

Zemědělská škola

PŮDOHOSPODÁRSKA

03

83. ROČNÍK
LISTOPAD 2020

OPĚTOVNÉ
setkání

3
0
1
0
0
0
#

edi to rial

Michal Petřík
editor

Prázdné lavice jsou po několika týdnech minulostí a žáci se do nich těší stejně jako po letních prázdninách. Tedy, abych byl přesný, těší se jich přibližně polovina. Alespoň to nám řekla naše anketa mezi žáky středních zemědělských škol. Zúčastnilo se jí přesně 214 respondentů. Výsledek nebyl přesně napůl, lehce se přiklonil k jedné straně, ke které, to si nechám pro sebe, jen napovím, že motivace ke zlepšení je rozhodně na místě.

Součástí ankety byla i otázka, snažící se vypátrat, na co se žáci do školy nejvíce těší či proč se do ní naopak netěší.

Takže na co že se žáci těší nejvíce? Jsou to spolužáci, kamarádi a také učitelé, s těmi si pak žáci spojují vidinu lepšího pochopení výkladu než prostřednictvím videokonference. S tím částečně souvisí další častá odpověď a to lepší soustředění se. Návrat na praxe se objevoval v odpovědích také velmi často.

Několikahodinové sezení v rouškách je pak to, na co se žáci nejvíce netěší. Roušky hned v závěsu dotahuje ranní vstávání. Zřejmě pak nepřekvapí, že u těch, kteří se do školy netěší, převažuje jako hlavní důvod jakýsi obecný odpor ke vzdělávání, bez ohledu na to, kde a jak se tento proces odehrává.

(02)

listopad 2020

+obsah

04

FAKTA

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

06

PŘÍBĚH

Inspirujte se příběhy úspěšných farmářů. V listopadovém čísle se podíváme na farmu, která je plná ovoce a zeleniny.

12

ANGLIČTINA

I když je stále komplikované dostat se za hranice, tak umět cizí jazyk se bude hodit vždy. V čísle se podíváme, že věk není překážkou v žádném oboru.

14

CESTOVÁNÍ

Jedeme na výlet! Tentokrát do jihočeských Borovan. Tušíte, co tam mají zajímavého?

24

AKTIVITY ŠKOL

V těchto měsících vás pravidelně seznamujeme s tím, jak školy zvládají aktuální situaci. V tomto čísle se podíváme do školy v Benešově.

→ 03/83

vydává

Ústav zemědělské ekonomiky a informací,
Mánesova 1453/75
120 00, Praha 2

editor

Michal Petřík

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)

22

KALENDÁŘ

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

28

ZEMĚDĚJSTVÍ

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

! FAKTA

SPOLKY ZVELEBÍ PRVKY - OBOJÍ VENKOVSKÉ

Na opravu drobných kulturních prvků venkova dá v příštím roce Ministerstvo zemědělství 30 milionů korun. Ministerstvo nabízí čerpání částky obcím, vlastníkům a spolkům v programu Údržba a obnova kulturních a venkovských prvků. Peníze jsou určeny například na opravu křížových cest, zvoníčků, božích muk, kapliček, soch a hřbitovů. Více informací se dozvíte na [webu Ministerstva zemědělství](#).

(04)

1

ŠKOLA (JEN) PRO TEBE

Jako jednička si budeš připadat díky nové formě dnů otevřených dveří, které spouští některé střední školy v Česku. Systém individuálních prohlídek školy spustila například Česká zemědělská akademie v Humpolci. Školu a vše sní spojené vám exkluzivně představí individuálně. Stačí si zamluvit svůj termín prostřednictvím online rezervačního systému. Prohlídky probíhají každý pracovní den od 23. listopadu 2020 do 22. ledna 2021. Stačí pár kliknutí [na této stránce](#) a můžete vyrazit do Humpolce či do Světlé nad Sázavou.

TEXT REDAKCE | FOTO ARCHIV

! FAKTA

COOLTURA

Výstava "Potraviny, jak je neznáte" je soubor mikrofotografií nejrůznějších přírodních i syntetických látek, ze kterých vznikají potraviny. Díky mnohonásobnému zvětšení můžete nahlédnout do překvapivého světa mikroskopických struktur. Snímky přibližují pouhým okem neviditelné částičky cukru, droždí, bambusové vlákniny, vitamínů a dalších látek, ze kterých jsou složeny potraviny. Fotografie vznikly v Laboratoři elektronové mikroskopie (LEM) Přírodovědecké fakulty Univerzity Karlovy v Praze skenovacím elektronovým mikroskopem JEOL 6380 LV, při zvětšení 250–2000. Autorem fotografií je Martin Hrubý. Za pomoc při vzniku fotografií děkujeme RNDr. Miroslavu Hylišovi, Ph.D. On-line fotografie zprostředkovávají výstavu, instalovanou na střeše Národního zemědělského muzea v Praze, do února 2020. Výstavu připravil Výzkumný ústav potravinářský Praha, v.v.i.

VÍTE, ŽE...

Wohlmannův statek ve Václavicích u Hrádku nad Nisou na Liberecku se stal kulturní památkou? Podle památkářů je původní venkovská usedlost výjimečným prvorepublikovým objektem svého druhu. Statek stojí ve Václavicích od 18. století, současnou podobu má z přestavby v letech 1908 až 1933.

ZAJÍMAWÉWÉWÉ

Rubrika zajímaWéWéWé nás v listopadu zavede k opravdu zajímavé infografice.

Jak asi tušíte, planeta se totiž v posledních desetiletích otepluje rychlostí, která nemá obdoby. Dříve byly příčinou oteplení různé přírodní a vesmírné vlivy, dnes je příčinou růstu teplot člověk a jeho činnost. Za uplynulých 140 let se na Zemi zvýšila teplota průměrně o jeden stupeň. Jsou ale oblasti, které se oteplují i dvakrát rychleji. Koncentrace oxidu uhličitého v atmosféře, jednoho z nejúčinnějších skleníkových plynů, nezvratně roste. Dnes dosahuje takových hodnot, které na Zemi nebyly za celou existenci lidstva. Vedro ve městech, prázdné studny nebo vykácené lesy. Klimatické změny výrazně zasahují do života nás všech. Tvrdá fakta jasně ukazují, že planeta se kvůli vypouštění skleníkových plynů ohřívá a mění. Co se vlastně přesně děje? Jak se globální krize, ve které jsme se ocitli, projevuje v Česku i zahraničí a jaké bude mít následky? Podívejte se na skvěle zpracované grafice, jak se planeta od 19. století až do současnosti zahřívá. Odkaz lze otevřít i v mobilních telefonech, kliktejte [zde](#).

