

edi to rial

Michal Petřík
editor

Svítá na lepší časy. Nový rok je vždy plný naděje. Ten letošní obzvláště.

Nicméně lepší rok se neudělá sám, musíme mu trochu pomoci, jen napsat to nestačí. Budoucnost totiž neexistuje, musíme si ji vytvořit.

Proto Vám přeji, ať Vám jde vše při tvorbě Vaší budoucnosti od ruky, ať máte chuť do učení se nových věcí, ať zvládnete maturity, přijímací zkoušky. Ať se Vaší pílí přiblížíte ke svým snům. Ať Vás obklopují lidé, se kterými je radost být. Ať jste plní sil a zdraví nejen vy, ale i vaše rodiny. Ať se dobře staráte o naši krajinu, ať se díky tomu daří všemu kolem Vás. Přeji Vám ať máte tento rok skvělou budoucnost.

(02)

leden 2021 +obsah

04

FAKTA

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

06

PŘÍBĚH

Vyberte si střední zemědělskou školu! Proč? To se dozvíte nejen na webu zemedelskaskola.cz, ale i v našem novém seriálu rozhovorů se žáky škol.

10

ANGLIČTINA

I když je stále komplikované dostat se za hranice, tak umět cizí jazyk se bude hodit vždy. V čísle se podíváme na to, co je Pařížská dohoda.

→05/83

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 Agroinstitútem Nitra,
Akademická 4,
949 01 Nitra

e-mail

zuzana.horvathova@
agroinstitut.sk

design

Ginger & Fred

(03)

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! Tentokrát nás čeká zajímavé místo v oboru zahradní a krajinářské architektury

20

AKTIVITY ŠKOL

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

18

KALENÁŘ

Bohužel v těchto dnech je konání všech akcí omezeno, proto informujeme jen o konkrétních opatřeních.

26

ZEMĚDĚJSTVÍ

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

! FAKTA

ZELENÉ ČESKÉ RUČIČKY

V prosinci se uskutečnila významná národní soutěž CzechInvest Startup Challenge. Akce, která byla již podruhé vyhlášena agenturou Czechinvest se stala přehlídkou těch nejzajímavějších českých startupů a inovací. Velkou radost nám dělá, že druhou příčku v ní obsadil zemědělský startup jménem Ullmanna vyvíjející chytrý stroj na plení. Stroj dokáže zvýšit produkci biopotravin využitím robotiky a umělé inteligence. Bio farmářům tak stroj umožní pěstovat plodiny na větší rozloze bez navýšení ruční práce, a tradičním zemědělcům pomůže snížit množství používaných pesticidů a chemie až o 40 %. Přínosem chytrého plečkovacího stroje tak bude ekologičtější a levnější zemědělství.

(04)

BALÍKY PENĚZ VYČERPÁNY

Podle údajů Ministerstva zemědělství čeští zemědělci již dostali nebo brzy dostanou 99 % z celkové částky z Programu rozvoje venkova. Obdrželi již 96 miliard korun. Díky úspěšnému čerpání peněz z EU se naši zemědělci řadí mezi nejlepší příjemce v rámci všech evropských podpor.

TEXT REDAKCE | FOTO ARCHIV

! FAKTA

VÍTE, ŽE...

nejstarší zmínka o vzdálených předchůdcích dnešních zemědělských škol sahá až do první poloviny 18. století? Jednalo se o školu pro výchovu úředníků klášterních statků na Břevnově, založenou v roce 1728. Škola předávala odborné vědomosti hospodářským úředníkům, kteří se starali o zemědělský majetek vrchnosti.

COOLTURA

Seznam odložených akcí, a to nejen kulturních, které se v původních termínech nekonaly kvůli pandemii, musí být již tak obsáhlý, že si na něj momentálně netroufáme přidat žádnou další. Zajímavou alternativou ke kulturnímu vyžití se mohou stát tzv. krajinné památkové zóny. Jedná se o specifický typ chráněného území, které vykazuje jak přírodní, tak kulturně historické hodnoty. A novou zónou se na konci roku stalo území někdejšího loveckého revíru Kladská, v nejvyšších partiích Slavkovského lesa. Předmětem ochrany je zde především areál bývalé lovecké obory Kladská, ojedinělý soubor historické architektury ve švýcarsko-alpském stylu ze 70. let 19. století, lesní hrobka prince Otto Sigismunda Schönburg-Waldenburga na úpatí vrchu Lysina, a jako součást nehmotného dědictví také lovecká tradice spojená s jedním z největších honebních revírů v Čechách. Dále to je montánní krajina v okolí Kladské s řadou pozůstatků prospekce, exploatace a zpracovávání těžebních cínových a stříbrnosných rud, objekty vodního hospodářství a krajinařsky významné prvky kulturní krajiny vzniklé pro následné hospodářské využití lesů a rybníků. Už se nemůžete dočkat návštěvy? Ještě vydržte, odborníci totiž nedoporučují ani zbytečné výletování, takže tip je prozatím určen hlavně čtenářům z okolí.

ZAJÍMAWÉWÉWÉ

Lednová rubrika zajímavéWéWéWé nás zavede zpět do října na besedu, která se konala v rámci Ekologických dnů Olomouc 2020. Přednášející geolog Václav Cílek tam v rámci poutavého hodinového vyprávění o našem světě zmiňuje i zajímavost, která se týká zemědělského vzdělávání. Zaujal ho totiž rozmach odborného vzdělávání v polovině 19. století. Tento rozvoj se stal v podstatě předobrazem dnešních zemědělských škol na kterých mnozí z vás studují. Odkaz na debatu [najdete zde.](#)

Abychom ani v lednu nebyli stále online, tak i tentokrát druhá část rubriky bude směřovat ke knihám. Les totiž vyrazil mezi lidi. A to díky knize, která obdržela prestižní Pullitzerovu cenu. Jedná se o americký román s názvem Stromy znamenají svět od spisovatele Richarda Powerse. Ačkoliv se jedná o román, tak skutečně je především o stromech a o tom, co mají společného s námi. Mimochodem, autor dle vlastních slov přečetl přes 120 odborných knih.

(05)

ŘÍDÍM SVOJI BUDOUCNOST

TEXT MICHAL PETŘÍK | FOTO ARCHIV MARKA ŘÍHY

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný vztah ke zvířatům? Zajímáte se o životní prostředí? Láká vás moderní technika a pracujete rádi s novými technologiemi? Důvodů, proč si vybrat zemědělský obor je celá řada. Přinášíme proto nový seriál rozhovorů se žáky středních zemědělských škol, kteří se s nám podělí nejen o to, proč si vybrali svůj obor, ale také o spoustu dalších informací ze života na „zemědělce“. V tomto čísle se vydáváme na střední odbornou školu a gymnázium Staré Město, kde se v posledním ročníku oboru agropodnikání připravuje na maturitu Marek.

