
#
a

g
ri

c
u

lt

10
8 2 . R O Č N Í K

Č E R V E N 2 0 2 0

zemědělská
škola

PÔDOHOSPODÁRSKA

nejdelší
PRÁZDNINY?

Michal Petřík
editor

Ačkoli se mnohým z vás už po škole stýská, jak
vyplývá i z průzkumu, o kterém píšeme v rub-
rice Fakta, nedá se nic dělat, budete to muset bez
návštěvy školy ještě dva měsíce vydržet :) Startují
totiž prázdniny!

Užijte si je venku, neboť tam se mají odehrávat ty
správné letní prázdniny.

Nezapomeňte, že každé prázdniny jednou skončí
a je proto dobré vyhnout se zařízením, které vás o
drahocenný volný čas připraví rychlostí minimálně
1MB za vteřinu.

Když už to bez telefonu nevydržíte, zkuste ho ale-
spoň využít k něčemu, co obohatí vaše vědomosti. V
rubrice ZajímaWéWéWé jsme proto pro vás vybrali
pár aplikací, díky kterým se stanete doslova vládci
zeleně.

Pokud už se těšíte zase zpátky do školy a na chod-
bách byste se chtěli potkávat i se svými mladšími
kamarády, kteří zatím navštěvují základní školy,
ukažte jim stránku instragram.cz/ZemedelskaSkola.

Najdete na ní nejen náš časopis včetně archivu
předchozích čísel, ale hlavně kompletní přehled
všech možností, kde studovat zemědělské, zahrad-
nické a lesnické obory.

 Přejeme vám krásné prázdniny!

(02)

červen 2020

06
PŘÍBĚH

Inspirujte se příběhy
úspěšných farmářů. V

červnovém čísle čísle se
podíváme na ekofarmu roku,

kde nám ukáží, jak hospodařit
ekologicky a nejlépe ze všech.

04
FAKTA

Odlehčená a nenáročná
minutka na rozjezd.

Zajímavé informace, které
z vás udělají malou, ale
opravdu malou chodící

encyklopedii.

14
CESTOVÁNÍ

Jedeme na výlet! Tentokrát
do krásně rozkvetlých
zahrad v Radvanicích.

24
AKTIVITY ŠKOL
V těchto měsících vás
pravidelně seznamuje
s tím, jak školy zvládají

aktuální situaci. V tomto
čísle se podíváme například

zemědělku do Březnice.

12
ANGLIČTINA

I když je stále komplikované
dostat se za hranice, tak umět

cizí jazyk se bude hodit vždy
:) Naučte se nová slovíčka na
téma hospodářských zvířat.

22
KALENDÁŘ

Nepropásněte ani jednu
zásadní událost

v zemědělských oborech. Díky
našemu kalendáři budete mít

program na (skoro) každý
den tohoto léta.

28
ZEMĚDĚJSTVÍ

Nové informace pro
odborníky na svých místech

a především na místech
vzdělávacích a vědeckých.

>10/82
vydává

Ústav zemědělské
ekonomiky a informací,

Mánesova 1453/75
120 00, Praha 2

editor
petrik.michal@uzei.cz

e-mail
petrik.michal@uzei.cz

telefon
+420 222 000 381

spolupracuje
s Agroništitútem Nitra,

Akademická 4,
949 01 Nitra

 e-mail
zuzana.horvathova@

agroinstitut.sk

design
Ginger & Fred

(03)

fakta

!FAKTA

ZAČÍNÁ DALŠÍ SEZONA NA KRKONOŠSKÝCH LOUKÁCH
Pastva na loukách se stala v posledních letech nedílnou součástí péče o
významné botanické lokality Krkonoš. Ovce, kozy, skot i koně pomáhají na čty-
řech desítkách lučních lokalit. Díky nim a související péči hospodářů se na
louky vrací například endemické druhy jako zvonek český nebo violka žlutá
sudetská. Dnes hospodář přivezl krávy na Přední Rennerovky. „Krkonošské
louky mají složitý osud. Nebýt našich předků, kteří vyklučili lesy, nevznikly by.
Poválečným odsunem původního německého obyvatelstva a odlišným způ-
sobem hospodaření tehdejších JZD a státních statků louky ztratily svou pří-
rodní hodnotu. Zarůstaly plevelem a náletem. My se dnes snažíme vracet lou-
kám život,“ říká ředitel Správy KRNAP Robin Böhnisch. Správa Krkonošského
národního parku díky několika běžícím projektům na podporu lučních spole-
čenstev obhospodařuje zhruba 130 lučních lokalit. V rámci projektu „Obnovný
management krkonošských luk“ pod programem OPŽP letos plánujeme
pečovat o čtyři desítky lučních lokalit. Celková výměra luk v rámci zmíněného
projektu je více než 450 hektarů. Na nich plánujeme vláčení, sekání, sušení
sena i pastvu dobytka. Práce hospodářů na loukách doplňuje projektová pra-
covní skupina. Tito pracovníci Správy KRNAP pomáhají především s úklidem
lokalit po zimě, úklidem štěrku a kamení z luk, pročišťováním stružek, se sečí
invazivních a expanzivních druhů rostlin, především šťovíku alpského a lupiny
mnoholisté. Pracovní skupina též bude vyžínat borůvčí na loukách určených k
dalšímu hospodaření, opravuje ohrady, pomáhá se sečí na špatně dostupných
místech a vyřezává náletové dřeviny.

DVA ROKY PRÁZDNIN?
Pověstné Verneovské dva roky
prázdnin už žáci po karanténě
nechtějí. Ještě na začátku epide-
mie, kdy nebylo jasné, jestli bude
pobyt doma záležitostí dnů nebo
týdnů, vítaly děti nucené volno
jako zpestření standardní výuky.
Po třech měsících už ovšem prů-
zkum ukazuje výrazný posun, 67
procent žáků se do školy vylo-
ženě těší. Většinou za to může
hlavně odloučení od kamarádů,
mezi důvody ale patří také málo
pohybu a nedostatek aktivit, které
ve škole normálně během dne
mají. Zjistil to průzkum "Velký
návrat do školy", do kterého se
zapojilo 428 žáků základních škol
ve věku 6–15 let.

text redakce | foto archiv

6
7

(04)

faktatext redakce | foto archiv

!FAKTA

ZAJÍMAWÉWÉWÉ
Zajímavé www stránky je rubrika,
ve které se každý měsíc dozvíte
o tom nejzajímavějším ze světa
internetu, samozřejmě z pohledu
nás zemědělců. Online svět byl
primárně stvořen ke sdílení
informací, které měly posunout
lidské vědění a potažmo celé lid-
stvo kupředu. V současnosti je
ale zahlcen takovým množstvím
nesmyslů, že jeho účinek na inte-
ligenci může být přesně opačný.
Nicméně není potřeba házet flintu
do žita, za prvé by na ni za pár
týdnů najel kombajn a zcela jistě
by došlo k poškození žací lišty, a za
druhé, kdo hledá, najde na inter-
netu i přínosnou a zajímavou jehlu
v kupce sena.

