
#
a
g
ri
c
u
lt

05
8 2 . R O Č N Í K
L E D E N 2 0 2 0

zemědělská
škola

PÔDOHOSPODÁRSKA

otáčíme
KURZ

Michal Petřík
editor

#
„Rok 2020 utekl jako voda, které bylo opět málo.

Byl to také rok, kdy nám znovu vysychala půda,
otrávili jsme další ptáky a počty hmyzu klesly
o desítky procent. Společnost se místo přijímání
řešení vehnala do dalšího kulturního souboje. Jedna
polovina si myslela, že příroda je jen prostředek k
většímu zisku, který se musí samozřejmě každý rok
zvyšovat. Brát ohledy na přírodu je pak v takovém
případě potřeba začít až ve chvíli, kdy bude zisk
natolik vysoký, že už budeme všichni všechno mít,
což bude jistě brzy. Že je ochrana přírody zbytečná
či dokonce kontraproduktivní jsme si pak utvrdili
sdílením dezinformací o tom, že druhá skupina spo-
lečnosti, která si myslí, že naše výdělky jsou možné
jen díky fungujícímu ekosystému je placena jakousi
mohutnou ekologickou lobby – zřejmě výrobci vod-
ních mlýnků. V uplynulém roce se také zvažovalo,
že by se k tématu mohli vyjádřit i ptáci a včely, jenže
byli také označeni za zelené budižkničemu, kteří
by se měli zabývat vlastním vymíráním a nemotat
se lidem do věcí.

Místo hledání cest k přírodě jsme také v roce
2020 řešili, zda náhodou toho minima ochrany
přírody není vlastně až moc, protože je s tím moc
práce. Rozhodli jsme se zrušit předpisy chránící
naší faunu a floru. Bylo to moc papírování. Zruše-
ním regulací na ochranu přírody jsem si však moc
nepomohli. Brzy jsme totiž museli začít vyřizo-
vat dotace na robotické žížaly. A byrokracie spo-
jená s ochranou přírody? Té jsme se také nezbavili.
Na zapůjčení jedné včely na hektar byl potřeba také
formulář.“

Tento černý scénář nadcházejícího roku je však
samozřejmě naprostou fikcí. Bylo by přeci absurdní,
tváří v tvář jasným vědeckým důkazům o našem
negativním vlivu na krajinu v tomto trendu pokračo-
vat. Bylo by přeci absurdní v roce 2020 nevědět, že i
my jsme příroda.

(02)

leden 2020

06
PŘÍBĚH

Inspirujte se příběhy

úspěšných farmářů. V

lednovém čísle se budeme

věnovat příběhu, který nám

ukáže, jak jednoduché je

přidat ruku k dílu..

04
FAKTA

Odlehčená a nenáročná

minutka na rozjezd.

Zajímavé informace, které

z vás udělají malou, ale

opravdu malou chodící

encyklopedii.

12
CESTOVÁNÍ

Jedeme na výlet! Tentokrát

do Rumunska za posledními

pralesy na evropském

kontinentu.

20
AKTIVITY ŠKOL

Aktivity škol jsou kořením

vzdělávaní a lednové

číslo si proto ochutíme

například další exkurzí žáků

poděbradské zemědělky.

10
ANGLIČTINA

V tomto čísle se podíváme

do anglický mluvící země,

která v tuto dobu prožívá léto

a bohužel i nejrozsáhlejší

požáry v historii.

18
KALENDÁŘ

Nepropásněte ani jednu

zásadní událost

v zemědělských oborech. Díky

našemu kalendáři budete mít

program na (skoro) každý

den této zimy.

26
ZEMĚDĚJSTVÍ

Nové informace pro

odborníky na svých místech

a především na místech

vzdělávacích a vědeckých.

>5/82
vydává

Ústav zemědělské
ekonomiky a informací,

Mánesova 1453/75

e-mail
petrik.michal@uzei.cz

telefon
+420 222 000 381

spolupracuje
s Agroništitútem Nitra,

štátný podnik,
Akademická 4,

949 01 Nitra,

 e-mail
zuzana.horvathova@

agroinstitut.sk

telefon
 +421 377 721 802

design
Ginger & Fred

(03)

fakta

!FAKTA

BUDOUCNOST ŠETRNÝCH TECHNOLOGIÍ
Podle průzkumu Asociace malých a středních podniků, který se zabýval poři-

zováním technologií v rámci zemědělství 4.0, jsou zemědělci v digitalizaci dál

než průmysl. Osmdesát procent dotázaných zemědělců ví, co je to digitální

zemědělství. Do technologického rozvoje farem patří například využívání

satelitních snímků pro precizní práce, aplikace pro řízení farem, autonomní

stroje a další technologie, které usnadňují zemědělskou práci a jsou šetrnější

k zemědělské krajině. Jedním z hlavních prvků zemědělství 4.0 jsou senzory,

které hojně přispívají k efektivní a šetrné zemědělské produkci. Například sen-

zory v přední části traktoru umí změřit zbarvení listů plodiny a odeslat infor-

maci do počítače v kabině traktoru, který okamžitě nastaví potřebnou dávku

hnojiva. To vede k úspoře hnojiva, vyššímu výnosu, ekologičtějšímu využívání

půdy i zabránění jejímu znehodnocování nadužíváním hnojiv.

ZEMĚDĚLSTVÍ ŽIJE!
Od roku 2012, kdy byl spuštěn

projekt Zemědělství žije, jste

mohli navštívit jednu z jeho 247

akcí. Akcí se zúčastnilo 280 tisíc

návštěvníků, z nichž byla třetina

dětí. Formou naučných aktivit

informuje děti, mladé lidi i laickou

veřejnost o důležitosti a nenahra-

ditelnosti tohoto oboru, bez něhož

by lidstvo nemělo šanci přežít.

Jedním z hlavních cílů tohoto pro-

jektu, který zaštiťuje Zemědělský

svaz ČR je inspirovat mladé lidi a

podpořit je ve volbě jejich budou-

cího oboru.

TEXT redakce | FOTO archiv

2
4
7

(04)

fakta

!FAKTA

ZAJÍMAWÉWÉWÉ
Oficiální webové stránky Národ-

ního parku Šumava navštěvuje

ročně zhruba 1,3 milionu návštěv-

níků a jsou tak jedním z nejdůle-

žitějších informačních zdrojů o

národním parku a chráněné kra-

jinné oblasti Šumava pro veřej-

nost. Kdo jste v uplynulých letech

tyto www stránky navštívil, tak

asi budete souhlasit, že vypa-

daly starší než některé stromy v

Boubínském pralese. Po dvaceti

letech, nespočtu aktualizací a

neustálého doplňování starého

webu nechala Správa Národ-

ního parku Šumava vytvořit

zbrusu nové internetové stránky.

Na velice podařený výsledek se

můžete podívat zde .

Videí jsou na internetu možná

miliardy, ale těch smysluplných

je minimum. Cílem naší rubriky je

pro vás vyhledat tyto jehly v kupce

sena. Podívejte se tedy, co vytvo-

řili v Libereckém kraji na pod-

poru programů zadržování vody

v krajině.

VÍTE, ŽE…
V roce 1990 u nás ekologicky far-

mařili jen tři průkopníci hospo-

dařící na 480 hektarech půdy a

dnes jsou jich tisíce? Počet eko-

logicky hospodařících farem,

výměra zemědělské půdy v eko-

logickém režimu a její podíl na

zemědělském půdním fondu totiž

od roku 1990 dlouhodobě kon-

stantně narůstají. V květnu 2019

už ekologicky hospodařilo 4727

zemědělců na 540 tisících hek-

tarů, což je kolem 15 % z celkové

výměry zemědělské půdy v ČR.

COOLTURA
Tentokrát vás zveme do Botanické zahrada Příro-

dovědecké fakulty Masarykovy univerzity v Brně.

Jednotlivé části zdejší zahrady reprezentují různé

zeměpisné oblasti výběrem charakteristických rost-

lin. Skleníkové sbírky jsou rozděleny na skupiny rost-

lin tropických, kapradin a cykasů, palem, kaktusů a

sukulentů, bromelií a orchidejí. V současné době má

zahrada v Brně 1100 m² skleníků se sbírkami tro-

pických a subtropických druhů. Venkovní část je na

ploše cca 1,5 ha. Botanická zahrada nabízí bohatý

celoroční program v rámci něhož můžete aktuálně

navštívit dvě výstavy.