(05)

čerstvě

VRACÍME VČELY DO PŘÍRODY

TEXT TZ [FARMA BEZDÍNEK](#) | FOTO ARCHIV FB

Albert Einstein kdysi prohlásil, že až vymřou včely, lidstvo je přežije jen o čtyři roky. Nebyl bohužel daleko od pravdy. Značné množství plodin, které naši zemědělci pěstují, totiž závisí na včelím opylení. Kdyby se rostlinám nedostalo, přišli bychom až o tři čtvrtiny běžných potravin. I přesto člověk svým působením dopustil, aby byla celá řada včelích druhů v Evropě na pokraji vyhynutí.

Bez včelí „práce“ by z našeho jídelníčku postupně vymizelo kromě čerstvých potravin

*PŘÍBĚH

také pečivo, marmelády, pyré, džusy, ochucené jogurty nebo zmrzliny. Nabídka supermarketů by se tak zúžila minimálně o 50% položek.

„S Einsteinovou prognózou to sice nebude až tak horké - bez včel to pravděpodobně zvládneme. Náš jídelníček ale bude o dost chudší. Chybět nám budou nejen důležité potraviny, ale především nezbytné vitamíny, vláknina a další zdraví prospěšné látky. A o radosti z dobrého jídla ani nemluvě,“ říká Václav Psota, rostlinolékař a projektový manažer Farmy Bezdínek technologické a inovační společnosti NWT. Ta se snaží alespoň o částečnou nápravu alarmující situace. Při pěstování hledá farma inspiraci v přírodě a vyhubené včely do krajiny prostřednictvím vlastního chovu zase postupně vrací.

NA VINĚ JE INTENZIVNÍ ZEMĚDĚLSTVÍ

Jedním z důvodů včelích potíží je podle Václava Psoty naše intenzivní zemědělství. Na velkých monokulturních lánech obilí totiž včelstva nenachází žádnou pastvu - a hladoví. Dalším problémem je používání chemických pesticidů. Látek, které na pěstovaných plodinách potlačují výskyt škůdců a chorob. Kromě škodlivých organismů mají ale často fatální vliv na ty prospěšné - včetně včel.

„V souvislosti s pesticidy byla na včelách popsána široká škála negativních dopadů. Od přímého úhynu jedinců i celých včelstev přes sníženou schopnost orientace až po zkrácenou délku života, nižší vitalitu nebo oslabenou imunitu,“ vysvětluje Václav Psota.

*PŘÍBĚH

VRACÍME VČELY PŘÍRODĚ

Farma Bezdínek vlastní včely, které ovšem nelétají ve skleníku v Dolní Lutyni ani v jeho blízkosti, ale volně v přírodě na úpatí pahorkatiny Chřiby. Tam pomáhají opylit plodiny zemědělcům v blízkosti úlů nebo si svou pastvu hledají v nedalekých smíšených lesech. A navíc produkují vynikající med.

„Jsme si vědomi toho, že na prodeji medu nezbohatneme. A ani nám o to nejde. Přesto vnímáme jako důležitou společenskou povinnost udržení důležitého opylovače v krajině. Díky včelám můžeme napomoci stabilitě českého zemědělství i přírodního ekosystému - a naše zákazníci potěšit poctivým medem,“ říká ředitel divize Agro, Jiří Stodůlka.

JDE TO I BEZ PESTICIDŮ

NWT má na srdci nejen krátkodobé cíle, ale především ty dlouhodobé. Takové, které zdravou krajinu a poctivou českou zeleninu zachovají dalším generacím. Rajčata a okurky pěstované na Farmě Bezdínek jsou proto zcela bez pesticidů. A to i přesto, že se jedná o výrazně dražší a složitější způsob pěstování. Navíc k závlaze skleníků využívají dešťovou vodu a rostliny pěstují v organickém substrátu, který se po skončení pěstební sezony kompostuje. Proti škůdcům používají biologickou ochranu a květy ve sklenicích přirozeně opylují čmeláci.

STAV PŘÍRODY V EU

TEXT TZ EK

STATE OF NATURE IN THE EU

AJ: Členské státy EU podávají každých šest let zprávu o stavu ochrany živočišných a rostlinných druhů a přírodních stanovišť chráněných směrnicemi EU. Současná zpráva za právě uplynulé období vychází z vůbec největšího a nejrozsáhlejšího sběru dat o stavu přírody v Evropě, jaký byl kdy podniknut. Obsahuje analýzu dat o stavu a trendech týkajících se všech (460) druhů volně žijících ptáků vyskytujících se v EU, 233 druhů stanovišť a téměř 1 400 dalších druhů planě rostoucích rostlin a volně žijících živočichů evropského zájmu.

Zhoršování stavu přírodních stanovišť a rostlinných i živočišných druhů pokračuje, přičemž příčinou je především intenzivní zemědělství, urbanizace, neudržitelné lesní hospodářství a změny sladkovodních stanovišť. Negativní dopady na ně a na celé populace živočichů má také znečištěné ovzduší, voda a půda, změna klimatu, ale i nezákonná těžba dřeva a lov a rybolov v míře, která je neobhajitelná. Pokud s tím nezačneme něco dělat, dojde nevyhnutelně k dalšímu úbytku biologické rozmanitosti, která je životně důležitá, a to i pro lidské zdraví a prosperitu.

Zpráva zdůrazňuje, že pokud má mít plán obsažený v nové strategii EU v oblasti biologické rozmanitosti reálnou šanci a biodiverzita se má do roku 2030 začít obnovovat, musíme situaci začít řešit. V tomto ohledu bude zcela zásadní, abychom důsledně splnili cíle, jež navrhuje nejen strategie pro biodiverzitu, ale i strategie „od zemědělce ke spotřebiteli“.

Hodnocení, které vychází z podrobnější odborné zprávy Evropské agentury pro životní prostředí, ukazuje, že ačkoliv některé chráněné druhy a stanoviště se navzdory silnému ohrožení drží, většina je v celounijním měřítku v nedostatečném nebo špatném stavu a některé vykazují tendenci dále se zhoršovat.

