

edi to rial

Michal Petřík
editor

Všichni je známe jako své boty. Pranostiky. Po staletí důležitá pomůcka každého zemědělce. Jenže časy se mění a nyní je zřejmě ta pravá chvíle na vymyšlení nových pranostik. Ty staré už totiž podle meteorologů přestávají platit. Hlavním faktorem jsou podle vědců klimatické změny, které například způsobily, že níže položené partie Vysočiny mají dnes takové agroklimatické podmínky, které měla před 30 lety Haná. Pranostiky spojené se zimou jsou ovlivněny asi nejvíce, takže bychom při tvorbě nových lidových předpovědí mohli začít těmi. Martin na bílém koni v podobě sněhové nadílky je už v podstatě jen legendou jako blaničtí rytíři. Únor bílý, pole sílí je pak loterie s šancí na úspěch 1:10.

Před tím, než se pustíme do vymyšlení nových meteorologických průpovědek, se však ještě jednou můžeme zamyslet, proč se najednou klima mění nejrychleji v dějinách. K tomu mohou pomoci vzdálení příbuzní pranostik - rčení, ta se totiž nemění. Zkusme to s nimi. Kdo chce vědět a znáti, musí se na vše pilně ptáti. To platí ve škole, na hospodářstvích i všude jinde. Klima se složitě mění a my neposloucháme odborníky ale ty, kteří všemu rozumí jako koza petrželi. Pak se lehce stane, že lesem šel a stromu neviděl. Řešení k adaptaci na změnu klimatu existují, kdo chce, hledá způsoby, kdo nechce, hledá důvody. Tak s chutí do toho a půl je hotovo.

PS: Chytrému napověz, hloupého trkni, až si bude myslet, že je vše v pořádku, když v zimě jeden týden mrzlo jako dříve. Ona totiž jedna vlaštovka jaro nedělá, ačkoli ještě mluvíme o zimě.

(02)

únor 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 tomto čísle se podíváme na to, jakou podporu získávají mladí zemědělci v EU.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! Tentokrát nás čeká cesta do ráje chmelu a zlatavého moku.

20

AKTIVITY ŠKOL

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

→06/83

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)

18

KALENDÁŘ

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.

BZZZ, BZZZ, BUDUCNOST PŘILETÁ

Digitální monitoring vzdáleného včelstva prostřednictvím senzorů zajišťuje přehled o jejich stavu a kondici. Sensory nainstalované na úlech odesílají data z úlu přímo do regionální sítě včelařů, ti pak mají prostor se včas rozhodnout. Pro zlepšení produkce medu přemísťují kočovní včelaři své úly dle lokalit, kde právě probíhá kvetení. Sledování vzdálených úlů pro ně bývá časově náročné a nákladné. Vzdálenost včelínů často ztěžuje provádění kontroly nad úly a včasné zásahy v případě nemoci nebo jiných stresorů, které ovlivňují zdraví včel. Italská EIP-AGRI operační skupina NOMADI-App instaluje na úly senzory a odesílá data přímo z úlu do regionální sítě včelařů. Například prostřednictvím čidla hmotnosti mají k dispozici data, kdy včely sbírají nektar a kdy toto přestávají dělat. Údaje o teplotě a vlhkosti poskytují informace pro dobrý vývoj plodu. Senzor také sleduje povětrnostní podmínky a upozorňuje kdy vysoké nebo nízké teploty, případně déšť, brání včelám v jejich práci.

Data senzorů jsou doplněna informacemi z meteorologických předpovědí a informacemi o době květu a také o pesticidech, které mohou být použity v této oblasti. Technologie umožňuje přenos všech informací o stavu včel do digitální sítě. Regionální včelaři je mohou potom sledovat z dálky na svých počítačích nebo mobilních telefonech. „Včelaři mohou tyto informace použít k výběru nejvhodnějších oblastí pro přesun svých včel,“ říká italský včelař Michele Valleri, testující činnost senzorů.

(04)

004

JABLKO BY NEMĚLO PADAT DALEKO OD STOLU

Světová zdravotnická organizace doporučuje jíst denně nejméně 400 g ovoce a zeleniny, průměrný Čech sní denně pouze 240 g. Jak podpořit konzumaci těchto zdravých potravin? Rok 2021 byl proto vyhlášen Mezinárodním rokem ovoce a zeleniny. Koordinátorem aktivit po celém světě je Organizace OSN pro výživu a zemědělství. Cílem je mimo jiné poukázat na to, jak důležitou roli hraje ovoce a zelenina pro zdraví člověka a životní prostředí. V rámci projektu tak budou podpořeny programy, které vytvoří stravovací plány, městské zahrady, nová pracovní místa v zemědělství či omezí plýtvání s potravinami.

TEXT REDAKCE | FOTO ARCHIV

COOLTURA

Jedním z minima pozitiv současné situace je možnost v online světě shlédnout věci, za kterými byste museli jinak putovat desítky i stovky kilometrů. Jedná se například o různé vzdělávací akce, odborné konference apod., které dnes lehce nahradí efektivní webináře. Dalším segmentem, který se přesunul do virtuálního světa je kultura. Výstavní sál Galerie Hollar, která se nachází v samém srdci Prahy, je možné navštívit i na té největší samotě, tedy samozřejmě s mobilním signálem. A (ne)uskutečněná výstava KRAJINA-NEKONEČNO, která měla mít domov právě v Galerii Hollar je nyní k shlédnutí na webových stránkách. Zbyněk Hraba, Pavel Piekár, Andrea Louis Ballardini – tři autoři, jejichž život a dílo jsou bezpodmínečně spjatá s láskou k přírodě. Krajina je žánr, který se dostal na okraj pozornosti světového umění počínaje polovinou XX. století, přičemž paradoxně je o krajinu nejvyšší zájem jak na uměleckém trhu, tak na výstavách. Jedná se však právě o umění a umělce patřící do historie. Dnešní lidé cestují po mnoha zemích a navštěvují mnoho lokalit a většinou se spokojují s prchavým zážitkem, který je zachycen na digitální ploše.

Obrátit se ke krajině z hlediska výtvarníka znamená pozměnit prchavé zážitky a povrchní obdiv v hlubší dialog s přírodou, nezřídka plný pokory, vedoucí často k zamýšlení nad krásou, harmonií a zákonitostmi bytí.

VÍTE, ŽE...

se Asociace soukromého zemědělství zapojila do projektu F ARMIFIN? Cílem tohoto projektu je vybavit mladé farmáře praktickými dovednostmi v oblasti financování chodu farmy tak, aby zvládali využívat inovativních finančních prostředků pro rozvoj svého podnikání a aby byli schopni přizpůsobit finanční nástroje pro své hospodaření. FARMIFIN rozvíjí podnikatelský přístup a zlepšuje osobní finanční situaci mladých zemědělců.

ZAJÍMAWÉWÉWÉ

O automatizaci a průmyslu 4.0 už slyšel v našich hvězdách snad každý. Ale co je to precizní zemědělství? Jak pronikají nejnovější technologie, umělá inteligence a datové analýzy do zemědělské výroby? Odpověď spolu s Václavem Brantem a Vítězslavem Krčkem hledalo Radio Wave na farmě Agra Řisuty na Kladensku, kde principy precizního zemědělství zavádí už od roku 2005. Celý pořad najdete [zde](#). Hlavní myšlenkou reportáže je precizní zemědělství jako takového je kombinovat na první pohled vylučující se přístupy – být šetrné k přírodě a zároveň být efektivní. Precizní zemědělství by totiž mělo díky lepším informacím o pozemcích snižovat uhlíkovou stopu při obdělávání půdy a redukovat množství vstupů do půdy při zachování vysokých výnosů. Václav Brant vidí cestu ekologického zemědělství ve správném rozhodování, které nám umožní detailní pochopení přírodních procesů. Budoucnost pro něj není ani ekologický skanzen, ani intenzivní vytěžování energie a minerálů z půdy.

