolí. Při každodenní práci žáci velmi oceňovali možnost odjetit během jednoho dne několik různých koní - mladé ve výcviku, starší a zkušenější, divoké i klidné a rozvážné.

Dalšími nově nabytými dovednostmi z těchto stáží byla například práce se spřežením, lonžování a základy drezury.

Zpětné ohlasy z hostitelských organizací jsou pro učitele Střední školy dostihového sportu a jezdeckví odměnou za jejich práci a snahu, neboť účastníci stáží byli ve všech případech velmi chváleni místními učiteli, trenéry i ostatními pracovníky za samostatnost, spolehlivost a pracovitost, s jakou se ujali přidělených úkolů.

Střední škola dostihového sportu a jezdeckví sídlící v Praze Velké Chuchli má již mnohaletou tradici a nabízí vzdělávání v oborech:

- ▲ Jezdec a chovatel koní se zaměřením na dostihový sport - tříletý učební obor (denní i dálkové studium)
- ▲ Chovatelství se zaměřením na dostihový sport - čtyřletý maturitní obor (denní studium)
- ▲ Trenérství dostihových a sportovních koní - tříleté nástavbové studium zakončené maturitní zkouškou (dálkové studium)

EXPERIMENT S PESTOVANÍM PÓRU "GIGANTE D' INVERNO 2" NA SLOVENSKU

TEXT A FOTO JÁN PIEŠŤANSKÝ, STREDNÁ ODBORNÁ ŠKOLA
POLNOHOSPODÁRSTVA A SLUŽIEB NA VIDIEKU, TRNAVA
FRANCESCO INGEGNOLI, FRATELLI INGEGNOLI S.P.A.,
MILANO, ITALY

ÚVOD

Pór patrí medzi cibulové zeleniny, ktoré sa môžu využívať v kuchyni počas celého roka. Dôvodom je, že má letné a zimné odrody. Vďaka nim je k dispozícii stále v čerstvom stave. Táto skutočnosť je znásobená, že odrody sú odolné voči extrémom počasia. Letné odrody sú schopné prežiť tropické a suché dni a tým zimným nerobia problémy slabé mrazy a snehová pokrývka. Ďalšou výhodou je, že pri hojných dažďoch nepodlieha hnilobe, ale naopak ešte lepšie rastie.

Táto zelenina sa na Slovensku pestuje v malých množstvách v záhradkárskych podmienkach pre potrebu v domácnostiach a u súkromne hospodáriacich roľníkov na predaj v malom množstve. Overovania za didaktickým účelom sú zriedkavé, a preto sme sa rozhodli vykonať experiment s odrodou "Gigante d' Inverno 2" v spolupráci so spoločnosťou Fratelli Ingegno S.p.A. Miláno. Odroda je u nás neznáma a v našich klimatických podmienkach sa zatiaľ nepestuje.

Cieľom našej práce bolo overiť možnosti pestovania odrody v podmienkach SOŠ poľnohospodárstva a služieb na vidieku v Trnave pozorovaním jej rastu, vývoja, adaptáciu na pôdno-klimatické podmienky a rezistenciu voči chorobám.

MATERIÁL A METODIKA

Prácu sme začali vykonávať v roku 2017. Výsev sme urobili priamo v poľných podmienkach v polovici mesiaca máj podľa odporúčaní spoločnosti ohľadom prípravy priesad. Behom vzhádzania a rastu pripravovaných priesad sme vykonávali zavlažovanie a ručné odstraňovanie burín. Výsadbu priesad o priemere 5-6 mm sme robili až v mesiaci august, pretože tieto sa v hlinitej černoze pomaly vyvíjali. Spomalenie vývoja bolo zapríčinené kompaktnosťou pôdy, ktorá pri hojnom zalievaní vytvárala na povrchu sediment, čím sa zabraňovalo prechodu vody ku koreňovému systému. Miesto a spôsob výsadby boli nasledovné:

Tabuľka 1 Charakteristika pokusných parciel

Ukazovateľ	Charakteristiky
výrobná oblasť	kukuričná
pôdny typ	černozem
druh pôdy (štruktúra)	hlinitá
hĺbka ornice (cm)	45
konfigurácia terénu	rovina
orientácia parcely	sever-juh
osvetlenie slnkom	celodenné, tieň asi 1 hodina pred západom
rozmery parciel č. 1 a 2 (m)	3,80 x 1,40 / 3,50 x 1,00
celková plocha parciel (m ²)	8,8
počet rastlín	78 / 38
Hnojenie	vyzretý králičí hnoj použitý u predplodiny
Predplodina	veľmi skoré zemiaky
Zavlažovanie	voda z vodovodnej siete bez Cl ⁻

Pri výsadbe priesad sme sa pridržovali rád spoločnosti, čo sa týkalo ich priemeru a vzdialenosti v riadkoch a to 30-40 x 14-18 cm, ktoré sme prispôbili našim

predchádzajúcim skúsenostiam pri pestovaní osvedčených a povolených odrôd. Nižšie hodnoty platili pre parcelu č. 1 a vyššie pre parcelu č. 2. Na každej priesade sme asi o 1/3 skrátli korene a listy. Riadky boli zhotovené ako brázdy s hĺbkou cca 15 cm, hojne zaliate vodou, do ktorých sa vysadili jedince tak, že základ listov bol asi 1 cm nad úrovňou pôdy, aby neprišlo k jej vplaveniu ich do pazúch.

Ostatné práce behom rastu a vývinu pórov boli vykonávané za účelom dopestovania bioproduktu - hojná zálievka, ručné odstraňovanie burín a okopávka za účelom narušenia pôdneho prísušku, elimináciu vzhádzajúcich burín

Rýchlo regenerujúci a rastúci jedinec pokusného póru v jarných mesiacoch

a podporovanie mineralizácie. Okopávky a zálievky boli pozitívne v tom, že pôda sa vpravovala do brázd, pokrývala osi rastlín, čím sa dosahovalo ich biele zafarbenie.

Zber prvých veľkostne požadovaných pórov začal 15. októbra.

DOSIAHNUTÉ VÝSLEDKY

V priebehu jesenného zberu a začiatkom zimy, pokiaľ nebola zamrznutá pôda sme dosiahli:

Tabuľka 2 Ukazovatele úrody

Číslo parcely	Pozberané jedince	Ukazovateľ \bar{x} v cm	
		priemer	dĺžka bielej časti
1	59	4,9	15,8
2	31	5,8	17,9

Zistili sme, že i pri bio pestovaní všetky póry boli zdravé, bez príznakov chorôb, jemnej štruktúry, chutné, s typickou pórovou arómou.

Základne upravené póry pre kuchynské využitie pri jarnom zbere

Za dôležité kompletne zistenia sme považovali:

- ☞ klíčivosť po výseve bola 100 %, tzn., že osivo malo vysokú kvalitu,
- ☞ všetky jedince po presadení sa veľmi dobre ujali, pretože ihneď pokračovali v raste z dôvodu optimálneho vývinu koreňov a listov,
- ☞ listová plocha bola mohutná a zaberala širokú plochu riadkov,
- ☞ overovaná odroda bola rezistentná voči *Puccinia porri* Winter e *Alternaria porri*, pretože na ostatných, blízkyh hriadkach póru u iných pestovateľov sme uvedené plesne identifikovali,
- ☞ rovnaké konštatovanie sme mohli potvrdiť i pri *Napomyza gymnostoma* Loew, pretože sme v rastlinách nenašli žiadne kukly,
- ☞ sledovaním rastlín v zimných mesiacoch sme pozorovali, že studené počasie nespôsobil kvalitatívne zmeny, ale vrchnú listovú časť konzumovali bažanty a zajace, čo nespôsobil problém pre použitie v kuchyni a ani pri jarnej regenerácii rastlín.

DISKUSIA

Vykonávanie experimentu sme volili z nasledovných dôvodov:

- ☞ odroda "Gigante d'Inverno 2" bola pre nás novinkou,
- ☞ sledovali sme adaptáciu talianskeho póru, ktorý pochádza z teplejšej klimatickej oblasti na naše podmienky,
- ☞ zisťovali sme kvantitatívne a kvalitatívne ukazovatele pre novú odrodu zeleniny,
- ☞ potvrdzovali sme si informácie producenta osiva,
- ☞ obohatili sme si naše poznatky o pestovaní zimného póru cestou medzinárodnej spolupráce.