Mezi živočišnými druhy se situace stále zhoršuje u ptáků, kteří jsou úzce spojeni se zemědělstvím, a největší podíl druhů ve

špatném stavu z hlediska ochrany (38%) je mezi sladkovodními rybami, což je způsobeno především změnami vodních útvarů a toků a vodními elektrárnami. Pokud jde o přírodní stanoviště, pouze 15% z nich je v dobrém stavu. Přírodě by prospěla obnova rašeliníšť a mokřadů, která by navíc významně přispěla i k řešení změny klimatu a vytvořila pracovní místa ve venkovských a okrajových oblastech.

Ze zprávy také vyplývá, že cílená ochranná opatření přinášejí výsledky. Populace rysa pardálového, soba karelského či vydry, na které se takové velké ochranné projekty zaměřují, se zotavují. Pozitivní výsledky dále přinášejí i iniciativy v rámci evropského programu LIFE, agro-environmentálními programy v rámci společné zemědělské politiky a síť Natura 2000 se svými 27 000 lokalitami. Tuto činnost je však nutné výrazně rozšířit.

„Zpráva o stavu přírody je nejucelnějším zdravotním posudkem naší přírody, který jsme kdy vypracovali. Znovu nám velmi jasně ukazuje, že přicházíme o naprosto zásadní systém, který umožňuje naše přežití. Celých 81% chráněných stanovišť v EU je v nevyhovujícím stavu. Naléhavě potřebujeme začít plnit závazky z nové strategie EU pro biodiverzitu a v zájmu přírody, lidí, klimatu i ekonomiky její úbytek zvrátit,“ prohlásil Virginijus Sinkevičius, komisař pro životní prostředí, oceány a rybolov.

Hans Bruyninckx, výkonný ředitel Evropské agentury pro životní prostředí, jej doplnil: *„Z našeho hodnocení vyplývá, že chceme-li ochránit zdraví a odolnost evropské přírody a dobré životní podmínky lidí, musíme zásadním způsobem změnit způsoby, jakými produkuje a konzumujeme potraviny, spravujeme a využíváme lesy a stavíme města. S tím musí být zároveň spojeno lepší zavádění a vymáhání ochranných politik, cílená obnova přírody a také ambicióznější opatření v oblasti klimatu, zvláště v odvětví dopravy a energetiky.“*

CZ: Every six years, EU Member States report on the conservation status and trends of species and habitat types protected under the EU Directives. The present reporting cycle is the largest and most extensive data-gathering exercise ever undertaken on the state of Europe's nature. The report provides an analysis of data on status and trends related to all wild bird species occurring in the EU (460 species), 233 habitat types and almost 1400 other wild plants and animals of European interest.

Decline of protected habitats and species still continues, caused mostly by intensive agriculture, urbanisation, unsustainable forestry activities and changes to freshwater habitats. Pollution of air, water and soil also impacts habitats, as well as climate change, over-exploitation of animals through illegal harvesting and untenable hunting and fishing. If not addressed, this decline will inevitably result in the continued erosion of our biodiversity and the vital services it provides, putting human health and prosperity at risk.

The report underlines the clear need for action if we are to have any serious chance of putting Europe's biodiversity on a path to recovery by 2030, as envisaged in the new EU Biodiversity Strategy. In this regard, the full implementation of the goals and targets proposed in the Strategy, as well as in the Farm to Fork Strategy will be essential.

The assessment - based on a more detailed technical report of the European Environment Agency - shows that while there are protected species and habitats that are managing to hold the line despite being subject to major pressure, the majority have poor or bad status at EU level, with some showing continued deteriorating trends.

Among species, birds that are closely associated with agriculture continue to decline, while freshwater fish have the highest proportion of bad conservation status (38%) primarily due to changes to waterbodies and water-flow and hydropower installations. Among habitats, only 15% of them are in good condition. Restoration of peatlands and other wetlands can deliver nature benefits, but also significantly contribute to addressing climate change, creating employment opportunities in rural and peripheral areas.

BORŮVKY V BOROVA NECH

TEXT | FOTO HANA HONSOVÁ, ČESKÁ ZEMĚĎLSKÁ UNIVERZITA V PRAZE, ARCHIV

cestovávání

M

ěsto Borovany leží šestnáct kilometrů jihovýchodně od Českých Budějovic. Jižní stranu náměstí uzavírá areál bývalého augustiniánského kláštera s mohutnou budovou někdejší prelatury, později zámku. Budovy obklopuje rozsáhlá zahrada.

Trojkrídlá zámecká budova uzavírá nádvoří ozdobené kamennou kašnou. Ze severního traktu vystupuje dvoupatrový rizalit s pilastry a se schwarzenberským erbem nad vchodem z náměstí. Vysoká střecha je zvýrazněna několika vikýři.

Interiéry zámku bývají zpřístupněny pouze při výjimečných událostech, proto si bohužel nelze normálně prohlédnout krásnou stropní fresku s výjevy ze života svatého Augustina, anebo schodiště s balustrádou, jež vede z přízemí do chodby v prvním patře.

Zámecká zahrada je v současnosti přístupná, stejně jako vnitřní nádvoří. V klášteře se nachází lapidárium s barokními sochami, které je možno navštívit. Příchozí mohou absolvovat prohlídku kostela, kaple a lapidária barokních soch v křížové chodbě bývalého kláštera.

Barokní stavba

Borovanský klášter byl založen jako první pohusitský v Čechách v roce 1455. V letech 1760 až 1770 nechal probošt Augustin Dubenský postavit novou honosnou budovu prelatury ve stylu pozdního baroka. Svému účelu však sloužila jenom krátce, protože v roce 1785 byl klášter josefínskými reformami zrušen.

V roce 1787 získali Borovany včetně bývalého kláštera Schwarzenberkové a prelaturu začali využívat jako zámek. Po druhé světové válce až do roku 1997 zde sídlila škola, po jejímž přestěhování do nového komplexu zůstal objekt prázdný a nevyužitý. V roce 2005 proběhla nákladná

rekonstrukce. V současnosti v prvním patře východního křídla zámku sídlí od roku 2008 městská knihovna a v přízemí funguje kavárna.