VÍCE ZPRÁV ZE ZEMĚDĚLSKÝCH OBORŮ NAJDETE NA NOVÉM PORTÁLU WWW.AGRONAVIGATOR.CZ

(05)

STATEK U MILANA

TEXT MICHAL PETŘÍK | FOTO ARCHIV MILANA PINKERA

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 námi podělí nejen o to, proč si vybrali svůj obor, ale také o spoustu dalších informací ze života na „zemědělce“. V tomto čísle se vydáváme za Milanem Pinkerem, absolventem oboru Agropodnikání na střední odborné škole a středním odborném učilišti v Horšovském Týně.

PROČ JSI SI VYBRAL PŘÁVĚ TENTO OBOR?

Obor jsem si vybral, protože již od malička mě zemědělství velice bavilo, měl jsem svoje záhonky, kde jsem si pěstoval nejrůznější zeleninu a poté jsem začal jezdit s traktorem, což bylo o mnoho lepší a ještě více se mi práce v zemědělství zalíbila. Střední školu jsem měl asi 15 km od bydliště, přesto mě moji rodiče nechtěli na školu pustit, protože ani jeden z nich v zemědělství nepracuje a neměli pro tuto práci příliš pochopení. Já však svého rozhodnutí nelituji. Nedokážu si představit, že bych dělal něco jiného, než to, co mě skutečně baví.

*PŘÍBĚH

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

Myslím si, že po celé republice je značný nedostatek pracovníků v zemědělství. Každý, kdo má zájem a chuť pracovat, určitě své místo najde. Dokonce je nedostatek pracovníků i na vyšších pozicích, které jsou velice dobře finančně ohodnoceny. Dnes spíše vidím problém v tom, že mladí nechtějí pracovat nebo berou zemědělství jako něco podřadného, což vůbec není pravda. Od zemědělství se odvíjí mnoho dalších věcí a bez zemědělství bychom jako lidé vůbec nemohli fungovat.

CO TĚ NEJVÍCE BAVÍ VE ŠKOLE?

Tohle je těžká otázka. Na střední škole mě asi nejvíce bavila praxe a obory, které se týkaly mechanizace a pěstování rostlin. Dnes na střední školu vzpomínám velice rád a hned bych se na ní vrátil se vším vřady

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

NA REÁLNOU PRÁCI PO ŠKOLE?

Školní praxe je určitě super věc. Záleží, jestli má škola vlastní farmu, kde se naučíte spoustu věcí, nebo se na praxi chodí do velkých podniků. U velkých podniků záleží na tom, jestli se najde někdo ochotný spolupracovat se studenty a zaškolit je do veškeré práce a ukázat různé vychytávky. Naše střední škola má vlastní statek, na statku je spousta zvířat, a tam se naučíte to, jak s nimi zacházet, krmit je, pečovat o ně, prostě vše, co potřebujete vědět. Od září minulého roku škola také otevřela moderní stáj pro dojnice, která je nejmodernější ve střední Evropě. Najdete zde například robota na dojení nebo robota na krmení dojnic. Žáci mají ke všemu přístup a naučí se zacházet s nejmodernějším vybavením.

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

Po střední škole jsem zahájil studium na vysoké škole. Po vysoké škole bych rád nastoupil do nějakého většího podniku, kde bych rád proniknul z teorie do praxe. Poté bych rád podnikal v zemědělství na své půdě.

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

Toto je opět základní otázka. Já mám rád vše, co se týká zemědělství. Samozřejmě k tomu patří práce venku, práce s dobytkem, práce s mechanizací. Dobrý kolektiv samozřejmě práci jen usnadňuje a člověk vše dělá s ještě větší chutí.

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

Na naší škole jsem hlavně získal řidičské průkazy skupiny B a T. Také díky předmětu myslivost mám lovecký lístek. Jiné certifikáty bohužel nemám, škola by třeba měla možnost poskytnout některé další, ale brání tomu nezáměr studentů.

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

No... já už vlastně podnikatelem jsem od svých 18 let. Při studiu na střední škole jsem začal pracovat na hektaru orné půdy. Pěstoval jsem různou zeleninu a také nějaké obilí. Poté jsem dostal radu, abych si založil živnost a mohl dostat podporu v podobě dotací od státu. Dnes mám již 8 hektarů. Hektary jsou naše vlastní, protože dnes nákup půdy stojí obrovské peníze, což si já jako student nemohu dovolit. V podnikání jsem začal od nuly, neměl jsem žádné stroje

na práci. To vše jsem si musel postupně nakoupit z peněz vydělaných na brigádě nebo z toho, co jsem si našetřil. Je to velice obtížné, protože dnes je všechno drahé. To, že je to velice obtížné ale neznamená, že je to nemožné. Když je člověk pilný, dokáže vydělat nějaké ty peníze a hlavně když to člověka baví, tak vůbec není co řešit. Dnes se věnuji hlavně pěstování brambor, česneku a obilí, chtěl bych se ještě zaměřit na cibuli. Zvířata chovám zatím jen jako hobby - pár slepic, králíků a tři ovce. Po škole bych určitě chtěl začít nějakou živočišnou výrobu, ještě nemám přesně rozmyšlené jakou, ale pouze rostlinná výroba bez živočišné produkce nebo naopak nemůže fungovat.

PRÁCE V ZEMĚDĚLSTVÍ JE NĚKDY VE SPOLEČNOSTI NEDOSTATEČNĚ OCEŇOVÁNA. V POSLEDNÍCH LETECH VŠAK PRESTIŽ TOHOTO ODVĚTVÍ STOUPÁ, ZVLÁŠTĚ U ZEMĚDĚLCŮ, KTERÍ HOSPODAŘÍ V SOULADU S PŘÍRODOU. JAK TY VNÍMÁŠ POHLED NA ZEMĚDĚLSKÝ OBOR VE SVÉM OKOLÍ?

Dnešní zemědělství má určitě budoucnost. Lidé už si pomalinku opět začínají uvědomovat, co pro ně zemědělství znamená. Dnešní zemědělství je také podporováno nejruznějšími dotacemi, což pro některé podniky přináší nemalé výhody a také hlavně ušetření práce.

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

Toto vše je velký problém současnosti a na toto téma bychom mohli povídat opravdu dlouho. Dnešní velké podniky, které disponují plošnou velkovýrobou nemají takový vztah k půdě a k okolí v přírodě. Neříkám, že je to u všech, ale u naprosté většiny. Naštěstí se dnes začínají opět vracet menší zemědělci s výměrou řekněme do 80 ha půdy, kteří mají zájem o půdu a o přírodu jako celek. Je to moc dobře, protože tito lidé si problémy uvědomují a snaží se se situací něco udělat. I já se snažím dělat pro přírodu maximum. Okolo polí vysazují stromky, snažím se o pestrost krajiny, pečuji o půdu. Jak jsem řekl, nemám živočišnou výrobu, která by produkovala hnůj jako výborné hnojivo, tak se snažím hnůj dovážet od lidí, kteří mají

například koně a hnůj dále nevyužijí. Musíme do půdy dostat co největší množství organické hmoty, aby byla schopna zadržet co nejvíce vody. Každý, kdo hospodář na půdě by si měl uvědomit, co to pro něj a hlavně pro okolí znamená a také by se podle toho měl chovat.