V kaktusovém skleníku budou vystaveny fotogra-

fie MgA. Pavly Dvorské a to od soboty 1. února do

čtvrtka 27. února. Výstavu je možné si prohlédnout

každý den od 9 do 15 hodin. Výstava fotografií „KRA-

JINA JMÉNEM NEBE“ Mgr. Pavla Karase, Ph.D., se

bude konat od středy 15. ledna do pátku 28. února

2020. Výstavu si je možné prohlédnout v pracovní

dny od 9 do 16 hodin v galerii na schodišti děka-

nátu Přírodovědecké fakulty Masarykovy univerzity,

Kotlářská 2 v Brně.

(05)

p
ří

b
ě

h
Návrat k původní krajině, jak vypadala

do 50. let minulého století, je podle expertů záro-
veň cestou, jak bojovat se suchem, erozí i pře-
množenými hraboši. Důkazem, že cesta k takové
krajině je jednodušší, než se na první pohled
může zdát a rozhodně se na ní lze vydat bez hro-
mady žádostí a povolení, je příběh Luboše Křížka.
Tento arborista z Kosové Hory nedaleko Sedlčan
si dlouho uvědomoval, že i on svojí spotřebou
přispívá k mírně řečeno nepříznivé situaci naší
planety a chtěl alespoň částečně kompenzovat
svoji uhlíkovou stopu. Neztrácel, jako mnozí, čas
nekonečnými debatami na internetu a před něko-
lika lety se rozhodl, že se zkusí bránit suchu jako
jednotlivec s minimem financí. Investoval jen
maximum svého času. Dílo se podařilo a stalo se
inspirací pro tisíce lidí, které jeho příběh oslovil
skrze sociální sítě.

A co je vlastně tím skromným, přesto života-
dárným výsledkem snažení pana Křížka? Je to
proměna pozemku, který trápily všechny typické
příznaky probíhajících změn klimatu jako sucho,
přívalové deště a úbytek druhů v oázu, kterou
nyní tvoří soustava tůní, rybníčků a remízků.
Tento zelený přístav si našel své fanoušky nejen
na facebooku, ale především mezi strádajícími
obyvateli naší krajiny. Zahrada tak poskytuje
prostor více než 50 druhům ptáků, žábám nebo
hmyzu. To vše při investici jen pár desítek tisíc
korun.

JDE TO A ZVLÁDNE TO KAŽDÝ

N

TEXT michal petřík | FOTO tz nadace ivana dejmala

(06)

Tématem ekologie a úbytku vody v krajině
se Lubor Křížek zabýval v podstatě už od dět-
ství – první jezírko na potoce začal budovat už
jako pětiletý kluk. A ačkoliv informace o tvorbě
tůní a mezí, které vodu v půdě pomáhají zadržet,
získává z odborných publikací takřka celý život,
stále prý nechápe všechny souvislosti a neustále
se učí a žasne nad tím, jak velkou schopnost rege-
nerace příroda má. Na jednom hektaru pak právě
ve spolupráci s přírodou vybudoval jedenáct tůní,
zeleninovou a bylinkovou zahrádku, posezení
a výběh pro ovce. Část pozemku pak nechává
zarůst lučním kvítím, aby se měl kde schovat
hmyz a drobní hlodavci, na pozemku je také tak-
zvaný jedlý les, tedy kombinace stromů, keřů a
bylin vytvářejících na pohled divočinu, v níž se
však většina plodin dá jíst.

Příběh desítky tůní a tisícovek hodin práce
nezůstal bez povšimnutí ani u odborníků. Arbo-
rista a ornitolog Lubor Křížek se tak za svou

dlouhodobou a příkladnou činnost v oblasti
nakládání s vodou stal například i laureátem
ceny Ivana Dejmala. Nadace Ivana Dejmala pro
ochranu přírody a Společnost pro krajinu toto
ocenění je uděluje jednou za dva roky za mimo-
řádný počin související s krajinou. „Před pěti lety,
kdy jsem s úpravami začal, jsem žádné přechozí
zkušenosti neměl a vše jsem vyčetl a vypozoroval.
Příroda nám dává sama návod, jak s ní pracovat a
jak jí pomoci. Stačí se držet přirozených procesů,
dát jim šanci a pak už to funguje samo. Vyřešil
jsem problém s vodou na mé zahradě a podle
reakcí veřejnosti, které mě těší, se takovýchto
nadšenců najde, doufám, co nejvíce. Drobné
úpravy jsou v silách každého a pozitivní dopad na
přírodu je znát prakticky ihned. Stačí mít trochu
nadšení a odvahy, vzít do ruky lopatu nebo požá-
dat místního bagristu a pak už to jde skoro samo“,
popsal svoji činnost v reakci na ocenění Lubor
Křížek.

Místa, která byla ještě nedávno jen vyprahlou

(08)

PŘÍBĚH

pustinou, jsou nyní zarostlé bujnou zelení a pře-
kypují životem. Jednoduché řešení tak mělo pozi-
tivní dopad nejen pro obyvatele domu v podobě
dostatku vody, ale především pak pro celou okolní
přírodu. Totéž přitom může udělat skoro každý.
Lubor proto své zkušenosti šíří dál a ukazuje i
ostatním, jaký vliv může mít na krajinu jednotli-
vec. Věří totiž, že ti, kterým není osud planety lho-
stejný, mohou stejně jako on krok po kroku přispět
ke změně. Jde to a zvládne to každý.

Alespoň malý ostrůvek krajiny teď díky jed-
noduchým úpravám vypadá tak, jak vypadala do
50. let minulého století, což je podle expertů jed-
ním z řešení, jak bojovat se suchem, erozí i pře-
množenými škůdci. Od padesátých let minulého
století se totiž v české krajině rozorávaly meze a

cesty, vysoušely mokřady, napřimovaly potoky i
řeky. Socialistický ideál spočíval v nekonečných
lánech, po kterých se co nejjednodušeji prohánějí
kombajny a traktory. Podle historiků bylo při slu-
čování polí rozoráno kromě mezí také zhruba dvě
třetiny tehdy existujících polních cest a stezek.
Nezmizely však beze stopy, zůstaly zapsány v kata-
strech. Obnova polních cest je jedním z nejjedno-
dušších nástrojů obcí, jak udržet vodu v krajině. Je
totiž poměrně snadné takové cesty znovu obnovit,
čímž se rozdělí velká pole. Kolem cest je následně
možné vytvořit zatravněné protierozní pásy, osa-
dit je alejemi a často jsou vhodné pro vedení cyk-
lostezek či pěších turistických stezek. Takovou

„cestou“ se vydal i další inspirativní projekt 1000
a 1 cesta pro krajinu, který se zrodil ve Spáleném
Poříčí na Plzeňsku. Ale o tom až zase někdy příště.

