

Zemědělská škola

PŮDOHOSPODÁRSKA

09

81. ROČNÍK
KVĚTEN 2019

NEZTRÁCEJME PŮDU

pod nohama

#1701130

edi to rial

Michal Petřík
editor

Půda je jedinečným a nenahraditelným výrobním prostředkem nejen v zemědělství, ale i v lesnictví. Potraviny, dřevo, ale i některá léčiva, to vše nám poskytuje půda.

Půda také uchovává důkazy o životě našich předků. Prozradí tak, jak se vyvíjela krajina, jaké počasí i podnebí panovalo a v půdě jsou i archeologické nálezy, které podávají důkazy a obraz o tom, jak lidé s půdou hospodařili.

Obraz naší existence, který necháme pro budoucí generace se však možná v půdě nebude dát ani najít. Půda mizí a vypadá to, že jako památka na naši bohatou či spíše tučnou dobu zbyde jen stejně tlustá vrstva betonu. Každým rokem mizí tisíce hektarů zemědělské půdy.

Přitom všechny problémy české krajiny i zemědělství se přímo či nepřímo týkají půdy, nejen její existence jako takové, ale i její kvality. Půda je mimo jiné základním faktorem ovlivňujícím hospodaření s vodou v krajině. Kvalitní půda totiž dokáže absorbovat až 400 litrů vody na metr čtvereční.

Zničit půdu ale neumí jen developer. Nevhodnými postupy to zvládne i některý zemědělec. Ten má jen o něco nižší tempo degradačních procesů. Utužená půda v krajině rozlehlých polích plných monokultur je pak pro živočišné druhy lákavá asi stejně jako parkoviště u supermarketu.

květen 2019

+ 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 příběhy úspěšných farmářů. V tomto vydání se vydáme na pštrosí farmu Vendelín.

10

ANGLIČTINA

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

12

CESTOVÁNÍ

Jedeme na výlet! Tentokrát do novodobé Mezopotámie ve Velkém kalifornském údolí.

→ 9/81

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

16

KALENDÁŘ

Nepropásněte ani jednu zásadní událost v zemědělských oborech. Díky našemu kalendáři budete mít program na (skoro) každý den končícího jara.

18

AKTIVITY ŠKOL

Aktivity škol jsou kořením vzdělávání a dubnové číslo si proto ochutíme například velkou akcí, kterou zažili na škole v Novém Strašecí.

24

ZEMĚDĚJSTVÍ

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

(03)

UŽ TO PŘESTÁVÁ BÝT HLÍNA

Mezivládní platforma pro biodiverzitu a ekosystémové služby (IPBES) pracující pod záštitou OSN vydala zprávu o stavu světových ekosystémů. Na dokumentu čítajícím na 1800 stránek pracovalo tři roky 145 odborníků z 50 zemí s využitím příspěvků dalších 310 vědců a desítek tisíc odborných článků. A jak zní hlavní závěr vědců? Nadměrně čerpáme živou přírodu, a tím postupně měníme náš svět k nepoznání. Ve velkém mizí rozmanitost flóry i fauny – ale také drobný a nenápadný život, od kterého odvisí naše živobytí, třeba úrodnost půdy. A právě neudržitelné využívání půdy zpráva jmenuje jako první z pěti nástrojů, jimiž člověk devastuje zdroje pro ostatní druhy i vlastní potomky. V tuzemském prostoru to platí maximálně. Pole se slila do obrovských lánů, remízky zmizely, aby nic nepřekáželo větším ziskům. Řešení jsou známá, vůle k jejich prosazení je však zřejmě zaoraná někde hodně hluboko.

VLASTNÍKŮ AŽ NA PŮDU

Česká zemědělská půda, která zabírá 4,03 milionu hektarů, je v současné době rozdělena mezi 1,81 milionu vlastníků. Z toho 1,77 mil. fyzických osob vlastní 3,01 mil. ha půdy a 40 tis. právnických osob vlastní 890 tis. ha zemědělské půdy. Vysoký počet majitelů půdy je způsoben především složitým navracením půdy a zemědělských majetků původním vlastníkům či jejich dědicům, kterým byl odebrán během komunistické kolektivizace.

VÍTE, ŽE...

...v roce 1990 byly na území Česka pouze tři ekologicky hospodařící farmy? Dnes jich je na čtyři a půl tisíce. Nárůst jejich počtu byl patrný zejména po vstupu do EU, kdy čeští farmáři mohli v rámci Společné zemědělské politiky (CAP) začít využívat dotace z Bruselu. V podílu ekologicky hospodařících subjektů zaujímá Česko v EU druhé místo hned po Rakousku. Co se týče podílu ekologicky obhospodařované zemědělské půdy, patří ČR pátá pozice. Ve statistikách tak země poráží i průkopníky ekozemědělství ze západní Evropy.

COOLTURA

Až do konce června si můžete v rámci prohlídky Domu přírody Poodří v Bartošovicích prohlédnout i výstavu fotografií krás přírody a krajiny Poodří. Fotografie poskytlo hned několik autorů - amatérských i poloprofesionálních fotografů. Poodří to jsou především lužní lesy, rozlehlé nivní louky, rybníky a tůně. Jinými slovy mokřady. V naší zemi jich v tomto rozsahu zůstalo zachováno jen málo, a tak není divu, že Poodří bylo v roce 1991 vyhlášeno chráněnou krajinnou oblastí. Uznání se Poodří dostalo také v roce 1993, kdy bylo zařazeno mezi lokality mezinárodního významu v Ramsarské úmluvě. Ta v celosvětovém měřítku sdružuje významná mokřadní území, důležitá především pro ochranu vodního ptactva. Tato výstava je připomenutím jedinečnosti a důležitosti Poodří.

ZAJÍMAWÉWÉWÉ

Je možné žít v souladu s přírodou i v prostředí, které nám často brání být ekologický? Studentské "intry" i koleje jsou místa plná plastu, odpadu a atmosféry, která není přátelská k přírodě. Proto vznikla na půdě Univerzity Palackého v Olomouci studentská iniciativa, jež se snaží tento prostor změnit k lepšímu. [Udržitelný Palacký je jedna z prvních studentských organizací v České republice](#), která se snaží o posílení společenské odpovědnosti a environmentálně příznivého chování.