DÍKY MOC ZA ROZHOVOR A PŘEJI DALŠÍ ÚSPĚŠNÝ ROZVOJ TVÉHO STATKU!

Pokud se vám líbil příběh Milana a jeho statku, tak ho můžete sledovat na jeho stránkách na Facebooku. Hledejte skupinu **STATEK U MILANA**.

Najdete tam mnoho dalších fotek či informace o aktuálních sklizních

**KAŽDÝ MĚSÍC POŘÁDÁME
WEBINÁŘE PRO ŽÁKY
STŘEDNÍCH ŠKOL**

**SLEDUJTE NÁŠ INSTAGRAM
A DOZVÍTE SE VÍCE**

**ODBORNÉ
WEBINÁŘE**

MLADÍ

ZEMĚDĚLCI V EU

TEXT TZE ER

YOUNG

FARMERS IN EU

AJ:

Only 11% of all farm holdings in the European Union are run by farmers under 40 – and persuading more young people to begin farming is a significant challenge.

Faced with an ageing farming population, the EU is stepping up its efforts to encourage young people into farming. Young farmers are given a helping hand to get their business off the ground with start-up grants, income support and benefits such as additional training.

Supporting the next generation of European farmers not only enhances the future competitiveness of EU agriculture; it also helps guarantee Europe's food supplies for years to come.

Support available for young farmers:

Income support:

Young farmers receive additional help from EU income support measures in the form of the young farmer payment (YFP). As a general rule, national authorities have to:

- set aside up to 2% of their total allocation of income support funding for the YFP;
- decide on the number of hectares per farm to be supported under the YFP (up to 90 ha);
- choose one of the YFP calculation methods (up to 50% of farmers' income support payments);
- decide whether the YFP beneficiaries should have appropriate skills and/or fulfil certain training requirements;
- grant the YFP for a period of five years after the setting up of the eligible young farmers;
- young farmers also have priority when it

comes to receiving basic payment entitlements from the national/regional reserve. (In EU countries that implement the Basic Payment Scheme, this priority is important for young farmers who do not have payment entitlements, who have less payment entitlements than hectares of agricultural land or who have low value payment entitlements.)

Rural development funds:

In addition, rural development programmes often provide additional measures to help young farmers get started. This support can include grants, loans or guarantees designed to help the development of rural businesses or advice on how best to enter farming.

These rural development measures are also supported through the 'young farmers' initiative. This brings together support available through the European agricultural fund for rural development (EAFRD) and the expertise of the European Investment Bank. In total, this support will come to €1bn. These loans will be managed by local banks and leasing companies operating across the EU. A minimum 10% of the amount lent to participating banks will be dedicated to farmers under 41 years old, who will benefit from competitive financing terms.

The young farmers needs survey

In 2015, the EU surveyed more than 2,000 farmers under 40, helping to inform EU policy making and better identify the needs of young farmers. The survey showed that access to land to buy or to rent was a considerable concern for young farmers. Additionally, it identified a need for further financial support, access to credit and the difficulties finding sufficient qualified labour.

CZ:

Pouze 11% všech zemědělských podniků v Evropské unii řídí zemědělci mladší 40 let. Přesvědčit mladé lidi, aby začali hospodařit, představuje velkou výzvu.

Kvůli stárnutí této pracovní síly zintenzivňuje EU své úsilí přesvědčit mladé lidi, aby se práce v zemědělství nebáli. Mladým zemědělcům poskytuje pomoc prostřednictvím grantů pro začínající podniky, podpory příjmu a dalších výhod, jako je dodatečná odborná příprava.

Podpora nové generace evropských zemědělců nejen zvyšuje konkurenceschopnost zemědělství EU do budoucna, ale pomáhá také zajistit dodávky potravin pro evropské občany v nadcházejících letech.

Pomoc dostupná mladým zemědělcům

Podpora příjmu:

Mladým zemědělcům se dostává pomoci např. ve formě plateb. Obecně platí, že vnitrostátní orgány musí:

- vyčlenit až 2% z celkové podpory příjmů na platby pro mladé zemědělce
- rozhodnout o počtu hektarů v rámci jednotlivých zemědělských podniků, na které se budou platby pro mladé zemědělce vztahovat (až do 90 ha)
- zvolit jednu z metod pro výpočet plateb pro mladé zemědělce (podpora až do výše 50% příjmu zemědělce)
- rozhodnout, zda by příjemci těchto plateb měli mít příslušné dovednosti nebo splňovat určité požadavky na odbornou přípravu
- garantovat platby způsobilým mladým zemědělcům po dobu pěti let.
- mladí zemědělci mají rovněž přednost při uplatňování základních platebních nároků z celostátních či regionálních rezerv. (V zemích EU, které uplatňují tzv. režim základní platby, je to důležité pro ty mladé zemědělce, kteří nemají žádné platební nároky, kteří mají méně platebních nároků než hektarů zemědělské půdy nebo jejichž hodnota platebních nároků je nízká.)

Fondy na rozvoj venkova

Začínajícím mladým zemědělcům pomáhají také programy rozvoje venkova. Sem patří např. granty, půjčky nebo záruky, jež přispívají k rozvoji podniků na venkově nebo poskytují poradenství o tom, jak nejlépe začít hospodařit.

Tato opatření pro rozvoj venkova jsou rovněž podporována z „iniciativy pro mladé zemědělce“. Iniciativa kombinuje podporu, kterou nabízí Evropský zemědělský fond pro rozvoj venkova (EZFRV), a odborné znalosti Evropské investiční banky. Celková podpora by měla dosáhnout 1 miliardy eur. Tyto půjčky budou spravovat místní banky a leasingové společnosti působící v celé EU. Nejméně 10% částky zapůjčené zúčastněným bankám bude určeno zemědělcům mladším 41 let, kteří budou moci využít zvýhodněných podmínek financování.

Průzkum týkající se potřeb mladých zemědělců

V roce 2015 se 2 000 zemědělců mladších 40 let zúčastnilo průzkumu, který EU umožnil lépe pochopit jejich potřeby a připravit odpovídající politická opatření. Z průzkumu vyplynulo, že mladí zemědělci mají největší potíže s koupí nebo pronájem půdy. Kromě toho potřebují také finanční podporu a přístup k úvěrům a špatně se jim hledá dostatečně kvalifikovaná pracovní síla.

ZA POUČENÍM O CHMELU A VÝROBĚ PIVA

TEXT | HANA HONSOVÁ, ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE FOTO | HANA HONSOVÁ; WIKIMEDIA CC

M

město Žatec leží na severu Čech v okrese Louny. Rozprostírá se kolem řeky Ohře. Žije zde více než devatenáct tisíc obyvatel, což ze Žatce činí největší město okresu. V okolí se pěstuje chmel v takzvané Žatecké chmelařské oblasti.

Žatec má dlouhou historii. Ostrožna nad Ohří byla poprvé opevněna už na konci pozdní doby halštatské. V osmém a devátém století se na ní podle archeologických nálezů nacházela neopevněná osada, kterou v první polovině desátého století nahradilo žatecké hradiště.

NAUČNÝ KOMPLEX

Informace o pěstování chmele a vaření piva mohou načerpat návštěvníci naučného komplexu nazvaného Chrám Chmele a Piva nacházejícího se právě v Žatci. Příchozí se zde seznámí s bohatou tradicí světoznámého chmelařského regionu.

Toto centrum tvoří několik částí - Chmelový maják, Labyrint, Erbovní síň, Chmelový orloj, Chmelařské muzeum a pivovar „U orloje“. Po absolvování exkurze si příchozí mohou odpočinout v klášterní zahradě o rozloze zhruba osmi a půl tisíc metrů čtverečních, kde se mimo jiné nacházejí voliéry s ptactvem, výběh pro drobné zvířectvo nebo bylinkové záhony.