Existuje totiž spousta vzdělá-
vacích aplikací, které dokonale
vycvičí či jen prozkouší a ověří
vaše dosavadní znalosti a to i v
našem oboru. Jednou z nich je
PlanNet, která slouží ke sdílení
fotografií rostlin za účelem jejich
rozpoznávání. Aplikace je zcela
zdarma jak pro Android tak iOS
a umožňuje určení rostliny na
základě její fotografie celé rost-
liny či její části (list, plod, květ). Za
aplikací stojí tým francouzských
vědců, PlantNet funguje díky soft-
waru pro vizuální rekognici. S
PlantNet dokonale poznáte rost-
liny ve svém okolí a můžete ji vyu-
žít k různým poznávacím hrám a
soutěžím s kamarády.

A tím, co je Plant Net pro rostliny,
tím je pro ptactvo aplikace Bird-
NET. Už slyšíte to radostné píp-
ání, z toho, jak jste díky aplikacím
chytřejší? :)

VÍTE, ŽE…
celkový počet všech středoško-
láků v Česku je kolem 420 tisíc
žáků? Ti všichni se museli spolu
se svými učiteli bez delších pří-
prav přesunout do formy výuky
na dálku. Rychlý přesun do online
prostředí a využívání videokonfe-
rencí, aplikací na výměnu zpráv,
specializovaných internetových
stránek či aplikací pro online
učení nebo natáčení vlastních
videí dokazují, že se opravdu
nejednalo o prázdniny, ale naopak
o náročnější období.

COOLTURA
Nová panelová výstava na střeše pražského Národ-
ního muzea přibližuje návštěvníkům agrolesnic-
tví nejen jako moderní způsob hospodaření, ale
zejména jako příležitost pro krajinu a zemědělství.
Prohlédnout si ji můžete od 30. června do 31. srpna
2020. Agrolesnictví a jeho pestré systémy zeměděl-
ského hospodaření mohou totiž konvenčním i eko-
logicky hospodařícím zemědělcům pomoci lépe se
vypořádat s klimatickými změnami. Pomáhá také
zvýšit odolnost agroekosystému vůči extrémním
projevům počasí, které pozorujeme v posledních
letech. Jeho kořeny však sahají hluboko do dávné
historie. Systém, kdy na poli rostly stromy a sou-
časně se zde polařilo nebo se pásl dobytek, byl kdysi
častý i v českých zemích. Nevydržel však nástup
intenzivního zemědělství a s rozvojem mechanizace
postupně dřeviny na polích – stromy i keře – ustou-
pily traktorům a kombajnům. Společně s nimi zmizel
z polí stín, vláha, úkryty pro drobné živočichy i cel-
ková propojenost krajiny. Výstava představí agro-
lesnické systémy v různých formách a z různých
pohledů. Seznámí návštěvníka jak s historií, tak s
produkčními i mimoprodukčními přínosy agroles-
nictví včetně adaptace na změnu klimatu, ochrany
biodiverzity i zlepšení vodního režimu v krajině. Sou-
částí prezentace budou praktické ukázky z Česka
a Evropy i výsledky sociologického šetření, co si o
agrolesnictví myslí sami zemědělci. V Národním
zemědělském muzeu prezentujeme nejen historii, ale
i moderní trendy v zemědělských systémech, které
právě agrolesnictví představuje. Jedná se o další
ze série výstav zaměřených na prezentaci zeměděl-
ské vědy a výzkumu resortních organizací na střeše
našeho muzea. Rozsáhlé lány postihuje velmi často
větrná a vodní eroze. Hledání rovnováhy mezi potře-
bou zajistit dostatečné množství potravin a součas-
ným zachováním mimoprodukčních funkcí krajiny
je dnes aktuálním veřejným tématem. Důkazem, jak
silně rezonuje evropským prostorem, jsou Evropská
zelená dohoda (European Green Deal) i letos zveřej-
něná strategie Evropské komise Z vidlí na vidličku
(Farm to Fork). Agrolesnictví nabízí v tomto ohledu
řadu benefitů, a stále častěji se proto objevuje v hle-
dáčku výzkumníků, ale i praktikujících zemědělců.

(05)

p
ří

b
ě

h

Tradiční ocenění Ekofarma roku, které každo-
ročně uděluje PRO-BIO Svaz ekologických země-
dělců a Nadační fond Richarda Bartáka, získala
v letošním roce Biofarma pod Hájkem z Horní
Branné na Semilsku. Slavnostní vyhlášení a pře-
dání ceny proběhlo 20. 6. 2020 přímo na farmě
manželů Řehořkových. Unikátní jsou bezdusita-
novým zpracováním výhradně hovězího masa,
informovala manažerka PRO-BIO Svazu ekologic-
kých zemědělců Kateřina Urbánková.

Rodina Řehořkova na statku nedaleko Jilem-
nice hospodaří bez přestávky již od roku 1868. Je
to tedy neuvěřitelných 152 let, pro ilustraci – ve
stejném roce byly v Praze položeny základy
Národního divadla.

EKOFARMA ROKU

N

text michal petřík, tz lovime.bio | foto archiv

(06)

EKOFARMA ROKU

Na krkonošských loukách aktuálně chová
masná plemena skotu a provozuje i penzion a
restauraci. „Naučili se technologii výroby, která
v České republice vůbec není. To bezdusitanové
zpracování hovězího masa některé farmy dělají,
ale většina z nich do toho přidává vepřové maso,"
uvedla Urbánková. Ke zpracování masa využí-
vají Řehořkovi výhradně svůj chov. „A naučili se
i tu fermentovanou technologii, kterou v České
republice také nikdo výhradně z hovězího masa
nedělal," dodala manažerka.

A stejně jako jejich předci hospodařili eko-
logicky a v biokvalitě, byť v té době tyto výrazy
ještě nikdo neznal, tak i tato formou bez použití
chemických přísad na statku fungují dnes. Biolo-
gickému zemědělství se Řehořkovi začali věnovat
zhruba před 20 lety.

Podle Hany Řehořkové bylo dost náročné
naučit se bez používání dalších přísad fermentaci,
což je řízený proces zrání masa. „Dostupné infor-
mace jsou postavené na konvenčním zpracování.

To znamená používání dusitanových solí, pou-
žívání různých přídavných látek, které se běžně
používají, a my jsme říkali, že toto používat
nechceme," uvedla Řehořková. Informace podle
ní hledali ve starých knížkách a zkušenosti sbí-
rali z vlastních pokusů. „Oficiálně máme povolení
vyrábět fermenty od letošního jara a než jsme si
o povolení zažádali, tak jsme zkoušeli a zkoušeli,"
dodala.

Biologickému zemědělství se Řehořkovi začali
věnovat zhruba před 20 lety, kdy byl jejich chov
zaměřený na výrobu mléka. „Měli jsme největší
užitkovost na okrese, měli jsme krávu favoritku,
která dojila 50 litrů, ale my jsme si říkali, kam
se to ženeme, necítili jsme se dobře," vysvětlila
Řehořková, proč se rozhodli pro změnu. Podle
ní byli tehdy zvyklí kupovat dojnicím vysokou-
žitkové směsi a měli strach, co změna přinese.

„Malinko zvířata sice ubrala, ale zjistili jsme, že
najednou nepotřebujeme veterináře a zvířata jsou
klidnější," řekla Řehořková.

(08)

PŘÍBĚHPŘÍBĚH

Farma je nyní zaměřená jen na produkci masa,
dojnice už nemá. „Výkupní cena byla taková, že
bychom se neuživili, a zkrachovaly nám i mlé-
kárny – čtyři. V každé nám zůstaly nějaké peníze,"
uvedl Jiří Řehořek.