Naše květnová fakta jsou o půdě, proto jí věnujeme druhý tip v rámci zajímavých www stránek. Podaří se českým zemědělcům zastavit nešetrný způsob hospodaření s půdou? Podívejte se na [dokument České televize](#) o snaze soukromých zemědělců zvrátit závažné důsledky dosavadního pěstování monokultur na velkých plochách a nerespektování pestrosti venkovské krajiny. To, že z ní zmizel idylický obrázek polí a luk, prokládaných klikatými potoky, rybníčky a alejemi stromů, je pouze estetická část problému.

Výběh Pštrosí

PŠTROSÍ CHOV VENDELÍN

TEXT A FOTO MIROSLAV HODEČEK / PATRIOTMAGAZIN.CZ

„Pštrosí vejce má zhruba jeden a půl kilogramu a nasytí osm až deset lidí. Dá ze z něj udělat normální vaječina, akorát je tam více bílku,“ prozrazuje pan Adrian a dodává, že oni samotná vejce neprodávají. Většinu z nich využijí na chov dalších jedinců.

Pštrosí farma Vendelín v Radkově je schovaná na náhorních loukách nad vesnicí, vede k ní jen polní cesta. Při příjezdu jako první spatříte hlavní louku pro jednorochní pštrosy. Ti zvědavě vyhlížejí, kdo se blíží a následně běží kolem plotu a závodí tak s příjíždějícím automobilem.

Za branou potkávám právě pana Adriana - poměrně nového vedoucího farmy: „Velký výběh je pro pštrosy nejdůležitější. Když jej nemají, začnou se objevovat klaustrofobní příznaky. Zvyšuje se stres a agrese ve stádě a jsou schopni si třeba i ublížit.“

Za chvíli přichází majitel farmy pan Kristian a provází mě komplexem různých budov. „Tyto domy vznikly jako ubytovny pro horníky z Ostravy. Pak sloužily jako základny pro pionýrské

*PŘÍBĚH

tábory. Teď se je snažíme opravit a využít, ale sám vidíte, že je tu ještě dost práce.“

Nejdříve vcházíme do líhně. Zde jsou vejce v chladárnách, které udržují speciální teplotu. Pštrosí vejce se líhne 42 dní, což je dvakrát déle, než například vejce brojlerky. Postupně navštěvujeme takzvanou dolíheň a další kryté i venkovní prostory, které slouží jako výběhy pro jedince, pečlivě odstupňované podle jejich stáří a velikosti.

V každém věku potřebuje pštros trochu jiné podmínky. Zajímavostí je, že si ale zvykli i na zimní počasí u nás, přestože se jedná o druh pštrosa afrického dvouprstého. „Dospělému jedinci zima nevádí. Nejhorší je kluzký povrch, je to přece jenom dvounohé zvíře,“ usmívá se pan Kristián.

V oddělených ohradách jsou rodiče – dospělí jedinci v reprodukčním věku. Ke každému samci připadají dvě samice. Když se přiblížíme, černý „kohout“ chodí nervózně kolem plotu sem a tam. Občas si jakoby klekne a začne sebou škubat střídavě na obě strany. Z dvou a půl metru vysokého zvířete jde opravdu respekt.

„To je takový tanec. Dává vám najevo, že je to jeho teritorium. Stejným způsobem láká i samici,“ vysvětluje pan Kristián. Později se od něj dozvím, že se vejce většinou musí sbírat z auta či traktoru. „Je to opravdu dobrý hlídač, v tomto stádiu může být dost agresivní.“

Zajímá mě, jak se pan Kristián dostal právě k pštrosům. „Otec dělá celý život s drůbeží v hodně velkém měřítku. Tohle byl takový únik nebo

Je to opravdu dobrý hlídač, v tomto stádiu může být dost agresivní.

*PŘÍBĚH

koníček. Prostě chtěl pštrosí farmu pro radost.“

V roce 1997 tedy založili chov nákupem jednoho páru pštrosa afrického černokrkého dvouprstého. V prvním roce se podařilo úspěšně vylíhnout a odchovat pětadvacet kuřat. Roční produkce farmy pak odpovídá 300-350 ks jatečných pštrosů.

Pštrosi se chovají hlavně na maso. Jednoroční jedinec má už kolem 100 kg. Toto maso je velmi zdravé a výživné. Má vysoký podíl bílkovin a obsahuje podstatně méně cholesterolu než maso jiných druhů.

Podle slov vedoucího farmy pana Adriana je maso velmi libové a chutná podobně jako hovězí roštěná. Kromě toho se využívají také vejce, kůže a někdy i peří. Produkty, které nabízí právě farma Vendelín, jsou uvedeny na webu www.ekohum.cz/ostrichcentrum/ostrichindex.html.

Zde můžete také nalézt spoustu informací o druhu pštrosa afrického dvouprstého i o chovu samotném.

BEER

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

PIVO

AJ: Czech men often like to call beer ‘liquid bread’. Indeed, Czech beer consumption in 2017 was 138 litres per person, including children and women. A lot of Czech beer is exported, mainly to Slovakia, Germany and Poland.

Beer is a wholesome drink obtained by alcoholic fermentation of a malted cereal, usually barley, but sometimes even rice or maize, to which hops have been added. Malted barely provides the natural sugars and starches which are acted upon by live yeast to produce alcohol and sparkle and attractive creamy head. Hops are a natural preservative and give beer its characteristic refreshing flavour.

There is a distinction between a so-called lager beer, and the ales brewed mostly in Great Britain. The Czechs would probably not quite agree to accept ale as beer. In the brewing of lager beer, bottom fermentation is employed which is so termed as the selected type of yeast settles to the bottom of the fermenting tank after the process of fermentation has been completed. The “young“ beer is then aged in huge storage tanks for one or two months or even longer at temperatures near the freezing point of water. During the storage, the beer becomes “mature“, that means it clears up, acquires mellowness and becomes charged with carbon dioxide gas. It is from the storage phase of the brewing process that the beer derives its name ‘lager’ from the German word for storage – Lager.