Na základe výsledkov sme konštatovali:

- ☞ odroda "Gigante d'Inverno 2" bola pre nás zaujímavá za didaktickým účelom a pre pestovateľa rozširuje sortiment pestovania pórov na Slovensku,
- ☞ dosiahol veľmi dobrú úrodu vďaka jeho adaptácii, rastovej schopnosti formou vytvárania bohatej koreňovej sústavy, ktorá je dôležitá pre kompaktné pôdy, čo následne stimuluje rast osi a listov, pričom bol rezistentný voči chorobám a zároveň poskytoval možnosti ekologického pestovania,
- ☞ pri mladších rastlinách nad koreňovým diskom vytváral cibulovitý tvar, ale v priebehu ich ďalšieho rastu tento tvar zmizol, vytvorila sa valcovitá rastlina s veľmi súmernou osou a vyrovnaným priemerom,
- ☞ potvrdil sa korelačný vzťah; letné póry rastú do výšky, ale zimné do šírky. Náš overovaný biologický materiál

do výšky rástol pomaly, ale na druhej strane dosiahol významnú hrúbku konzumnej partie,

- ☞ parcela, na ktorej boli vzdialenosti medzi rastlinami väčšie sa vyznačovala i hrubšími pórmí,
- ☞ nakoľko na sledovaných parcelách boli rozlične mohutné rastliny, tak táto situácia nespôbovala problém, ba naopak.

Vždy boli možnosti vybrať si rastliny podľa požiadaviek kuchyne,

- ☞ chuťové vlastnosti zdravých pórov boli pre kuchynskú prípravu zaujímavé, napr. pre varenie polievok,
- ☞ rastliny mali veľmi rozvinutú sústavu listov, čo obmedzovalo mechanické ošetrovanie porastu, a preto ešte uvažujeme zvýšiť spony výsadby.

ZÁVER

Cieľom našej práce bol didaktický - overiť možnosti pestovania talianskej odrody póru "Gigante d'Inverno 2" v našich podmienkach a pozorovať jeho rast, vývoj, adaptáciu na pôdno-klimatické podmienky a rezistenciu voči chorobám.

Vyhodnotením našej experimentálnej práce sme zistili:

1. S pestovaním póru "Gigante d'Inverno 2" od spoločnosti „Società Fratelli Ingegneri S.p.A. di Milano“ sme na Slovensku za didaktickým, experimentálnym a medzinárodným účelom medzi poľnohospodárskymi školami začali ako prví.
2. Za účelom agrotechniky pestovania tejto zeleniny sa musia vo vzájomnej kombinácii využívať slovenské a talianske informácie.
3. Overovanej odrode sa musí zaistiť zásoba organickej hmoty v pôde cestou predplodiny, dostatok vlhky a slnečné miesto. Tieto faktory umožnia získať mohutné a zdravé jedince.
4. Vzhľadom k vytváraniu veľkých listov, ktoré sa môžu prekryvať je nevyhnutné zvýšiť sponu na mieru 45 x 25 cm i za účelom možnosti vykonávania okopávky resp. plečkovania tak, aby neprišlo k ich poškodeniu.
5. Miesto, na ktorom sme vykonávali experiment je charakteristické vysokým výskytom divo žijúcich stavovcov, ktoré mechanicky

Optimálne vyvinutá rastlina póru "Gigante d'Inverno 2" v jesennom období

- poškodzujú rastliny. Odporúčame voči nim použiť optické plašiacie zariadenia.
- 6. Biele časti póru demonštrovali výborné chuťové vlastnosti so širokým spektrom použitia v kuchyni pri príprave šalátov, polievok, príp. ich bolo možné využiť ako náhradu cibule.
- 7. Jedince, ktoré zostali na parcelách v zimnom období sa na jar priaznivo vyvíjali ďalej, zväčšovali objem rastlinnej hmoty a počas mesiaca apríl ich bolo možné naďalej využívať.
- 8. Pestovanie overovaného póru je možné využiť v záhradkách ako kuriozitu, záľubu alebo rozšíriť spektrum pestovania *Liliaceae*.
- 9. Tento medzinárodný experiment je taktiež využiť na rozširovanie skúseností zahraničných partnerov alebo vytvárať edukačné projekty zamerané na slovensko-taliansku spoluprácu pre agropotravinársky sektor.
- 10. Uvedené skutočnosti chceme využiť i v tomto kalendárnom roku s možnosťou overiť i pestovanie skorých letných pórov.