Na přírodních pastvinách se v předchozích
letech páslo přes 30 krav, i kvůli loňskému suchu
ale jejich stav museli Řehořkovi snížit skoro o tře-
tinu. „Bylo málo krmení, nechtěli jsme nakupo-
vat, to by přestalo být bio," uvedl Řehořek. Nyní
mají podle 22 krav. Usmrcují si je sami, jatka mají
v areálu od loňska. Cílem je zajistit bezstresovou
porážku, což se příznivě projevuje i na kvalitě
masa. „Tím, že není zvíře vystresované, tak není
maso náchylné ke kažení, nezůstává zbytková
krev v mase," dodal Řehořek.

Co je to suché zrání masa
•	 Tzv. suché zrání je proces, při kterém jsou

části zvířete uloženy bez ochranného obalu při nízké
teplotě po dobu od tří do pěti týdnů.

•	 Během této doby dochází k přirozeným
enzymatickým a biochemickým procesům, které mají
za následek zkřehčení a zlepšení chuti masa.

•	 Pouze toto maso lze označit jako „vyzrálé
hovězí“.

•	 Jelikož není maso v průběhu zrání baleno
do žádného ochranného obalu, dochází k větším ztrá-
tám vody. V důsledku toho se hovězí maso smršťuje,
koncentruje chuť, ale také se snižuje tvrdost masa.
Výsledkem je bohatá chuť a máslová konzistence.

•	 Stařené maso je zdravější a vaří se kratší
dobu. Například guláš z takového masa lze uvařit asi
za hodinu.

Více informací ze světa ekologického země-
dělství a biopotravin najdete na webu Lovíme.
bio

Lovíme.bio je značkou organizace PRO-BIO
LIGA pobočný spolek, která je dlouhodobě
zaměřena na osvětu a propagaci systému eko-
logického zemědělství a biopotravin mezi spo-
třebitelskou veřejností. Zajímavosti, novinky a
informace ze světa ekologického zemědělství,
bio a místních potravin zprostředkovává Liga
na webu Lovíme.bio.

(09)

PŘÍBĚH

AJ: According to Wikipedia, the free
encyclopedia, “Agriculture is the cultiva-
tion of animals, plants, fungi, and other
forms for food, fiber, biofuel, medicinal
and other products used to sustain and
enhance human life.

However, Wikipedia is a general source of
knowledge and information and it does
not distinguish between agriculture
and farming. Originally, man was a
nomade who collected plants and hunted
for animals before he realized that he can
cultivate the plants and raise the animals.
Agriculture is a set of applied sciences
and virtually all sciences fall under the
term of agriculture. Name a science and
you can find its application in agriculture:
mathematics, chemistry, biology, physics.
Name an economic sector and you can
find it in agriculture: transport, electrical
engineering, building industry, medicine.
This is because agriculture was the first
activity which mankind adopted with the
purpose of providing food, building shelter
and improving life.
Farming, on the other hand, is the
practice of agriculture when the early
nomades settled and established com-
munities and started to cultivate the land
surrounding them and raise farm animals
which became a permanent source of
food and nutrition. The term “farming“ is
derived from the word “farm“ which
is defined as a “piece of land used for
growing crops or raising animals“.
In the Czech language, we have only one
word for the two terms – agriculture and

AGRICULTURE
VS.

FARMING
text doc. phdr. jaroslav voráček, csc.,

česká zemědělská univerzita v praze

farming – and we have to be careful when
using them or when translating them into
Czech. A good example of the usage is
with adjectival forms –
e.g. agricultural education (NOT farming
education) or agricultural research, but
there is always farm work, farm machinery,
farmland.
Answer the following questions:
What is the difference between agriculture
and farming?
Who were nomades?
What was the very first economic activity
of mankind?
What are Czech equivalents for agriculture
and farming?

ZEMĚDĚLSTVÍ
VS.

HOSPODAŘENÍ

(10)

aj
CZ: Podle Wikipedie, volné encyklopedie, „Zeměděl-
ství je kultivace zvířat, rostlin, hub a jiných forem pro
potravu, vlákno, biopalivo, lékařské a jiné produkty
používané k udržování a zlepšování lidského života.
Ovšem Wikipedie je všeobecný zdroj znalostí a infor-
mací a nerozlišuje mezi zemědělstvím a (zeměděl-
ským) hospodařením. Původně byl člověk nomádem
(kočovníkem), který sbíral rostliny a lovil zvířata, než si
uvědomil, že ty rostliny a zvířata může kultivovat (pěs-
tovat, chovat).
Zemědělství je soubor aplikovaných věd a prakticky
všechny vědy spadají pod termín zemědělství. Pojme-
nujte nějakou vědu – zjistíte její uplatnění v zeměděl-
ství: matematika, chemie, biologie, fyzika. Pojmenujte
nějaký ekonomický sektor a najděte ho v zemědělství:
doprava, elektrotechnika, stavebnictví, lékařství. Je to
proto, že zemědělství bylo první činností, kterou
lidstvo přijalo za účelem získávání potravy, stavby oby-
dlí a zlepšování života.
Hospodaření (zemědělské, farmaření) je na druhé
straně zemědělská praxe, z doby kdy se časní nomádi
usadili, vytvořili společenství a začali obdělávat půdu,
která je obklopovala, a pěstovat hospodářská zvířata,
která se stala trvalým zdrojem potravy a výživy.
Termín „farming“ je odvozeno od slova „farm“, která
se definuje jako „kus půdy, používané k pěstování rost-
lin nebo k chovu zvířat“. V češtině máme jen jedno
slovo pro oba termíny – zemědělství a zemědělské
hosppodaření – musíme být opatrní, když je použí-
váme nebo je překládáme do češtiny.
Dobrým příkladem jejich použití je u některých pří-
davných jmen – např. zemědělské vzdělání (nikoli snad
hospodářské vzdělání), nebo zemědělský
výzkum, ale vždy bude zemědělská (farm) práce, země-
dělské stroje, zemědělská půda.
Několik poznámek: Překlad je návrhem, není to
dogma. Každý si může v češtině překlad upravovat,
nesmí ale změnit význam slov a smysl textu, tj. obsah

komunikace.
Slovo agriculture je původu latinského a jako takové ozna-
čuje významy a spojuje se se slovy jazyka „vzdělaného“.
Slovo farming je původu staroanglického,
zemědělci v minulosti byli méně vzdělaní a používali jazyk
obecný. Na půdě pracovali lidé „domácí“, zatímco mnohé
zemědělské produkty užívali lidé vzdělaní (vzdělání
bylo původně spojené s kláštery a s církevními institu-
cemi). Proto jsou např. slova pig, cow, sheep (prase, kráva,
ovce) původu staroanglického, zatímco jejich produkty
jako pork, beef, mutton (vepřové, hovězí, skopové) jsou
původu latinského.

(11)

ZAHRADY SE OPĚT OTEVŘELY VEŘEJNOSTI
text | foto hana honsová, česká zemědělská univerzita v praze, archiv

edenáctý ročník Víkendu otevře-
ných zahrad letos proběhl ve dnech 6. a 7. června.
V tuto dobu se pro veřejnost otevřely známé i
běžně nepřístupné zahrady. Akce proběhly pod
záštitou Průvodce parkem, o. s., ve spolupráci se
Společností pro zahradní a krajinářskou tvorbu, o.
s., a Národním památkovým ústavem.