In ale brewing, the selected yeast is of the top-fermenting type, i.e. it raises to the top of the fermenting ale, forming a relatively thick foam. Somewhat higher fermentation and storage temperatures are also employed. Bitter, light and pale ales range from pale gold to brown in colour. They are well hopped to produce a refreshing flavour. Mild ales and brown ales are sweeter, they taste smooth, nutty and rich.

The principal materials in beer brewing are malted barely, hops, water and yeast. The use of other materials is forbidden by law but in some places other materials are used to give different colour and flavour but such drinks are not usually called beer.

Barley malt is the most important raw material in beer brewing. Malting is carried out at some breweries and also as a separate industry. Not all barleys are suitable for malting and much depends on the variety of barely as well as on climatic conditions under which barely has been grown and harvested. Hop is a twining perennial plant with long stems which can grow as long as 10m and which wind in a clockwise direction. New vines, i.e. stems, are produced by the plant each season and they die following maturity. The plant is dioecious which means that the male and female flowers are produced on separate plants. The pollen is carried by the wind to the female flower and the resulting fruit is a hop cone. Dry

hop cones are then used in beer brewing and for exports.

Because beer is a natural product, it has a limited shelf life. Packaging for take-home beers varies. Most beers are supplied in returnable glass bottles. Non-returnable smaller bottles usually come in handy carriers of four or six. Beer also comes in non-returnable cans sold singly or in packs of four. Cans do not pour so well as a bottle. More recently, beer has been supplied in large, resealable unbreakable plastic bottles which are light to carry and beer will keep up to two days after opening. However, plastic bottles are not environment-friendly.

CZ: Čeští muži často rádi říkají, že „pivo je náš tekutý chléb“. Opravdu, spotřeba českého piva v roce 2017 byla 138 litrů na osobu, včetně dětí a žen. Mnoho českého piva se vyváží, zejména na Slovensko, do Německa a Polska.

Pivo je blahodárny nápoj, získávaný alkoholovým kvašením sladovnického obilí, obvykle ječmene, ale někdy i rýže nebo kukuřice, ke kterým se přidává chmel. Sladovnický ječmen poskytuje přirozené cukry a škroby, na které působí živé kvasnice, aby se vytvořil alkohol a jiskřivá a atraktivní „čepice“. Chmel je přirozená konzervační látka, dodávající pivu jeho typickou osvěžující chuť.

Existuje rozdíl mezi takzvaným ležáckým pivem a pivem, vařenými převážně ve Velké Británii. Češi by nejspíš nechtěli přijmout „ale“ (svrchně kvašený nápoj) za pivo. Při vaření ležáku se využívá spodního kvašení, které se tak nazývá proto, že vybraný druh kvasnic se po dokončeném kvašení usazuje na dně kvasné nádoby. „Mladé“ pivo pak zraje (stárne) měsíc nebo dva i déle v obrovských (zásobních) tancích při teplotách blízko bodu mrznutí vody. Během skladování (školení) se pivo stává „zralým“, to znamená, že se čistí, dosahuje jemnosti a sytí se plynem kyslíčným uhlíčitým. Je to právě tato fáze „ležení“ během procesu vaření piva, od které pivo odvozuje svůj název, od německého slova pro skladování - Lager.

Při vaření piva „ale“ jsou vybrané kvasnice svrchního kvasného typu, tj. že vybrané kvasnice stoupají k vrchu kvasícího piva a vytvářejí poměrně hustou pěnu. Také se využívá vyšší teploty při kvašení

a zrání. Hořká, lehká a světlá piva mají barvu od zlatavé až k hnědé. Jsou dobře chmelena, aby vytvořila osvěžující chuť. Jemná a hnědá piva jsou sladší, mají hladkou a bohatou ořechovou chuť.

Hlavní suroviny při vaření piva jsou sladovnický ječmen, chmel, voda a kvasnice. Použití jiných materiálů je zakázáno, ale někde se používají i jiné materiály, aby dodaly jinou barvu a chuť, ale takové nápoje se obvykle nenazývají pivem.

Ječný slad je nejdůležitější surovina při vaření piva. Sladování se dělá v některých pivovarech a také to je samostatné odvětví. Ne všechny ječmeny jsou vhodné ke sladování a mnoho závisí na odrůdě chmele stejně jako na klimatických podmínkách, při kterých byl ječmen pěstován a sklizen. Chmel je pňoucí víceletá rostlina s dlouhými stonky, které mohou růst až do výšky 10 metrů a které se ovíjejí ve směru hodinových ručiček. Nové révy, tj. stonky, produkuje rostlina každou sezónu a ty po dozrání odumírají. Rostlina je dvoudomá, což znamená, že samčí a samičí květy rostou na samostatných rostlinách. Pyl je odnášen větrem na samičí květy a výsledným plodem je chmelová hlávka. Suché chmelové hlávky se pak používají při vaření piva a na export. Protože pivo je přírodní produkt, má omezenou prodejní trvanlivost. Balení piva na prodej domů se liší. Většina piv se dodává v návratných skleněných lahvích. Nevratné menší lahve obvykle přicházejí v šikovných baleních po čtyřech nebo šesti. Pivo také přichází v nevratných plechovkách, prodávaných jednotlivě nebo v baleních po čtyřech. Z plechovek se tak dobře nenalévá jako z lahví. Od nedávné doby se pivo dodává ve velkých, uzavíratelných nerozbitných plastických lahvích, které se lehce odnášejí a pivo vydrží až dva dny po otevření. Ovšem plastové lahve nejsou přátelské k životnímu prostředí.

PLANETA KALIFORNIE

TEXT MICHAL PETŘÍK | FOTO MP/ARCHIV

cesto

vanió

K

alifornie je nejenom domovem iPhonů, herců a hrdinů od Marvela, pláží a surfařů, ale i tisíců farmářů. Jedná se totiž o jednu z nejúrodnějších oblastí na světě, čehož využívá téměř 80 000 farem, jejichž průměrná plocha je 133 hektarů. Pojďme se tedy podívat, jak se farmaři v oblastech, které mají někdy až pouštní podnebí.