(09)

PŘÍBĚH

AJ: At the end of the 21st century´s
second decade, the Australia´s deadly wil-
dfires are showing no signs of stopping.
The continent is being ravaged by the
worst wildfires seen in decades, with large
areas of the country devastated since the
fire season began in late July.
Australian federal authorities are strugg-
ling to contain the massive blazes, even
with firefighting assistance from other
countries. All this has been intensified by
persistent heat and drought and many
experts point to climate change as a factor
making natural disasters go from bad to
worse. There have been fires in every Aus-
tralian state but New South Wales (NSW)
has been hardest hit.
The fires range from small blazes to
massive ´infernos´ that occupy entire
hectares of land. Some start and are con-
tained in a matter of days but the biggest
blazes have been burning for months.
Each year there is a fire seson during the
Australian summer when dry hot weather
makes it easy for blazes to start and spread.
Usually, natural causes are to blame when
the lightning starts a number of fires, and
humans are also to blame very often, but
conditions have been unusually severe this
year, fanning the flames and making firefi-
ghting particularly difficult.
Australia is experiencing one of its worst
droughts in decades. The country´s
Bureau of Meteorology said in December
that last spring was the driest on record.
The heat wave in December broke the

BUSHFIRES
IN AUSTRALIA

TEXT doc. phdr. jaroslav voráček, csc.,
česká zemědělská univerzita v praze

POŽÁRY V
AUSTRALSKÉM

BUŠI

record for highest nationwide average
temperature with some places sweltering
under temperatures well above 40 degrees
Celsius. Strong winds also made the fires
and smoke spread more rapidly.
Experts say that climate changes have
worsened the scope and impact of natu-
ral disasters like fires and floods. Weather
conditions are growing more extreme, and
for years the fires have been starting ear-
lier in the season and spreading with grea-
ter intensity.
Entire towns were engulfed in flames
and residents across several states have
lost their homes. The heaviest material
damage occurred in NSW, the country´s
most populated state, where some 1600
homes have been destroyed and over 600
damaged.
In total, more than 7 million hectares have
been burned across Australia´s six states.
The worst affected state is NSW with more
than 4.9 milllion ha burned. A total of 28
people across Australia died, including
several volunteer firefighters.
About half a billion animals have been
affected by the fires across NSW with mil-
lions likely dead, and that is only a con-
servative estimate. The total number of
animals affected could be as high as one
billion nationwide, according to ecobiolo-
gists from the University of Sydney.
The figures for NSW include birds, reptiles
and mammals, except bats. It also exclu-
des insects and frogs, so the real sum is
almost certain to be higher. Almost a third

(10)

aj
of koalas in NSW may have been killed in the fires, and
a third of their habitat has been destroyed, said Fede-
ral Environment Minister.
However, in the middle of January, the climate in Aus-
tralia suddenly showed its other face – parts of Aus-
tralia´s east coast were hit by severe storms and heavy
rain was bucketing down causing flash flooding and
road closures. Parts of the country reported triple the
monthly rainfall overnight. Climate has indeed been
changing.

CZ: Koncem druhé dekády 21. století vražedné požáry
v australském buši nenaznačují, že by měly skončit.
Kontinent je pustošen divokými požáry nejhoršími za
desetiletí, při kterých jsou devastovány rozsáhlé plo-
chy země od počátku období požárů, které začalo kon-
cem července.
Australské federální úřady bojují s rozsáhlými plameny,
dokonce i s hasičskou pomocí požárníků z jiných zemí.
To všechno podtrhuje vytrvalé horko a sucho a mnozí
odborníci poukazují na klimatickou změnu jako na
faktor, který působí, že přírodní pohromy postupují
od špatných k horším. Požáry se vyskytly v každém
australském státě, ale Nový Jižní Wales byl zasažen
nejsilněji.
Požáry se pohybují od malých ohňů až k mohutným

„peklům“, které zabírají celé hektary půdy. Některé
začnou a jsou potlačeny během několika dnů, ale nej-
větší požáry hoří měsíce.
Každým rokem je během australského léta období
požárů, kdy suché horké počasí usnadňuje plamenům
vznikat a šířit se. Obvykle za to mohou přírodní příčiny,
když blesk způsobí řadu ohňů, a velmi často je možno
také obvinit lidi, ale letos byly podmínky neobvykle
nepříznivé, protože plameny byly rozdmýchávány vět-
rem a to činilo hasičské zásahy zvlášť obtížné.

Austrálie zažívá jedno z nejsušších období za celá deseti-
letí. Úřad pro meteorologii uvedl v prosinci, že minulé jaro
bylo nejsušší, jaké bylo kdy zaznamenáno. Vlna veder v
prosinci zlomila rekord celonárodní nejvyšší průměrné
teploty a některá místa se pařila při teplotách hodně nad
40 stupni Celsia. Silné větry také způsobily, že požáry a
kouř se rychleji šířily.
Experti uvádějí, že klimatické změny zhoršily rozsah a
dopad přírodních katastrof, jako jsou požáry a záplavy.
Podmínky počasí jsou stále extrémnější a po (řadu) let
požáry začínají časněji (v sezóně požárů) a šíří se s větší
intenzitou.
Celá města byla obklíčena plameny a obyvatelé v někte-
rých státech ztratili své domovy. Nejhorší hmotná škoda
vznikla v NSW, v nejvíce zalidněném státě země, kde
bylo zničeno nějakých 1600 domů a přes 600 jich bylo
poškozeno.
Napříč šesti australskými státy shořelo celkem více než 7
milionů ha. Nejvíc postiženým státem je NSW s více než
4,9 miliony spálených hektarů. Celkem 28 lidí zahynulo v
celé Austrálii, včetně několika dobrovolných hasičů.
Požáry bylo zasaženo asi půl miliardy živočichů v celém
NSW a miliony jsou nejspíš mrtvé, a to je jen skromný
odhad. Celkový počet zasažených zvířat by mohl v celé
zemi dosáhnout až jedné miliardy, podle ekobiologů z uni-
verzity v Sydney.
Údaje z NSW zahrnují ptáky, plazy a savce kromě neto-
pýrů. Není také zahrnut hmyz a žáby, takže celkové množ-
ství je určitě vyšší. Také skoro třetina koal v NSW mohla v
požárech zahynout a třetina jejich životního prostředí byla
zničena, uvedl federální ministr pro životní prostředí.
Nicméně, uprostřed ledna náhle ukázalo klima v Austrálii
svou druhou tvář – části australského východního pobřeží
byly zasaženy prudkými bouřemi a déšť jako z konve půso-
bil bleskové záplavy a uzávěry silnic. Části země hlásily
trojnásobek měsíčních srážek. Klima se opravdu mění.

(11)

ZA POSLEDNÍMI EVROPSKÝMI PRALESY
TEXT jakub málek | FOTO ondrej kameniar

katedra ekologie lesa fakulty lesnické a dřevařské české zemědělské univerzity v praze

Jedlo-bukový prales
v Národní přírodní
rezervaci Kundračka
(Velká Fatra)

dyž se řekne prales, kaž-
dému se zřejmě vybaví ten tropický deštný.
Stromy s mohutnými kořenovými náběhy a liá-
nami, po nichž se prohání vřešťani, po zemi
pobíhají tarantule a na širokých listech rozma-
nité vegetace poskakují žabky všelijakých barev.
Divoká příroda netknutá člověkem. Tyto ekosys-
témy jsou z hlediska jejich funkcí neocenitelné a
to, jakou rychlostí mizí z mapy světa, je alarmu-
jící. Ovšem věřte nebo ne, i v Evropě jsou stále
ještě poklady v podobě nedotčených pralesů,
kde stále všem procesům poroučí sama příroda.
Samozřejmě, že z hlediska druhové rozmani-
tosti samotných stromů či organismů, které tyto
lesy obývají, se nedají s těmi tropickými srovnat.
Ovšem minimálně dvě věci mají společné.

Na svém území plní roli nenahraditelných eko-
systémů a kvůli nenasytnosti člověka čelí kritic-
kému ohrožení.

Tak jako ty tropické, i evropské pralesy plní v
krajině množství funkcí; jsou například domovem
mnoha vzácných a ohrožených druhů, které jinde
nepřežijí, hrají zásadní roli v tzv. malém vodním
cyklu, tvoří téměř neomezené úložiště uhlíku,
jsou součástí světového přírodního a kultur-
ního dědictví (řada z nich je chráněna v režimu
UNESCO) a jsou také (bohužel) již jedinými evrop-
skými ekosystémy, kde panují čistě přírodní pro-
cesy bez přímého působení člověka, a vědcům tak
slouží jako jakési srovnávací laboratoře. Kromě
toho, přiznejme si, divokou přírodu máme rádi, a
tak jsou naše pralesy, alespoň ty volně přístupné,
i centrem ekoturismu.

K

(14)

∞CESTOVÁNÍ

Bohužel to vypadá, že i přes všechny tyto
funkce, kterých je samozřejmě mnohem více, si
stále význam zmíněných ekosystémů dostatečně
neuvědomujeme a sami si je ničíme. Svědčí o
tom například to, že na Slovensku či v Rumunsku,
což jsou co do rozlohy pralesů v mírném pásmu
(nepočítaje Rusko) jedny z nejbohatších států,
mizí stovky hektarů pralesů a přírodních lesů
přímo před očima.