V České republice se v rámci prvního ročníku v
roce 2010 otevřely tři zahrady a v dalších letech
jejich počet postupně vzrůstal. Do akce se kromě
zahrad mohou zapojit i jiné zajímavé a významné
plochy zeleně, například ovocné sady, náměstí,
historické hřbitovy, kláštery, arboreta nebo
botanické zahrady. Víkend otevřených zahrad je
určen pro veřejné i soukromé zahrady a parky.

Z A H R A D A V A N G L I C K É M S T Y L U
Přírodní zahrada v anglickém stylu vzniká od

roku 2004 v okolí postupně rekonstruovaného
zemědělského stavení na okraji obce Radonice,
která je součástí Dolního Bukovska na Českobu-
dějovicku v jižních Čechách. Ze zahrady je pěkný
výhled do krajiny na velkou část Třeboňské pánve,
na husté borové lesy a jihočeské rybníky.

Majitel zahradního centra Herba Grata spol. s r.
o., Jan Nussbauer se domnívá, že zahrada je odne-
paměti jakýmsi duchovním místem, které člověk
svou činností ovlivňuje a přetváří. Funguje to i
naopak, zahrada má velkou moc ovlivňovat a pře-
tvářet člověka.

Při zahradnické tvorbě J. Nussbauer vychází
ze zásady, že zahrada dokáže o svém majiteli říci
mnohem víc, než by čekal. Představuje tvůrčí
prostor, který odráží nejniternější prožitky, sny
a životní postoje svého zahradního pána. Půda,
nerosty i rostliny v zahradě jsou jakousi malíř-
skou paletou a modelovací hlínou, prostředky,
kterými majitel zahrady vyjádří a zhmotní svou

J

(14)

∞CESTOVÁNÍ

osobnost a životní postoj.
Jeho ideál představuje zahrada kypící živo-

tem, neustále se proměňující v průběhu ročních
období a let, osídlená zpívajícími ptáky, bzučícím
hmyzem a kuňkajícími žábami, plná vůní a chutí,
nabízející úrodu i prostor pro odpočinek.

S A Z E N I C E S I P Ě S T U J Í S A M I
Zahrada v Radonicích se jako spousta dalších

otevřela veřejnosti o Víkendu otevřených zahrad.
Podle slov majitele zahrada vznikla na místě sta-
rého sadu a přilehlého pole. J. Nussbauer vysvětlil,
že v současnosti v zahradě roste asi osm stovek
druhů rostlin.

Sazenice na výsadbu záhonů si z osmdesáti
procent v zahradnictví pěstují sami a zbytek
nakupují. Při pěstování sazenic na produkčním
záhoně rostliny na povrchu zasypávají patnácti-
centimetrovou vrstvu písku, aby nedocházelo k
vysychání. Rostliny řízkují na jaře od března do
května. Majiteli v zahradě pomáhá manželka a s
přepichováním rostlin sezónní pracovníci.

P Ů D A Z A D R Ž U J E V L Á H U
Zdejší oblast se odedávna nazývá Pšeničná

blata. Území leží na okraji Třeboňské pánve v
nadmořské výšce kolem 540 metrů. Půda je tu
těžká, jílovitá. Na povrchu leží zhruba dvacet cen-
timetrů ornice a pod ní je už jen jíl. Nedaleko od
stavení se nachází cihelna.

Jílovitá půda má své výhody i nevýhody. K
výhodám patří to, že nikdy nevyschne a dobře
zadržuje živiny. Na druhé straně se zase za mokra
mění v bláto a za sucha v kámen. Díky dobré
vododržnosti není potřeba zahradu zalévat.
Zavlažují jen zeleninu a skleník. Vše pěstují bez
chemie.

V zahradě ponechali staré ovocné stromy.
Podle data výstavby původního stavení v roce
1917 lze předpokládat stáří nejstarší hrušně přes
sto let. Další původní ovocné stromy jsou šede-
sátileté, sedmdesátileté i stoleté. Podle názoru J.
Nussbauera bylo velmi důležité původní stromy
zachovat. Vykáceli jen zákrsky a prořezali jabloně
a hrušně.

(15)

∞CESTOVÁNÍ

Z A M Ě Ř E N O N A T R VA L K Y
Současná zahrada v anglickém stylu je přede-

vším zaměřena na trvalky. V zahradě také pěs-
tují ovocné keře, zeleninu a v oranžerii citrusy.
J. Nussbauer seznámil účastníky dne otevře-
ných dveří s různými typy výsadeb trvalkových
záhonů. Hlavní zásadu představuje správný
poměr rostlin a dostatečný prostor, aby mohly
dobře růst.

První druh záhonů v zahradě představují smí-
šené výsadby, kde roste asi dvacet druhů trvalek.
Rostliny se opakují tak, aby celek působil har-
monicky. Na záhoně jsou umístěny solitérní rost-
liny, doprovodné, půdopokryvné a cibuloviny.
Všechny rostliny spolu musí dobře vegetovat.
Vysazuje se šest až sedm rostlin na metr čtvereční.

Z A L O Ž E N Í Z Á H O N Ů
J. Nussbauer vysvětlil, jak záhony zakládali.

Nejprve bylo potřeba odkopat vrstvu trávníku.

Pak navezli štěrk nebo písek, což promísili s půdou. Po
zasázení rostlin záhony zakryli vrstvou štěrku. Jak rost-
liny rostou, záhony se stále mění. Trvalkové záhony
vyžadují jen minimální péči. Jednou za rok se posečou
křovinořezem a organická hmota se rozdrtí.

Štěrk na záhonech, který dosahuje vrstvy sedmi až
deseti centimetrů, má řadu výhod. Zaprvé zadržuje
vláhu v půdě, která se na kamíncích sráží jednak vzdu-
chu a za deště snadno prosakuje a neodpařuje se. Dru-
hou hlavní výhodou je to, že na záhonu pod štěrkem
neroste plevel. Semena plevelů z větší hloubky neklíčí,
zůstávají v dormanci. Nadto kamínky akumulují teplo
a vyrovnávají teplotu mezi dnem a nocí. Nevýhodu
štěrku představuje poměrně vysoká cena a také to, že
se s ním kvůli vysoké hmotnosti špatně pracuje.

Z Á H O N Y P R O R Ů Z N É P O D M Í N K Y
Příchozí si nejprve prohlédli trvalkový záhon zalo-

žený před pěti lety, na který celý den svítí slunce.
Mimo jiné na záhoně rostly a kvetly orlíčky, pažitka,

(16)

∞CESTOVÁNÍ

máky, kakosty, lupiny, kosatce, denivky, floxy, ples-
nivky, iberky, půdopokryvné rostliny, z cibulovin čes-
neky nebo mečíky. Ze záhonu se žádné rostliny nevyn-
dávají, vše stále zůstává na místě.

Pod starými jabloněmi a hrušněmi se velmi daří
stínomilným rostlinám. Podrostové plodiny vyžadující
polostín pod korunami stromů dobře prospívají. Zkou-
šejí pěstovat trvalky také pod keři. Tam se daří napří-
klad vytrvalým astrám kvetoucím na podzim, které
nepotřebují zálivku a hodně se rozrůstají. Příchozí si
mohli prohlédnout i různé druhy kostivalu. Pod keři
rostl bujný druh grandiflorum s bílými květy, který
kvete na jaře zhruba šest týdnů.