Na více než deseti milionech hektarů prvotřídní zemědělské půdy se v Kalifornii hospodaří především díky závlahovému systému, který je pro svou velikost právem považován za nejpracovanější na světě.

Zemědělský ráj se oficiálně jmenuje Velké kalifornské údolí někdy také Centrální údolí, v angličtině se používá název Central Valley California. Tento pás dlouhý 700 kilometrů je široký 600 až 100 kilometrů a táhne se podél pobřeží Pacifiku, od kterého je oddělen Kalifornským pobřežním pásmem. Na východě pak údolí pozvolna

přechází ve svahy pohoří Sierra Nevada. Centrální údolí se skládá ze dvou částí tvořených povodími dvou hlavních řek: z údolí Sacramento Valley na severu, kterým protéká řeka Sacramento, a z údolí San Joaquin Valley (údolí sv. Jáchyma) na jihu, kterým protéká řeka San Joaquin. Obě řeky končí v deltě, která ústí do Sanfranciského zálivu. Sacramentské údolí má suché středomořské podnebí, zatímco údolí svatého Jáchyma má podnebí pouštní až polopouštní.

TADY JÍ AMERIKA

O efektivitě kalifornského zemědělství svědčí fakt, že tento jeden stát se podílí jednou čtvrtinou na celé agrární produkci USA. Místní zemědělská produkce je v mnoha plodinách tak obrovská, že pokrývá 99% spotřeby celých Spojených států. Jedná se například o rýži, mandle, kiwi, olivy, datle, fiky, ořechy, pistácie, broskve, švestky a mnoho dalších plodin.

Plantáž pomerančovníků

Delta řeky Sacramento a sv. Jáchyma: jedna z nejúrodnějších oblastí světa

Dokonalý závlahový systém spoléhá na vodu z řek, studní a mnoha přehradních nádrží. Tyto přehrady zachytávají vodu v zimě a na jaře, kdy do Kalifornie proudí srážky od Tichého oceánu. Největší zásobárnou vody je však pohoří Sierra Nevada. Ačkoliv doby zlaté horečky na divokém západě jsou již dávno pryč, tak právě sníh v kalifornských horách je zlatem celého státu. Až čtyři kilometry vysoké hřebeny Sierra Nevady jsou tak schopny zajistit cennou vodu i během horkého léta. Během zimy spadne ve východní části státu, kde se toto pohoří nachází, i přes deset metrů sněhu a ten pak pomalu odtává až do podzimu.

NOVODOBÁ MEZOPOTÁMIE

Aby všechna cenná voda z hřebenů Sierra Nevady nezmizela v Tichém oceánu, je rozvádněna důmyslným systémem kanálů a akvaduktů. Páteřním je California Aqueduct, který od společné delty řek Sacramento a St. Joachim u San Franciska směřuje na jih Kalifornie do oblasti Los Angeles a dále na jih Central Valley. Voda teče z odboček nebo z kanálů jdoucích od Sierry Nevady či Coast Ranges přímo na pole a do četných

rezervoárů a umělých jezer. Voda neteče pouze samospádem, často musí být hnána čerpacími stanicemi přes vyvýšeniny a hory - tyto stanice v případě potřeby fungují i jako přečerpávací elektrárny. Centrální údolí lze charakterizovat jako určitou obdobu starověké Mezopotámie či delty Nilu naší doby. Snad ke každému stromu v sadech, dokonce i ke stromům podél silnic vede hadice s dávkovanou vodou. Vinohrady a pole se kropí postřikovači či zavlažují stružkami v řádcích mezi plodinami.

Tento systém tak ve výsledku znamená, že Kalifornie například dokáže kompletně pokrýt poptávku po citrusových plodech v celých USA. Právě citrusové plody a především pomeranče jsou jedním ze symbolů kalifornského zemědělství. Tím dalším je víno, Kalifornie je totiž čtvrtým největším producentem vína na světě.

Neuvěřitelná efektivita ve využití zemědělské půdy samozřejmě přináší své limity, jež jsou často nechtěným důsledkem právě intenzivního zemědělství. Na to jak se problémům, které sužují zemědělství na západě USA věnují či nevěnují malí a velcí farmáři se na stránkách našeho časopisu dočtete v některém z dalších dílů.

Šablonová kvalita kvalita kvalita

TEXT REDAKCE

7. - 9. 6.

PODLUŽÍ V PÍSNI A TANCI

66. ročník folklórního festivalu, který je ukázkou místního folklóru regionu Podluží

Tvrdonice

8. - 9. 6.

SVÁTKY ŘEMESEL A KRÁSY UŠLECHTILÝCH KONÍ

Řemesla, jezdcí a chovatelé koní. Scénické ukázky pouta člověka a koně.

Kunštát, Panská zahrada

11. - 12. 6.

NAŠE POLE 2019

Tradiční celostátní přehlídka polních pokusů odrůd zemědělských plodin, ochrany a výživy rostlin a výstava techniky.

Nabočany u Chrudimi

13. 6.

POLNÍ DEN MENDELAGRO 2019

Tradiční polní den pořádáný Agronomickou fakultou Mendelovy univerzity v Brně

Žabčice u Brna

22. 6.

NÁRODNÍ MYSLIVECKÉ SLAVNOSTI 2019

18. ročník opět nabídne bohatý program nejen pro myslivce, ale i pro všechny příznivce myslivosti.

NZM Ohrada

21. 6.

MALÁ SLAVNOST LESA A DŘEVA

Naučné i zábavné aktivity vztahující se k lesnickým oborům – program pro školy i veřejnost.

NZM Praha

15. 6.

HORNÁCKÉ KOSENÍ

20. ročník tradičního ručního kosení orchidejových luk s krojovanými účastníky, jarmarkem tradičních výrobků, cimbálovou muzikou. Folklorně kulturní akce pořádaná v panenské přírodě CHKO Bílé Karpaty. Posláním je mimo kulturní zážitek také snaha navázat a udržet tradice našich předků a seznámit mladé lidi s těžkou fyzickou prací při tomto kosení.