V minipivovaru „U Orloje“ se pivo vaří přímo před zraky návštěvníků.

Moderní stavba Chmelového majáku skýtá mnohá překvapení.

CHRÁM CHMELE A PIVA

Prohlídka Chrámu Chmele a Piva začíná vstupem do moderní stavby Chmelového majáku. V útrobách vyhlídkové věže čeká návštěvníky překvapení ve formě 3D animace zaměřené na historii i současnost pěstování chmele a vaření piva na Žatecku.

V budově někdejšího skladu chmele ležící v sousedství majáku se nachází Labyrint. Na konci bludiště tvořeného chmelovými žoky je ukryt poklad chmelařského regionu, obří skleněná hlávka chmele svítící různými barvami.

Erbovní síň seznámí návštěvníky s bohatou

historií rodů pěstitelů a obchodníků s chmelem. Jsou zde zobrazeny znaky měst a obcí Žatecké chmelařské oblasti. Mimo jiné si tu příchozí mohou prohlédnout historické kroje a dobové oblečení obyvatel místního regionu.

Nad vchodem do dvora mohou kolemjdoucí spatřit Chmelový orloj, jediný svého druhu na světě, který zaujme netradičním zpracováním. Jeho portál představuje alegorii života typickou pro zdejší oblast.

MUZEUM I PIVOVAR

Chmelařské muzeum se může pochlubit

CESTOVÁNÍ

největší expozicí svého druhu na světě. Na ploše zhruba čtyř tisíc metrů čtverečních se návštěvníkům představí vývoj chmelařství od raného středověku až po současnost.

Budova muzea je technickou památkou industriální účelové architektury z konce devatenáctého století. Příchozí mimo jiné shlédnou dobové fotografie a písemné doklady o pěstování chmele a o vaření piva. V muzejní sbírce se nalézají rozmanité nářadí spolu s mechanizačními prostředky a historickými stroji.

Prohlídku celého areálu mohou účastníci zakončit v minipivovaru „U Orloje“, kde se pivo vaří přímo před zraky návštěvníků. Názorně je zde vyobrazeno schéma vaření piva a jsou tu vystaveny ingredience potřebné pro jeho výrobu. Uleželé pivo se čepuje přímo ze zásobních tanků pivovaru. Ochutnávka různých druhů piv představuje příjemnou tečku za absolvovanou exkurzí s chmelařskou tematikou.

Chmelový orloj je světovým unikátem.

NOVÝ ZEMEDĚLSKÝ PORTÁL

AGRONAVIGÁTOR

NAJDETE TAKÉ NA INSTAGRAMU

**SENZORY
NA ÚLECH
MONITORUJÍ
ZDRAVÍ VČEL**

>>>

AGRONAVIGÁTOR

**ZELENÝ
ODPAD MŮŽE
BÝT ZDROJEM
ENERGIE**

>>>

AGRONAVIGÁTOR

**ZDRAVÉ PŮDY
DOSÁHNEME
POMOCÍ
ČTYŘ POSTUPŮ**

>>>

AGRONAVIGÁTOR

**NOVÉ
TECHNOLOGIE
PRECIZNÍHO
ZEMĚDĚLSTVÍ
V ROSTLINNÉ VÝROBĚ**

>>>

AGRONAVIGÁTOR

Kalendář leden 2023

TEXT REDAKCE

(20)

DŮLEŽITÉ UPOZORNĚNÍ KE KALENDÁŘI NA MĚSÍC BŘEZEN

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 v budoucnu 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 26.3.

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)

(21)

SOU UHERSKÝ BROD MÁ DŮVOD K RADOSTI

TEXT FOTO EVA JURÁSKOVÁ, SOU A SŠ ŘEMESEL A CHOVATELSTVÍ UHERSKÝ BROD

I přes současnou tíživou situaci má Střední odborné učiliště Uherský Brod důvod k velké radosti. Žáci oboru automechanik a opravář zemědělských strojů dostali novou učební pomůcku. Jedná se o moderní nákladní automobil značky IVECO EuroCargo ML 120, který byl pořízen za finanční podpory Zlínského kraje. Jeho hodnota je téměř 2 200 tis. korun a konstrukčně je plně přizpůsoben k výuce autoškoly. „Pokud chceme držet krok s dobou, potřebujeme auto co nejmodernější, aby se žáci mohli seznámit s novými trendy a různými vychytávkami,“ řekl ředitel školy Jiří Polanský.

K nákupu nového vozidla vedla potřeba zajistit odborný výcvik řízení vozidla skupiny „C“, protože v okolí nebylo možné zajistit plně tento výcvik službou, která by odpovídala potřebám školy. Pořízením této nákladné učební pomůcky výrazně stoupne kvalita výuky odborného předmětu autoškoly. Současně se zvýší odborná erudice absolventů školy a tím i jejich konkurenceschopnost na trhu práce. Automobil byl pořízen z prostředků Ministerstva zemědělství a Zlínského kraje.

Mezi prvními, kdo za volant nového nákladáku usedli, byl sám ředitel školy. Ocenil skvělý komfort a pohodlí pro řidiče, snazší řízení oproti staršímu typu, tolik potřebnou klimatizaci a v neposlední řadě lapače nečistot či zábrany proti bočnímu vklínění.

Přejeme žákům spoustu ujetých kilometrů bez nehod, za volantem nového nákladáku jen samou radost a především štěstíčko jak na cestách asfaltových, prашných, tak i životních.

VÝUKA NA SOU UH. BROD V DOBĚ KORONAVIRU

TEXT FOTO EVA JURÁSKOVÁ, SOU A SŠ ŘEMESEL A CHOVATELSTVÍ UHERSKÝ BROD

Již ve sci-fi literatuře 20. století jsme se mohli často setkat s myšlenkou, že výuku dětí ve škole jednou převezmou počítače. Přestože by ještě v době nedávné mnoho lidí považovalo podobný scénář za hudbu vzdálené budoucnosti, krize způsobená virem COVID 19 nás přinutila se této myšlence přizpůsobit. Ze začátku to jistě nebylo lehké jak pro žáky a rodiče, tak pro učitele. Mnoho z nás mělo problém se zorientovat v různých, doposud neznámých programech, zatímco pro žáky

je asi největším problémem přinutit se k učení z domova. Pro většinu z nich je něčím novým, že je nikdo nevede za ruku a musejí přijmout odpovědnost sami za sebe a svou výuku. Žáky to však učí mnohem větší samostatnosti. Tato schopnost udržet si sebekázeň a správně si rozvrhnout čas je výhodou, kterou většina z nich využije i v dalším životě.