PROČ JSI SI VYBRAL PRÁVĚ TENTO OBOR?

Už od nějakých tří let jsem s dědečkem jezdil na malotraktoru, pak od osmi let mě nechal řídit samotného a nějak mně to zůstalo. No a ta největší motivace proč jít na tento obor a například si zadarmo udělat řidičák na traktor byla ta, že mě zkrátka baví velké mašiny, řvoucí motory a taky fakt, že máme dům nedaleko družstva a začátkem června se každoročně rozjedou sena, takže kolem domu pak tři týdny jezdí družstevní mašiny a to asi tak nějak rozhodlo. Kamarád mě párkrát svezl ve Fendtovi a bylo jasné, kam se půjdu hlásit.

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

Určitě je. Myslím si, že lidi v zemědělství obecně celkem chybí, a určitě za tím stojí jak slabší výdělek, tak i časová vytíženost, zejména v letním období. V tomto ohledu to opravdu není práce pro každého. Nejvíce se dělá přes léto, kdy chce spíš každý odpočívat u vody a ne trávit čas do noci za kniplem kombajnu. Tohle prostě musí člověka bavit.

*PŘÍBĚH

CO TĚ NEJVÍCE BAVÍ VE ŠKOLE?

V prváku a druháku to bylo super, měli jsme praxe s nejlepším učitelem na škole, do toho jsme s ním ve druháku dělali řidičák na T-čko. Přiznám se, že teď v předmaturním období už nemáme předmět, který by mě vyloženě bavil. Spíš jsou předměty, které mi nevdají a pak jsou ty, které bych nejraději zrušil.

JSI RÁD, ŽE TEORII PROŽIJEŠ DÍKY PRAKTICKÉ VÝUCE NA VLASTNÍ KŮŽI? PŘIPRAVUJE TĚ ŠKOLNÍ PRAXE DOSTATEČNĚ NA REÁLNOU PRAXI PO ŠKOLE?

Na školní praxe vzpomínám rád a bavily mne, byť realita v pracovním procesu pak může být trochu jiná. Ale na to asi žádná škola nedokáže připravit úplně perfektně. Taky hodně záleží na přístupu nás-žáků. Líbí se mi, že zemědělky mimo jiné v prváku až třetáku poskytují individuální praxe, což je opravdu přínosné, protože alespoň na ten týden nebo dva lze nahlédnout do reality. Moje zkušenost je taková, že v prváku jsem pracoval s křovinořezem, ve druháku na dílně nebo s koštětem a ve třetáku jsem

už seděl v traktoru. Je určitě dobře, když si člověk projde opravdu od základu vším, protože pak si té vychlazené kabiny s rádiem váží. Teoretická příprava ze školy je pak vhodná hlavně pro ty, kteří se rozhodnou pro pokračování studia na vysoké škole.

UŽ VÍŠ, ČEMU PŘESNĚ BY SES CHTĚL PO ABSOLVOVÁNÍ STUDIA VĚNOVAT?

Vím. Určitě se na pár let chci věnovat práci v družstvu, nabrat co nejvíc zkušeností a dělat to, co mě baví. Co bude za 10 let, to nikdo neví a já to nijak neprožívám, teď mám možnost dělat v prosperujícím podniku, je tam na české poměry parádní technika a chlapi jsou tam taková moje druhá rodina, takže mám jasno.

NA CO SE NEJVÍCE TĚŠÍŠ V RÁMCI BUDOUCÍHO UPLATNĚNÍ? NA PRÁCI VENKU, DOBRÝ KOLEKTIV, PRÁCI S MODERNÍMI TECHNOLOGIEMI?

Rozhodně na to, že budu dělat něco, co má smysl, co mě baví, je za mnou vidět odvedená práce. A samozřejmě také na ty mašiny.

*PŘÍBĚH

ZÍSKAL JSI NA ŠKOLE NĚJAKÉ CERTIFIKÁTY, KTERÉ V BUDOUCNU UPLATNÍŠ PŘI SVĚM POVOLÁNÍ?

Pokud zvládnou maturitu, tak automaticky dostanu certifikát pro nakládání s chemikáliemi. Jestli to využiju v práci, netuším.

PŘEMÝŠLEL JSI O VLASTNÍM PODNIKÁNÍ? CO BY PŘÍPADNĚ HRÁLO ROLI V TOMTO ROZHODOVÁNÍ?

Ne, podnikání v zemědělství mě vůbec neláká, jednak proto, že žádné pozemky nevlastním, stojí to nervy a nemám na to žaludek. V dnešní době je podnikání v zemědělství fakt odvaha a smekám před lidmi, kteří se do toho vrhli.

ZEMĚDĚLSTVÍ JE NÁROČNÁ PRÁCE, KTERÁ MÁ ALE SPOUSTU POZITIV, PO KTERÝCH SI STÝSKAJÍ ZAMĚSTNANCI V JINÝCH OBORECH. MNOHO ZEMĚDĚLCŮ ZMIŇUJE HLAVNĚ POBYT VENKU V PŘÍRODĚ. NAPADÁ TĚ JEŠTĚ NĚCO DALŠÍHO?

Pracovat na čerstvém vzduchu je nesporná výhoda. Další výhodou práce v zemědělství je to, že se pracuje v menším kolektivu, takže je šance na dobrou partu lidí, kteří rádi poradí a pomůžou. A když práce baví a je i koníčkem, pak pozitiva převažují.

KRAJINA A PŮDA ČELÍ ŘADĚ TLAKŮ, MEZI KTERÉ PATŘÍ ZNEČIŠTĚNÍ ZE ZEMĚDĚLSTVÍ, ZASTAVOVÁNÍ PŮDY, NÍZKÁ ROZMANITOST PLODIN, EROZE PŮDY A EXTRÉMNÍ SUCHA SPOJENÁ SE ZMĚNOU KLIMATU. MYSLÍŠ, ŽE JE MEZI ZEMĚDĚLCI ZNÁT VĚTŠÍ PŘÍKLON K UDRŽITELNÉMU HOSPODAŘENÍ?

Na to si netroufám odpovědět, možná to někde zavádí. Rozhodně nesouhlasím s tím, aby se zemědělská půda dál zastavovala. Nízká rozmanitost plodin je podle mě problémem slabé podpory státu vůči zemědělství, takže je nulová motivace pěstovat něco, co vynáší míň a raději se to doveze bůhví odkud.

A co se týče eroze apod. tak si myslím, že dneska už je v zájmu každého družstva s tím něco dělat a zamezovat tomu.

JAK ZVLÁDÁŠ TY A TVOJE ŠKOLA ÝUKU NA DÁLKU?

Myslím, že to naši učitelé zvládli v pohodě, dá se to, ale opravdu jsem rád, že letos končím. Protože je to celkem náročné a klasickou výuku to nenahradí.