Malá Vrbka

Přístí číslo vychází 21.června

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)

aktivitiy

„ZEMĚDĚLEC – KRAJINÁŘ“

SOUTĚŽ STŘEDNÍCH ZEMĚDĚLSKÝCH ŠKOL S EKOLOGICKOU TÉMATIKOU

TEXT A FOTO KOORDINÁTOR KEV ING. ZDEŇKA JANKOVSKÁ, MGR. BC. ŠÁRKA KUČEROVÁ

Dne 27. března 2019 se uskutečnilo přátelské setkání žáků zemědělských škol České republiky a jejich vyučujících na Vyšší odborné škole a Střední zemědělské škole v Táboře u příležitosti konání již 6. ročníku soutěže s ekologickou tematikou „Zemědělec - Krajinář“. Jako ústřední téma ročníku 2019 bylo zvoleno téma - „Chemické prvky v přírodě“, podle vyhlášení téma UNESCO na rok 2019.

Na soutěž se přihlásili zástupci zemědělských škol z Chrudimi, Hořice a samozřejmě z pořadatelské školy VOŠ a SZeŠ Tábor. Dvoučlenná družstva žáků druhých a třetích ročníků plnila bodované úkoly z problematiky pěstování ozimé

řepky a jejího vlivu na krajinu, úkoly k tématu ozimé řepky byly velmi rozsáhlé a pro soutěžící problematické, protože museli pracovat s odbornou literaturou, grafy a tabulkami. Řada úkolů byla početní a vyžadovala logické myšlení.

Úkoly se týkaly organického a minerálního hnojení k řepce, zejména hnojení sírou a mikroelementy. Součástí úkolů byla i problematika osevních postupů, využití řepkového semene pro potravinářské a technické využití - výroba bionafty. Soutěžící se museli orientovat v oblasti mastných nasycených i nenasycených kyselin, zvláště důležitá byla informace o kyselině erukové.

**VYŠŠÍ ODBORNÁ ŠKOLA
A STŘEDNÍ ZEMĚDĚLSKÁ
ŠKOLA TÁBOR**

Praktická část soutěže spočívala v plnění úkolů a otázek k danému tématu. Žáci měli prokázat znalosti práce s dostupnou literaturou v oblasti přírody a krajiny, měli určit rozdíl mezi prvkem, chemickou látkou nebo směsí. Čtvrtý úkol se týkal stanovení pH připravených roztoků v chemické laboratoři pod vedením ing. Heleny Hruškové.

Závěrečná část soutěže, prezentace na téma „Chemické prvky v přírodě“ proběhla v učebně s interaktivní tabulí. Porotu k této části soutěže tvořili pedagogové, doprovázejí soutěžící žáky.

Vítězem se na základě získaných bodů stala dvojice žáků SOŠ Hořice zastoupená Michaelou Klabanovou a Josefem Linhartem, 2. místo obsadila Střední škola zemědělská Chrudim - Veronika Jelínková a Eliška Doležalová a 3. místo náleží VOŠ a SZeŠ Tábor - Jan Vlk a Štěpán Koloušek. Slavnostní vyhlášení vítězů, předání cen a diplomů se konalo za účasti zástupkyně ředitelky školy ing. Oliny Plašilové.

Soutěže se zemědělskou tematikou mají velký význam z hlediska rozvoje mladých zemědělců a farmářů nejen po odborné stránce, ale i z hlediska osobního rozvoje mladých lidí, kteří mají zájem o krajinu a vůbec o provozování zemědělství v 21. století. Současný zemědělec je zároveň i tvůrce krajiny. Svou činností chrání půdu před vysušováním, poškozováním, degradací, ztrátě půdní úrodnosti, zároveň svou činností udržuje celkový estetický vzhled krajiny a ovlivňuje rekreaci a turismus v krajině.

Děkujeme všem účastníkům a ještě jednou blahopřejeme k úspěšné reprezentaci svých škol.

Srdečně Vás zveme na sedmý ročník soutěže „Zemědělec - Krajinář“, který proběhne roku 2020 na přelomu března a dubna.

Těšíme se na shledanou.

Δ AKTIVITY ŠKOL

SOUTĚŽ DOVEDNOSTI ŽÁKŮ OBORU OPRAVÁŘ ZEMĚDĚLSKÝCH STROJŮ 2019

TEXT A FOTO STŘEDNÍ ODBORNÉ UČILIŠTĚ NOVÉ STRAŠECÍ

Střední odborné učiliště v Novém Strašecí se ve dnech 15. a 16. dubna stalo místem setkání a zároveň kolbištěm nejlepších žáků oboru Opravář zemědělských strojů a jejich učitelů reprezentujících své školy.

Celkem přijelo do Nového Strašecí 27 soutěžících ze všech koutů České republiky. Samotná soutěž začala v 8 hodin ráno, po zajištění všech organizačních záležitostí. Soutěžící absolvovali celkem 8 disciplín, které měly prověřit jejich dovednosti i znalosti oboru.

Soutěž má již dlouholetou tradici, jasná pravidla i kritéria hodnocení. Jedním z nejdůležitějších pravidel je, že pořadatelská škola se nesmí zúčastnit soutěže a to se přísně dodržuje. Dále vítězná škola konkrétního

ročníku pořádá ročník další. Tato dvě důležitá pravidla zajišťují spravedlivost při hodnocení a kontinuitu pořádání soutěže. Dávají spolu s velice početnou účastí škol a jejich žáků soutěži náležitou prestiž.

První kroky soutěžících vedly do učebny, kde bylo úkolem vyplnit test pravidel silničního provozu a test teoretických znalostí problematiky oboru.

Dalším pracovištěm byl test poznávací. Zde bylo zadáním poznat a pojmenovat 25 předmětů z oboru. Na zbylých pracovištích se prověřovaly především dovednosti žáků. Zde znělo zadání jasně: „Zhotovte výrobek dle výkresu“.

AKTIVITY ŠKOL

Jednalo se o dílny zámečnické, dílnu strojního obrábění, kovárnu, dílnu montážní a svařovnu. Na svařovně bylo úkolem zavařit koutový skládaný svár metodou svařování elektrickým obloukem obalenou elektrodou.

V 15 hodin došlo na slavnostní vyhodnocení. Vítězem se stal Erik Popelka ze školy VOŠ a SOŠ zemědělskotechnická, Bystřice nad Pernštejnem, druhé místo vybojoval Daniel Fulín SOŠ a SOU Vlašim a třetím byl Daniel Krejčí ze Střední odborné školy Znojmo.

