

edi to rial

Michal Petřík
editor

Podívejte se v noci na jasnou oblohu, a i když se budete snažit koukat hodně do dálky, tak dalších minimálně čtyřicet miliard světelných let nevidíte na obloze nic, co by se jen přiblížilo zázraku, kterým je naše živá planeta. Každý rok 22. dubna slavíme Den země. Bohužel jen jeden den v roce se společnost tak trochu shodne, že je dobré se planetě věnovat. Zbytek dní po celý rok se však věnujeme debatě, jestli už té ochrany přírody není až moc. Jakýkoliv další krok k ochraně přírody je dnes v podstatě nemyslitelný, planeta má proti sobě neporazitelného soupeře. Peníze. A devět miliard lidí, kteří chtějí více všeho. To by nebyl žádný problém, pokud by zdroje byly nevyčerpatelné.

Jak to všechno může dopadnout? Bohužel podobně jako se zemědělcem, který celou sklizeň spotřebuje a nenechá si žádnou na osetí. Podobně jako populace na Velikonočním ostrově v Tichém oceánu. Civilizace proslavená stavbou světoznámých soch Moai nejdříve vykácela všechny palmy, které byly používány také na výrobu kánoí. Konec těchto palm znamenal, že obyvatelé Velikonočního ostrova ztratili nejenom možnost lovit delfíny, ale také schopnost mořeplavby vůbec. To jim však nezabránilo ve stavbě dalších a dalších soch. Na ostrově v době největšího rozmachu, kolem roku 1550, žilo snad kolem 15 000 lidí. Přestože ostrovní životní prostředí zřetelně trpělo, tesání, transportování a stavění soch pokračovalo zrychleným tempem, sochy byly větší a větší, až byly nakonec v lomů vyrobeny i některé sochy nesmyslných rozměrů, bez jakékoliv šance na vzpřímení. Kolem roku 1600 se podařilo ostrovanům zničit veškeré lesy ostrova. Kdysi tak úrodná půda se sesouvala a ztrácela se kvůli erozi. Nebylo z čeho stavět, na čem vařit. Studánky a potoky vyschly. Lidé vyhubili veškeré ostrovní ptáky i třeba hlemýždě. Bez papírových morušů nemohli už ani plést rybářské sítě. Začali žít v jeskyních a kamenných chýškách, vyhrabaných do svahů. Pak přišel hladomor. Velikonoční ostrov je malý, dá se obejít během jednoho dne. Ostrované viděli následky svého chování před sebou jako na dlani, přesto se nijak nepokusili svoji činnost devastující jejich životní prostředí omezit.

A takový podobný, i když o dost větší ostrov si dnes pluje vesmírem. Zpráv o naší činnosti máme mnoho, některé z lesa za vsí, některé ze satelitu na oběžné dráze. Bylo by proto dobré se zaměřit na ochranu přírodního bohatství a nevěnovat se přírodě jen jeden v roce. Až bude pokácený poslední strom, až bude poslední řeka otrávená, až bude chycena poslední ryba, tehdy poznáme, že peníze se nedají jíst, ale že jsme nad planetou měli přemýšlet 365 dní v roce.

(02)

duben 2022

+ obsah

04

FAKTA

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

06

PŘÍBĚH

V tomto čísle si na vaše přání připomeneme příběh jednoho ze žáků, který si také vybral zemědělkou... a dobře udělal :)

12

ANGLIČTINA

Objevujeme střední zemědělské školy po celém světě. V dubnu se podíváme do japonské! Využijte náš text ke zlepšení v angličtině.

14

CESTOVÁNÍ

Jedeme na další virtuální výlet! Tentokrát na jednu z nejhezčích zahrad u nás.

24

AKTIVITY ŠKOL

Co je nového na zemědělských školách? O tom je rubrika Aktivity škol. Po delší době se opět rozběhly školní soutěže. Jak dopadly ty v Táboře či Humpolci.