**DÍKY MOC ZA ROZHOVOR A PŘEJI
HODNĚ ŠTĚSTÍ U MATURITĚ! :)**

PAŘÍŽSKÁ DOHODA PARIS AGREEMENT

TEXT TZER

AJ:

As a global issue, **climate change** requires countries worldwide to work collaboratively. In 2015, world leaders agreed on ambitious new goals in the fight against climate change.

The Paris Agreement presents an action plan to limit global warming. **Its main elements are:**

a long-term goal: governments agreed to keep the increase in global average temperature to well below 2°C above pre-industrial levels and pursue efforts to limit it to 1.5°C

contributions: before and during the Paris Conference, countries submitted comprehensive national climate action plans to reduce their emissions

ambition: governments agreed to communicate their action plans every 5 years, with each plan setting more ambitious targets

transparency: countries agreed to report to each other and the public on how well they are doing to implement their targets, to ensure transparency and oversight

solidarity: the EU and other developed countries will continue to provide climate finance to help developing countries both to reduce emissions and build resilience to climate change impacts

The Paris Agreement **entered into force** on 4 November 2016, after the condition of ratification by at least 55 countries accounting for at least 55% of global greenhouse gas emissions was met. All EU countries ratified the agreement.

In December 2020, the **European Council** endorsed a new binding EU target for a net domestic reduction in greenhouse gas emissions of at least 55% by 2030, compared

to 1990 levels. This is 15 percentage points up from the 2030 target which had been agreed in 2014.

The EU is committed to the Paris Agreement and wants to play a leading role in climate action.

The EU and its member states are the largest provider of public climate finance worldwide. Their total contributions, amounting to €23.2 billion in 2019, were successfully channelled into climate change mitigation and adaptation initiatives in developing countries.

In December 2019, the European Council endorsed the objective of achieving climate neutrality by 2050, in line with the Paris commitments.

CZ:

Změna klimatu jakožto globální problém vyžaduje, aby země na celém světě při jejím řešení spolupracovaly. V roce 2015 se světoví lídři dohodli na ambiciózních nových cílech v rámci boje proti změně klimatu.

Pařížská dohoda stanoví akční plán k omezení globálního oteplování. **Obsahuje tyto hlavní body:**

dlouhodobý cíl: vlády se dohodly, že udrží nárůst průměrné globální teploty výrazně pod 2°C ve srovnání s úrovní před průmyslovou revolucí a budou pokračovat v úsilí udržet ji pod 1,5°C;

příspěvky: před pařížskou konferencí a během ní země předložily komplexní národní akční plány v oblasti klimatu zaměřené na snížení svých emisí; **ambice:** vlády se dohodly, že každých 5 let budou informovat o svých akčních plánech, přičemž v každém z nich stanoví ambicióznější cíle;

transparentnost: země souhlasily rovněž s tím, že pro zajištění transparentnosti a dohledu budou sobě navzájem i veřejnosti poskytovat zprávy o tom, jak se jim daří cíle plnit;

solidarita: EU a další rozvinuté země budou i nadále poskytovat finanční prostředky na opatření v oblasti klimatu, aby rozvojovým zemím pomohly snížit emise a také budovat odolnost vůči dopadům změny klimatu.

ai

Pařížská dohoda **vstoupila v platnost** 4. listopadu 2016 poté, co podmínku pro ratifikaci splnilo alespoň 55 zemí, které společně nesou odpovědnost za nejméně 55% celosvětového objemu emisí skleníkových plynů. Dohodu ratifikovaly všechny země EU.

V prosinci 2020 **Evropská rada** potvrdila nový závazný cíl EU spočívající v dosažení čistého snížení domácích emisí skleníkových plynů do roku 2030 alespoň o 55% oproti úrovní roku 1990. To je o 15 procentních bodů více než cíl pro rok 2030 dohodnutý v roce 2014.

EU se zavázala k provádění Pařížské dohody a má v úmyslu hrát v rámci opatření v oblasti klimatu vedoucí úlohu.

EU a její členské státy jsou celosvětově největšími poskytovateli veřejných finančních prostředků na opatření v oblasti klimatu. Jejich příspěvky, jejichž celkový objem v roce 2019 činil 23,2 milionů eur, byly efektivně vynaloženy na financování iniciativ v oblasti zmírňování změny klimatu a přizpůsobení se této změně, realizovaných v rozvojových zemích.

V prosinci 2019 Evropská rada potvrdila cíl, jímž je dosáhnout v souladu se závazky podle Pařížské dohody do roku 2050 klimatické neutrality.

LIBOSAD MĚNÍ BARVY PO CELÝ ROK

TEXT | FOTO HANA HONSOVÁ, ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

cestovávání

Areál České zemědělské univerzity v Praze zaujímá rozlohu asi padesáti hektarů. Budovy jsou obklopeny zelení, která navozuje příjemnou atmosféru. V roce 2008 byla na místě někdejší skládky na konci areálu za budovou Fakulty lesnické a dřevařské založena zahrada libosad zaujímající plochu necelých tří hektarů.

Stejně jako sadové úpravy v celém areálu univerzity, tak i libosad navrhl prof. Ing. Jiří Mareček, CSc. Dokonce sám vymyslel název libosad, který se k jeho překvapení ujal. Podle názoru prof. Marečka má zezeň nejen estetickou funkci, ale také dovede stmelovat lidi.

Před mnoha lety zezeň v areálu školy sázeli vesměs brigádnicky. Celý areál tehdy vysázeli asi

za deset let. V současnosti v univerzitním areálu mohou přičozí obdivovat kolem šesti stovek taxonů dřevin.

V libosadu je vysázeno ještě o zhruba stovku dřevin více než ve školním areálu. Kromě více než sedmi stovek taxonů dřevin mohou přičozí v libosadu obdivovat také přes tři stovky druhů trvalek. V areálu libosadu jsou rostliny vysázeny podle časových témat.

TEMATICKÁ USKUPENÍ

Libosad slouží především k výuce a výzkumu v oboru zahradní a krajinářské architektury. Přístupný je ale pro každého a stále něčím překvapuje. Celková plocha se dělí do 22 tematických celků. V každém z nich je vysázen určitý sortiment rostlin. V jednotlivých uskupeních se také uplatňují různé technologie pěstování a plní

rozdílná funkční hlediska.

Jak už bylo uvedeno, libosad začal vznikat od roku 2008. Projekt realizoval Bc. Jan Mejstřík, který se poté několik let o celý areál staral. Od roku 2012 má libosad na starosti Ing. Petr Iran.

V údržbě a dalším rozvoji areálu mu vydatně vypomáhají studenti z ČZU, bez kterých by se náročná práce nedala zvládnout. Někteří z nich zde také zpracovávají své bakalářské a diplomové práce. I díky studentům tak libosad stále roste do krásy a září v každé roční době odlišnou barevností.