Slavnostního vyhodnocení se zúčastnili zástupci Středočeského kraje, Ministerstva zemědělství, Ministerstva školství, mládeže a tělovýchovy a zástupci agentury České ručičky.

Poděkování patří také sponzorům soutěže - firmám Valeo, Eberspächer, Českým lupkovým a uhlířským závodům, Novému Strašecí, Ekofrukt Slaný a Asociaci vzdělávacích zařízení pro rozvoj venkovského prostoru.

Nejen vědecké inovativní oblasti

ČA ZV ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD

BIOEKONOMIKA JE NOVOU VÝZVOU

TEXT | ING. HANA URBANCOVÁ, PH.D., ŘEDITELKA ČAZV A ING. PAVLA VRABCOVÁ, PH.D., TAJEMNICE PLATFORMY PRO BIOEKONOMIKU ČR

Pojem a vymezení bioekonomiky se stal diskutovaným tématem v široké odborné i vědecké komunitě. Zahrnuje mnoho jednotlivých článků, které je však nutné posuzovat a rozvíjet ve vzájemných souvislostech. Nejenom s ohledem na budoucí trendy v oblasti bioekonomiky se spojily dvě instituce, a to Česká akademie zemědělských věd a Platforma pro bioekonomiku České republiky a společnými silami budou propagovat obsah této problematiky široké odborné i laické veřejnosti.

Česká akademie zemědělských věd (dále ČAZV) jako státní příspěvková organizace Ministerstva zemědělství dlouhodobě soustřeďuje pracovníky zemědělského výzkumu, vývoje a vzdělávání. ČAZV je největším vydavatelem impaktovaných vědeckých zemědělských časopisů v České republice, díky kterým cíleně propaguje transfer výsledků výzkumu do praxe. Jejím cílem je dle zřizovací listiny také výchova a vzdělávání, pořádání kurzů, školení, včetně lektorské činnosti, poradenské a konzultační činnosti.

Platforma pro bioekonomiku České republiky (dále Platforma) je společenstvím odborných institucí a odborníků zabývajících se bioekonomikou. Cílem Platformy je prostřednictvím výzkumu a vzdělávání soustavně prohlubovat znalosti v jednotlivých oblastech bioekonomiky a podporovat jejich využití v praxi na úrovni podniků i veřejné správy při dodržování principů udržitelného rozvoje.

Společnými silami obě organizace rozvíjejí

povědomí široké odborné i laické veřejnosti o bioekonomice a jejím budoucím vývoji. K propagaci této problematiky využívají nejenom sociální sítě, ale primárně budou také realizovat workshopy, které se budou konat v Domě zemědělské osvěty. „Velmi se těším na spolupráci s kolegy z Platformy pro bioekonomiku České republiky a to nejenom proto, že bioekonomika zahrnuje všechna odvětví a systémy, v nichž se využívají biologické zdroje, je tedy interdisciplinární, ale hlavně z toho důvodu, že v rámci tohoto širokého zaměření

oplývají naše dvě instituce mnoha významnými odborníky na tuto problematiku, kteří své znalosti a zkušenosti mohou a chtějí sdílet se všemi, které tato problematika zajímá“, uvedla ředitelka ČAZV Ing. Hana Urbancová, Ph.D.

Chcete-li se dozvědět více o bioekonomice, biologických zdrojích v lesnictví a zemědělství, biotechnologiích a dalších zajímavých oblastech a jejich dopadech na lesnickou a zemědělskou praxi, navštivte workshopy ČAZV a Platformy.

FINÁLE SOUTĚŽE ZEMĚDĚLSTVÍ A LESNICTVÍ NA VYSOČINĚ

TEXT | FOTO TZ KRAJ VYSOČINA

V sídle Kraje Vysočina v Jihlavě konalo finále soutěže Zemědělství a lesnictví na Vysočině, určené pro žáky 7. a 8. tříd základních škol a víceletých gymnázií. S nejvyšším počtem bodů nakonec zvítězil Jan Brož ze základní školy v Horní Cerekvi, který druhého Lukáše Zárubu ze ZŠ Kamenice nad Lipou porazil jen lepším časem odevzdání testu. Trojici vítězů doplnil Matouš Jílek ze ZŠ a MŠ Lukavec. Na tři nejlepší kromě věcných darů čekal také velký koš regionálních potravin ze školního statku v Humpolci.

V letošním v pořadí už třetím ročníku soutěže bojovalo o vítězství 65 žáků, kteří si nejlépe vedli ve školních kolech, a to vždy dva nejlepší řešitelé z každé školy. „Úkolem soutěžících bylo zodpovědět 25 otázek zaměřených na oblast zemědělské produkce, biopotravin, ochrany životního prostředí, lesnictví nebo aktuální kůrovcové kalamity,“ popsal zadání krajského finále radní Martin Hyský, do jehož gesce spadá právě zemědělství a životní prostředí a dodává, že například otázky o kůrovci dělaly soutěžícím potíže a naopak rostliny a jejich zařazení do jednotlivých druhů bylo téměř 100 % bezchybné, stejně tak otázky týkající se brambor.

Odměnou pro prvních dvacet nejlepších řešitelů soutěže Zemědělství a lesnictví na Vysočině je zážitkový dvoudenní výlet 7. a 8. června, který zahrnuje například návštěvu Městských lesů Pelhřimov, kde budou děti sázet stromky, pobyt

na Školním statku Humpolec s jízdou na koních nebo návštěvu rodinné farmy Mošnových. Výlet zakončí děti v interaktivním muzeu Ohrada v Hluboké nad Vltavou.

Kraj Vysočina děkuje partnerům soutěže – Školnímu statku Humpolec, České zemědělské akademii Humpolec, Zemědělskému svazu a Celostátní síti pro venkov.