Zahrada pro potěšení i užitek

V Borovanech jsou kromě historických objektů zajímavé i současné stavby a zahrady. Manželé Chloubovi tu vytvořili pozoruhodnou zahradu v anglickém stylu. Zahradnický areál zušlechťují od roku 1994, kdy získali zanedbaný pozemek s několika stromy včetně vzrostlého ořešáku. Každoročně na zahradě něco vylepšují. Naposled vybudovali vyvýšené záhony.

Ing. Pavel Chlouba je zahradník, zahradnický fotograf, zahradnický publicista a nezávislý novinář. K jeho koníčkům patří cestování za zahradnickými cíli, kde čerpá inspiraci pro vylepšování vlastní zahrady.

Podle zahraničních zahrad v Borovanech mimo jiné založili pestrobarevné trvalkové záhony. Záhonky obohacují letničky. V prostoru zahrady vysadili i různé nádobové rostliny a mají také bonsaje. Zajímavost představuje dub

vypěstovaný ze žaludu zasazeného v roce 2018.

Oblíbili si borůvky

Kromě rozmanitých druhů květin tu pěstují i jahody, maliny, angrešt nebo různou zeleninu, například mrkev, petržel, celer, kukuřici, červenou řepu, cukety, cibuli a hrášek. V menší míře se věnují i pěstování brambor. Na záhoncích mají vysázené také různé bylinky. Ve skleníku dobře rostou rajčata a okurky.

Na zahradě v Borovanech také mají sbírku různých odrůd kanadských borůvek, které si majitelé velmi oblíbili. Snaží se udržovat sortiment nejlepších odrůd. O zkušenosti s pěstováním kanadských borůvek se rádi podělí s ostatními.

Oáza klidu

Hlavní činnost zahradnictví představuje zakládání zahrad a veřejné zeleně. Vedle okrasných zahrad zakládají i zahrady užitkové. Některé pracovní postupy již dobře zvládají, zatímco jiné se pokoušejí naučit. Nelze tvořit zahrady, které by nevyžadovaly žádnou údržbu.

Čas od času se zahrada otevírá veřejnosti.

Příchozí vítá nápis na vstupní brance „Duševní lázně u Chloubů“. A zahrada opravdu představuje oázu klidu. Květinové výsadby vhodně doplňují vodní i další prvky. Manželé Chloubovi na své zahradě uplatňují zlaté pravidlo zahradničení: „Pozoruj a vyhodnocuj.“

Na zahradě si návštěvníci mohou přečíst různá moudra. „Je bez poplatků, užívá se bez omezení, nehrozí předávkování. Je ovšem návyková. Čím více ji užíváte, tím více se těšíte na další dávku. Léčí a uzdravuje.“

Po prohlídce zahradnictví mohou příchozí navštívit již zmíněný nedaleký barokní borovanský zámek s rozlehlou zahradou, který vznikl po

přestavbě původního kláštera. Oáza klidu v zahradě se starými stromy a květinovou výsadbou každého nadchne.

V zámecké zahradě lze porovnat i sbírku odrůd kanadských borůvek. Z odrůd borůvek tu roste například Pink Lemonade, Bluecrop nebo Chandler. U každé odrůdy je k dispozici podrobný popis.

VYBRALI JSME SI

VYBERTE SI TAKÉ

STŘEDNÍ ZEMĚDĚLSKOU ŠKOLU

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

Kalendář pro roční

TEXT REDAKCE

(18)

DŮLEŽITÉ UPOZORNĚNÍ KE KALENDÁŘI NA MĚSÍC PROSINEC

Konání hromadných akcí ve venkovních i vnitřních prostorách je opět omezeno. Prosím informujte se o aktuální situaci a dodržujte doporučená opatření a nařízení. Jen tak se budeme moc opět brzy setkávat na našich oblíbených akcích.

Rádi zveřejníme tipy na akce ve Vašem okolí. Zasilte nám je prostřednictvím emailu či IG zprávy s předstihem alespoň 14 dní.

Děkujeme.

Celá ČR

VVV PŘÍŠTÍ ČÍSLO vychází 11.12.

redakční rada

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

UČITEL BENEŠOVESKÉ ZEMĚDĚLKY SE NOMINOVAL NA OLYMPIÁDU

TEXT A FOTO ING. JITKA BERÁNKOVÁ, SZEŠ BENEŠOV

Učitel jezdeckví Pavel Březina se s klisnou českého původu Cona Ciou, která byla odchována v našich školních stájích, zúčastnil ve dnech 8.- 11. října 2020 mezinárodní soutěže ve všestrannosti v polské Strzegomi. Tato soutěž patří do série závodů, z nichž je možné se kvalifikovat na olympijské hry v Tokiu.

Bylo to poprvé, kdy s Cona Ciou absolvovali soutěž CCI4* - L, a podali, především v terénní zkoušce, výborný výkon. Přestože klisně ke konci parkuru trochu došly síly, konečný výsledek stačil na splnění mezinárodního kvalifikačního limitu na Mistroství Evropy i letní olympijské hry.

Potvrdili tak svou výbornou formu a sehranost. Splněním výkonnostního kvalifikačního limitu se zařadili po bok jezdců nominovaných jako reprezentanti České republiky na letních olympijských hrách 2020 v Tokiu, které byly z důvodu celosvětové pandemie koronaviru posunuty na rok 2021. Jsou vedeni jako první náhradníci.

Držte jim spolu s námi palce, ať jim to vyjde.

125. LET ZEMĚDĚLSKÉ ŠKOLY V BENEŠOVĚ

TEXT ING. JITKA BERÁNKOVÁ, SZEŠ BENEŠOV FOTO ING. JITKA BERÁNKOVÁ, ARCHIV ŠKOLY, SOUKROMÝ ARCHIV P. BŘEZINY

Historie naší školy se píše od podzimu 1895, kdy bylo započato s výukou na Zimní hospodářské škole, tehdy ještě v prostorách Piaristické koleje v Benešově. Na současnou adresu do Pražské ulice škola přesídlila v roce 1902 (původní budova slouží nyní jako domov mládeže). Škola pod různými názvy a s různými zemědělskými studijními obory fungovala nepřetržitě s výjimkou první a druhé světové války, kdy byla zabrána pro vojenské účely. V letech 1962 až 1965 došlo k výstavbě nové budovy (současná

hlavní budova školy), škola také získala možnost praktické výuky na školním statku v Pomněnicích. V 80. letech byl areál školy rozšířen o budovy jídelny a tělocvičny. V roce 2015 byla přistavěna nová budova s odbornými učebnami a skleníkem. Od tohoto roku má škola také vlastní krytou jízďárnu, dvě venkovní jízďárny a zázemí pro výuku zahradnictví (golfový green) v areálu praktického vyučování na Pomněnicích.