Na dalším záhonu založeném před dvěma a půl lety
už odkvetly jarní cibuloviny. J. Nussbauer upozornil na
to, že se po odkvětu mají nechat zatáhnout a nesmějí
se ořezávat. Na záhonech se daří česnekům, které tady
mají kvalitní výživnou půdu a dostatek vláhy. Na pod-
zim se samy zatáhnou. Pozornost přítomných také
poutal bílý záhon složený jen z bíle kvetoucích rostlin.

H A R M O N I E V Z A H R A D Ě
Z původních druhů květin a keřů v zahradě pone-

chali jen pivoňky a zimostrázy, vše ostatní je nově

vysázené. Do skupin, které se opakují, vysazují tři
až pět rostlin. Tím se v zahradě vytváří harmonie.
Vznikají oku lahodící různobarevné ostrůvky v jem-
ných barvách – fialové, modré, růžové nebo bílé.
Okraje záhonů oddělují od trávníku sedmicentimet-
rovými železnými pásky půl centimetru širokými.

V podrostech se daří lesním rostlinám, které na
jaře před olistěním stromů využívají sluníčko. Listí
spadané ze stromů neodklízejí, ale nahrabávají na
pod nimi umístěné záhony. V tomto prostředí se
drží vlhko a biomasa dodává podrostům živiny.

S K L E N Í K A Z E L E N I N A
V oranžerii pěstují pomeranče bez chemické

ochrany. Proti škůdcům používají přírodní pro-
středky, například přesličkový čaj nebo oleje. Přes
zimu skleník temperují na teplotu mírně nad nulou.
Subtropické rostliny v zimním období vyžadují
dostatek světla, sucho a chlad. Pomeranče postupně
nakvétají a plodí. K dalším plodinám pěstovaným v
oranžerii patří fíkovníky, olivovník, mandarinky a
kumkváty, které jsou podobné citrónům.

Zeleninu pro vlastní potřebu pěstují na vyvýše-
ných záhonech. Jedná se například o rajčata, cibuli,

(17)

∞CESTOVÁNÍ

koriandr a další bylinky, mrkev, jahody nebo čili papričky.
Mrkev ani ovoce neskladují, protože po delším uskladnění
ztrácí chuť.

K A Ž D O R O Č N Í S E Ř E Z ÁVÁ N Í
Některé trvalkové záhony v zahradě jsou staré osm let. V

průběhu času se postupně mění. Vyžadují jen velmi malou
údržbu, pletí zabere jen asi deset až dvacet minut za rok. V
podzimním období trvalky posečou a shrabou.

Komponovaný záhon kvete postupně. Hustota dosahuje
přibližně osmi rostlin na metru čtverečním. Při sečení a
mulčování rozdrcenou biomasou se rostliny stále zmlazují
a pěkně obrážejí ze spících pupenů. Z rozdrcených rost-
linných zbytků rostliny na záhoně čerpají živiny, a tak se
nemusí hnojit. Při seřezávání se v průběhu času nemění
kompozice záhonu. Pivoňky nebo růže se nesečou.

T R ÁV N Í K Y A Ž I V É P L O T Y
Trávníky mají v zahradě původní, zhruba sedmdesát

let staré. Trávu nezalévají ani nehnojí, jen sečou a pro-
vzdušňují vertikutátorem. V trávníku roste velké množ-
ství rostlinných druhů, přibližně 35 dvouděložných a 15
jednoděložných.

V zahradě mají vytvořené různé živé ploty, například z

hustě vysázeného ptačího zobu nebo z habru. Na plotě
si každoročně staví hnízda ptáci. Zajímavý živý plot
vytvořili i z trvalek. Dobrou službu na oddělení pro-
storu udělá třtina, která rychle roste. Pod vysoké rost-
liny sázejí podrosty, například ze sasanek.

V L É T Ě K V E T O U R Ů Ž E
Červen a červenec jsou měsíce, kdy převezmou žezlo

růže. V zahradě lze napočítat asi tři stovky růžových
keřů. Jsou mezi nimi růže sadové, botanické, pnoucí i
záhonové, půdopokryvné a menší množství čajových
hybridů.

Nejdůležitějšími kritérii pro výběr růží do zahrady
byla jejich odolnost vůči místnímu podnebí a choro-
bám, pěkný tvar keře i husté a lesklé olistění. Květy
pochopitelně hrají důležitou roli, protože pro jejich veli-
kost, množství, barvu i vůni se růžové keře pěstují.

Z barevné škály majitelé do zahrady vybrali růže v
jemných odstínech růžové a v pastelových tónech, při-
čemž důležitou úlohu hrají bílé růže. Vyhýbají se odrů-
dám růží v zářivých barvách žluté, oranžové, svítivě
červené, aby se nenarušila celková barevná koncepce
ukázkové zahrady.

(18)

∞CESTOVÁNÍ

Příští
číslo

vychází
2.9.

k
a

le
n

d
á

ř
7

-8
>

2
0

text redakce

(20)

DŮLEŽITÁ AKTUALI-
ZACE KALENDÁŘE NA
MĚSÍCE ČERVENEC A
SRPEN
Konání hromadných akcí
ve venkovních i vnitřních
prostorách je možné s
účastí nejvýše ve stejný
čas 1000 osob

Celá ČR

!!!
(20)

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
2.9.

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)

!!!

(22)

ROZHOVOR ZE SEDLA
text a foto česká zemědělská akademie humpolec

Povídání s Annou Havlovou, naší studentkou a
úspěšnou reprezentantkou ČR v jezdectví.

 Jak se máte a co děláte v době uzavření
školy?

Děkuji za optání, mám se dobře a v době uza-
vření školy už druhý měsíc pracuji na statku u koní a
intenzivně se připravujeme na sezónu.

V roce 2019 jste byla vyhlášená jezdcem roku
v kategorii mladších juniorů. Co považujete za
své největší úspěchy?

Jelikož mám mladého koně, tak každé dobré
umístění se počítá. Za největší úspěch však považuji
dvakrát 2. místo z Mistrovství ČR – jednou v roce
2017 na koni Finlandia v kategorii dětí a podruhé na
mém koni v kategorii mladších juniorů v roce 2019.

Jak jste se dostala ke koním?
Už od mala mě to ke koním táhlo. Asi před 10 lety

jsem poprvé seděla na poníkovi a od té doby jsem u
toho už zůstala, ačkoliv nikdo z rodiny nejezdil.

Co musí splňovat kůň, s kterým chcete
závodit?

To vyplývá už z názvu disciplíny, které se věnuji.
Jelikož všestrannost (military) se skládá ze tří částí,
drezury, parkuru a crossu, kůň musí být pohyblivý,
vytrvalý a musí umět dobře skákat.

Jak probíhá trénink a kdo Vás vede?
Každý můj trénink je jiný. Pokaždé se s trenérem

zaměřujeme na něco jiného. Vždy trénujeme to, co
je zrovna potřeba, ale vždycky tak, abychom kůň i
já byli spokojeni.

Již druhým rokem mě trénuje Jaroslav Hatla,
účastník LOH v Aténách a Pekingu.