ZA POZNÁNÍM DO FRÝDLANTU III

TEXT | FOTO ING. ALENA KRAJÍČKOVÁ

Po velikonočních svátcích se ve Střední škole hospodářské a lesnické Frýdlant uskutečnil už 14. ročník Zemědělské olympiády žáků středních škol. Informace o soutěži vyšla i s foto-dokumentací v dubnovém čísle Zemědělské školy. V posledních třech letech ale při návštěvě Frýdlantu sleduji nejenom pěknou odbornou soutěž, ale i další školní aktivity a rozvoj školy. Mě, stejně jako účastníky olympiády z dalších škol, vždy překvapí, co nového ve školním areálu přibýlo.

Když nepůjdu daleko, tak v roce 2017 nás upoutaly nové venkovní expozice (geologická, ornitologická, bylinková) - přírodní učebny, které vhodně obohatily volné prostory vnitřního areálu. O rok později na pozemcích za školou vedlejšího pracoviště Zámecká vznikla naučná zemědělská stezka s políčky základních zemědělských plodin, se školní vinicí, školní chmelnicí a naučným ovocným sadem.

A letošní rok nás nejvíce překvapil. Kromě rozšíření a doplnění naučné stezky tu stálo dokončené Centrum

odborného vzdělávání. I tentokrát mě provází Ing. Miroslav Kudrna, už ale ve funkci ředitele školy. V rozhovoru navazujeme na loňská a předloňská setkání.

OTEVŘENÍ NAUČNÉ STEZKY

V květnu 2018 jsme tu viděli částečně dobudovanou naučnou stezku, která pak byla první týden v červnu slavnostně otevřená v rámci akce Frýdlant se baví. Akce je pořádána jednou za dva roky, je to prezentace nejenom města ale i různých institucí a spolků. Jak se na Zámeckou dostali? Z hlavního dějiště, z historického náměstí byli návštěvníci přepravováni kyvadlovou dopravou, aby poznali naučnou stezku a seznámili se se vším, co je tu k vidění. A nebyly to „pouze“ polní plodiny, narostlé vinice, chmelnice, ovocný sad, ale i pestrý doprovodný program s výstavou hospodářských zvířat, se zemědělskou mechanizací, s představením se spolupracujících partnerů. A pro děti samozřejmě soutěže a různé zábavy a činnosti. Po loňském

úspěchu by se rádi i příští rok obdobným způsobem prezentovali.

HOSPODÁŘ 12

Ale to nebyla poslední aktivita. V srpnu se pokračovalo prvním úspěšným chmelobraním. Chmel dovezli do frýdlantského zámeckého pivovaru, uvařilo se pivo - ležák 12°, nazvali ho Hospodář 12. Hotových dva tisíce litrů piva se dlouho neohřálo, byl o něj velký zájem, uvažují proto vyjet s pivem i na nějakou soutěž. V letošním roce se chystají sklídit i první hrozny z vinice naučné stezky, hrozny ze dvou odrůd zpracuje mēlnické vinařství Kraus, odkud pocházejí také sazenice.

NEZAPOMENOU NA LESNICTVÍ

Líbí se mi, že má každoročně Ing. Kudrna i další vize, jak pokračovat a vize se mu daří postupně naplňovat. Plánují rozšířit naučnou stezku o velký altán (s krbem, ohništěm), protože naučná stezka je nejenom pro žáky zdejší školy, ale i pro žáky mateřských a základních škol a pro širokou

veřejnost. Zemědělskou tematiku se chystají doplnit o lesnictví, vysadit naše významné dřeviny, vybudovat pocitový chodníček... Teď hledají vhodné finanční zdroje.

CENTRUM ODBORNÉHO VZDĚLÁVÁNÍ

A dostali jsme se k nově otevřenému Centru odborného vzdělávání Libereckého kraje pro zemědělství. Tady patří velký dík předchozí paní ředitelce Ing. Dvořákové, která prosadila úspěšnou výstavbu odborného centra s vybavením moderní zemědělskou technikou, technikou pro strojírenské obory, pro lesnické obory (pracoviště Hejnice). Výuka zde probíhá už od března, žáci mají konečně dobrou možnost seznámit se s moderními stroji, se kterými se setkají v praxi. Při prohlídce je skutečně co obdivovat!

Využití COV bude opravdu široké. Frýdlantská škola je cvičnou školou pro pedagogickou praxi Institutu vzdělávání a poradenství ČZU, v loňském roce se stala i cvičnou školou Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci. Liberecká spolupráce reaguje na opětovně zařazení předmětu pozemky a dílny do výuky na základních školách a ve Frýdlantu nabízejí prostor pro doplnění pedagogického vzdělání studentům učitelství biologie. Rovněž se předpokládá spolupráce se základními školami při praktické výuce.

PRAKTICKÁ VÝUKA ŽÁKŮ

Positivní je, že pestrá různorodá propagace školy a zemědělství se vrací v podobě většího zájmu o studium, např. o obor farmář, zemědělec... Prozatím jsme hovořili hlavně o rostlinách, zemědělských plodinách, ale je třeba se zmínit rovněž o školní farmě, kde se o hospodářská zvířata starají především žáci školy. Ani tady nechybí pěkné vize a plány! Pro praktickou výuku žáků je využíván i bývalý školní, dnes krajský statek, otázka jeho dalšího směřování je vyjádřena v různých projektech, vizích, je to záležitost především finanční.

Podstatná je při řešení velkých investic i otázka dalšího demografického vývoje. Příští rok bude více potenciálních žáků, uchazečů, to potrvá do roku 2025 a pak půjde křivka strmě dolů. Situaci za pět šest let je tak nutno brát v úvahu, vysvětluje pan ředitel Kudrna.

MULTIOBOROVÁ ŠKOLA

Frýdlantská střední škola je multioborová, zájem o jednotlivé obory se střídá. V současnosti nabízí 22 učebních a studijních oborů (všechny se každoročně nenaplní). Nevýhodou většího počtu oborů je nejasná profílce školy - jednou je to zemědělství, jednou zase potravinářství, humanitní zaměření (sociální služby), technické zaměření. Výhodou je, že celou řadu aktivit a činností jsou schopni s žáky sami zrealizovat.