V současné době škola nabízí vzdělání ve čtyřech

studijních směrech - Agropodnikání, Veterinářství, Zahradnictví a Přírodovědné lyceum. Díky unikátní výuce odborných předmětů v anglickém jazyce patří mezi špičky ve svém oboru.

Ke 125. výročí školy jsme se rozhodli vytvořit nový styl komunikace. Chceme, aby nový vizuální styl lépe vystihoval rozdělení školy na jednotlivé studijní směry a byl jednodušejší srozumitelný. Můžete se těšit na nové logo, webové stránky a krátký film mapující historii i současnost školy. Chystáme také vydání aktualizovaného almanachu školy, ve kterém se budou moci najít naši absolventi. Navštivte v listopadu webové stránky www.zemsbn.cz a připojte se k našim virtuálním oslavám!

Na pátek 6. listopadu 2020 jsme naplánovali oslavy 125. výročí založení zemědělské školy v Benešově. Současná situace však nedovoluje pořádat jakékoliv hromadné akce a my to respektujeme. Věříme, že oslavy za účasti široké veřejnosti, pedagogů, žáků a studentů budeme moci uspořádat na jaře příštího roku.

TERÉNNÍ CVIČENÍ Z OCHRANY ROSTLIN

TEXT A FOTO ING. JITKA BERÁNKOVÁ, SZEŠ BENEŠOV

Mnoho věcí může člověk v životě změnit sám. Některé vnější okolnosti jsou však pro jednotlivce neovlivnitelné a nezbyvá, než se jim přizpůsobit. Mezi takové okolnosti patří i další vlna epidemie koronaviru, která na podzim opět výrazně vstoupila do našich životů. Pro studenty středních

škol a jejich pedagogy to znamená návrat k distanční formě výuky. Tentokrát nás však epidemie zastihla připravené. Studenti a žáci mají zřízené školní emailové adresy, pedagogové prošli školením na používání aplikace Microsoft Teams. Díky této přípravě jsme byli od prvního dne schopni spustit distanční výuku a zůstat navzájem v kontaktu přes monitory počítačů, tabletů a mobilních telefonů.

Občas, když se procházím po chodbách školy, a nahlížím do jednotlivých tříd, připadám si jako v řídicím středisku letového provozu. Naskytá se mi totiž pohled na pedagogy sedící před počítačem s nasazenými sluchátky a mikrofonem, jak živě komunikují se svými žáky.

Nezbývá mi tedy než vyjádřit velký obdiv celému učitelskému týmu VOŠ a SZeŠ Benešov i našim žákům a studentům za to, jak se celé situace zhostili.

Ačkoliv distanční výuku dobře zvládáme, pevně věříme, že se zase brzy budeme moci vrátit ke klasické výuce, protože osobní výklad a mezilidský kontakt nic nenahradí.

zemědělská škola

**MÁ
INSTAGRAM**

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

**OZNAČUJ SVÉ FOTKY
#agricult**

**KAŽDÝ MĚSÍC
ODMĚNÍME
TY NEJLEPŠÍ**

RAJHRAD V ZRCADLE EKOLOGICKÉHO VZDĚLÁVÁNÍ

TEXT | FOTO ING. JIRÍ PTÁČEK, STŘEDNÍ ZAHRADNICKÁ ŠKOLA RAJHRAD

Problematika ekologie, ochrany přírody a životního prostředí se stále více dostává do popředí našeho každodenního života. Praxe potřebuje odborníky znalé této profese a proto roste i počet uchazečů, kteří mají zájem v tomto úseku působit. Není proto divu, že ekologie zaujímá i pevné místo ve výuce zahradnických škol.

V tomto duchu pracují také na SZaŠ Rajhrad p. o. Studentům v tomto směru nabízí potřebné vědomosti a cenné informace ve čtyřletém oboru vzdělávání Ekologie a životní prostředí, jehož učební plán zajišťuje absolventům střední vzdělání s možností zakončení maturitní zkouškou. Těžiště studia je samozřejmě v povinných vyučovacích odborných předmětech a případné specifické zaměření je zajišťováno výběrovými předměty. Kvalifikovaný pedagogický sbor iniciativou managementu vedeného ředitelem školy PaedDr. Markem Kňážíkem si

je vědom důležitosti ochrany životního prostředí a snaží se tuto problematiku co nejvíce přiblížit mladé generaci. Usiluje také o stále se zvyšující kvalitu výuky ve výchově budoucích ekologů v duchu potřeb 21. století. Proto tu ožívují vyučovací proces řadou aktivit a účastí v projektech, které pomáhají k jeho další gradaci.

Z minulého období si zaslouží připomenout několik započatých a stále probíhajících. Vžitý je tu program Ekoškola, který koordinuje v České republice vzdělávací centrum Tereza. Umožňuje řešit ve škole skutečné problémy a prožívat radost z výsledku práce. Studentům ukazuje, že životní prostředí je objekt, který mohou sami ovlivnit. Zapojují se do chodu školy a učí odpovědnosti ve své oblasti. Sledují úseky jako je Krajinářská ekologie, Energie a výrobní technologie, Odpady, Meteorologie a hydrologie, zpracovávají analýzy na téma Prostor školy, Energie, Voda, Doprava, Odpady. Posledně jmenované je klíčové a dané projektem Hoď do koše, ne

za hlavu! Zapojení se datuje již od r. 2012.

Dále je tu projekt Erasmus plus jehož přínosem je sledování ekologických opatření v Evropě. Z poslední doby stojí za zmínku, že se rajhradští ve školním roce 2019-2020 seznámili s otázkami životního prostředí v projektové části Zahradnictví a ekologie v Evropě na stážích v zahradnických firmách SUBMON, ve španělské Barceloně a v zahradnických firmách BUDAI KERTCENTRUM a OAZIS, v maďarské Budapešti. V praxi tu prováděli odplevelování, vypichování plevelů, přípravu rostlin k zazimování, sestřihování a tvarování keřů, osazování veřejných ploch atd.