„Technologické zázemí pro takový nápor v rodinách ovšem není samozřejmostí a tak jsme rodičům nabídli zapůjčení našich notebooků a tabletů,

abychom pomohli distanční formu výuky lépe zvládat,“ vysvětluje ředitel Polanský. Právě s ohledem na odlišné situace v rodinách a přetíženost rodičů pedagogický sbor naší školy nevyžadoval od rodičů povinnou zpětnou vazbu. „Komunikaci s rodiči skvěle zvládají třídní učitelé, kteří tak mají přehled o všech svých žácích. Co se týče kontroly zadaného učiva, každý učitel si pravidla se svou třídou nastaví sám. Někteří kontrolují plnění úkolů pravidelně, prakticky denně, jiní zase nechávají domácí výuku více na vlastní zodpovědnosti dětí. Je zajímavé sledovat, kolik cest k učení vede a jak moc je individuální záležitostí v tomto globálním nastavení,“ uvědomuje si ředitel Polanský. Karanténa může být pro všechny příležitostí, jak se s digitálními technologiemi poprat a skokem se zlepšit. Možná, že právě koronavirus se zaslouží o digitální reformu školství a inovaci ve výuce. Někteřím tento styl práce vyhovuje, někteří mají problém se zorientovat, ale na čem se všichni shodneme? Že natrvalo bychom v takovém režimu rozhodně zůstat nechtěli, protože dříve či později se nám všem po škole plně vrstevníků a kolegů určitě zasteskne. Nadšení pro nové technologie je jedna věc, ale člověk je tvor společenský a žádná virtuální realita kontakt s ostatními nenahradí. Ale spouň ještě v dnešní době ne. Závěrem bych ráda vyzdvihla obětavou práci většiny pedagogů, kteří s aktivním přístupem odhodili den ze dne zaběhnuté formy učení a zcela automaticky přešli na ještě před několika lety zcela nepředstavitelnou formu online výuky. Je až s podivem, jak se navzájem dokázaly propojit všechny generace a během pár dní najít společnou řeč ve virtuálním světě.

Zemědělství včetně

120 LET OD ZALOŽENÍ SZAŠ RAJHRAD (1. DÍL)

TEXT | FOTO JIŘÍ PTÁČEK

**Střední zahradnická škola
Rajhrad, příspěvková organizace**
Tvoříme krásu...

Významné centrum zahradnického vzdělávání v České republice – Střední zahradnická škola Rajhrad p.o. nacházející se v brněnském regionu slaví v tomto kalendářním roce 120 let svého vzniku. Toto úctyhodné výročí je vhodným obdobím nejen pro mapování historie, ale i k bilancování současného výchovně vzdělávacího procesu od samotných počátků do dnešních dnů nevyjímaje ani pohledy do budoucnosti. Pokud máme začít mluvit o zdejších zahradnickém vzdělávání, musíme se vrátit hluboko do minulosti a vycházet z faktorů zde velmi příznivých klimatických a přírodních podmínek pro zahradnickou výrobu. Z archivních materiálů se dočítáme, že již v třináctém století lze vidět v této oblasti hojně

množství pozemků majících charakter polí, zahrad, sadů a vinic, v nichž tehdejší obyvatelé nacházeli důležitý zdroj své obživy. Pěstování bohaté škály plodin pro ně nebylo nějakou módní záležitostí, nýbrž příležitostí poskytující bohatou měrou produkty pro obohacení jídelníčku. To přerostlo staletími v profesní obor a v závěr, že pouhá znalost praktických dovedností a vlastní um přenášený z generace na generaci nestačí. Vyrostla nutnost organizovaných forem výuky a vzdělávání. Tyto tužby začaly nabírat reálnou podobu v devatenáctém století, kdy na základě Ústavy Rakouska-Uherska mohly být zakládány různé spolky. Tak vznikl i Moravský zemský ovocnický spolek, který byl organizátorem vzdělávání nejen svých členů, ale i dorůstající generace. Jeho zásluhou byly pořádány v Brně jednoleté nejdříve ovocnické, pak i zelinářské a vinařské kurzy. Z těch tu pak vznikl r. 1891 utrakvistický ústav s probíhající výukou v českém a německém jazyce. Neměl však dlouhého trvání pro národnostní třenice. Výsledkem neshod bylo jeho rozdělení na dvě části. Zatímco německá pokračovala v Brně, česká našla své působiště v obci Bohunice nedaleko Brna, následně městské části tohoto města. Svoji samostatnou činnost počal i Český ovocnický spolek založený 6.1.1900. V jeho rámci pak vznikla iniciativou předního moravského ovocnáře Františka Suchého na vhodných pozemcích v povodí říčky Leskavy škola

pod názvem Pomologický ústav. Povolení bylo Moravským zemským sněmem vydáno 2.5.1900. I když tu ještě nebyla k dispozici vlastní budova, začalo se učit v Brně v pronajatých prostorách budovy Zemského včelařského spolku od 4.2.1901. V Bohunicích následovala rychlým tempem výstavba a již v r. 1903 se začali první žáci vzdělávat ve vlastním objektu. Pomologický ústav zpočátku pouze s ovocnářským zaměřením rozšířil svoji profilaci na celou zahradnickou problematiku a postupně se stal školou zahrnující řadu oborů zahradnictví včetně úzkých specializací jako např. vazačství, aranžování, školkařství, sadovnictví. Za dobu své existence prošlo toto vzdělávací zařízení řadou reorganizací, změn názvů, četných zaměření i různou délkou a formou školní docházky - denní, dálkové, externí. K 1.7.2004 se v rámci optimalizace soustavy zahradnického vzdělávání slučuje s rajhradskou zahradnickou školou, stává se na kratší čas jejím odloučeným pracovištěm a od školního roku 2011/2012 je již výuka zdejších zahradníků toliko v Rajhradě. K Rajhradu se r. 2004 přičleňuje i další vzdělávací subjekt Střední odborné učiliště zemědělské Želešice, jehož počátky sahají do r. 1951. I zde je bohatá tradice. Jeho objekty nejprve sloužily středisku pracujícího dorostu pro výuku učňů oboru zámečnický pro opravy stavebních a průmyslových mechanismů, dále pro obory soustružnický a motorář tehdejšího národního podniku

Zličín. V r. 1953 toto středisko zaniklo, bylo převzato Ministerstvem pracovních sil, oblastní správou Brno a vytvořilo se Odborné učiliště Státních pracovních záloh č.30 v Želešicích s mateřským podnikem Stavební stroje Brno-Prizřenice. Změnil se i charakter zaměření směřující k zemědělské výrobě. Od r. 1955 se tu vyučují učební obory traktorista-opravář a kombajnér-mechanik. O tři roky později se otvírá další obor a to opravář zemědělských strojů, přičemž je učiliště úzce napojeno na Státní traktorovou stanici Brno-Horní Heršpice, pro níž se tu většina žáků vyučuje. Vznik nových učebních oborů zákonitě přináší potřebnou výstavbu školního areálu - kupř. rozsáhlé dílenské prostory, internát pro dojíždějící učně atd. Došlo i k sloučení se Zemědělským odborným učilištěm Šlapanice a tak do Želešic přešly i učební obory

Chovatel hospodářských zvířat a Zedník. V r. 1979 se změnou zřizovatele místo dřívějšího Okresního národního výboru Brno-venkov a posléze Krajského národního výboru Brno, kterým se stal Institut výchovy a vzdělávání Ministerstva zemědělství a výživy ČSR tu vzniklo školské zařízení nesoucí název Střední odborné učiliště zemědělské Želešice. S touto změnou tu vznikají i nové koncipované obory Mechanik-opravář se zaměřením pro zemědělské a lesnické stroje a zařízení, Chovatel se zaměřením na chov skotu, prasat a ovcí. Po r. 1989 zažívá želešická škola nebývalý rozmach. Kromě další výstavby specializovaných učeben je vybudováno i televizní studio s možností tvorby odborných výukových dokumentů a po získání právní subjektivity v r. 1991 tu mají zavedeny

učební a studijní obory Provoz služeb pro domácnost, Zemědělec, Mechanik opravář pro silniční vozidla, Zemědělský podnikatel, Řezník-uzenář, Cukrář se zaměřením na výrobu, Prodavač smíšeného zboží, Kuchař, Automechanik. Nedílnou součástí se tu stala i školní učňovská prodejna se smíšeným zbožím. R. 1994 se přidružuje k učilišti Střední soukromá škola podnikání se studijními dvouletými obory Podnikání v oboru obchodu a služeb a Provozní technik. V r. 2001 se stává zřizovatelem Jihomoravský kraj Brno a o tři roky později tu výuka zaniká.