MOŽNOST ČI NEMOŽNOST PRÍPRAVY UČITEĽOV PROFESIJNÝCH VETERINÁRSKÝCH PREDMETOV V SLOVENSKEJ REPUBLIKE

TEXT A FOTO PAEDDR. TÍMEA ŠEBEN ZAŤKOVÁ, PHD., SLOVENSÁ POLNOHOSPODÁRSKA UNIVERZITA V NITRE,
ING. MARCEL POLIČKA, PHD., STREDNÁ ODBORNÁ ŠKOLA VETERINÁRNA, DRAŽOVSKÁ 14, NITRA

Poľnohospodárstvo má na Slovensku bohatú tradíciu. Sú tu výborné podmienky pre rastlinnú i pre živočíšnu výrobu. Na to, aby sme dokázali rozvíjať poľnohospodárstvo a produkovať produkty rastlinnej a živočíšnej výroby, musíme mať kvalifikovaných odborníkov. Neodmysliteľnou súčasťou vzdelávania a výchovy sú stredné odborné školy, ktoré poskytnú žiakom vedomosti a zručnosti v oblasti pôdohospodárstva. Ale čo by boli školy bez „odborných učiteľov“, ktorí vedia svoje vedomosti sprostredkovať žiakom a motivovať ich? Aj preto nenahraditeľnou súčasťou univerzít a vysokých škôl sú pracoviská pripravujúce študentov a absolventov inžinierskych študijných programov k získaniu pedagogickej spôsobilosti prostredníctvom dopĺňujúceho pedagogického štúdia (DPŠ). Na viacerých vysokých školách sa realizuje vzdelávanie v akreditovaných programoch DPŠ rôzneho odborného zamerania a aj príslušná odborová didaktika

a pedagogicko-psychologická príprava je prispôbená a viazaná na vyučovanie týchto profesijných odborných predmetov akreditovaných na danej vysokej škole.

Absolútna väčšina kvalifikovaných učiteľov odborných predmetov na stredných odborných školách v SR sú absolventi inžinierskeho (magisterského) štúdia v príslušnom odbore, ktorí si doplnili kvalifikačný predpoklad v dopĺňujúcom pedagogickom štúdiu organizovanom na technických, ekonomických, poľnohospodárskych a ďalších fakultách univerzít, resp. vysokých školách. Na týchto univerzitách a vysokých školách už desiatky rokov existujú špecializované pracoviská zabezpečujúce pedagogické vzdelávanie pre študentov ako aj absolventov.

Špecifikom vyššie spomenutých pracovísk je príprava študentov v oblasti didaktiky odborných predmetov a didaktiky odborného výcviku, kde majú práve tieto univerzity resp. vysoké školy bohaté skúsenosti, tradíciu ako aj kvalifikovaných pedagogických pracovníkov. Nezanedbateľná je aj tradícia ich spolupráce so strednými odbornými školami v regióne, ktorá sa prejavuje aj tým, že najskúsenejší učelia odborných predmetov sa

podieľajú na výučbe v rámci dopĺňujúceho pedagogického štúdia.

Centrum pedagogiky a psychologického poradenstva (do roku 2015 pod názvom Katedra pedagogiky a psychológie) na Slovenskej poľnohospodárskej univerzite v Nitre nepretržite zabezpečuje prípravu učiteľov profesijných (odborných) predmetov už od svojho vzniku v roku 1964, kedy boli súčasne zriadené katedry pedagogiky na vysokých školách poľnohospodárskych v Prahe a v Brne (do dnešných čias zabezpečujú prípravu učiteľov pre stredné odborné školy). SPU v Nitre je jediným pracoviskom v SR, ktoré pripravuje učiteľov poľnohospodárskych, pôdohospodárskych, zootecnických odborných predmetov. Špecifický charakter našej univerzity umožňuje zabezpečiť už desiatky rokov prípravu vynikajúcich odborníkov pre poľnohospodárske a potravinárske školstvo, ale aj pre odbory technické a ekonomické v oblasti pôdohospodárstva.