Nezanedbatelným přínosem je i program Globe, který slouží rajhradským k pozorování přírody, kvality životního prostředí, sledování jednotlivých jevů a navozuje k jejich vyhodnocování. Učitelé ekologie směřují studenty zvláště k zaměření na vodní toky, kvalitu ovzduší, lesní porosty a protože škola má vlastní meteorologickou

stanici rovněž na oblast meteorologie, s cílem zjišťovat kvalitu ovzduší, vývoj a změny počasí a jejich dopad na půdu. Předmětem zájmu je fenologie, bádání stavu pupenů, počátek kvetení, vývoj listů a jejich barvitě změny.

Neopomíjeným aspektem ekologického vzdělávání jsou rovněž pravidelné exkurze. Za mnohé připomeňme ve školním roce 2019-2020 uskutečněnou exkurzi ve spalovně Brno, kde se účastníci seznámili s tříděním odpadu a jeho termickým využitím nebo na

skládce v Žabčicích, kde sledovali procesy rekultivace. Specifickou ochranu přírody zase viděli v Brně-Hády. Přínosem jsou rovněž mimovyučovací přednášky, velmi zajímavá byla v poslední době byla například ta na téma Biologická ochrana rostlin. Za zmínku stojí, že se v Rajhradě neopomíjí ani pojem biodiverzity. Vyučující směřují studenty k pozorování oblasti biologické rozmanitosti a variability žijících organismů ve všech jeho formách, úrovních a konstelacích. Vhodnou učební pomůckou je hmyzí hotel ve školním areálu. Na SZaŠ Rajhrad p.o. lze vidět v oblasti ekologického vzdělávání jeho neustálou další gradaci. Potvrzuje to i skutečnost, že ve škole nezanedbávají ani fenomén dnešní doby - přírodní zahradu, která je jedinečným způsobem symbiózy lidí a okolní přírody, kdy se o prostor zahrady dělíme s živočichy a rostlinami, kteří sem na místo patří.

Ve venkovním areálu tu rajhradští studenti pod vedením pedagogů vytvořili nádherný prvek - přírodní zahradu, za níž obdrželi 24.6.2020 od ekologické organizace Lipka Brno, školského zařízení pro environmentální vzdělávání, která se soustřeďuje na jejich hodnocení, jako jedni z mála v Jihomoravském kraji certifikát, který za školu převzali student Dušan Macháček a pedagog vyučující ekologii Mgr. Martin Slanina. Vytvořené dílo splňuje požadované trendy a plně slouží pro potřeby výuky, zkoumání přírody a v ní

pozorování dějů i jako zdroj přírodních materiálů, v nichž pod rukama účastníků vznikají krásné a současně rovněž praktické předměty a skvělé pochutiny. Je třeba zdůraznit, že na poměrně malém prostoru se účelně využil každý centimetr a ukázalo se, že i na omezené ploše lze vytvořit nejen příjemné přírodní zákoutí, ale i část k pěstování plodin, relaxaci a pro posezení. V široké škále prvků tu najdeme záhony pro jedlou zahradu, přírodní zahradu bylinokobraní, letničky pro potravu hmyzu, nechybí ani ukázky svodu dešťové vody, odpočinkové lavice atd. Vše působivou formou mapuje zajímavosti a krásu přírody. Je potěšení hodné, že tato zahrada je využívána i pro mateřské a základní školy jako součást programu zahradnickoekologických aktivit. Vznikl tu nový prvek, který představuje nevšední ekologickou atraktivitu.

Přínosem do systému ekologického vzdělávání je také skutečnost, že se škola zapojila do Programu péče o krajinu, podprogramu pro zlepšení dochovaného přírodního a krajinného prostředí. V jeho rámci se v říjnu 2020 studenti podíleli na tvorbě jihozápadní části regionálního biocentra v katastrálním území Rajhrad. Na ploše 1 354 metrů čtverečních vysadili 9 druhů dřevin potenciální vegetace tvrdého luhu jilmové doubravy - v převaze dub letní 80 ks, jilm vaz 20 ks, jasan ztepilý 20 ks, habr obecný 20 ks, lípa

malolistá 20 ks, javor babyka 10 ks, olše lepkavá 10 ks, střemcha obecná 10 ks, svída krvavá 10 ks. Výsadba byla provedena jamkovou sadbou, doplněná opěrnými kůly a latěmi a individuální ochranou před okusem zvěří. Přispěli tak v západní části biocentra na zemědělsky využívané ploše za městem ke zvýšení ekologické stability krajiny.

Navázali tak na počiny tohoto druhu z období školního roku 2019-20, kdy se podíleli mimo jiné na práci v přírodní rezervaci Žebětínský rybník na okraji Brna, v rámci pomoci zajištění cesty migrujícím žabám. Co říci závěrem? Musíme konstatovat, že v práci a činnosti SZaŠ Rajhrad p.o. se setkáváme s nebyvalou pozorností a impulsem prezentovat ekologii jako jednu ze stěžejních potřeb dneška, nejen ve venkovním prostoru, ale i v domácnostech. Skvělé výsledky, kterých škola dosahuje, přináší potěšení z vykonané práce a zvyšuje jí prestiž. Tomuto školskému zařízení nejde však o jakési sběratelství úspěchů, ale o to zajistit, aby absolventi díky získaným znalostem a dovednostem našli ve svém dalším profesním nebo studijním zaměření uplatnění a to co se naučili dokázali prezentovat v praxi. Jde o to vychovat mladou generaci k pozitivnímu vztahu k ekologii. Proto také škola od 1.9.2021 rozšiřuje vzdělávací portfolio o Přírodovědné lyceum - čtyřletý studijní maturitní obor se zaměřením na oblasti biologicko-ekologické.