NE VŠE PODLE PLÁNU

V současnosti se v areálu stále něco vylepšuje. Ne všechno ale probíhá podle původních návrhů. V areálu libosadu byly navezeny dva kopce, přičemž na vyšším z nich měla vzniknout učebna s rozhledem do širokého okolí. To se však neuskutečnilo a pod jedním kopečkem postavili amfiteátr, který v plánu nebyl.

Původně na jednom kopci měla být abstraktní výsadba podle tvarů a barev a na druhém měly růst domácí rostliny. Zahrada má vždy mít nějaký vrchol, v tomto případě zmíněné dva kopečky.

MOŽNOSTI PRO RŮZNÁ STANOVIŠTĚ

V jednotlivých seskupeních od jara do podzimu stále něco kvete. Důležité je vybrat rostliny tak, aby spolu barevně ladily. V květnu tu například v jedné skupině kvetou šeříky a kaliny, zatímco v jiné rostou žlutě i červeně zářící čilimníky. Pro každou roční dobu jsou v libosadu vytvořena barevná témata.

V každém ročním období včetně zimního přichází něco překvapí. V zimě to jsou například barevné svídy. Ty se na podzim každoročně seřízou a na jaře zase obrazí a vyrostou zhruba metr a půl do výšky.

Z dřevin mnohé dobře snášejí sucho.

K nim patří borovice, kterých můžeme v libosadu napočítat asi patnáct druhů. Ještě větší sucho než borovice vydrží smrk východní. Na suchých stanovištích se uplatní také jalovce i skalníky. K nenáročným dřevinám patří tůje.

KVĚTNATÁ LOUKA

Hned u zadního služebního vchodu mohou v létě přichodzí spatřit rozkvetlou květnatou louku plnou bělostných kopretin a mnoha dalších kvetoucích bylin, nad kterými poletují motýli a další hmyz.

Při zakládání květnaté louky platí určitá pravidla. Zprv je třeba získat kvalitní osivo, což se podařilo od firmy Planta

naturalis z Markvartic u Sobotky. Směs nazvaná „Česká květnice“ měla obsahovat kolem sedmdesáti druhů bylin. Osivo bylo dost drahé, ale vyplatilo se.

Před založením květnaté louky byla na pozemku jen navezená zemina. Selo se ručně na podzim a poté bylo nutno vzházející porost zalévat. První rok rostliny zakořenily a vytvořily listové růžice a teď druhým rokem krásně vykvetly. V prvním roce po založení louky bylo třeba porost sekat, čímž se likvidovaly plevele. Nepoužívala se žádná chemická ochrana.

Květnatá louka se rozprostírá na jednom z již zmíněných uměle vytvořených kopečků. Naproti ní se nachází další kopeček, ve kterém je vyryta spirála. Jedná o „spirálu energie“. Na této vyvýšenině, ze které je pěkný rozhled na libosad, roste trávník.

UMĚLÉ JEZÍRKO

V areálu libosadu bylo vybudováno umělé jezírko, které navozuje příjemnou atmosféru. Při bližším pohledu v něm mohou návštěvníci spatřit červené rybičky. Jezírko vystlané nepropustnou fólií je asi čtrnáct metrů dlouhé a hluboké zhruba metr a půl. Do něj se vlévá romantický potůček zurčící mezi kameny. Vodu, kterou sem bylo nutno přivést, pohánějí dvě čerpadla. Při výsadbě rostlin v okolí se uplatnila geotextilie, která se zasypala drcenou kůrou.

V sousedství jezírka se nachází amfiteátr pro venkovní výuku studentů. Přichodzí nejen z řad studentů mají možnost si zde sednout a rozhlížet se po okolí. Z půlkruhových upevněných lavic je pěkný výhled do libosadu.

ZAHRADA SE STÁLE MĚNÍ

V zahradě stále přibývá něco nového a na druhé straně zase některé rostliny ubývají. Některé uhynou, ale jiné musely ustoupit výstavbě nové budovy v sousedství. Takto zde přišli o krásné solitérní vzrostlé tůje. Mnohé z nich se našťastí podařilo zachránit. Vykopali je a odvezli do arboreta ČZU v Kostelci nad Černými lesy. Po konci výstavby zpět získali mladé rostliny a obnovili zdejší výsadbu tují západních i východních.

Je třeba mít na paměti, že každá zahrada vzniká mnoho desetiletí. Platí pravidlo, že už patnáct let po výsadbě je třeba některé rostliny odstranit, i když jsou zdravé. A pokud se takto bude pokračovat sto let, přiblíží se zahrada přirozenému prostředí.

Autor návrh libosadu prof. Ing. Jiří Mareček, CSc.

Kalendář hromadění úrodnosti

TEXT REDAKCE

(18)

DŮLEŽITÉ UPOZORNĚNÍ KE KALENDÁŘI NA MĚSÍC ÚNOR

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

Přístí číslo vychází 22.2.

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 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)

(19)

BŘEZNICE HLÁSÍ DALŠÍ ÚSPĚCH V SOUTĚŽI

TEXT FOTO ŠTĚPÁNKA BRYCHTOVÁ A LENKA ŠTOCHLOVÁ, 3. ROČNÍK OBORU AGROPODNIKÁNÍ, VOŠ A SZEŽ BŘEZNICE

Na listopad loňského roku vyhlásil Českomoravský svaz zemědělských podnikatelů zajímavou soutěž. Zájemci měli zaslat fotky, či video, a v něm představit nějaké hospodářské zvíře. Součástí prezentace měly být informace zahrnující charakteristické znaky daného zvířete. Soutěž byla rozčleněna do několika kategorií, přičemž my, jako žákyně střední školy, jsme spadaly do III. kategorie, která mohla zaslat pouze video. Se spolužačkou jsme se domluvily, že natočíme video o těžbě dřeva s pomocí koně. Tato práce je velmi náročná jak pro koně, tak pro kočího. Námí natočené video zachycuje práci koně v lese. Jedná se o českomoravského belgického koně. Toto plemeno je učené jak na tah, tak na rekreační jízdu po loukách a lesích. Cílem našeho videa bylo ukázat lidem, že to není jednoduchá práce. Vždy záleží na tom, jak se kůň vyspí a jak zvládá reagovat na povely typu hoj, prr, hyje... Pokud máte pocit, že na tom nic není, vězte, že se jedná o práci vsutku nelehkou. Důležité totiž není jen vhodné použití slov, ale velmi záleží i na vhodné intonaci. Video jsme točily v průběhu celého roku 2020 a původně byla určena pro uchování našich vzpomínek. Po vyhlášení výše uvedené soutěže jsme se rozhodly zkusit štěstí a naše videa jsme sestříhaly a odeslaly. Mile nás překvapilo, že právě naše video obsadilo příčku nejvyšší.