Proč? Jednoduše proto, že zkrátka nemáme
dost. Potřebujeme zabírat více půdy a potřebu-
jeme těžit více dřeva. A tak například rostoucí
poptávka po bioenergetice spojená s vysokou
mírou nelegální těžby způsobuje to, že už i v
těžko dostupných horských oblastech, ve kte-
rých jsou v Evropě staré pralesovité porosty
především, můžeme místy pozorovat jen roz-
sáhlé holoseče. Možná ještě smutnější je to, že

likvidace pralesů v některých územích probíhá
dokonce i legální cestou a těžařské firmy mnohdy
ani netuší, jak cenná území vlastně ničí. A na to
právě na Slovensku těžce doplácí ohrožený tet-
řev hlušec, jehož populace se za posledních deset
let zmenšila o 40 procent. A o jaké porosty tedy
přicházíme?

E V R O P S K Ý P R A L E S V S . L E S

Jako pralesy si na evropském území můžeme
představit staré, kontinuálně rostoucí lesní
porosty, které v minulosti nebyly zásadním způ-
sobem ovlivněny lidskou činností. Ovšem je třeba
zmínit, že se v převážné většině případů nejedná
o čistě panenské, tedy nedotčené lesy. Jde zkrátka
o lesy, na kterých mohla v dávnějších dobách
probíhat v omezené míre např. pastva, ale které
se již po staletí regenerují a vyvíjí bez působení

Mrtvé dřevo je v primárních lesích zásadním elementem, plnícím mnoho funkcí. Jednou z nich

je i podpora přirozené obnovy, kdy rozkládající se dřevní hmota tvoří substrát pro novou generaci.

(15)

∞CESTOVÁNÍ

člověka. Na rozdíl od hospodářsky využívaných
lesů skýtají tyto porosty mozaiku různých vývo-
jových stádií, od nejmladších stromů po nejstarší.
Tyto lesy jsou převážně rozvolněné, díky čemuž
se lesní půdě dostává dostatečného množství
světla, základního předpokladu pro vznik bohaté
bylinné vegetace.

V pralesích se také nachází velký objem stojí-
cího i ležícího mrtvého dřeva v různých fází roz-
kladu, které skýtá přirozená prostředí k životu
mnoha vzácným a ohroženým druhům hmyzu,
jimž hnijící dřevo slouží zároveň jako potrava.
Mrtvá dřevní hmota je zároveň důležitá pro
samotnou obnovu lesa, kdy představuje substrát
plný živin pro novou generac. No a mrtvé dřevo v
hospodářských lesích zkrátka nenajdete, ačkoliv
by tam být mohlo a mělo. Je totiž potřeba zmínit,
že mezi našimi cíli je kromě ochrany pralesů také
rozšíření povědomí o způsobech ekologického
lesnictví a jeho aplikaci v našich hospodářských
lesích.

Pokud si říkáte, že „když jsou ty pralesy tak
významné, musí už být přece dávno pod přís-
nou ochranou,“ máte pravdu doslova jen z polo-
viny. Obrazně řečeno téměř ještě teplá studie
autorů Sabatini a kol., která přichází s vůbec
první kompletní mapou evropských pralesů, totiž
ukazuje, že ačkoliv je bezmála 90 procent všech
zmapovaných pralesů (1,4 milionu hektarů ve 32

evropských zemích) v chráněných oblastech, pouze
větší polovina z nich je v přísném režimu ochrany. V
důsledku to znamená i to, že se v mnoha případech
těží i v rámci národních parků, uvádí profesor Miroslav
Svoboda, vedoucí Katedry ekologie lesa Fakulty les-
nické a dřevařské ČZU a spoluautor studie.

Jak tomu tedy zabránit? Co udělat proto, aby se
devastace posledních zbytků evropských pralesů zasta-
vila, nebo alespoň značně omezila? Názor skupiny
nadšenců a vědeckých pracovníků v jednom ze zmi-
ňované Katedry ekologie lesa (jíž je autor článku sou-
částí) je takový, že je zapotřebí jisté řetězové reakce. Ta
velmi zjednodušeně řečeno spočívá v intenzívní osvětě
široké veřejnosti, následného nátlaku veřejnosti na
orgány, které mohou změnit legislativní nedostatky, a
ve finále aplikace legislativních opatření v praxi. Ještě
jednodušeji řečeno, zapotřebí jsou zkrátka argumenty,
proč my bychom ty pralesy vlastně měli chránit a proč
bychom měli například rozšiřovat bezzásahová území.
Argumenty, argumenty, argumenty…

Přesto, že to vše zní jednoduše a logicky, realita, jak
to tak už bývá, je trochu jiná. Vědci jsou často pozna-
menáni svým povoláním natolik, že ačkoliv chrlí ony
argumenty v podobě odborných článků, povětšinou
se nedostanou k laické veřejnosti ve formě, která by
pro ni byla srozumitelná a která by dokázala masivně
zaujmout (jde pouze o subjektivní názor autora). Trou-
fám si tvrdit, že v případě zmiňovaného výzkumu
Katedry ekologie lesa, který započal v roce 2010 a nyní
již funguje na rozsáhlé mezinárodní úrovni, by to byla
velká škoda, jelikož jeho hlavními cíli jsou přenesení
vědeckých poznatků do praxe a efektivní ochrana
pralesů především. I to byl důvod k tomu, transformo-
vat naše poznatky do řekněme přijatelnější podoby
a spustit nový vědecko-populární web o našem pro-
jektu REMOTE Primary Forests.

A co pro splnění našich cílů tedy děláme? Zmiňo-
vané argumenty předkládáme na základě reálných dat.
Již osmým rokem vyrážíme zakládat a následně moni-
torovat výzkumné plochy do smrkových a smíšených
pralesů s dominancí buku lesního v Karpatech a na Bal-
káně. Lesy pokrývající Karpaty a Dinárské pohoří na
Balkáně představují v Evropě jednu z nejdůležitějších
zásobáren uhlíku, poslední útočiště pro mnoho evrop-
ských endemitů (tedy živočichů s výskytem pouze na

Vzorky letokruhů
jsou odebírány za
pomocí speciálních
vrtáků. Stromy
jsou odvrtávány
až do středu jádra,
což umožňuje zjistit
jejich přesný věk.

(16)

∞CESTOVÁNÍ

této lokalitě) a zdroj obživy pro miliony lidí.
A my máme to štěstí se na těchto vzácných místech

ocitat a pozorovat, jak se v průběhu času vyvíjí. Vše
máme z první ruky a za pomoci několika technických
vymožeností zde zaznamenáváme parametry, jako
jsou výška a šířka stromů, množství mrtvého dřeva,
prosvětlenost anebo typy tzv. mikrostanovišť, které v
různých formách vznikají na starých, povětšinou něja-
kým způsobem poškozených stromech, a které jsou
zásadní pro mnoho druhů savců, ptáků či hmyzu.

Ze stromů také odebíráme vzorky letokruhů, které
nám následně v laboratoři umožňují nahlédnout do
historie jejich života. Na základě šířky jednotlivých
letokruhů dokážeme zjistit, v jakých podmínkách se
tyto lesy vyvíjely a díky tomu předvídat, jak budou
schopny odolávat tlaku nastávajících klimatickými
změn v budoucnu. Minulost stromů nám vypovídá
příběh o tom, kdy a jakým narušením, tzv. disturban-
cím, jako jsou vichřice, mráz či hmyz, stromy čelily. Z
naší databáze letokruhových sérií, která aktuálně čítá
více než třicet tisíc vzorků, je zřejmé, že tato narušení
byla přirozenou součástí jejich vývoje. To například
vypovídá o tom, že rozsáhlé rozpady přirozených lesů
na Šumavě či na Slovensku, způsobené vichřicemi a

následným napadením kůrovce – lýkožrouta smrko-
vého, není nic mimořádného a lesy si s tím poradí,
tak jako tehdy.