Alarmujúca je však v súčasnosti situácia v príprave učiteľov veterinárskych disciplín, ktorá v SR vlastne neexistuje. Možnosť získania pedagogickej spôsobilosti je od roku 2012 znemožnená aktuálnou legislatívou. Dopĺňujúce pedagogické štúdium pre absolventov veterinárskych vied zabezpečovala SPU v Nitre do konca roku 2012. Podľa § 8b zákona NR SR č. 317/2009 Z.z. o pedagogických zamestnancoch, a odborných zamestnancoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov možno dopĺňujúce pedagogické štúdium organizovať len k tým študijným odborom, v ktorých má škola akreditované študijné programy v prvom stupni, alebo druhom stupni vysokoškolského štúdia a zároveň má akreditovaný program na doplnenie pedagogickej spôsobilosti.

Vysokoškolsky vzdelaných odborníkov v oblasti veterinárskych vied pripravuje v SR iba Univerzita veterinárneho lekárstva v Košiciach (UVL). Avšak UVL pedagogické vzdelávanie neposkytuje a zatiaľ ani nie je perspektíva, že by sa na tejto vysokej škole zradilo nové pracovisko pedagogického zamerania.

Na druhej strane Slovenská poľnohospodárska univerzita v Nitre v minulosti poskytovala dopĺňujúce pedagogické štúdium aj absolventom Univerzity veterinárneho lekárstva a farmácie v Košiciach, ale dnes to už podľa aktuálnej legislatívy nie je možné. Tu vzniká problém, keďže veterinárni lekári si nemajú kde v SR doplniť pedagogickú spôsobilosť. Existuje niekoľko prípadov, kedy nemohol učiť veterinárny lekár iba z toho dôvodu, že nemal pedagogickú spôsobilosť a pritom to bol výborný expert vo svojom odbore. Preto treba tento problém okamžite vyriešiť, aby zo škôl neodchádzali odborníci a aby sme mali v školách

kvalitných učiteľov, ktorý svoje vedomosti a zručnosti vedia preniesť na svojich žiakov. V súčasnosti už vzniká problém, kedy starších učiteľov veterinárskych predmetov nemá mať kto nahradiť, a tým v konečnom dôsledku trpia žiaci a aj celý poľnohospodársky a potravinársky sektor.

SOŠ veterinárneho zamerania realizujú odbornú zložku vzdelávacieho procesu prostredníctvom absolventov SPU v Nitre a UVL v Košiciach. Títo odborníci zabezpečujú výučbu vo vzdelávacích oblastiach poľnohospodárstva a vybraných oblastiach veterinárskych vied. Ide konkrétne o problematiku rastlinnej výroby, živočíšnej výroby, veterinárnej starostlivosti a vybranej problematiky veterinárnych disciplín - anatómia a fyziológia zvierat, mikrobiológia a parazitológia, asanácia, farmakológia, choroby zvierat a základy patológie a chirurgie. Súčasťou obsahu študijného odboru je aj problematika laboratórnej techniky, hygieny potravín a špeciálnej zoológie a etológie. Študijný odbor stredných odborných škôl, zaradený do sústavy odborov pod názvom „veterinárne zdravotníctvo a hygiena“ je zameraný do oblasti živočíšnej výroby a produkcie potravín so zreteľom na starostlivosť o zdravie a welfare zvierat a tým aj kvalitu potravín živočíšneho pôvodu. Študijný odbor veterinárne zdravotníctvo a hygiena nie je na stredoškolskej úrovni ponímaný ako čisto veterinárny odbor na rozdiel od vysokoškolského štúdia, ktoré pripravuje na regulované povolanie - veterinárneho lekára. Obsah štátneho vzdelávacieho programu je prienikom obidvoch vzdelávacích oblastí - poľnohospodárstva a veterinárskych vied. Odborné predmety sú zostavované podľa výkonových a obsahových štandardov v školských vzdelávacích programoch tak, aby boli veterinárne disciplíny - napríklad mikrobiológia a parazitológia, veterinárna starostlivosť rozpracované priamo na chovy zvierat a produkciu potravín živočíšneho pôvodu podľa štátom schváleného profilu absolventa.