Odkaz na video najdete zde:

<https://photos.app.goo.gl/aE5FtT8HXg4FW3Wb9>

STUDENTI Z BENEŠOVSKÉ ZEMĚDĚLKY OPĚT ZVÍTĚZILI V SOUTĚŽI KYBERNETICKÉ BEZPEČNOSTI VE STŘEDOČESKÉM KRAJI

TEXT VOŠ A SZEŠ BENEŠOV

Kybernetická soutěž (www.kybersoutez.cz) je soutěží středoškoláků ve znalostech a dovednostech v oblasti kybernetické bezpečnosti a informačních a komunikačních systémů.

Soutěž již pátým rokem pořádá pro žáky středních škol v České republice pracovní skupina kybernetické bezpečnosti AFCEA a její partneři jako jednu z aktivit Evropského měsíce kybernetické bezpečnosti v České republice.

V loňském roce jsme získali ocenění za

nejaktivnější školu ve Středočeském kraji a letos náš student maturitního oboru "Zahradnictví" Lukáš Havlásek vybojoval v prvním kole soutěže první místo. I další naši studenti byli v soutěži úspěšní a obsadili pátou až osmou příčku. Patří mezi ně Tereza Rumlová, Jakub Jarolím, Diana Horová a Michal Kšinský.

V dnešní době je znalost o bezpečnosti v kybernetickém prostoru víc než důležitá, a proto nás velmi těší, že se naši studenti v tomto světě vyznají.

JEN V BENEŠOVĚ MŮŽETE STUDOVAT UNIKÁTNÍ DVOJJAZYČNÉ OBORY

TEXT VOŠ A SZEŠ BENEŠOV

Patří mezi ně studijní program "Věda a výzkum" na našem přírodovědném lyceu. Jeho jedinečnost je daná nejen studiem deseti odborných předmětů v anglickém jazyce, ale také maturitou skládanou i z odborných předmětů v angličtině. Jedná se o gymnaziální typ vzdělání, ale na rozdíl od klasického gymnázia mají naši studenti po ukončení školy již praktické dovednosti a mohou se rozhodnout, zda budou pokračovat ve studiu na vysoké škole nebo si již najdou práci např. v rámci výzkumných ústavů.

Díky výborné znalosti odborné angličtiny nacházejí snadno pracovní uplatnění nejen v Čechách také studenti veterinářství. V rámci studijních oborů "Veterinární technik" nebo "Pet specialista" mají výuku čtyř odborných předmětů v anglickém jazyce.

Naprostou novinkou v České republice je pomaturitní studijní obor "Veterinární asistent". Tento obor otevírá naše vyšší odborná škola jako tříleté denní studium v reakci na poptávku veterinárních pracovišť po samostatných specialistech, kteří v současné době na pracovním trhu chybí. Absolventi tohoto oboru si během studia osvojí nejen znalosti z biologie,

fyziologie, zoologie a anatomie zvířat, ale také z veterinární diagnostiky a prevence. Navíc je čeká půlroční zahraniční stáž v rámci programu Erasmus+.

jen u nás se můžeš stát
veterinárním asistentem

nový unikátní studijní obor v ČR

3 leté studium na VOŠ s titulem DiS.

unikátní
obor

VÝUKA NA SZAŠ RAJHRAD V PODZIMNÍ KORONAVIROVÉ VLNĚ

TEXT PHDR. JITKA ZAHRADOVÁ, STŘEDNÍ ZAHRADNICKÁ ŠKOLA RAJHRAD

S optimismem, že už je to za námi a vše se vrací k normálu, jsme my, učitelé i žáci, nastupovali v září do školy. Velmi brzy však přišly obavy, že tomu tak nebude. Rostoucí počty nakažených a zpřísňující se pravidla přinesla zprvu nošení roušek ve škole i při výuce, brzy i úplné zavření škol.

Nutno říci, že po zkušenostech z jara jsme byli na tuto situaci připraveni. Věděli jsme, že výuka bude probíhat přes Microsoft Teams, byl připraven i rozvrh on-line hodin, žáci byli poučeni, že si mají odnést domů učebnice a sešity (což byl velký problém právě na jaře), učitelé se naučili lépe pracovat s možnostmi, které Teams nabízí.

I přes to všechno není distanční výuka pro žáky ani učitele žádný „med“. Ne všichni žáci mají k výuce dostatečné technické vybavení, chybí jim kamery, mikrofony, někdo stále neumí správně poslat zpět zadaný úkol. Často mám i podezření, že se někteří na chybějící techniku jen vymlouvají, umožňují jim to anonymitu, ve které mají možnost

věnovat se jiným činnostem než výuce. Žákům také většinou velmi chybí kontakt se spolužáky.

Učitelé pak občas dohledávají zasláné úkoly na chatu nebo mailu, hledají možnost, jak přečíst nekvalitně nafocený úkol napsaný rukou nebo poslaný ve formátu, který Teams neumí otevřít. S náročnější přípravou na hodiny a hodnocením úkolů to zabírá neuvěřitelné množství času.

Nemůžu tvrdit, že tenhle způsob výuky vnímají ne zrovna nadšeně všichni učitelé, já už jsem starší generace, jenže ono je opravdu něco jiného učit žáky v lavicích, nebo jen blikající kolečka na monitoru notebooku.

Ale říká se, že na konci tunelu bývá vždy světlo. Pro nás je to víra, že tyto nelehké časy pominou a my se opět budeme potkávat za katedrou a v lavicích.

zemědělská škola

MÁ INSTAGRAM

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

OZNAČUJ SVÉ FOTKY #agricult

KAŽDÝ MĚSÍC ODMĚNÍME TY NEJLEPŠÍ

Zemědělství Nový odbor Agrárních dějin

NOVÝ ODBOR AGRÁRNÍCH DĚJIN

TEXT | FOTO ČESKÁ AKADEMIE ZEMĚDĚLSKÝCH VĚD

ČAZV ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD

Česká akademie zemědělských věd (ČAZV) je již od svého vzniku v roce 1924 odbornou institucí, která sdružuje osobnosti zemědělského výzkumu, vývoje a vzdělávání spolu s praktiky v oboru. ČAZV je poradním orgánem Ministerstva zemědělství a v současné době je její činnost rozdělena do 12 vědních oborů, jejichž členové mají možnost být aktivními spolutvůrci zásadních dokumentů na národní i na mezinárodní úrovni.