Je toho mnohem a mnohem víc, co by zde bylo
vhodné zmínit, avšak rozsah je omezený a tak závě-
rem; ono, když je člověk přímo na místě a má mož-
nost pozorovat ty mechem porostlé buky až metro-
vých průměrů se stářím více než pět set let, ležící
smrky, které jsou již vlastně práškem držícím silou
vůle pohromadě, ze kterých roste dalších deset
nových, na místě, kde nejsou žádné lesní cesty, kde
musíte překonávat množství náhodně přes sebe
vyvrácených stromů a kde máte možnost spatřit
medvědy, rysy, vlky, tetřevy..., zkrátka když jste
součástí toho všeho, co lze bez pochyby označit za
pravou evropskou divočinu, nepotřebuje vědecké
poznatky k tomu, aby Vám bylo jasné, že takováto
místa nejsou pouhými generátory dřeva, ale že jsou
to vzácné lokality, které je třeba chránit a učit se z
nich.

Chráněný tesařík alpský je významným zástupcem horské fauny, bohužel kvůli masivnímu kácení
původních bukových lesů ztrácí v Evropě svá přirozená stanoviště.

(17)

∞CESTOVÁNÍ

Příští
číslo

vychází

k
a

le
n

d
á

ř
2
>

2
0

TEXT redakce

19. 2.
DEN OTEVŘENÝCH

DVEŘÍ ZAHRADNICKÉ

FAKULTY MENDELU

Více info: http://bit.ly/
ZFdod2020

Valtická 337, Lednice

10. 2.
MÁK V ROCE 2020

Spolek Český modrý mák
Vás zve na tradiční akci.
Více na: www.ceskymod-
rymak.cz

Libčany

(18)

6. a 13. 2.
ZEMĚDĚLSKÁ

AKADEMIE INOVACÍ

V Praze a v Brně proběhne

druhý ročník Zemědělské

akademie inovací Spolu-

pořádajícími subjekty jsou

CleverFarm, MENDELU,

VÚRV. Akce je určeně

pro všechny zemědělce,

kteří by se rádi pustili do

oblasti precizního země-

dělství. Témata se budou

týkat např. praktických

výhod inovativních metod

monitoringu zeměděl-

ských porostů, senzorům

v porostech a půdě, vyu-

žití predikčních modelů a

minimalizaci ztrát způso-

bená chorobami a škůdci.

Podrobné informace

včetně odkazů na regis-

traci jsou k dispozici zde:

https://www.cleverfarm.

cz/zemedelska-akademie-

-inovaci-aia

Praha - VÚRV

Brno - Vienna Point

7. 2.
19. AGRÁRNÍ PLES

Každoroční ples pořá-
daný Agrární komorou
České republiky na praž-
ském Žofíně s bohatým
kulturním programem.

Praha - Žofín

13. 2.
MENDELINFO 2020

8. ročník semináře, v letoš-

ním roce na téma „Inte-

grovaná ochrana rostlin“

Více na www.istro.cz

U Rybníka 23, Žabčice

11. 2.
ŠKOLKAŘSKÉ DNY

Více informací získáte na
adrese www.svaz-skol-
karu.cz

Skalský Dvůr, Lísek

(18)

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 Krajíčková, 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)

Příští
číslo

vychází
21.2.

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 Krajíčková, 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)

(20)

NOVÉ PROJEKTY ERASMUS+ 2019
NA LIBVERDĚ
TEXT A FOTO mgr. ivana vávrová, střední škola zahradnická a zemědělská antonína emanuela komerse,
děčín – libverda

V letošním roce se naší škole podařilo uspět
hned s třemi projekty programu Erasmus+.

Prvním z nich je projekt zahraničních stáží
pro naše studenty a dva pedagogy. Během dvou-
letého projektového období se 26 žáků zúčastní
dvou, tří a čtyřtýdenních pracovních stáží na
veterinárních klinikách, na koňských farmách
a v zahradnických podnicích v Itálii, Španělsku
a Dánsku. Další čtyři žáci absolvují tříměsíční
stáže na farmách v Dánsku a na veterinárních
klinikách v italské Bologni. Dva učitelé stráví 5
dní stínováním v zahradnickém podniku ve špa-
nělské Almeríi.

Druhým schváleným projektem je projekt
partnerství, v němž našimi partnery budou
španělská zemědělská škola EFA EL Soto v Gra-
nadě a rakouská zemědělská škola AGRAR HAK
v Althofenu. Tématem projektu je ekologické
zemědělství v partnerských zemích a cílem

projektu je poskytnout žákům i učitelům střed-
ních zemědělských škol z České republiky, Špa-
nělska a Rakouska nové znalosti a zkušenosti v
oblasti problematiky ekologického zemědělství
v zemích jednotlivých účastníků. V průběhu
celého projektu budou školy úzce spolupracovat
s ekologickými farmami ve svém regionu.

Farmáři z těchto farem budou žáky seznamo-
vat se zásadami a principy ekologického hospo-
daření a prakticky jim ukáží chod svých farem.
Žáci každé partnerské školy vždy nejprve vytvoří
prezentace o ekologických farmách v jejich regi-
onu a pošlou je žákům partnerských škol. Poté
budou následovat vzdělávací aktivity, kdy vždy 6
žáků a 1 učitel z každé z partnerských zemí přije-
dou do hostitelské země a během exkurzí a prak-
tických aktivit na různých ekologických farmách
si znalosti nabyté z prezentací prohloubí. Tento
proces proběhne postupně ve školách všech tří

∆AKTIVITY ŠKOL

(21)

partnerů. Celý projekt bude veden v ang-
lickém jazyce, takže si žáci i učitelé zdo-
konalí své jazykové schopnosti a naučí se
používat odbornou slovní zásobu týkající
se problematiky zemědělství.

Posledním projektem jsou jazykové
kurzy pro učitele v zahraničních jazyko-
vých školách. Škola obdržela grant pro 5
učitelů, kteří se zúčastní dvoutýdenních
jazykových kurzů anglického jazyka ve
Velké Británii. Učitelka AJ také absolvuje

týdenní job-shadowing na střední škole
The Royal High School v Edinburghu.
Všechny tyto aktivity jsou ovšem závislé
na tom, jak dopadne vyjednávání o
Brexitu. Pokud nebude možné vycestovat
do Velké Británie, bude nutné všechny
kurzy i job-shadowing přesunout do Irska.

Věříme, že všechny tyto aktivity při-
spějí ke zkvalitnění vzdělávání žáků i
pedagogů na Libverdě.

∆
š

k
o

l

(22)

(23)

∆AKTIVITY ŠKOL

ZEMĚDĚLSKÝ ZÁJEZD DO RUMUNSKA A
MAĎARSKA
TEXT A FOTO ing. jan kocmánek, szeš poděbrady

V září letošního roku dostali studenti možnost jet
na další netradiční zemědělský zájezd. Tentokrát jsme
zamířili na jihovýchod Evropy. Naše zemědělská cesta
započala v oblasti tzv. Banátu. Navštívili jsme rumunský
Temešvár, prohlédli jsme si město a navštívili místní trh.
Pak už jsme pokračovali stále na jih k Dunaji. Ten je zde
majestátní, rozlévá se až do šíře 6 km. Po obědě u míst-
ních rybářů jsme pluli jejich loděmi na opuštěný ost-
rov, kde se pasou divocí koně. Dunaj je hraniční řekou
mezi zeměmi a tvoří i hranici EU, na druhém břehu
už je Srbsko. Dále už jsme s naším autobusem vystou-
pali do kopců a začalo poznávání unikátního místa,
českých vesnic v Rumunsku, založených našimi kra-
jany před dvěma sty lety. Bydleli jsme dva dny přímo
v rodinách a užívali si pohostinnost místních obyvatel.
Poznali jsme vesnice Svatá Helena a Gernik. Vše jsme
pečlivě dokumentovali, navštívili jsme zde základní
školu i několik místních hospodářů. Z Rumunska jsme
se poté přemístili na několik dní do východního Maďar-
ska. Bydleli jsme v lázeňském městě Hajduszoboszlo a
místní aquapalace, který byl přímo propojený s naším
hotelem, tentokrát vynahrazoval moře, které zpravidla
do zájezdů také zařazujeme. V Maďarsku jsme navští-
vili přírodní rezervaci Hortobágy. Místní stepi a pusztu
jsme projížděli v povozech tažených koňmi, navštívili
jsme i místní zoopark. Celý zájezd jsme absolvovali
našim oblíbeným autobusem s řidiči z CK Victoria Brno,
program a organizaci zájezdu skvěle zabezpečila CK
Kudrna Brno. Letos využilo možnost jet na zájezd 28
studentů, napříč několika třídami. Podmínkou byla
celoroční dobrovolná práce kolem hospodářských
zvířat, výpomoc na školním statku, propagace školy
na výstavách, chovatelských dnech a akcích organizo-
vaných školním statkem. Studenti si tak vysloužili na
tento zájezd velký příspěvek od sponzorů a většina z
nich tedy doplácela za tento týden plný zážitků pouze 2

nebo nebo 3 tisíce korun, tedy pětinu jeho ceny.
V roce 2020 nás čeká opět spousta akcí, do kterých

se mohou studenti dobrovolně zapojit. A známá je už i
destinace, kam se pojede na další netradiční zeměděl-
ský zájezd. Čeká nás subtropické zemědělství a pozná-
vání Neapolského zálivu v jižní Itálii.