V Rajhradě, v místě s taktéž bohatou školskou tradicí, se tak v podstatě prezentují tři původní školy v jednom celku. Zahradnictví se tu vyučuje nepřetržitě od r. 1950. Počátek byl dán Dvouletou zahradnickou školou pro pracovní zálohy v rámci tehdejšího Československa. Přijímání byli však pouze chlapci a škola prošla názvy Podniková základní odborná škola zelinářská Rajhrad a Základní odborná škola zahradnická Rajhrad. Ve školním roce 1953/1954 došlo ke změně na Učňovskou školu zahradnickou a do vyučovacího procesu nastupují pouze dívky. Ve školním roce 1958/1959 zde vzniká vedle učňovské školy dvouletý zemědělský obor Pěstitel-chovatel, který byl po třech letech přemístěn na zemědělskou učňovskou školu do Želešic. V r. 1961 bylo zřízeno při učilišti dvouleté nástavbové studium zakončené maturitou pro absolventy tříletých zahradnických učilišť a to pro všechny zájemce z celé republiky. Od r. 1979 zřizuje v Rajhradě tehdejší Institut výchovy a vzdělávání Ministerstva zemědělství a výživy ČSR Střední odborné učiliště zahradnické s tříletým učebním oborem Zahradník. K tomu postupně přibývá dvouleté studium Zahradnická výroba, zakončená rovněž výučním listem a taktéž možnost dvouletého nástavbového studia s maturitou pro absolventy tříletého učebního oboru Zahradník. V roce 1980 nese škola název Střední odborné učiliště zemědělské, v čase optimalizace Střední zahradnická škola, Střední odborné učiliště a Učiliště Rajhrad, později Střední odborná škola zahradnická a Střední odborné učiliště Rajhrad, v r. 2013 pak Střední zahradnická škola Rajhrad a od r. 2015 do současnosti Střední zahradnická škola Rajhrad, příspěvková organizace.

PĚSTOVÁNÍ MÁKU U NÁS ÚSPĚŠNĚ

TEXT | FOTO HANA HONSOVÁ, ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Česká republika už řadu let zaujímá první místo na světě v produkci modrosemenného potravinářského máku. Roční spotřeba dosahuje zhruba tří stovek gramů na jednoho obyvatele ČR. Většina na našem území vypěstovaného makového semene směřuje na vývoz.

Minulá sezóna máku na území ČR, s výjimkou některých oblastí, přála. V loňském roce došlo k navýšení plochy nad čtyřicet tisíc hektarů a průměrný výnos dosáhl 0,73 t/ha. Produkce překročila 29 tisíc tun.

Jakost makového semene v ČR stanovuje vyhláška č. 399/2014 Sb. Pro potravinářské účely lze použít

pouze semeno máku setého semenného, olejného typu, pocházející z odrůd, které obsahují maximálně 0,8% morfinových alkaloidů v sušině tobolky a na povrchu makového semene není obsah morfinových alkaloidů vyšší než 25 mg/kg.

Kvalitu makového semene definuje i česká cechovní norma pro český modrý mák č. 2019-01-14-0415. V normě se uvádí, že celkový obsah morfinanových alkaloidů, morfinu a kodeinu na semeni máku může dosahovat maximálně 20 mg/kg. Množství poučných informací z oblasti pěstování máku zaznělo na videokonferenci „Mák v roce 2021“. Tradiční akci uspořádal spolek Český modrý mák z. s., a Česká zemědělská univerzita v Praze.

CHRÁNĚNÉ ZEMĚPISNÉ OZNAČENÍ

O činnosti spolku Český modrý mák informoval tajemník Ing. Vlastimil Mikšík, Ph.D. V předšlých třech letech úspěšně proběhl ve spolupráci s Agrární komorou ČR projekt na propagaci českého modrého máku „Náš modrý mák“. Cílem projektu je zakotvit do povědomí lidí český modrý mák jako vysoce kvalitní potraviny.

Předloni český modrý mák obdržel českou cechovní normu, která by měla být zárukou kvality našeho potravinářského máku. Mák s označením „vyrobena podle české cechovní normy“ představuje pro spotřebitele záruku českého původu a potravinářské kvality. Českou cechovní normu získal i český modrý mák mletý.

Po několikaletém úsilí se spolku letos podařilo získat chráněné zeměpisné označení Český modrý

mák. Tato evropská ochranná známka má chránit náš vysoce kvalitní potravinářský mák. Evropská unie tímto uznala jedinečnost českého máku. Loni Ing. Mikšík vytvořil „makovou mapu“ pro spotřebitele. Na mapě jsou vyznačeni vybraní prodejci máku v České republice. Takto prodávaný modrosemenný mák musí splňovat požadavky české cechovní normy.

PRO KVALITNÍ POROSTY

Výzkumné činnosti v oblasti pěstování máku se věnuje Ing. Pavel Cihlár, Ph.D., z České zemědělské univerzity v Praze. Ten připomněl, že na stejné pole by mák neměl přijít dříve než za čtyři až pět let. Podle jeho slov výši výnosu máku z velké míry ovlivňuje kvalita osiva a založení porostu. Současné odrůdy máku mají vysoký výnosový potenciál. O dosažených výnosech více než odrůda rozhoduje kvalita určité partie osiva v rámci jedné odrůdy.

Hloubka setí má dosahovat maximálně dvou centimetrů. Malá semena máku potřebují pro vzejití kromě vody i dostatek vzduchu. Při hlubším setí rostliny máku hůře vzcházejí. Obvykle se vysévá zhruba jeden a půl kilogramu makových semen na hektar.

Proti plevelům se ošetřuje preemergentně. Při nízké účinnosti preemergentních herbicidů nebo jejich vynechání lze využít postemergentní dělené dávky herbicidů. Ošetřuje se ve třech listech máku a následně po zhruba deseti dnech.

CHRÁNIT PŘED ŠKŮDCI

Moření osiva chrání vzcházející rostliny v počátečních fázích vývoje. Po odeznění účinku je potřeba v porostech máku sledovat výskyt krytonosce kořenového. K tomuto účelu je dobré si předpěstovat rostliny máku a vložit je do pastí umístěných na okraji makového pole. Pasti je potřeba pravidelně kontrolovat, nejlépe dvakrát denně, ráno a večer.

Většinou se při zjištění prvního výskytu brouků krytonosců v následujícím období ochladí, a tak se s ošetřováním nemusí spěchat. Pěstitelé by měli počkat na další vlnu oteplení nad teplotu 15 °C. Tehdy přichází chvíle, kdy je potřeba

přistoupit k insekticidnímu ošetření porostů máku. Někdy je potřeba ošetřovat opakovaně. Na první ošetření lze použít pyretroid a na další zásah toto opakovat nebo použít razantnější přípravek. Při oteplování klimatu se na našem území zvyšuje nebezpečí výskytu krytonosce makovicového. Tento škůdce se v minulosti ve větší míře vyskytoval na Moravě. V současnosti se ale rozšířil do dalších oblastí a už škodí i na makových polích ve středních Čechách. V teplejších oblastech je potřeba porosty máku před kvetením ošetřit více-složkovými insekticidy.

JAK PROTI CHOROBÁM

Nemalý význam má při pěstování máku také ochrana proti houbovým chorobám. Vzcházející rostliny ochrání fungicidní moření osiva. Ve fázi druhého listu máku je vhodné porost ošetřit fungicidem.

V prodlužovacím růstu mák ohrožuje plíseň, hlízenka a také mohou porosty přerůstat. Proto je dobré aplikovat fungicid s regulačním účinkem. Na počátku květu přichází na řadu další ošetření proti hlízence a helmintosporioze plus regulace.