Vznik nového dvanáctého odboru agrárních dějin (OAD) spolu se změnou Statutu a Jednacího řádu ČAZV schválil a podepsal v prosinci 2020 ministr zemědělství Ing. Miroslav Toman, CSc. Nový odbor je velmi důležitý z hlediska poznání historie a tradic zemědělství pro uchování jeho hodnoty budoucí generaci a nutnosti prezentace historického vývoje zemědělství a agrárního sektoru v rámci široké veřejnosti. Nový odbor vznikl v úzké

spolupráci ČAZV s Národním zemědělským muzeem v Praze (NZM) a v první fázi náboru projevilo zájem o členství 60 odborníků z řad akademiků, výzkumných pracovníků i zasloužilých praktiků. „Ráda bych poděkovala generálnímu řediteli NZM Ing. Zdeňku Novákovi za jeho aktivní přístup v prohloubení spolupráce nejenom s NZM, ale i pamětovými institucemi, akademiky a praktiky v agrárních dějinách právě při vzniku nového odboru agrárních dějin. Děkuji celému jeho týmu a všem, kteří se podíleli na přípravě podkladů, které byly prezentovány předsednictvu ČAZV a následně schváleny panem ministrem. Domnívám se, že nový odbor, který je svým obsahem důležitou součástí naší akademie, bude rovnocenným partnerem našich dosavadních 11 odborů ČAZV“, uvedla ředitelka ČAZV Ing. Hana Urbancová, Ph.D. V současné době je pověřen řízením odboru agrárních dějin náměstek generálního ředitele NZM PhDr. Pavel Douša, Ph.D., který se bude účastnit pravidelných jednání předsednictva ČAZV do doby řádného zvolení předsedy OAD, který vzejde z voleb konaných v průběhu roku 2021. „Vznikem odboru agrárních dějin splácíme dluh našim kolegům, kteří o něj dlouhodobě usilovali. Naplňujeme snahu vybudovat organizační platformu agrárních dějin napříč institucemi a vytváříme důležitý nástroj prezentace a sdílení výsledků napříč odborným spektrem za účelem jejich zpřístupnění široké veřejnosti např. formou publikací, výstav a expozic“, doplnil PhDr. Douša. Agrární dějiny jako dílčí disciplína historických věd se

zabývá historickým vývojem zemědělství a agrárního prostoru. Doménu představují dějiny venkova a jeho obyvatelstva. Primární poslání odboru je v uchování hodnoty zemědělství pro budoucí generace prostřednictvím poznání jeho historie a tradic, zdůraznění významu krajiny, venkova a zemědělství pro život současného člověka a utváření vztahu společnosti k zemědělství, venkovu a tradici. Odbor agrárních dějin se zaměřuje na historické souvislosti, které vedly k současným agrárním strukturám a charakteru kulturní krajiny, zvláště pak zemědělské krajiny. Prvořadou úlohou odboru agrárních dějin je dokumentovat zemědělství a vývoj venkova v historických souvislostech s důrazem na člověka - zemědělce a na jeho vztah k přírodě a krajině. „Odbor agrárních dějin nám všem může napomoci pochopit souvislosti historického vývoje i dalšího směřování našeho zemědělství“, dodala ředitelka ČAZV. Jste znalcem v oblasti historie a vývoje zemědělství? Působíte na vysoké škole, v muzeu nebo v historickém ústavu? Staňte se i Vy členem nově vzniklého odboru a aktivně se podílejte na tvorbě zemědělské vědecké a výzkumné práce. Akademie je otevřena všem odborníkům v oblasti zemědělství, potravinářství a lesnictví. Její členskou základnu tvoří v současnosti 730 členů. Staňte se jím také. Kompletní informace o činnostech akademie najdete na webových stránkách www.cazv.cz. Seznamte se i s vědeckými časopisy ČAZV na stránkách www.agriculturejournals.cz.

VYŠŠÍ PRODUKCE OBILNIN U NÁS I VE SVĚTĚ

TEXT | FOTO HANA HONSOVÁ, ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Loňský rok přinesl dobrou úrodu u nás i v zahraničí. Z celosvětového hlediska se mimo jiné meziročně zvýšila produkce obilnin i olejnin. I naši pěstitelé byli vesměs spokojeni s výnosy pšenice, řepky a dalších plodin.

Dobrych výsledků se v ČR dosáhlo i přesto, že na jaře panovalo velké sucho a bylo chladno, zatímco a v létě a na podzim na větší části našeho území vydatně pršelo. Dosažené výnosy se podle průběhu počasí lišily mezi oblastmi. Kde méně pršelo, dosáhlo se nižší úrody.

Výsledky loňského roku zhodnotili přednášející na videokonferenci nazvané Seminář rostlinné výroby. Akci uspořádal Spolek pro komodity a krmiva. Jednotlivé přednášky se týkaly především obilnin, řepky a situace v mlynářském průmyslu.

VÍCE OBIÍ VE SVĚTĚ

Přítomné uvítal předseda představenstva Spolku pro komodity a krmiva Ing. Zdeněk Kubiska, který také vystoupil s přednáškou zaměřenou na současnou situaci v českém a světovém zemědělství. Dle jeho sdělení světová produkce cereálií mírně roste a předpokládá se nárůst i v letošním roce. V pěstitelské sezóně 2019/2020 se na světě vyprodukovalo 2 184,9 miliónů tun pšenice a kukuřice, v hospodářském roce 2020/2021 se předpokládá produkce 2 226,4 miliónů tun. S výraznějším nárůstem se počítá u kukuřice - z 1 124,0 miliónů tun na 1 156,1 miliónů tun.

V zemích EU společně s Velkou Británií se v roce 2020 vyprodukovalo 295,7 miliónů tun obilovin. Produkce se meziročně snížila o 16,7 miliónů tun. Pro rok 2021 se předpokládá nárůst na 307,2 miliónů tun.

Letošní plocha obilnin se v Unii s Velkou Británií předpokládá na úrovni 55,9 miliónů hektarů, což představuje mírný nárůst v porovnání s loňskými 54,8 milióny hektarů. Letos se počítá s průměrným hektarovým výnosem 6,1 t/ha. V loňském roce dosáhl průměrný výnos obilnin v zemích Unie s Británií 5,6 t/ha.

V ČR SE OBI LNINÁM DAŘILO

V České republice dosáhla v loňském roce plocha obilnin včetně kukuřice 1 336 tisíc hektarů a průměrný výnos 6,05 t/ha. Jednalo se o mírný meziroční nárůst asi o tisíc hektarů a zvýšení průměrného výnosu o přibližně půl tuny na hektar. Pro rok 2021 se předpokládá výměra obilnin v ČR na úrovni 1 384 tisíc hektarů a mírný pokles průměrného výnosu na 5,8 t/ha.

Celková produkce obilnin v ČR v roce 2020 dosáhla 8 025 tisíc tun. U pšenice se sklídilo 5 051 tisíc tun, u ječmene 1 888 tisíc tun, u kukuřice 652 tisíc tun a u žita 181 tisíc tun. Pro letošní sklizeň se předpokládá mírný pokles produkce obilnin na 8 004 tisíc tun.

Obilniny se využívají na výrobu potravin a krmiv. Pro potravinářské účely se u nás loni spotřebovalo 1,92 miliónů tun obilí a pro krmivářské 2,55 miliónů tun. V posledních třech letech jsou tato čísla poměrně stabilní.