(24)

(25)

∆AKTIVITY ŠKOL

 Rok s rokem se sešel a Česká akademie
zemědělských věd (dále ČAZV) po nových obál-
kách svých 11 vědeckých časopisů, z nichž je 10
zařazeno v databázi Web of Science (WoS) a 9 má
nenulový impakt faktor, vydává kolekci letáků
jednotlivých časopisů (tzv. Call for Papers). Na
začátku roku 2019 uvedla ČAZV sjednocené obálky
svých časopisů, které vytvořil designér Matyáš
Fuchs a ve stejném designu vydává na začátku
roku 2020 rovněž letáky s nejdůležitějšími infor-
macemi pro každého autora, který se rozhodne
zaslat svůj článek do redakcí ČAZV.
Letáky, stejně tak jako obálky časopisů, lákají

ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD
VYDALA KOLEKCI LETÁKŮ
PRO SVÉ ČASOPISY
TEXT | ing. hana urbancová, ph.d., ředitelka čazv a ing. adéla
fajčíková, zástupkyně ředitelky

(26)

jednotným moderním designem respektujícím histo-
rické barevnosti jednotlivých časopisů. Design je jed-
noduchý a výstižný. „Není cílem na obálkách a letácích
prezentovat všechny informace pomocí mnoha slov a
složitých objektů bez konkrétního zacílení, ale podat
autorům, lektorům a celé široké odborné veřejnosti
nejdůležitější informace, které již na první pohled zau-
jmou svou jednotnou a graficky přehlednou strukturou
a nenásilně podpoří studium, publikování a citování
našich časopisů“, říká ředitelka ČAZV Ing. Hana Urban-
cová, Ph.D.
Letáky informují o zaměření časopisu, hlavních zájmo-
vých tématech, výši aktuálního impakt faktoru, výši
redakčního poplatku a stylu recenzního řízení. Součástí
letáků je grafické zobrazení základních plodin, zvířat,
zemědělské techniky a přírodních zdrojů, potravin a

lesních porostů, kterými se jednotlivé časopisy zabý-
vají. Celá kolekce online letáků je rovněž k dispozici na
webových stránkách www.cazv.cz.
Úroveň jednotlivých časopisů vydávaných ČAZV se
kontinuálně zvyšuje. V průběhu roku 2019 se dostal do
databáze WoS nově také časopis Journal of Forest Sci-
ence (viz https://www.agriculturejournals.cz/web/jfs/).
Jedná se o vynikající dlouhodobou spolupráci editora
časopisu, členů redakční rady a redaktorky. ČAZV v sou-
časné době pracuje na zařazení i posledního z 11 časo-
pisů do databáze WoS.
Více informací o celé kolekci vědeckých časopisů vydá-
vaných pod hlavičkou největšího vydavatelského domu
se zaměřením na zemědělskou problematiku v České
republice naleznete na: www.cazv.cz; www.agricultu-
rejournals.cz

(27)

ΩZEMĚDĚJSTVÍ

OKÉNKO FLORISTIKY RAJHRADSKÝCH
ZAHRADNÍKŮ
TEXT | FOTO ing. jiří ptáček, střední zahradnická škola rajhrad p.o.

 Floristika je velmi atraktivní odvětví
zahradnického oboru, které se stále více dostává do
popředí našeho každodenního života. Není proto
divu, že má pevné místo i ve výuce zahradnických
škol. Roste počet zájemců, kteří chtějí působit v
oblasti aranžování a vázání květin. Praxe vyžaduje
odborníky znalé své profese. Nestačí, jak tomu bylo
v minulosti, aby zahradníci získávali zkušenosti jen
od svých předchůdců nebo si vystačili s vlastní fan-
tazií či tvorbou.

V tomto duchu pracují na Střední zahradnické škole
Rajhrad. Kvalifikovaný pedagogický sbor iniciativou
managementu v čele s ředitelem PaedDr. Markem
Kňažíkem proto také usiluje o stále se zvyšující péči
ve výchově nových floristů. Uplatňuje nové přístupy,
metody práce a přitažlivé aktivity. Mladí adepti zís-
kávají další cenné informace z oboru floristiky nad
rámec osnovami určených vyučovacích hodin, např.
na hojně navštěvovaném vazačském a aranžérském
kroužku, které následně využívají v četných projek-
tech, jichž se škola zúčastňuje nebo je i sama realizuje
a to velmi úspěšně.
Vděčným magnetem prezentace tvorby rajhradských
zahradníků je pravidelná výstavní činnost v areálu
školy se zaměřením na velikonoční nebo vánoční
tematiku.
Vánoční tu má tradici více než čtvrtstoletí, koná se
vždy na konci kalendářního roku a mapuje atmosféru
adventu a Vánoc nevšedními prvky umění floristiky.
Z nedávna si zaslouží připomenout pozoruhodnou
přehlídku studentských prací, pořádanou 11.–15. 12.
2019, v jejímž výčtu nechyběly adventní věnce, vázané
vánoční stromky, svícny, kytice, závěsy, přízdoby a
další doplňky připomínající sváteční čas. Autoři zcela
profesionálním způsobem dokázali využít své tvůrčí
představy a dovednosti a vytvořit tak prostředí, které
odpovídalo názvu výstavy „Kouzelné Vánoce“ .Pří-
nosem rovněž bylo, že přiblížili žákům mateřských
a základních škol Vánoce doprovodným programem,
který představoval tvořivé vánoční dílničky, soutěže
a zábavné hry v zahradnicko-ekologickém kontextu,
který se setkal s nebývalým nadšením.
Nelze přehlédnout ani skutečnost, že adventní a
vánoční tvorba z dílny rajhradské zahradnické školy se
objevila i v celostátním televizním vysílání 29. 11. 2019
a to v rámci pořadu České televize, studio Brno „Sama

ΩZEMĚDĚJSTVÍ

(28)

doma“. Televizní kamery zde představily mimo jiné svá-
teční výzdobu brněnského studia realizovanou studenty
a plnou tvořivých inspirací.
Aranžmá jak výstavní, tak i televizní, se setkala s nebý-
valou pozorností a obdivem a navodila impuls prezento-
vat Vánoce ve spojení s tradičními hodnotami a vnímat
krásu a nápaditost různých aranžmá, která lze vytvořit i
v našich domácnostech.
Floristický um rajhradských zahradníků má i pevné
místo ve výzdobě četných památkových objektů, mimo
jiné zdobí i interiéry benediktínského kláštera v Raj-
hradě, objevuje se i na charitativních akcích konaných v
rámci Jihomoravského kraje a při dalších příležitostech.
Vedení rajhradské školy má také na paměti, že pro zvý-
šení úrovně umění aranžovat výrazně pomáhá i měření
sil na soutěžním poli. Proto se studenti účastní mnoha
domácích i zahraničních soutěží a to velmi úspěšně.
Plně navazují na dřívější plodná floristická vystoupení,
z nichž lze uvést např. 24. ročník slovenské floristické
soutěže Victoria regia, konané 20. 9. 2017, kde zvítězil
Filip Bracek a obhájil titul Mistra slovenské republiky ve
floristice, který získal již v předchozím roce. Možno při-
pomenout i 9. ročník evropského šampionátu mladých
zahradníků konaný 21.–24. 8. 2018 v Rajhradě, kde se v
silné zahraniční konkurenci umístilo soutěžní družstvo
SZaŠ Rajhrad na vynikajícím čtvrtém místě.
Četnými floristickými oceněními prošli rajhradští stu-
denti i v roce 2019. Z této palety stojí za zaznamenání
účast na 26. ročníku mezinárodní soutěže zahradnické
všestrannosti Kopidlenský kvítek konané v areálu
zahradnické školy Kopidlno 9.–10. října. Soutěž obsa-
hovala šest odborných dovedností – řízkování, výsadbu
rostlin, poznávání rostlinného materiálu, aranžování,
aranžování – překvapení a roubování v ruce – kopu-
lace. Zde se družstvo školy umístilo na prvním místě a
v kategorii jednotlivců získala první místo i rajhradská