Co byste poradila začínajícím jezdcům?
Tak asi především pevné nervy, protože někdy

to s těmi čtyřnohými miláčky není úplně nejjedno-
dušší :)

Co plánujete do budoucna?
Popravdě ani sama nevím. Mým cílem pro letošní

sezónu byla účast na Mistrovství Evropy. Bohužel
kvůli koronavirové situaci, která nastala, jsem o tuto
možnost pro letošní rok přišla.

Prozatím máme v plánu nějaké kvalifikační
závody na ME pro příští rok a účastnit se Mistrovství
ČR 2020. Vše se ale bude odvíjet od krizové situace.
A samozřejmě mým snem je účast na olympiádě :)

Anna Havlová, Jezdecký klub Vysoká, z. s.
M ČR 2017 – děti: 2. místo, M ČR 2019 –– ml. junioři:

2. místo, OM drezura: 2x 1. místo , OM všestrannosti
– 2x 1. místo, vítěz drezurního poháru 2019, Šampio-
nát mladých koní – 2. místo, finále Bronzové podkovy
2018: 1. místo, Strzegom Horse Trials: 5. místo

Jezdec roku 2019 v kategorii mladších juniorů, člen
reprezentace ČR

∆AKTIVITY ŠKOL

(23)

ODBORNÁ PRAXE
NA VOŠ A SOŠ BŘEZNICE
text a foto lenka štochlová, 2. as, voš a soš březnice

Po dlouhých třech měsících se vrátila naše třída 2. AS
oboru agropodnikání do školy na prázdninovou praxi.
Kvůli koronaviru jsme neměli možnost jít do školy a
učení doma bylo pro někoho z nás spíš za trest.
Jak naše prázdninová praxe vlastně probíhala? Celý
týden až na pátek bylo ošklivé počasí, ale i přesto jsme
vyrazili do ZD Pňovice. Tam nás čekala spousta učení
v praxi.
První den nás čekalo pletí zahrady. Následující den jsme
konečně vyrazili do kravína. Tam jsme se nenudili, bylo
totiž v plánu přehánění telat a mytí boudiček. My holky
jely na pastvu a kluci zůstali v kravíně, kde měřili seník
a silážní jámu. Po návratu jsme si uvázali krávu a ohod-
notili její exteriér. Následující den přijel do kravína pan
inseminátor. Ukázal nám, jak se zjišťuje březost ve tře-
tím měsíci bez pomoci sona. Někteří spolužáci si to i
sami vyzkoušeli. Ve středu jsme se dali do úklidu dojírny
a mléčnice. Šla jsem se podívat dolů na porodnu a co
nevidím... malého býčka. Byl ošetřen a po péči matky
převezen do boudičky. Pak z ničeho nic začalo strašně
pršet,
a tak se rozhodlo, že si uděláme klasickou hodinu, a to v
seníku, kde jsme počítali krmnou normu. Ve čtvrtek nás
čekala práce
v okolí areálu školy. V pátek už bylo krásné počasí. A
jelikož spousta malých býčků ještě nebyla označena,
vyzkoušeli jsme si značení telat. Poté proběhla desin-
fekce dojírny. Někteří z nás potom zůstali na přehánění
krav a zbytek jel na selekci brambor.
Musím říct, že jsme si to všichni užili. Doufám, že tako-
vých praxí bude ještě spousta.∆

š
k

o
l

(24)

∆AKTIVITY ŠKOL

∆AKTIVITY ŠKOL

ODBORNÁ PRAXE
NA VOŠ A SOŠ BŘEZNICE
text a foto lenka štochlová, 2. as, voš a soš březnice

(25)

STÁŽ V HOLANDSKÉM HŘEBČÍNĚ
text a foto helena felcmanová, markéta píšová, studentky helena klozová a michaela holmanová

Střední odborná škola veterinární, Hradec Krá-
lové-Kukleny, Pražská 68 má dlouholetou tradici.
Její dějiny sahají až do 80. let 19. století. Za dlouhá
léta prošla mnohými úpravami, rekonstrukcemi a
modernizací. V současné době je zapojena do růz-
ných aktivit a projektů, organizuje pro studenty
stáže, zúčastňuje se soutěží.

Letos se uskutečnila jedna ze zahraničních stáží
pro žáky 3. a 4. ročníků

v holandském hřebčíně Ysselvliedt´s, který se
nachází ve městě Wezep, vzdáleném asi 100 km od
hlavního města Amsterdam.

Účastnice stáže Helena Klozová přiznává: „Před
stáží v Holandsku jsem nikdy dříve neopustila
hranice České republiky, a proto bylo rozhod-
nutí zúčastnit se velkou výzvou. Počáteční nejis-
tota odpadávala každým překonaným kilometrem,

kterých jsme autobusem nebo vlakem urazili
opravdu hodně.“

Zmíněný hřebčín patří k nejvýznamnějším cho-
vům velšských pony a kob

v Nizozemí a exportuje koně do celého světa,
např. do Austrálie, Německa, Francie, Velké Británie,
Quataru či Ruska. Zabývá se také přípravou koní na
výstavy a výběry hřebců. „Majitelé stáje, manželé
Harold a Yvette, byli moc příjemní a milí lidé, kteří
se mnou nemluvili holandsky, ale anglicky, za což
jsem jim byla nesmírně vděčná,“ uvedla jedna ze
studentek Michaela Holmanová.

Žáci veterinární školy pomáhali s přípravou ple-
menných hřebců na výběr

i s přípravou na samotnou akci. Získali nové
poznatky o krmení a systému práce prosperující
stáje. „Známá rutina koňáků jako hřebelcování,

(26)

∆AKTIVITY ŠKOL

krmení nebo čištění boxů nakonec vyvrcholila péčí o
samotné plemenné hřebce, která spočívala zejména v
koupelích. Chvilkami jsem dokonce nevěděla, jestli se
necítit zahanbená, když obyčejní koně používají dva-
krát více kosmetických přípravků než já. Samozřejmě
kromě zvířat nám dělali společnost majitelé stáje
nenápadně přehlížející naše občasné chyby v anglič-
tině,“ svěřuje se jedna ze studentek.

Součástí stáže byla i dvoudenní návštěva centrál-
ního výběru hřebců pořádaném v KNHS centru v
Ermelu, které je také přípravným olympijským cen-
trem pro jezdecké disciplíny a kde se každoročně
konají významné akce týkající se chovu koní a sportu.
Na této akci, které se účastní cca 120 koní a pony ple-
mene velšský pony a kob a holandský jezdecký pony,
se hodnotí exteriér koní a mechanika pohybu. Helena
Klozová o této akci říká: „Zajímavou se stala příleži-
tost sledovat výkony svěřenců během výběru hřebců,
neboť podobných událostí se obvykle nezúčastňuji.
Úžasná byla možnost vidět nablýskané kabátky koní
jako ovoce vlastní práce – jakousi dokonalou třeš-
ničku na pomyslném dortu.“

Nedílnou součástí byla i návštěva významných
míst v Amsterdamu, která se uskutečnila poslední
den před odjezdem. Jedna z dívek vzpomíná: „Kromě
města zvaného Wezep, kde stál náš pronajatý domek,
jsme krátce zavítali také do Elburgu. Tento výlet mě
potěšil nejen téměř pohádkovou krásou Elburgu, ale
také příležitostí prozkoumat další kousek Holandska.
Nutno podotknout, že téměř každý kout této země
doprovází hojně využívané cyklostezky, a proto naše
pěší skupinka nejspíš musela místním připadat jako
nějaká kuriozita.“