SVĚTOVÝ NÁRŮST OLEJNIN

Světová produkce olejnin v hospodářském roce 2020/2021 mírně narostla na 594 miliónů tun. Sójových bobů by se mělo vyprodukovat 361 miliónů tun, řepky 69 miliónů tun a slunečnice asi padesát miliónů tun. U sóji se předpokládá meziroční nárůst, v případě řepky a slunečnice se počítá s mírným poklesem.

V Evropské unii s Velkou Británií se nejvíce řepky produkuje ve Francii, v Německu, v Maďarsku a v Polsku. České republice patří páté místo. Na šestém místě se nachází Velká Británie a na sedmém Dánsko.

Ve Francii, kde se loni vyprodukovalo 5 435 tisíc tun řepky, se v letošním roce předpokládá navýšení produkce na 5 630 tisíc tun. Produkce řepky by měla meziročně stoupnout i v Německu na 3 785 tisíc tun a v Maďarsku na 3 054 tisíc tun. V Polsku se počítá s mírným poklesem produkce na 2 474 tisíc tun.

V ČR MĚNĚ ŘEPKY

V České republice se loni vyprodukovalo 1 309 tisíc tun řepky a v současné sezóně se počítá s poklesem na 1 210 tisíc tun. Loňská sklizňová

plocha řepky v ČR dosáhla 368 tisíc hektarů a průměrný výnos se vyšplhal na 3,38 t/ha. Pro současnou pěstitelskou sezónu se v ČR zaseto asi 360 tisíc hektarů a počítá se s nižším hektarovým výnosem mírně nad třemi tunami. Od roku 2018, kdy se u nás pěstovalo 412 tisíc hektarů řepky, se u nás výměra této olejnin snižuje a klesá i produkce.

SPOTŘEBA ZRNIN STOUPÁ

Bilancí obilnin a olejnin ze světového hlediska se také zabýval Ing. Jiří Kolomazník ze Spolku pro komodity a krmiva. Podle jeho informace se světová produkce obilnin zvyšuje a současně stoupá i spotřeba. V hospodářském roce 2019/2020 se na světě vyprodukovalo 2 186 miliónů tun obilí. Světová produkce spolu se zásobami dosáhla 2 810 miliónů tun.

Pro současnou sezónu se předpokládá meziroční navýšení souhrnné hodnoty produkce a zásob zrnin na světě o 0,6% na 2 827 miliónů tun. I v dalších letech se počítá s nárůstem. Podle prognóz by se v pěstitelském roce 2022/2023 mohlo na světě vyprodukovat 2 246 miliónů tun zrnin a spotřeba by mohla při využití přebytku z předešlé sezóny dosáhnout 2 249 miliónů tun.

CO HÝBE SVĚTOVÝM TRHEM

V letošním roce se v Číně se rozšiřují plochy kukuřice a pšenice. Evropská unie má jen omezené zásoby krmného obilí. Cereálií je v EU málo navzdory rušení mnohých chovů brojlerů kvůli výskytu ptačí chřipky.

Mexiko od roku 2024 plánuje zákaz pěstování geneticky upravené kukuřice i dovoz. Na území Mexika také bude zakázáno používání glyfosátu. Argentina zakáže vývoz kukuřice. Ruská federace i přes předpokládané omezení vývozu v prvním pololetí letošního roku stále zůstane největším exportérem. Také Ukrajina plánuje snížit vývoz obilovin.

V hospodářském roce 2020/2021 se předpokládá nižší produkce kukuřice v USA, Argentině i v Brazílii, která nebude kompenzována vyšší produkcí pšenice v Austrálii, Kanadě a Rusku ani ječmene v Kanadě a Argentině.

MLÝNSKÝ PRŮMYSL

Situaci v mlýnském průmyslu v ČR nastínil Dr. Ing. Pavel Filip ze Svazu průmyslových mlýnů České republiky. Uvedl, že každoročně mlýny v ČR zpracují kolem 1,2 miliónu tun obilí. Převážně se zpracovává pšenice a žito. V loňském roce u nás celkové zpracování obilí kleslo o osm procent. Na našem území funguje 43 mlýnů, z toho 38 pšeničných..

Žita se u nás ročně zpracovává asi 110 tisíc tun s tendencí stálého poklesu. Zpracování ječmene kleslo z šesti tisíc tun v roce 2002 na polovinu. Velký nárůst zaznamenalo zpracování ova s z devíti tisíc tun v roce 2002 na 23 tisíc tun. U kukuřice se stabilně zpracovává kolem deseti tisíc tun ročně.

Mlýnský průmysl je závislý na jakosti vstupních surovin. Kvalita obilí předurčuje jakost produktů. Kvalitu mouky lze sice zlepšovat pomocí různých přídatných přípravků, ale jen do určité míry.

Výsledky hospodaření mlýnů určuje cena obilí. Jedná se o až osmdesát procent nákladů mlýna. Na trhu v ČR panuje obrovský tlak na nízké ceny. Důsledkem je bohužel průměrná až podprůměrná kvalita výrobků. Za tunu pšenice se v lednu 2021 platilo více než pět tisíc korun. Kalkulace cen mouky ale vychází z ceny pšenice 4 200 až 4 400 Kč za tunu.

NEDOSTATEK KVALITNÍCH SUROVIN

Poslední sklizeň v ČR sice přinesla vysoké výnosy, ale kvalita sklizeného zrna kolísala v závislosti na konkrétních podmínkách při dozrání. V současnosti mají mlýny nedostatek kvalitních surovin. Kvalita pečárské pšenice se u nás lišila často i na sousedních polích. Loni se u sklizeného zrna pšenice vyskytovaly problémy s objemovou hmotností. Požadovaný limit splnilo jen 66 % z 517 testovaných vzorků. Obsah dusíkatých látek v zrně byl vesměs dobrý, potravinářské kvality vyhovělo 91 % vzorků. Z hlediska příměsí a nečistot vyhovělo jen 59 % vzorků. Lepek měl horší jakost.

Zásadní problém představuje kontaminace obilí mykotoxiny. Zrna napadená fuzariózou byla v loňském roce zjištěna u více než poloviny z devadesáti analyzovaných vzorků pšenice. Limitům pro potravinářské obiloviny nevyhovělo sedm procent posuzovaných vzorků.

ZEMĚDĚLSTVÍ = POTRAVINY

#POMOCZEMĚ

ZAPOJ SE DO POMOCI ZEMĚDĚLCŮM A LESNÍKŮM

KDE JE
POTŘEBA
POMOCI?

STÁLE AKTUALIZOVANÝ SEZNAM
NAJDETE NA

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

DĚKUJEME ZA SDÍLENÍ

VZPOMÍNKA NA VESELÝ SILVESTR

TEXT | ING. ALENA KRAJÍČKOVÁ FOTO | AKR, MP

Vydařil se vám? Užili jste si odpalování světlic? Nebo jste se dívali z okna či zahrady na rachejtle u sousedů? Či jste sledovali ohňostroj v dálce na obzoru? O každoroční zábavě jsem začala přemýšlet poté, co jsem v předvánoční čas vyslechla z rádia příspěvek docenta Petra Klusoně z Přírodovědné fakulty Univerzity Karlovy. Příspěvek mě zaujal natolik, že se s vámi musím o informace podělit.