Učební obory ani ve Frýdlantu žáky příliš nelákají, hlásí se na studijní obory, i když jejich studijní předpoklady neodpovídají studijní realitě. Některé učební obory jsou podporovány stipendijními programy nejenom Libereckého kraje, ale i dalšími sociálními

partnery. Mezi ně patří především Zemědělské obchodní družstvo Brniště - z hlediska praktické výuky nejdůležitější partner školy. Čas také ukáže, zda se podaří děti zaujmout moderním zařízením nového Centra odborného vzdělávání.

BOLIDY A PROJEKTY

Spolupráce s Hydrometeorologickým ústavem stále pokračuje a rozvíjí se, údaje ze školní meteorologické stanice využívají i zemědělci z širokého okolí. Přínosná je ale i spolupráce s Astronomickým ústavem, ve školním

areálu je umístěna bolidová stanice, jejíž bolidová kamera fotograficky registruje meteory a bolidy (to jsou velice jasné meteory).

Bez projektů už se dnes žádné úspěšné školní zařízení neobejde. Škola je zapojena do celé řady významných projektů, jeden z důležitých je projekt Libereckého kraje NAKAP (Naplnění krajského akčního plánu). Díky tomuto projektu získala škola finanční prostředky na realizaci 16 projektových dní - Staň se na jeden den středoškolákem - pro žáky 8. a 9. tříd základních škol na Frýdlantsku. Žáci si na místě vyzkouší celou řadu profesí - od služeb přes profese technické, zemědělské, potravinářské podle svých už předem vytypovaných představ. Projekt má za cíl nejenom zviditelnit řemeslo, ale pomoci i Střední škole hospodářské a lesnické Frýdlant při náborové kampani a získání budoucích uchazečů o studium.

NA PODPORU ODBORNÉHO VZDĚLÁVÁNÍ

I další aktivity vhodně propagují školu. V době mé dubnové návštěvy probíhala už zmiňovaná olympiáda, v květnu se uskuteční zážitková akce Lesnický den, v červnu představení včelaření pro žáky základních škol Mladý včelař, v září výstava a vazačská soutěž Výstava jirinek, v říjnu pak tradiční odborná soutěž Hejnický dřevorubec... V dohledné době plánují prezentovat i potravinářské obory pod názvem Gastroden a určitě to není poslední.

MODERNÍ ŠKOLA

Výstava Centra odborného vzdělávání byla započata v únoru 2018, v lednu 2019 pak bylo slavnostně otevřeno. Ale stavební ruch hned tak neutečine. Současně probíhá rekonstrukce budovy školy Zámecká, připravuje se zateplení školní jídelny a tělocvičny, nutné je vybavit budovy novými kotly..., zase za rok by mělo být vše hotovo. Snahou vedení školy je modernizovat školní budovy a některých starých budov a prostor se zase zbavovat či jinak využívat. Dobrým příkladem v tomto směru je spolupráce s místní akční skupinou (MAS) v oblasti vzdělávání, která umožní zmodernizovat v rámci projektu bývalé dílny a přeměnit je v ICT učebnu a moderní jazykovou učebnu. Oboje škola pro lepší výuku potřebuje.

Kvalita, jistota, prosperita a budoucnost jsou čtyři pojmy uvedené u názvu školy na jejich webových stránkách. Myslím, že oprávněně.

100PY ČESKÉHO ZEMĚDĚLSTVÍ 1918 - 2018

Pohroma pro rolníky i krajinu

Jednotná zemědělská družstva

1948-1960

- Jednotná zemědělská družstva tvořila základ zemědělské výroby v komunistickém Československu. Užívala zkratku **JZD**, na Slovensku se nazývala Jednotná rolnická družstva **JRD**
- JZD měla vytvořit co největší orné plochy. Vzor měly v sovětských kolchozech. Jednalo se o družstevní podniky (společenství zemědělců, sdružená ke společnému podnikání). Vznikly v důsledku kolektivizace.
- Cenu pozemků určoval stát.
- Vedle JZD existovaly **státní statky**, které byly ve vlastnictví státu a vznikly znárodněním velkých usedlostí.
- Oslava sklizně (Dožínky) získala ideologický charakter, ostatně jako celá zemědělská výroba.
- **Koncem roku 1959 existovalo v republice 12 560 JZD**. Ta se v následujících letech slučovala ve větší celky.
- Předsedou JZD byl člen komunistické strany. Jeho pravomoci však byly omezeny, podléhal zemědělským referátům okresního národního výboru (ONV).
- **Zemědělci nesměli z družstva odejít**. Byli nejlevnějšími pracovníky ve státě. Během komunistického režimu členové JZD **dosáhli srovnatelné úrovně života s jinými odvětvími**, měli nárok na dovolenou, pracovní dobu a nebyli závislí na malovýrobě.
- Nejznámějším družstvem v Československu bylo JZD Slušovice. Dokonce používalo i první počítače. Zaměstnanci měli dokonce platební karty.
- Zemědělská výroba se **mechanizovala**. Traktory značky ZETOR (ZEmědělský traktOR) se vyráběly v Brně. Půda se výrazně hnojila (**chemizace**), což mělo negativní dopady na životní prostředí (v roce 1987 spolkl jeden hektar československého pole téměř 230 kilogramů hnojiv, avšak do roku 2008 toto číslo v Česku kleslo na 110 kilogramů)
- Problémy s nedostatkem pracovních sil JZD řešila **brigádami studentstva**.
- Život v JZD byl často námětem **různých filmů**. Velmi slavné jsou komedie Slunce, seno... nebo Vesničko má středisková.

**STÁHNĚTE SI
APLIKACI NA
WWW.KNIHOVNASVEHLY.CZ
A ROZHÝBEJTE
ČESKÉ ZEMĚDĚLSTVÍ**

ÚZEI

ÚSTAV ZEMĚDĚLSKÉ EKONOMIKY
A INFORMACÍ

KAŠ

ZEMĚDĚLSKÁ KNIHOVNA
ANTONÍNA ŠVEHLY

zemědělská škola

**MÁ
INSTAGRAM**

[INSTAGRAM.COM/ZEMEDELKASKOLA](https://www.instagram.com/zemedelskaskola)

**OZNAČUJ SVÉ FOTKY
#agricult**

**KAŽDÝ MĚSÍC
ODMĚNÍME
TY NEJLEPŠÍ**