Až na drobné problémy s dopravou vše proběhlo
k velké spokojenosti zúčastněných. Co tedy závě-
rem? Slova účastnic mluví za vše: „Velice zajímavý
byl styl života Holanďanů. Ze stáže jsem si hodně
odnesla, a to nemluvím jen o kopě sýrů, ale i o
odborných zkušenostech v péči o zvířata. Pokud se
mi někdy naskytne možnost, určitě bych chtěla tuto
krásnou zemi znovu navštívit,“ říká Michaela Hol-
manová a Helena Klozová dodává: „Mohu říct pouze
jediné: Vůbec nelituji svého rozhodnutí. Dostala

jsem přehled o kultuře jiné země, naostro jsem
si vyzkoušela znalosti anglického jazyka a samo-
zřejmě jsem kromě několika kousanců, jakožto
milých připomínek hřebců, načerpala spoustu
nových zkušeností, díky kterým nebudu příště
dvakrát váhat, pokud dostanu příležitost účastnit
se stáže v zahraničí.“

Stáž v Holandsku tedy rozšířila a prohloubila
účastníkům znalost cizího jazyka a především
umožnila rozšíření konkrétních pracovních zkuše-
ností při práci s koňmi, prohloubila jejich sebejis-
totu, schopnosti a dovednosti. Opět se nám potvr-
dilo, že každá stáž je obrovským přínosem pro
studenty.

(27)

∆AKTIVITY ŠKOL

NA ZKUŠENOU DO FRANCIE
text a foto dagmar párysová, střední škola dostihového sportu a jezdectví

Střední škola dostihového sportu a jezdectví v
Praze Velké Chuchli vyslala začátkem února 2020
v rámci projektu Erasmus+ na tříměsíční odbornou
zahraniční stáž do Francie Jaroslava Hefrta, žáka 1.
ročníku oboru Chovatelství se zaměřením na dosti-
hový sport. Proslulá dostihová stáj pana Graffarda
v Chantilly (Chantilly Training Grounds), ležící 50
km severně od Paříže, Jardu přivítala v jedinečném
přírodním prostředí pro trénink dostihových koní.
Toto koňské nebe zasazené do 1 500 hektarů lesa
nabízí pozoruhodnou rozmanitost a špičkovou kva-
litu více než 145 km pískových tréninkových a 120 ha

travnatých cvalových drah.

Náš stážista Jára měl zkrátka velké štěstí ocit-
nout se „na zkušené“ v tak významné dostihové
stáji u mezinárodně erudovaného trenéra Francise-

-Henriho Graffarda. Pracoval tam jako ošetřovatel
koní a pracovní jezdec. Postupně si také osvojoval
nové dovednosti jako například strouhání kopyt či
další způsob bandážování nohou koní. Při každo-
denní práci taky velmi oceňoval možnost odjezdit
během jednoho dne hned několik různých koní –
mladé ve výcviku, starší a zkušenější, divoké i klidné.

(28)

∆AKTIVITY ŠKOL

„Každý den začal tím, že jsem přišel v šest ráno a
někdy už i v pět do stáje, podíval se na tabuli, kde
jsme měli přidělené koně na celý den, vzal sedlo a
hurá ke koni! Koně jsem vyčistil, nauzdil, nasedlal
a pak čekal na pokyn, kdy mohu nasednout a vydat
se cestou na dráhu,“ popisuje Jarda Hefrt. „Po cestě
jsme spolu s ostatními stážisty z jiných zemí míjeli
různé stáje, než jsme dojeli do padocku, kde na nás
už čekal pan Graffard. Tam jsme naklusali a pan
Graffard vždy zkontroloval, zda jsou všechny koně
v pořádku. Po třech kolečkách klusu nás rozdělil na
skupiny, někdo šel pomalé kentre a někdo šel rych-
lou práci. Já jsem zpočátku chodil pomalým cvalem
(kentre) se staršími koňmi, přičemž si pan Graffard
ověřoval, jak jsem na tom jezdecky. Měl jsem na
starost jednoho suprového koně, na kterém se mi
jezdilo opravdu skvěle. Moc jsem si ho za tu dobu
oblíbil. Po delší době jsem pak jezdil i mladé koně
a hřebce. Za den jsem jezdil většinou čtyři koně,“
vysvětluje Jára.

A co ještě nikde nezažil? „Nikdy jsem nebyl ve

stáji s takovým obrovským počtem koní, kde
je jiná forma práce s koňmi a možnost si
vyzkoušet různě obtížné a méně přizpůsobivé
koně, různých typů, jak na rychlou práci, tak
na pomalý cval. Zkrátka je to úžasný zážitek
jít společně v tak velkém počtu koní (lotu) na
dráhu“, rozplývá se náš stážista.

 Spolupráci s trenérem Graffardem
si Jára Hefrt moc pochvaluje. Kvůli jazykové
bariéře bylo zpočátku složitější začít plnit jeho
představy o práci jak na zemi, tak na koni.
Pan Graffard však mluví velmi dobře anglicky,
takže si Jára rychle zvykl a pochopil základní
výrazy a pokyny. Spolupráce s trenérem byla
velmi příjemná a pokud se vyskytl nějaký pro-
blém, vše se obratem vyřešilo. Pro Járu byla
čest a hlavně radost s ním spolupracovat.

Zkušenosti, které si náš stážista z francouz-
ského dostihového centra v Chantilly odnesl,
jsou neocenitelné. Vyzkoušel si úplně jinou

(29)

∆AKTIVITY ŠKOL

práci s koňmi, než znal doposud, zlepšil si styl jízdy, naučil
se nové metody práce s koňmi a lépe vnímat, zda nemají
koně nějaký problém. Obohacením mu byla i zkušenost s
velikostí centra a ohromným počtem koní, možnost praco-
vat ve velkém a přátelském kolektivu lidí se stejnými zájmy.
A kdyby nemusel volit dřívější odjezd kvůli koronavirové
karanténě, končil by Jára stáž až v současných dnech. Vítá
však nabídku pana Graffarda, kdykoliv se vrátit, stáž dokon-
čit a potěšila ho i nabídka zaměstnání.

Víte, že …
Francis-Henri Graffard založil svou dostihovou stáj v

říjnu 2011 jako splnění svého snu stát se trenérem dosti-
hových koní? Tento rodák z oblasti Charolais se nadchl
pro koně zásluhou svého dědečka, významného chovatele
Dr. Henriho Champliaua.

Od té doby pokračoval v práci s některými z nejvliv-
nějších zástupců plnokrevného průmyslu na celém světě,
počínaje Arqanou ve Francii. Poté byl vybrán do pro-
gramu Godolphin Flying Start, který ho zavedl do Irska,
Velké Británie, USA, Austrálie a Dubaje. Jako člen týmu
Darleyho Mohammeda v Darley podporoval Johna Fer-
gusona ve Velké Británii a ve Francii. Následně pak strá-
vil tři roky jako asistent trenéra v Alain de Royer-Dupré.

K dnešnímu dni má Francis na svém kontě více než
200 vítězů (včetně dvou G1 – nejvyšší úrovně)

a vydělané dotace přesahují neuvěřitelných 6 milionů
EUR.