NAHLÉDNUTÍ DO „PŘEDVÁNOČNÍHO ARCHIVU“

TEXT | FOTO ING. ALENA KRAJÍČKOVÁ

Sedím v příjemné studovně Knihovny Antonína Švehly na pražských Vinohradech a listuji ve zdejším knižních pokladech. „Vánoce jsou svátky zemědělcovy“, dozvídám se z publikace Česká vesnice z roku 1919. Tak to je o nás, raduji se a čtu dál. „Už primitivní člověk, žijící v těsném svazku se životodárnou přírodou vnímal zimní slunovrat jako vyvrcholení síly zimy a ponenáhly obrat k jaru... Zázrak života, jenž naplní se o blízkém již jaru, tkví svými kořeny již zde, v okamžiku od něhož počíná ustupovati vláda zimy, smrti, novému slunci a životu.“

Ponecháme stranou současnou teplejší podobu zimy a pokračujeme krásným i když už sto let starým textem... „Proto se zimním slunovratem spojoval člověk mnohé i nevázané radovánky a zábavy.“ A to je lákavé. Listuji a pročítám dál. Je pravda, že hodně tradičních zvyků už v různých podobách známe, ale viděli jste někdy klibnu? Já tedy ne, a protože mě ve zmiňované knížce velmi zaujala už její fotografie, tak vás ráda více seznámím s celou postavou.

Seznamte se - klibna

„Pro lidové Vánoce jsou nejvýznamnější různé

obchůzky maškar, které se ovšem nevážou na samotný Štědrý den, ale prostupují celé období lidových zimních zvyků a obyčejů. Již Mikuláš chodil po českém venkově často ve velkém průvodu, v němž mimo známé jeho druhy anděla a čerta nalézáme nejpestřejší masky: husary, Turka, smrt, kozlíky, klibnu...

Klibna je maska koně, za něhož se přestrojí muž, nebo i dva muži. Často na koni sedí i jezdec. Představuje-li koně i jezdce jediný muž, ustrojí se tak, že vlezde do železné obruče, kterou si přiváže k pasu. Vpředu je k obruči připevněná koňská hlava s krkem. Od pasu přes obruč se muž zakryje splývavým šatem, aby nebylo vidět spodní část jeho těla. Celá maska se potom jeví jako pitvorný dvounohý kůň, nesoucí na krátkém těle trup jezdce. Hlava koně se upravuje z dřevěných výtrasek (vidlic o dvou hrotech), vypletené hrachovinou tak, aby vyčnívaly jen oba hroty, jež ovinuty plátnem tvoří uši koňské hlavy, která rovněž svinutá z plátna se vsadí mezi ně.

Někde (jako na naší fotografii) představovali klibnu dva muži. Prvý stál a držel před sebou hlavu koně, druhý, ohnuv se, dělal tělo a zadní nohy; oba se pak přikryli houní nebo plátnem.

Klibna nosila na hřbetě hochy jako jezdce.”

S klibnou se chodilo buď obřadně samotně po staveních nebo se připojovala k jiným průvodům a svojí bujností rozveselovala diváky.

Uvedený mikulášský průvod s klibnou, jak se píše pod obrázkem, je z Velkých Čičovic na Smíchovsku. Z wikipedie se dozvídám, že obec Čičovice se nachází ve Středočeském kraji v okrese Praha-západ a do roku 1950 byla rozdělena na Malé Čičovice a

Velké Čičovice. Do roku 1926 příslušela obec k okresu Smíchov.

Tak kdybyste o letošní zimě někde klibnu potkali, prosím, vyfoťte ji a pošlete do redakce Zemědělské školy. Nebo, a to by bylo ještě lepší, zkuste se za ni převléknout a v předvánočním čase se v okolí vašeho domova či školy projít či proběhnout a potěšit a rozveselit známé i neznámé sousedy. V letošní zimě to bude potřeba.

ZEMĚDĚLSTVÍ = POTRAVINY

#POMOCZEMĚ

**ZAPOJ SE DO POMOCI
ZEMĚDĚLCŮM A LESNÍKŮM**

**KDE JE
POTŘEBA
POMOCI?**

**STÁLE AKTUALIZOVANÝ SEZNAM
NAJDETE NA**

INSTAGRAM.COM/ZEMEDELSKASKOLA

DĚKUJEME ZA SDÍLENÍ

Česká akademie zemědělských věd pořádá

LITERÁRNÍ SOUTĚŽ

na zemědělská témata pro žáky základních a středních škol

V rámci třetího ročníku literární soutěže jsou stanovena dvě témata:

1.

**Co roste u nás na poli
a na zahrádce**

určeno pro žáky základních škol

2.

**Roboti a stroje
v zemědělství**

určeno pro žáky středních škol

Soutěž nemá omezení žánru ani počtu příspěvků.

Z příspěvků vybraných autorů vznikne speciální elektronické číslo časopisu s názvem České zemědělství pohledem žáků III, které bude otištěno a zveřejněno také na webových stránkách akademie.

Pro vítěze každé z kategorií je připravena odměna.

Třetí ročník soutěže se koná pod záštitou ministra zemědělství Miroslava Tomana a předsedkyně Výboru pro výchovu a vzdělávání Zastupitelstva hl. m. Prahy Ing. Mariany Čapkové.

CAZV ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD

Své příspěvky posílejte v elektronické formě na adresu
vendula.prjachova@cazv.cz do 30. 11. 2020.

www.cazv.cz

OD HOSPODÁRSKÝCH ZVIERAT SA NEDRŽME NA DIŠTANC

TEXT | FOTO JÁN PIEŠŤANSKÝ

Spoločným znakom všetkých hospodárskych zvierat je ich chov pre úžitkové vlastnosti. Tieto sú významné preto, lebo prostredníctvom živočíšnych produktov človek získava najmä plnohodnotnú živočíšnu bielkovinu. Práve hospodárske zvieratá ju dokážu pretransformovať z rastlinných bielkovín, ktoré sú často tvorené iba postrádateľnými aminokyselinami. Tento proces má zootecnický význam, ktorý sa prejaví iba vtedy ak zabezpečíme optimálne podmienky chovateľského prostredia.

Jednotlivé druhy hospodárskych zvierat sú odlišné v morfologickej stavbe tela, úžitkových vlastnostiach a náročnosti na chovateľské prostredie. Vlastnosťami a chovateľským prostredím sa zaoberajú jednotlivé zootecnické disciplíny, ale spracovanie základných charakteristík do stručného celku je veľmi zložitá. Pre súčasnú formu dištančného vzdelávania sme sa pokúsili tento úkon vykonať pre tri druhy hospodárskych zvierat.