Kto prevezme prípravu učiteľov profesijných predmetov v budúcnosti? Pedagogické fakulty? Sú pedagogické, resp. učiteľské fakulty tie, ktoré majú naozaj kapacitu personálnu, odbornú i materiálnu na obsiahnutie a rozvoj špecifik odborových didaktík? Svedkom snáh o monopol v učiteľskej príprave sme boli v SR i nedávno v rámci kreovania dokumentu Učiace sa Slovensko... Aktuálne je pripravovaný i nový Zákon o pedagogických zamestnancoch, (ktorý špecifikuje požiadavky programov dopĺňujúceho štúdia) avšak vyvstáva otázka, či táto novelizácia prinesie pozitívnu zmenu v oblasti prípravy učiteľov profesijných predmetov. „Quo vadis“ príprava učiteľov profesijných predmetov?

ZA POZNÁNÍM PŘÍRODY DO FRÝDLANTU II

TEXT A FOTO ING. ALENA KRAJÍČKOVÁ

Rok uplynul... a co je ve Frýdlantu nového?

V loňském červnovém čísle Zemědělské školy jsme psali o přírodních učebnách, které vznikají na Střední škole hospodářské a lesnické Frýdlant. Školní areál už nově obohacuje venkovní geologická, bylinková a ornitologická expozice, školní meteorologická stanice, zelená učebna s odpočinkovou zónou... A zároveň jsme se v předprázdninovém čísle dozvěděli o dalších plánech, které má hlavní iniciátor přírodních aktivit Ing. Miroslav Kudrna s kolegou Ing. Jaroslavem Palarcem.

ČETLI JSME PŘED ROKEM

Na vedlejším pracovišti Zámecká uvažovali oba pedagogové o vytvoření naučné zemědělské stezky. Měla se skládat z 15 zemědělských políček s expozicemi základních zemědělských plodin, aby žáci i veřejnost viděli, jak vypadá např. pšenice, žito, oves... Dále se na stejném místě připravovali vybudovat školní vinici, školní chmelnici, školní naučný ovocný sad. Každou expozici chtěli opět označit informačními panely, prostor doplnit lavičkami, vytvořit odpočinkovou zónu... První práce chystali tak, aby vše otevřeli na

konci školního roku, v červnu 2018... A Ing. Palarec navíc plánoval vybudovat živočišnou zemědělskou stezku.

A JE KVĚTEN 2018

Jsme na pozemcích za školou v Zámecké ulici, kde se naučná stezka nachází a všechno už tu roste, raší, kvete. Ovocný sad je zastoupen běžnými ovocnými druhy, na vinici se daří bílé a modré moštové odrůdě vinné révy z mělnického vinařství Kraus, na podzim vysadili malou chmelnici s poloraným červeňákem z žateckého institutu (z případné sklizně šištic a sklizně ječmene se pokusí za pomoci frýdlantského pivovaru uvařit školní pivo). Vedlejší políčka jsou seřazena podle jednotlivých druhů - olejiny, obiloviny, okopaniny, luskoviny..., některé plodiny slouží pouze pro demonstraci, některé ale po sklizni využijí jako krmivo pro svá hospodářská zvířata. Na výsadbě a ošetřování se samozřejmě podílejí i žáci školy.

Do slavnostního červnového otevření přibudou informační tabule, speciální velká naučná tabule s kvízem bude instalována u ovocného sadu, vinnohradu, chmelnice a u políček; u každé plodiny bude navíc informační deska s českým a latinským názvem. Ve volném prostoru se připravuje odpočinková zóna s lavičkami. Desky i panely si na této multioborové škole vyrobí sami, lavičky zabudují. Okolní louku (konečně pořádně zapršelo) ještě posekají a usuší na seno, jinak se tu budou v oplůtku pást předváděná zvířata.