(30)

∆AKTIVITY ŠKOL

PADESÁTÝ START SE VYPLATIL
text dagmar párysová, střední škola dostihového sportu a jezdectví foto martin langer

V loňské sezóně Denisa, disponující níz-
kou hmotností, absolvovala 24 startů. Jed-
ním z nejlepších umístění bylo 2. místo v
Ceně mladých talentů na dostihovém závo-
dišti v Mostě, v sedle dnes jedenáctiletého
Latriba ze stáje SŠ dostihového sportu.

Tato žákyně, mimo dálkové studium u
nás, zvládá nyní i přípravu na maturitní
zkoušky v denním studiu na střední zdravot-
nické škole.

Přejeme Denise mnoho dalších úspěchů

na dostihové dráze, při studiu i v osobním
životě.

Žákyně třetího ročníku dálkového studia
oboru JEZDEC a CHOVATEL KONÍ SE ZAMĚ-
ŘENÍM NA DOSTIHOVÝ SPORT získala dne
6. června 2020 na dostihovém závodišti ve
Velké Chuchli své první životní vítězství s
čtyřletým běloušem CALORIFIC(IRE) ze stáje
K-K Metal a.s. trenéra Radka Holčáka, při
svém 50. životním startu v dostihu na 1 400
metrů. Na druhé vítězství nečekala dlouho,
přibližně o 2 a půl hodiny později se radovala
znovu, tentokrát v sedle tříletého hnědáka
RENASI ze stáje MIKON, kterého ji do dostihu
na 1800 metrů sedlal opět trenér Radek
Holčák.

(31)

∆AKTIVITY ŠKOL

Zemitá vůně deště po delším období sucha je nato-
lik specifická, že dostala své jméno. Říká se jí pet-
richor, z řeckého slova pro kámen (petra), a īchōr,
tekutinu, která měla kolovat v žilách řeckých bohů.
Ale co ji vlastně způsobuje, a proč? A líbí se ještě
někomu jinému než lidem? Tím se zabýval výzkum,
zveřejněný v časopise Nature. Píše o tom ScienceA-
lert. Podmanivou vůni deště způsobuje organická
sloučenina geosmin, kterou produkují některé
druhy bakterií, například rod Streptomyces. Ví se,
že geosmin uvolňují, když zemřou.
Protože bakterie rodu Streptomyces nejčastěji
najdeme v půdě, zajímali se vědci, jestli geosmin
voní živočichům v půdě žijícím.

MÁTE RÁDI VŮNI DEŠTĚ?
A VÍTE, CO VÁM TO
VLASTNĚ VONÍ?
text zdeňka kováříková, ekolist.cz | foto archiv

(32)

MÁTE RÁDI VŮNI DEŠTĚ?
A VÍTE, CO VÁM TO
VLASTNĚ VONÍ?

„Nachystali jsme pasti, kde byla jako návnada kolonie
bakterií Streptomyces coelicolor. A zjistili jsme, že přilá-
kaly výrazné množství půdních živočichů chvostoskoků
ve srovnání s kontrolními pastmi bez návnady,“ popisují
vědci.

To, že chvostoskoci jsou velkými fanoušky geosminu,
se vědcům potvrdilo v experimentech jak v terénu, tak
v laboratoři. Chvostoskoci jsou drobní členovci žijící v
půdě a v opadu listí. Geosmin cítí díky svým tykadlům a
bakteriemi Streptomyces se živí.

Proč ale bakterie usiluje o to, aby ji chvostoskoci snědli?
Ukázalo se, že Streptomyces funguje v mnoha ohledech

jako vláknitá houba, která chce rozšířit své spóry. A za
tím účelem „používá“ například právě chvostoskoky.
Chvostoskok bakterii pozře, odskáče a spóry vyloučí na
jiném místě. „Vůně deště“ pro bakterii tedy představuje
selektivní výhodu a prostě dává smysl. Bakterii se díky
ní daří šířit se z místa na místo.

Spokojení jsou i chvostoskoci. A i my lidé si vlastně uží-
váme fungující procesy půdní ekologie. Protože krásně
voní i nám.

(33)

ΩZEMĚDĚJSTVÍ

POZVÁNKA
NA MEZINÁRODNÍ KONFERENCI
CELOŽIVOTNÍHO VZDĚLÁVÁNÍ
ICOLLE 2020
text martina urbánková, mendelova univerzita v brně | foto tz mendelu

Institut celoživotního vzdělávání MENDELU
srdečně zve na 12. ročník mezinárodní vědecké
konference ICOLLE 2020, která proběhne 9. 9.
2020 v hotelu Avanti v Brně. Hlavním tématem
konference bude "Úloha odborného vzdělávání ve
světě 21. století". Záštitu nad konferencí převzali
rektorka Mendelovy univerzity v Brně Danuše
Nerudová a hejtman Jihomoravského kraje Bohu-
mil Šimek.
Svět 21. století je spojen s řadou technologických
změn, ke kterým dochází téměř neuvěřitelnou
rychlostí. Potřeby společnosti se rychle mění a s
nimi i poptávka po různých odborných službách.
V této souvislosti dochází i k proměně trhu práce.
Není proto překvapením, že oblast vzdělávání v
tomto směru čelí mnoha výzvám. Jednou z nich
je i oblast odborného vzdělávání. V posledních

letech můžeme být svědky řady diskuzí na toto
téma napříč různými obory. Politiky, odborníky
a širší laickou veřejností je na mnoha setkáních
prezentována řada různých vizí, jsou připravo-
vány rozličné strategie, definovány různorodé
cíle. Společným prvkem těchto diskuzí se stává
ovšem fakt, že odborné vzdělávání není již jen
otázkou formální přípravy, ale obecně celoži-
votního vzdělávání jak ve veřejném, tak i v sou-
kromém sektoru. Klíčovým cílem se stává zisk
kompetencí pro profesní život. V tomto světle je
proto důležité zaměřit se na několik zásadních
témat. Jedná se například o proměnu obsahu
a průběhu odborného vzdělávání, podporu
učitelů, ředitelů a dalších pracovníků v oblasti
odborného vzdělávání, zvýšení odborných kapa-
cit, důvěry a vzájemné spolupráce či zvýšení

ΩZEMĚDĚJSTVÍ

(34)

financování a zajištění jeho stability.

Jako přednášející vystoupí na konferenci
domácí i zahraniční odborníci zabývající se
danou problematikou. Příspěvky s témati-
kou odborného vzdělávání budou také dis-
kutovány v odborných sekcích konference,
kterými budou: Formální vzdělávání, Nefor-
mální vzdělávání, Studentská sekce a Poste-
rová sekce.

Konference je určena vysokoškolským peda-
gogům, vědeckým pracovníkům, učitelům,
poradenským pracovníkům, magisterským
nebo doktorským studentům, pracovníkům

v oblasti dalšího profesního a zájmového
vzdělávání včetně širší odborné veřejnosti.

Registrace na konferenci ICOLLE 2020 je
možná do 31. 8. 2020 na www.icolleconfe-
rence.cz, kde jsou k dispozici i další infor-
mace o konferenci.

ΩZEMĚDĚJSTVÍ

(35)

Kapitálne kusy dosahovali hmotnosť okolo 1 kg.