Hovädzí dobytok sa chová pre produkciu mlieka a mäsa. Vzhľadom k orientácii na produkciu vznikli plemená mliekové, mäsové a kombinované, najčastejšie chované ako čistokrvné. Pre jednotlivé typy sa rozhodujú poľnohospodárske subjekty hlavne z výrobného hľadiska, a to zabezpečenia hospodárskych krmív a odbytového, o ktorý produkt je u spotrebiteľa hlavne blízko miesta chovu záujem. V súčasnom období sa uplatňuje chov vo voľnom ustajnení, ale aj na pasienkoch pri využívaní kráv bez trhovej produkcie. Práve pri takomto spôsobe ustajnenia môžu byť jedince i vo vyšších koncentráciách. Tento druh si vyžaduje

výživu objemovými krmivami, pričom prioritné miesto patrí vláknine, ktorá sa kontroluje v interakcii k ostatným živinám. Kvalitnými objemovými krmivami je chovateľ schopný vykryť dennú produkciu mlieka až na 15 l, resp. vykonávať výkrm počas leta pastevným spôsobom a v zime využitím sena. Pri konzumácii objemových krmív produkujú zvieratá väčšie množstvo výkalov, čo v súčasnosti vedie k poukazovaniu na produkciu metánu. Tento jav sa eliminuje využívaním podstielkového ustajnenia, pri ktorom sa produkuje kvalitný maštalný hnoj - nenahraditeľný zdroj hospodárskych hnojív pre rastlinnú výrobu. Hovädzí dobytok je druh, ktorý je vhodný do našich podmienok, lebo z teplotného hľadiska mu vyhovuje skôr chladnejšie ako teplejšie počasie a pobyt na čerstvom vzduchu. Preto sa volí i odchov teliat vonku a celoročné ustajnenie jedincov v otvorených maštaliach.

Ošípané sa chovajú za účelom produkcie bravčového mäsa a preto v rámci šľachtiteľského procesu sa vytvorilo mnoho mäsových plemien, z ktorých niektoré sú konštitučne slabšie a náročné na chovateľské prostredie. Aby sa uvedené negatívum odstránilo a uplatnil heterózný efekt pre výkrmové a jatočné vlastnosti vznikli hybridizačné programy, čím sa výkrm uberá využitím finálnych hybridov.

Ošípaná je zvieratá náročná na výživu nielen jadrovými krmivami, ale ako všežravec i na prísun nepostrádateľných aminokyselín, vitamínov a mikroelementov. Ich dodávanie je cestou používania kompletných krmných zmesí. V súčasnom období

niektorí chovatelia využívajú ich miešanie i s hospodárskymi krmivami - zelenými alebo sušenými ďatelovinami a upravenými okopaninami na zlepšenie chutnosti mäsa. V niektorých európskych štátoch ide do popredia voľný chov ošípaných. Tu sa vracajú ku konštitučne pevným kombinovaným, dokonca i masťovým plemenám, pričom sa tieto chovajú i v dubových lesných porastoch. Dominantné postavenie má samozrejme veľkochov. I keď ošípaná znáša vysoké koncentrácie, v kotercoch môže byť iba malý počet jedincov z dôvodu, aby nevznikol kanibalizmus. V bezpodstielkových veľkochovoch sú problémy s výkalmi, ktoré sú ťažšie rozložiteľné a s negatívnymi hnojivými vlastnosťami. Pre ich spracovanie sa využíva slama a mikrobiologické procesy. Z mikroklimatických činiteľov sa kontroluje teplota, koncentrácia škodlivých plynov a úprava svetelného dňa z dôvodu, aby sa predchádzalo respiračným ochoreniam a vysoký podiel spánku vplýval na výšku prírastku. Kura domáca je v súčasnosti veľmi významný druh hospodárskeho zvieratá pre poskytovanie konzumných vajec a hydínového mäsa. Tieto produkty okrem výživnej hodnoty sú i cenovo zaujímavé a preto ich spotreba stúpa. Čistokrvných plemien sa chová i keď širšia škála, na druhej strane iba malé krdle u drobnochovateľov. Veľkochovy venujú pozornosť nosivým alebo výkrmovým hybridom, čo záleží od špecializácie.

Vzhľadom k vysokému stupňu mechanizácie a automatizácie a špecifickým požiadavkám kúr na živiny je výživa zabezpečená iba prostredníctvom podávania kompletných krmných zmesí. Ich zloženie sa upriamuje nielen na obsah aminokyselín, ale aj vitamínov napr. skupiny B, ovplyvňujúcich činnosť nervovej sústavy a látkového metabolizmu energetických živín alebo D3 vplývajúci na kvalitu škrupiny, pri ktorej prioritou zohráva makroelement vápnik. Ten je v súčasnosti do zmesí pridávaný i ako grit, pretože je neoddeliteľnou súčasťou mechanického trávenia. Mnohí drobnochovatelia využívajú iba klasické obilniny a tak chýbajúce živiny nahrádzajú

vpúšťaním jedincov do výbehu, aby ako hrabavce si doplnili zdroj živín nachádzaním si drobných živočíchov v pôde. Využívanie krmív s vysokou koncentráciou živín vplýva na produkciu malého množstva výkalov, ktoré nie sú vhodné na priame hnojenie. Na druhej strane sú vhodné na sušenie a organického hnojiva pre záhradkárov.

Tak, ako je hydina náročná na príjem živín je náročná i na mikroklimu. Pri prekročení koncentrácie CO₂ klesá znáška resp. prírastky. U nosíc je veľmi dôležitý svetelný deň z hľadiska dĺžky a intenzity osvetlenia. Vo všeobecnosti sa chovatelia riadia číslami 17 hodín svetlo, 18 °C teplo a 20 luxov intenzita osvetlenia. Takýmito stručnými odbornými textami nie je možné pokryť kompletné učivo troch tematických celkov. Z hľadiska postupnosti je možné vytvoriť základné učivo, na ktorom si vybudujeme ďalšie formy vyučovania a metodických postupov. Ako príklad môžeme uviesť doplnenie učiva o plodnosť. Pri ňom sa môže poukázať na chovateľskú dospelosť, pohlavný cyklus, graviditu ako aj charakteristiku a špecifiká plodnosti hydiny.

Záleží na tom, aby sa rozvíjalo logické myslenie a nie iba dodržiavanie metodických postupov, ale aj tých chovateľských sa súčasným dodržiavaním zootecnických zásad v chovoch.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