Redaktor, který pořad uváděl, položil provokativní

otázku: „Tragických otrav či ekologických katastrof už má lidstvo za sebou mnoho (řeka Bečva je aktuálním příkladem). Není ale paradoxní, že se občas otravujeme dobrovolně a s nadšením?“ Docent Klusoně k tomu uvádí a vysvětluje... „Ohňostroje nám do ovzduší a do našeho životního prostředí přinášejí látky, se kterými bychom se jinak v mnoha případech vůbec nesetkali, a navíc látky, které jsou mimořádně škodlivé. Jsou tam mezi nimi prvky, které vykazují vysokou toxicitu, jsou tam sloučeniny, které jsou mutagenní, karcinogenní. Ohňostrojový smog představuje velice nebezpečnou směs substancí, která v té své komplexnosti a v té své ohromné koncentraci v daném okamžiku (a ještě navíc třeba při nepříznivých klimatických podmínkách) je enormní. Kdyby takto znečišťoval životní prostředí či okolí jakýkoliv průmyslový závod, tak by nastala ohromná panika veřejnosti, podnik by čelil trestnímu stíhání, bylo by to velice závažné a psaly by o tom noviny po celém světě. Je to skutečný jedovatý koktejl! Většina veřejnosti se domnívá, že raketu vystřelíme, ono tam něco shoří a tím jsme se toho zbavili. Ale ony ty prvky, které tam jsou, se nemohou přeměnit v něco

neškodného - spadnou nám na hlavu, vydýcháme je, dostanou se do půdy, do vody, různým způsobem se pak transformují do životního prostředí a mohou se dostat a i se dostávají do potravních řetězců...

Nejhorší je aktuální smog, který se valí na náměstích a lidé to tam radostně vdechují. Proč tam ty škodlivé látky jsou, je jasné - dělají požadovaný efekt. Třeba dvojmocné ionty barya se dávají do raket kvůli zelené barvě, dvojmocné ionty stroncia pro barvu červenou, jednomocná měď pro modrou barvu, dvojmocná měď s přítomností chloru pro modrou, sodné ionty pro žlutou... Pak jsou tam přítomna velmi silná oxidační činidla.

Je to raketa a ta má odletět. Proto musí proběhnout nějaká reakce a ta reakce potřebuje silná oxidační činidla. Obsahují práškový hořčík, draslík, zinek. Z hlediska aniontů jsou tam chloristany, chlorečnany, dále peroxidické sloučeniny, máme tam fosfor, síru, aktivní uhlí... - je to, jako bych citoval periodickou tabulku prvků - lithium, chrom, nikl, železo, berylium, stroncium, kadmium, mangan, vanad, olovo...

Proč tam jsou i tyto na první pohled zbytečné prvky?

Pro výrobu světlic se používají sloučeniny, které nemají velkou čistotu, potřebného prvku mají třeba 50-60 procent, zbytek jsou příměsi. A ty příměsi mohou být velmi závažné - olovo, thalium, arzén, měď, paladium..., tímto způsobem se do ohňostrojového smogu dostávají další extrémně nebezpečné látky.

Čím nám ty prvky mohou konkrétně škodit? Řada těch prvků je neurotoxická, řada je nefrotoxická, hepatotoxická... Po dopadu nezmizí, dostanou se

do odpadních vod, do čističek odpadních vod, do kalů. Kal se někde vyveze a už se to může dostávat dál do životního prostředí.”

To nám uškodí jedna malá raketa?

„V průběhu silvestrovské noci je u nás odhadováno, že zhruba každý desátý občan si vystřelí, v průměru pětkrát. A najednou tu máme pět milionů raket, což je nepředstavitelné množství. S těmi 5 miliony raket se dostává do životního prostředí 12,5 tuny hořčíku, 10,5 tuny barya, 1 tuna stroncia, 0,8 tuny titanu, 0,5 tuny mědi, 1,5 tuny rubidia... Uvedené se týká většinou velkých měst, kde se toto množství „roztribuuje“. Roznáší se to na aerosolech vzdušnými proudy - není nic dobrého na tom dýchat ohňostrojový smog. Pobývání v takovém prostředí způsobuje i akutní otravy, bolesti hlavy,

nebezpečné je ovzduší zvláště pro malé děti. Otrava se může projevit po určité době, jedovaté prvky se v lidském těle ukládají a mohou časem způsobovat různá onemocnění. O toxickém nebezpečí ohňostrojí studie existují, nejseriozněji se tím zabývá Německo a Rakousko - některá města už silvestrovské či novoroční ohňostroje zakázala, i když je to krok nepopulární.”

Docent Klusoň si myslí, že dnešní technologie by dokázaly ohňostroj nějak holograficky promítat na oblohu, kvalitní a bezpečná náhrada by se dala vymyslet. „Klasický ohňostroj je z toxikologického hlediska bez diskuze pohroma a katastrofa, a v moderním světě, který se chová zodpovědně k lidskému zdraví a prostředí, nemá co dělat! Také je čas na kvalitní výzkum zdravotních následků toxického spadu - zatím se tak u nás nestalo.”

Nestrašíme zbytečně? Uplynulý závěr roku byl v tomto směru trochu mírnější, loučení s rokem 2020 většinou poklidnější. Mnohé země nebo města ohňostroje přímo zrušily. Ale to neznamená, že velký problém se znečištěním ovzduší, vody, půdy vymizel. Nás zemědělce by mělo především zajímat, co nežádoucího obsahuje půda, na které pěstujeme zemědělské plodiny, co se dostane díky naší chvilkové zábavě do vodních zdrojů...

Starý rok skončil a my máme do dalšího závěru roku, roku 2021, o čem přemýšlet.

DĚLÁME SVĚT LEPŠÍM MÍSTEM A TY MŮŽEŠ S NÁMI!

maturitní obory

AGROPODNIKÁNÍ: Podnikání v zemědělství/
Mechanizace v zemědělství/ Chov koní a jezdeckví

PŘÍRODOVĚDNÉ LYCEUM: Věda a výzkum

VETERINÁŘSTVÍ: Veterinární technik/ PET specialista

ZAHRADNICTVÍ: Tvorba a údržba zeleně

učební obory

ZEMĚDĚLEC - FARMÁŘ

JEZDEC A CHOVATEL KONÍ

ZAHRADNÍK

pomaturitní studium se zahraniční stáží

VETERINÁRNÍ ASISTENT: ★ nové od šk. roku 2021/2022

ZEMĚDĚLSKÉ PODNIKÁNÍ

DEN OTEVŘENÝCH DVEŘÍ:
12.11., 26. 11., 10. 12. 2020/
14. 1., 28. 1., 11. 2., 25. 2. 2021

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