studentka Tereza Chládková. Tato se stala i laureátkou
přehlídky České ručičky 2020, vzhledem k tomu, že je
Kopidlenský kvítek zařazen do národní přehlídky tohoto
projektu vyhlášeného Jihomoravským krajem. Tradiční
galavečer, na kterém budou představeni a odměněni vítě-
zové 22 celostátních odborných soutěží v různých profe-
sích proběhne 17. 6. 2020 na brněnském výstavišti a bude
tu zastoupena tedy i rajhradská škola.
Připsat lze i mezinárodní floristickou soutěž Brněn-
ská růže 2019 konanou 15.–17. listopadu v komnatách

ΩZEMĚDĚJSTVÍ

(29)

brněnské vily Stiassni a s ní i první místo Terezy
Chládkové a druhé místo Miloše Vrábela v celko-
vém hodnocení kategorie juniorů.
Přestože skvělé výsledky ze soutěží přinášejí
radost a zvyšují prestiž školy, je třeba dodat, že
rajhradskému školnímu zařízení nejde jenom vždy
o umístění studentů, ale hlavně o skutečnost, aby
absolventi díky získaným odborným znalostem a
dovednostem našli ve svém dalším pracovním či
studijním zaměření uplatnění a to co se naučili ve
škole dokázali prezentovat v praxi. Škola si bere
v tomto směru úkol vychovat mladou generaci k
pozitivnímu vztahu k zahradnickému oboru.
Pro SZaŠ Rajhrad je významným přínosem i v
oboru floristiky spolupráce se zahraničními ses-
terskými školami a prestižními zahraničními

zahradnickými firmami v rámci řady projektů
s možností konání odborné praxe. Z poslední
doby stojí za zmínku účast studentů v Rakousku,
Itálii, Španělsku a Maďarsku. V Budapešti kupř.
absolvovali třítýdenní stáž ve dnech 29. 9. – 19. 10.
2019 a i odtud si odnesli cenné zkušenosti.
Své místo mají i aktivity v rámci školního Celoži-
votního centra zahradnického vzdělávání, které
spočívají v organizaci akcí pro širokou veřejnost
jako jsou kurzy profesní kvalifikace, rekvalifi-
kační kurzy, odborné krátkodobé kurzy, odborné
semináře, školení, prezentační akce a jiné.
Zájemci získávají profesní kvalifikaci k výkonu
různých profesí v jejichž výčtu jsou florista, kvě-
tinář, ovocnář, sadovník, školkař, zelinář, vino-
hradník, vinař, opravář malé zemědělské mecha-
nizace, údržbář veřejné zeleně a jiné.
Pravidelně se pořádají i krátkodobé kurzy z
oblasti jarní, svatební, vánoční a adventní flo-
ristiky. V předvánočním čase r. 2019 ve dnech
29.–30. 11 uspořádala škola floristický seminář
zaměřený na získávání praktických dovedností
z oblasti adventní a vánoční floristiky pro absol-
venty rekvalifikačních kurzů, zaměstnanců v
obchodech s květinami a další zájemce se zamě-
řením na zhotovení vánočního věnce, svícnu do
interiéru, kytice do korpusu, vánočního partézu
a jiných dekorací.
V dalším je předmětem konání desetidenní kurz
pro získání profesní kvalifikace floristika 28. 2. –
28. 3. 2020, jarní floristický seminář 4. 4. 2020,
svatební floristika 12.–13. 6. 2020 atd.
Co říci závěrem? Práce SZaŠ Rajhrad v oblasti flo-
ristiky přinášejí očividné výsledky. Z řad zdejších
studentů tu vyrůstá řada floristů majících vynika-
jící zvuk nejen v celostátním měřítku. Za mnohé
lze vyjmenovat např. Terezu Chládkovou, Filipa
Bracka, Vlastimila Kucharoviče.
Rajhradští se však nespokojují s dosaženým a
snaží se hledat další zkvalitnění své práce, aby
naše floristika dosahovala stále vyšší mety.

(30)(30)

ΩZEMĚDĚJSTVÍ

PAŠTRNÁK HOLLOW CROWN OSLAVUJE
DVOJSTÉ NARODENINY
TEXT | FOTO ján piešťanský, sošpasv v trnave; francesco ingegnoli, fratelli ingegnoli s.p.a., milano, italy

Pri každej kultúrnej rastline zisťujeme jej pôvod,
spôsob, ako a kedy sa dostala na naše územie a jej
využiteľný význam.
Zisťovaním údajov o paštrnáku siatom (Pastinaca
sativa), ktorý na niektorých územiach Slovenska
patrí medzi menej významné zeleniny sa dozve-
dáme rôzne informácie. Jedny hovoria, že k nám
prišiel z Kaukazu, iné zo Švajčiarka, v ktorom z
neho našli semená staré okolo tri tisíc rokov. Pre

nás nie je ani tak dôležitý jeho pôvod, ale zaujíma-
vou skutočnosťou je to, že už v období pred našim
letopočtom bol známy po celej Európe a konzu-
moval sa ako zemiaky, ktoré prišli do Európy až v
období objavenia Ameriky. I keď mnohé jedlá z neho
boli nahradené zemiakmi, tak s jeho pestovaním sa
neskončilo, ba naopak začal vstupovať do šľachti-
teľského procesu. Takéto svedectvo nám najlepšie
poskytuje odroda paštrnáku Hollow Crown, ktorý
bol vyšľachtený v roku 1820. To, že šľachtiteľský pro-
ces prebehol u nej úspešne svedčí to, že uvedenú
odrodu môžete získať na trhu s osivami zeleniny a to
hlavne v zahraničí, pretože udržiavaniu jeho geno-
fondu sa podnes deň venujú mnohí významní pro-
ducenti osív.
Pestovaniu tejto koreňovej zeleniny v rámci dlho-
dobej spolupráce so spoločnosťou Fratelli Ingegnoli
S.p.A., Milano sme sa pre edukačné účely venovali
v roku 2019. Cieľom bolo zistiť do akej miery sa nám
vydarí jeho pestovanie, ako i porovnať, či agrotech-
nika pestovania uvedená v dostupných odborných
publikáciách, producentom osiva a zároveň našim
partnerom sa osvedčí v pôdno-klimatických podm-
ienkach Trnavskej tabule.
Na základe skúseností s pestovaním tejto plodiny
nebudeme vykonávať porovnávania medzi agrotech-
nikou pestovania v Taliansku, v predchádzajúcich
obdobiach na Slovensku, ale uvedieme iba agrotech-
nické skúsenosti, ktoré boli limitujúcim faktorom
dosiahnutia veľmi dobrej úrody a potvrdenie svedec-
tva, že odroda Holow Crown má právom vyhradené
svoje miesto na trhu a v registrovaní zelenín pestova-
ných v štátoch EÚ.
Pre úspešné pestovanie paštrnáku sú najvhodnej-
šie hlinité až hlinito piesočnaté pôdy s dostatočným

(32)

ΩZEMĚDĚJSTVÍ

Dobre vyvinutý a zdravý jedinec.