KVALITNÍ VÝŽIVA NUTNÁ

Kvalitní výživa porostů se kladně odrazí na výnosech máku. Kromě hnojení dusíkem a dalšími makroživinami je třeba doplňovat také mikroprvky. V loňském roce se v Červeném Újezdě ověřovaly různé varianty hnojení máku.

Kontrolu představovalo hnojení před setím hnojivem DASA a v šesti až osmi listech přihnojení LAD. Na kontrolní variantě se dosílilo 0,90 t/ha. Všechny ověřované varianty s listovými hnojivy, huminovými přípravky a stimulanty navýšovaly výnos.

Nejvyššího výnosu 1,43 t/ha se dosáhlo v případě varianty, kdy se před setím hnojilo hnojivem Zeo-Rit NPK s přídavkem zinku 400 kg/ha, v šesti až osmi listech hnojivem Alzon NeoN 20 kg/ha plus listovým hnojivem Borosan Humine 3 l/ha a na počátku butonizace se aplikovalo listové hnojivo se sírou Lovosur 5 l/ha.

MÁK VYŽADUJE SÍRU

Na hnojení potravinářského máku sírou se ve své přednášce zaměřil doc. Ing. Petr Škarpa, Ph.D., z Mendelovy univerzity v Brně. Připomněl, že mák, stejně jako ostatní olejniny, patří k plodinám náročným na síru. Na jednu tunu semen je potřeba osmnáct kilogramů síry. Rostliny mohou síru přijímat z půdy a z ovzduší. Síru lze rostlinám máku dodávat v pevných i listových hnojivech.

V pokusech uskutečněných v Morkovicích u Kroměříže se prokázal pozitivní vliv půdní aplikace síry na výnos. Síra v síranu amonném v dávkách 110 a 220 kg/ha zvýšila výnos semen v porovnání s variantou hnojenu jen dusíkem o dvě až sedm procent.

K aplikaci síry lze využít i kapalná hnojiva. V pokusech v Lešanech na Prostějovsku a v Žabčicích u Brna se ověřovalo přihnojení v listové růžici nebo v pozdějším termínu. Bylo použito kapalně hnojivo SAM 240. Na přihnojení se aplikovalo třicet kilogramů dusíku a osm kilogramů síry na hektar. Hnojení se sírou zvyšovalo výnosy máku v porovnání s hnojením pouze dusíkem. V Lešanech výnos stoupl o téměř 23 % a v Žabčicích o více než 4%.

PROBLÉMY NA SEVERNÍ MORAVĚ

Příčiny nízkých výnosů máku v loňském roce na severní Moravě objasnil Ing. Radomil Vlk, Ph.D., z firmy Provapop s. r. o. Hlavní problémy představovaly prázdné tobolky, černá poupata a polehnutí.

Podle informace Ing. Vlka mnohé porosty máku na severní Moravě v počátečních fázích vegetace vypadaly normálně, ale přesto se dosáhlo výnosů jen 0,3 až 0,5 t/ha. Už během kvetení bylo možno na mnohých polích najít větší množství tobolek s přilepenými okvětními plátky. K tomu došlo díky deštivému počasí. Ulpělé korunní plátky podlehly hnilobě, která následně přecházela do makovic. Napadené makovice zasychaly a byly sterilní.

Ve fázi zelených makovic se v porostech vyskytovaly tobolky s částečně opylenými přepážkami. V makovicích byla viditelná hranice mezi ozrněnou a neozrněnou částí přepážek. Tobolky mohly být takto částečně poškozené nebo i zcela prázdné. Tento jev lze vysvětlit změnou podmínek pro opylení během prorůstání pylových láček z blizny do semeníku.

Dalším problémem snižujícím výnosy máku byla černá poupata. Často došlo k poškození jen části rostliny. Někdy byly napadeny jen větve, zatímco hlavní tobolka nebyla poškozena. Naopak u některých rostlin došlo k poškození hlavní makovice. Její funkci pak převzalo poupě z nejsilnější větve.

POLEHNUTÍ ŠKODILO

Výnosy máku také snižovalo polehnutí porostů. Během června vydatně pršelo a rostliny máku enormně narostly. Během jednoho měsíce se z fáze prodlužovacího růstu rostliny vyšplhaly až do výšky 150 cm. Rychlý růst způsobil naředění pletiv stonků. Za této situace porosty máku polehly.

Někdy se stonky jen ohnuly, ale v řadě případů se zlomily. Ohnuté rostliny se snažily narovnat, zvedly nahoru tobolky. Listy ležící na zemi špatně usychaly a následně podlehly napadení hnilobou. Choroba postupně napadla celé rostliny a nakonec znehodnotila semena v makovicích. V řadě případů došlo ke zlomení rostlin ve fázi zelených tobolek.

Problém představuje to, že polehnutí nejen snižuje výnosy máku, ale také způsobuje předčasné dozrávání rostlin a zkracuje dobu, po kterou se mohou odbourávat rezidua pesticidů. Polehnutí tak může být příčinou překročení maximálního povoleného limitu reziduí v semeni máku.

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

NEDOSIAHNEME KVANTITU, S KVALITOU SME SPOKOJNÍ A ÚSPECH NÁS NADCHNE

TEXT | FOTO JÁN PIEŠTANSKÝ

Nie je ničím neobvyklým, že na trhu nachádzame čoraz viac nových druhov, alebo odrôd zelenín. Tieto zvyšujú nielen samotný sortiment, ale rozširujú i výber spotrebiteľa podľa ich morfológických znakov. Pri zameriavaní sa na hlúbovú zeleninu - karfiol sa s ním u nás stretávame takmer po celý rok, pričom si je treba uvedomiť, že značnú časť počas roka ho dovážame. Druhým znakom je, že na pulkoch sa objavuje iba jeho biela forma.

Zelený karfiol odroda di Macerata.

Pri pobyte so žiakmi na praxi v zahraničí sme mali možnosť stretnúť sa i s inými farebnými variantami, o ktorých z hľadiska nutričného zloženia sme nenašli takmer žiadne informácie. Ich farebné rozlíšenie a zároveň i špecifiká o obsahu aspoň jednej biologicky účinnej látky sú tieto: zelený karfiol sa vyznačuje vyšším obsahom vitamínu K, kým oranžový je bohatší na -karotén. Existuje i karfiol fialový, ktorý sa vyznačuje vyšším obsahom antokyánov a tým aj priaznivejšou účinnosťou na rýchlejšie odbúravanie a vylučovanie voľných radikálov z tela a podporu imunitného systému konzumenta. Tak ako nájdeme rozdiely vo farbe, tak sa stretávajú i s rozdielmi v pestovaní. Nie ani tak vo všeobecných agrotechnických postupoch, ale hlavne termínoch vysadzovania a zberu. Tie záležia od skorosti odrody, pretože medzi uvedenými variantami nájdeme skoré i veľmi neskoré odrody. My sme sa v našich pokusoch zamerali na odrodu Violetto di Sicilia (často ju nájdeme i pod názvom di Sicilia violetto), čo v doslovnom preklade znamená fialový zo Sicílie, pričom u nás sa viac používa preklad sicílsky fialový. Týmito prívlastkami sa dostávame nielen k jeho farbe, ale i teritóriu