Ing. Palarec také realizuje svůj sen o živočišné naučné stezce. Za loukou

pro sečení a pastvou je školní farma, tam už třeba v příštím roce vznikne školní zoologická zahrada s našimi hospodářskými zvířaty. Myslí i na další využití - podařilo se pořídit minilékárnu, sýrárnu a příští rok se chystají zpracovávat mléko od školních dojnic - což je opět dobré rozšíření žákovské odborné praxe i přitažlivé poznávání pro žáky základních škol. Třeba v budoucnu nějaký mléčný výrobek obohatí i školní prodejnu.

JE TO UŽ POSLEDNÍ AKTIVITA?

Upoutala mě louka u lesa pod ovocným sadem. I tady už Ing. Kudrna vidí další využití. Aby byla předváděná oblast zemědělství celistvá, uvažuje do budoucna o výsadbě „lesa“ (různých lesních dřevin) a o vytvoření lesní poznávací stezky. I menší návštěvníci, kteří sem přijdou, se seznámí se základními dřevinami, vyzkouší si prožitkový chodníček. Prostor je, chuť do práce také, ale limitující jsou finanční prostředky.

A ještě jednou novinkou se může frýdlantská střední škola pochlubit! Vedle školní meteorologické stanice je ve spolupráci s astronomickým ústavem nově vybudovaná bolidová stanice (sleduje světelné jevy - průlety jasných meteorů na obloze), která je nejsevernější takovou stanicí u nás!

SLAVNOSTNÍ OTEVŘENÍ SE BLÍŽÍ

Vratme se ale k zemědělské stezce. Nově otevřená naučná zemědělská stezka bude sloužit nejenom žákům zdejší střední školy při výuce oborů farmář, agropodnikání, veterinář, zahradník..., ale rovněž jako „osvěta“ pro žáky základních škol na Frýdlantsku, a doplní tak už stávající venkovní expozice. Cílem bylo nejenom pro žáky vytvořit něco naučného, ale dát jim možnost vidět a ozkoušet si v praxi, o čem se ve škole učí. Na

polích už také některé dřívě běžné zemědělské plodiny často nejsou. A proto se Ing. Kudrna s kolegou Ing. Palarcem do všeho pustili a vytvořili tak pro své žáky praktickou učební pomůcku i doplněk k výuce biologie a pěstitelství pro žáky základních škol.

Otevření naučné zemědělské stezky se uskuteční 15. června. Společně s žáky Střední školy hospodářské a lesnické Frýdlant a žáky základních škol budou přizváni partneři např. ze střediska ekologické výchovy (stezka není budována z projektu, ale z peněz a poskytnutého materiálu přátelých organizací). Další den, v sobotu, stezku představí veřejnosti, slavnostní otevření se spojí s akcí v městském parku - „Frýdlant se baví“ a bude to opravdu lákavé. Na volných prostorách kolem zemědělské stezky vznikne jarmark, stánky s regionálními produkty od místní akční skupiny, nebude chybět grilování, na travnatém plácku výstava hospodářských zvířat a výstava zemědělské mechanizace. K prohlídce naučné stezky návštěvníkům poslouží kyvadlová doprava školním autobusem z městského parku.

Aby sem zájemci začali chodit, chystá Ing. Kudrna se spolupracovníky propagační materiál (informace, pracovní listy, kontakty) pro základní a střední školy Libereckého kraje i pro veřejnost. Po dobudování bude stezka přístupná na vyžádání.

Popřejme na závěr na slavnostním otevření krásné počasí a třeba opět za rok na viděnou!

Přístí číslo vychází 14. září

www.zemedelskaskola.cz

www.uzei.cz

redakční rada

Mgr. Otakar Březina, Česká zemědělská akademie v Humpolci | **Ing. Ludmila Gočálová**, Ministerstvo zemědělství ČR | **Ing. Petr Hienl**, Místní akční skupina Krajina srdce | **PhDr. Aleš Hradečný**, Praha | **Ing. Zorka Husová**, Národní ústav pro vzdělávání Praha | **Ing. Alena Krajičková**, Praha | **Ing. Emil Kříž, Ph.D.**, Institut vzdělávání a poradenství ČZU Praha | **doc. PhDr. Dana Linhartová, CSc.**, Institut celoživotního vzdělávání MENDELU Brno | **Ing. Václav Stránský**, Ministerstvo zemědělství ČR | Evidenční číslo MK ČR E 2826 ISSN 1803-8271 (Online)