predchádzajúcich obdobiach na Slovensku, ale uve-
dieme iba agrotechnické skúsenosti, ktoré boli limi-
tujúcim faktorom dosiahnutia veľmi dobrej úrody a
potvrdenie svedectva, že odroda Holow Crown má
právom vyhradené svoje miesto na trhu a v registro-
vaní zelenín pestovaných v štátoch EÚ.
Pre úspešné pestovanie paštrnáku sú najvhodnej-
šie hlinité až hlinito piesočnaté pôdy s dostatočným
množstvom humusu a so schopnosťou udržiavať
vlahu. Takúto pôdu v našich podmienkach sme mali
k dispozícii. Ďalšími, nemenej významnými faktormi
sú zásoba organických živín a hlboké spracovanie
pôdy až do hĺbky 40 cm. V našom prípade tieto čini-
tele boli splnené, pretože sme paštrnák pestovali po
letnom póre. Ten bol ako predplodina vhodný preto,
lebo ako cibuľovina nepatrí do čeľade mrkvovité,
môže sa hnojiť maštaľným hnojom, vyžaduje taktiež
hlboké spracovanie pôdy, pričom sám ju zanecháva
z hľadiska uchovania drobnohrudkovitej štruktúry

vo veľmi dobrom stave. Nakoľko sme pôdu z hľa-
diska malej rozmery parcely mohli pripravovať iba
ručne, môžeme konštatovať, že k hĺbke pre spra-
covanie sme sa priblížili tým spôsobom, že sme pri
rýľovaní rýľ nielen hlboko vtláčali do ornice, ale
i pôdne odvaly sa na seba vo vyššej miere kládli.
Pôdu sme taktiež pripravovali až koncom zimy,
aby mohla premrznúť, no na druhej strane prí-
liš neuľahla, čo by neskôr negatívne pôsobilo na
utváranie kolovitého, dlhého a hrubého koreňa
paštrnáku.
Veľmi dôležitá je sejba, ktorú sme vykonali v
poslednej dekáde mesiaca marca. Volili sme
medziriadkovú vzdialenosť 45 cm z dôvodu, že
na černozemiach našich pokusných pozemkov
vždy boli mohutné i iné rastliny (spomínaný pór,
cuketa, karfiol a i.) a tak je cieľom, aby si navzájom
netienili. Vzhľadom k vzchádzaniu, ktoré je veľmi
pomalé sme sa pridržiavali hĺbky sejby do 2 cm,

(33)

ΩZEMĚDĚJSTVÍ

Porovnanie dĺžky koreňa, mohutnej a zdravej vňate.

pričom do riadku na vytvorenie optimálneho
osivového lôžka a stimulácie klíčenia sme nali-
ali vodu, osivo jemne zahrabali a pritlačili ľah-
kým valcom. Pre pestovateľov odporúčame
použiť osivo, ktoré je iba z predchádzajúceho
roka, pretože veľmi rýchlo tratí klíčivosť. Ak
na obale napr. vidíme dátum balenia 2018 a
spotrebu do 2021, tak takéto osivo už nemusí
zaistiť vysokú klíčivosť. Samotné vzchádzanie
paštrnáku je nielen pomalé, min. 3 týždne, ale
i postupné a preto je ho potrebné sledovať
vzhľadom k jednoteniu rastlín. Tie sme zo zači-
atku nechávali vzdialené na 4 – 5 cm z dôvodu,
že je nutné počítať i s poškodením porastu.
Býva to najčastejšie vyrytie krtom alebo spa-
senie vtákmi. Postupným jednotením sme sa
dostali na vzdialenosť jedincov v riadku od 12
do 15 cm. Pri tomto úkone je nevyhnutné zba-
vovať porast burín pri súčasnom kyprení a v
prípade potreby polievaním. To sme intenzív-
nejšie vykonávali v mesiaci apríl pre potrebu
stimulácie vzchádzania naklíčených rastlín v
pôde, pričom v mesiaci máj pre vysokú inten-
zitu zrážok sme od uvedeného úkonu mohli
upustiť.
V letných mesiacoch bolo nevyhnutné robiť
dojednotenie, okopávanie a hlavne stimulo-
vanie porastu k vytvoreniu mohutnej listo-
vej plochy. Tá je dôležitá nielen pre vytvore-
nie asimilačnej plochy, ktorá podnecuje rast
koreňa, ale taktiež toho, že zatieňuje vzchá-
dzajúce letné buriny, čo spôsobí ich „uduse-
nie“ a hlavne to, že sa zabraňuje odparovaniu
vody z pôdy. Počas letných mesiacov sme sa
na závlahu orientovali tak, že sme volili menej
časté, no jednorazovo intenzívnejšie zavlažo-
vanie. Je to preto, že táto rastlina potrebuje
vlahu po celej dĺžke koreňa, pričom povrchové
vysychanie pôdy ju núti „ťahať koreň za spod-
nou vlahou“ a tým vytvorenie jeho kolovitej

formy. Častejšie, no menej výdatné a iba povr-
chové zavlažovanie môže spôsobiť, že paštrnák
vytvorí mnoho postranných koreňov, pričom
hlavný je krátky a guľovitý alebo naň nasadá
dlhý a tenký, často i krivý koreň. Počas pes-
tovania plodiny v lete buriny, ktoré prenikli
nad porast vytrhneme, pričom odporúčame
odhrnúť listy a príp. neskoro vzídené jedince
odstrániť. Takéto jedince zbytočne odoberú
živiny, nevyvinú sa a vo vlhkom, zatienenom a
teplom prostredí môžu byť veľmi dobrou živ-
nou pôdou pre plesne a hnilobné baktérie spô-
sobujúce choroby paštrnáku.
Kým počas leta intenzívne rástli listy, tak až na
konci leta a v jeseni začína intenzívny rast pod-
zemnej časti tejto rastliny, a preto je potrebné
začať s druhou fázou intenzívnej závlahy. Tá
musí byť výdatná, aby sme zabránili tvorbe
drevnatých jedincov. Na druhej strane nesmie
znečisťovať spodné listy hlinou, príp. vrchné
pritlačiť k pôde, aby sme nezapríčinili ich
napadnutie plesňou. Tento faktor umocňuje
i príliš vysoká závlaha, ktorá často spôsobí
praskanie koreňov. Musíme dbať na to, aby do
večerného západu slnka listy oschli a dostatok
vlahy mali iba korene. Udržiavanie zdravej a
na noc suchej listovej plochy v jeseni je dôle-
žité preto, aby mohutné listy čerpali vlahu až
z rannej rosy, ktorá cez deň sa stráca. Pôsobe-
nie slnečných lúčov zabraňuje tvorbe a rastu
plesní a prítomný chlorofyl je významný pre
tvorbu cukrov, ktoré dodávajú koreňu typickú
sladkú chuť a viažu sa s aromatickými látkami.
O paštrnáku sa dozvedáme i tú skutočnosť, že
pri miernych zimách dokáže prezimovať i vo
voľnej pôde, príp. pred tuhším mrazom je
ho možné chrániť napr. vrstvou slamy. Tento
spôsob v našich podmienkach nevyužívame
z troch dôvodov. Prvý je ten, že pri mier-
nej zime sa stimuluje rastový vrchol, ktorý v

(34)

ΩZEMĚDĚJSTVÍ

teplom prostredí začína vyhnívať, čo spôsobuje, že
škodlivé látky hnilobného pôvodu vnikajú do koreňa,
čím vzniká jeho znehodnotenie po hygienickej i
kulinárskej stránke. Nadzemnú časť a najčastejšie
rastový vrchol konzumuje malá zver, čím prvý fak-
tor sa tým ešte umocňuje. Tretí závažný problém v
našich podmienkach je invázia hlodavcov, pre kto-
rých ponechaný porast na hriadke je súčasťou ich

potravinového reťazca a tým i ich prežitia počas
zimy.
V našom prípade používaním vyššie uvedených
agrotechnických postupov a využitím dvestoročnej
odrody Hollow Crown sme dopestovali kvalitné
jedince s hmotnosťou nad 0,5 kg, ako aj približuj-
úcich sa až 1 kg. Ich ponechanie na záhrade sme
nepovažovali za potrebné.

(35)

ΩZEMĚDĚJSTVÍ

Kapitálne kusy dosahovali hmotnosť okolo 1 kg.