Karfiol violetto di Sicilia z júlového výsevu v skleníku

pestovania, vyznačujúcim sa vysokými letnými teplotami, veľmi miernymi zimami ako i menšími rozdielmi medzi dennými a nočnými teplotami. Pri štúdiu pestovania tejto odrody sme sa dozvedeli dve skutočnosti a to, že sa vysieva od júla až do konca septembra, pričom jeho vegetačná doba od vysadenia priesad po zber je až 120 dní. Vzhľadom na túto skutočnosť a prihliadajúc na prírodné podmienky sme sa ho pokusne začali pestovať, pričom sme pokusy najprv vykonávali podľa odporúčaní talianskych pestovateľov a neskôr sme ich modifikovali vzhľadom k našim klimatickým podmienkam. Jednotlivé pokusy sa vyznačovali týmito charakteristikami, znakmi a výsledkami: Pokus č. 1 sa vykonal v roku 2017 s výsevom semien v poľných podmienkach, v mesiaci júl a nasledovne v auguste prišlo k vysadeniu priesad. Tento spôsob sa neosvedčil, pretože neskoré jesenné mesiace zabraňovali dozrievaniu, ružice sa nevyfarbovali a dlhotrvajúce ranné rosy podmieňovali na ich povrchu vývin plesní, čím prišlo k ich znehodnoteniu. Pri tomto experimente sme dospeli k záveru, že pri držaní sa termínov výsevu uznaných producentom semien sa u nás nedosiahnu požadované výsledky. Pokus č. 2 z roku 2018 spočíval v posunutí termínu

výsevu na mesiac jún a následné vysadenie priesad v nasledujúcom mesiaci. Pri uvedenom spôsobe pestovania pri teplom s slnečnom lete vznikol problém ničenia vzhádzajúcich jedincov skočkou, voči ktorej nebola účinná ani chemická ochrana. Pri vysadených priesadách sa zase vyskytoval problém, že ich ničili stavovce (zajac, bažant, holub hrivnák, drozd). Karfioly, ktoré sa podarilo zachrániť taktiež nevykazovali uspokojujúcu úrodu vzhľadom k tomu, že sú rastlinami dlhého dňa. Vytvorili sa buď vyššie jedince, ale s menšími a redšími ružicami, ale vo väčšine prípadov ružice boli poprastané listami, čo je trho vo nežiadúce. Ešte v roku 2015, kedy sme fialový karfiol začali sadiť iba zo zvedavosti, bez pokusného cieľa bol chladnejší a daždivý začiatok leta. Vtedy sme

dosiahli veľmi dobré výsledky, pretože ružice dorástli do hmotnosti nad 1 kg, boli kompaktné a intenzívne vyfarbené. Na dosiahnutie pestovateľského úspechu sa podpísala iba náhoda taktiež sa prejavujúca vlhkým, oblačným, ale teplým jesenným počasím.

Pokus č. 3 bol v roku 2019 znova v znamení pridržiavajúcom sa návodu producenta osiva, ale presunutý do skleníkových podmienok. Jeho výhodou bolo, že rastliny po vzídení neboli vystavené vplyvu živočíšnych škodcov. Po ich presadení a následnom ošetrovaní spočívajúcom hlavne v zavlažovaní a mechanickom ničení burín, ale za horúcich letných dní i ochladzovaní priestoru skleníka sa porast rovnomerne vyvíjal. V jesennom období bolo ešte potrebné sledovať inváziu mlynárika kapustového, mäkkýšov a hraboša poľného, pretože sme ich objavili, ale na ich elimináciu vzhľadom k malej pestovateľskej ploche

postačoval iba mechanický spôsob. Od začiatku do polovice mesiaca december sme zberali karfioly o hmotnosti asi 0,8 kg, veľmi kompaktné a jasne fialovo vyfarbené. Pri prieskume trhu sme zistili, že o takéto jedince by bol v uvedenom období vysoký záujem, pretože zber prebiehal v adventnom období, pre ktorý je charakteristická fialová farba. Ružice by bolo možné využiť na dekoračné účely rozličných tanierov.

Pokus č. 4 bol v roku 2020 opakovaním pokusu č. 3, kedy sme si chceli potvrdiť výsledky. Pri ňom sa nám vyskytol negatívny jav a to, že priesady pred presadením boli za jedinú noc zničené hrabošom poľným (pozn.: v uvedenom roku bola vysoká invázia tohto hlodavca a jeho náhodné vniknutie do skleníka spôsobilo uvedený stav). Po vzniknutej situácii sme ihneď začiatkom augusta vykonali náhradný výsev, ale termín presadenia priesad sa posunul na mesiac september.

Nakoľko sa nejednalo už o horúce dni, tak od ochladzovania priestoru sa mohlo upustiť, ale ostražitosť voči napádaniu škodcami bolo treba mať na zreteli. Posunutie termínu výsevu a výsadby sa odrazilo i na termíne zberu, ktorý prebiehal až do konca mesiaca január. Tento sme mohli vykonať preto, že do konca kalendárneho roka sa nevyskytli dni s teplotou pod bod mrazu a krátkodobé januárové nočné mrazy vyvinuté jedince už nedevastovali, pretože i nevykurovaný skleník dokázal ich pôsobenie zmierniť. Práve počas miernej zimy sme zistili, že jedince dosahovali veľkosť dlane, boli s husto tvorenou ružicou tmavofialovej farby ako i s veľmi dobrými chuťovými vlastnosťami. Na základe tohto výsledku sa potvrdili údaje producenta osiva, ale iba termínovo a nie výnosovo.

Pri pestovaní uvedenej odrody je potrebné dodržiavať tieto zásady:

- vzhľadom k vykonaným pokusom sa orientovať na výsadbu v skleníku,
- pri prípadnom, ale rizikovitom poľnom vysádzaní výsadbu urobiť na stanovište bohaté na organickú hmotu. Nám sa osvedčila výsadba po skorých zemiakoch hnojených maštalným hnojom, ale i po cibuli a cesnaku, po ktorých sa do pôdy zapravil vyzretý maštalný hnoj (využili sme králičí),
- vysádzať do sponu min. 80 x 80 cm, pričom priesady do pôdy sa sadia na úroveň klíčnych listov,
- po výsadbe dbať, aby rastlina vytvorila hustý koreňový systém a hrubú os, pretože tieto zaručujú vysoký príjem živín ako aj následnú tvorbu širokých listov vytvárajúcich asimiláty pre neskoršie sa tvoriacu ružicu a v nej obsiahnuté antokyány,
- závlahu vykonávať ku koreňu. Týmto majú korene dostupnosť vody, široké listy bránia jej odparovaniu a zároveň takto sa zabraňuje rastu burín medzi jedincami, na miestach, ktoré nezatieňujú listy,
- pri pestovaní v nevykurovanom skleníku zaistiť, aby počas zimy sa v nich nevyskytla teplota pod bod mrazu. Vzhľadom k fialovej farbe karfiolu podotýkame, že ak by sa karfiol tepelne spracovával varom, tak je potrebné bezpodmienečne ho variť v kyslom prostredí, pretože inak by zmenil farbu na zelenohnedú, čo by nebolo estetické a možno konštatovať, že pre konzumenta až odpudzujúce. Aby sme sa tejto anomálii vyhli, tak je ho možné konzumovať i v surovom stave, kedy je zaručený nezmenený obsah a zloženie živín.

K pokusom, ktoré sme vykonali sa vyjadrujeme, že nakoľko sa jedná o rastlinu z juhu Európy, vyžadujúcu značne veľký priestor na pestovanie, tak ho odporúčame pestovať zo záľuby, ale ak sa nám pestovanie Violetto di Sicilia aspoň čiastočne vydarí, tak dosiahnuté výsledky môžu byť adekvátne tomu, ako sú charakterizované i v nadpise.

Sledovanie rastu a vývinu Violetto di Sicilia v jeseni.

Karfiol z augustového výsevu dosiahol veľkosť dlane.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