→ 8/84

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

22

KALENDÁŘ

Konání našich oblíbených akcí se konečně rozbíhá, tak nahlédněte, co na vás čeká.

32

ZEMĚDĚJSTVÍ

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

(03)

! FAKTA

ZAJÍMAVÉ MÍSTO PRO VŠECHNY LÁKÁ NEJEN NONSTOP OTEVÍRACÍ DOBOU

Už vás nebaví neustále scrolování na Instagramu a kroucení hlavou nad tím, co jste právě viděli na TikToku? Máme pro vás alternativu, která má spoustu užitečných bonusů. Les. Jděte do něj. Co v něm dostanete? Les dokáže člověka přirozeně zklidnit a nastartuje produkci hormonů kortizolu a dopaminu, hormonu štěstí. Pobyt v přírodě přirozeně otužuje a zároveň zvyšuje počet takzvaných NK buněk, které se podílejí na obraně proti virovým, bakteriálním a parazitárním infekcím a pomáhají tak s imunitou. Vystavení přirozenému světlu a fyzická aktivita navíc pomáhají obnovit správné rytmy spánku a zlepšit jeho kvalitu. Slunce, které je přirozeným zdrojem vitamínu D, pak hraje klíčovou roli ve vývoji kostí a děti jsou také díky dobrému prokysličení méně náchylné ke kardiovaskulárním onemocněním, cukrovce apod. Les toho samozřejmě nabízí ještě mnohem víc. Mimo jiné i pracovní uplatnění. Cestu do nejbližšího lesa zná každý, cesta k práci v lese vede přes studium některého z těchto oborů: lesnictví, lesnické práce, lesní mechanizátor, opravář lesnických strojů a zpracovatel dřeva. A pak už můžete na tom nejlepším a hlavně nejzdravějším místě na světě trávit ještě více času, a ještě za to dostat zapláceno.

(04)

PÍSECKÁ ŠKOLA MÁ SLUŠNÉ EXEMPLÁŘE

Bezmála 600 kusů trofejí zvěře ulovené v minulém hospodářském roce v téměř padesáti honitbách ve správním obvodu obce s rozšířenou působností Písek bylo k vidění v areálu písecké Vyšší odborné školy lesnické a Střední lesnické školy Bedřicha Schwarzenberga. Tradiční chovatelská přehlídka trofejí se v Písku koná již více než 50 let. Nyní se vrátila po jediné dvouleté odmlce v historii, kterou způsobila pandemie covidu. Hodnotitelská komise posuzuje všechny předložené trofeje ulovené samčí spárkaté zvěře. Jedná se především o srnčí, dančí a jelení, ale i mufloní zvěř nebo jedince jelena sika Dybowského. Součástí akce jsou také doprovodné osvětové materiály, související s ochranou přírody určené pro děti a mládež. Návštěvníci si také mohli prohlédnout výstavu fotografií žáků školy a další zajímavosti, například jedinečnou preparaci zubra

TEXT REDAKCE | FOTO ARCHIV

! FAKTA

VÍTE, ŽE...

za nejstarší živý organismus na Zemi je vědci považována kolonie topolu osikového zvaná Pando, nacházející se v Utahu na ploše 43 hektarů. Jednotlivé rostliny mají společný kořenový základ a jsou geneticky totožné, což znamená, že se jedná o jeden organismus. Jeho stáří je odhadováno na 80 tisíc let.

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

COOLTURA

Zveme vás do pobočky Národního zemědělského muzea na loveckém zámku Ohrada, kde můžete navštívit působivě zpracovanou expozici Les pramenů – příběhy lesů. Ta nabízí výjimečné zážitky, poznání i hru. Nechte si vyprávět příběh z hlubin hlubokých lesů... Zážitková lesnická expozice na Ohradě vypráví prostřednictvím průvodců, exponátů a uměleckých instalací o lesnictví. Vrací se do minulosti a zároveň zachycuje současnou krajinu a pro lesníky a lesy podstatný fenomén vody. Návštěvníci se prostřednictvím výstavy podívají také do dvou významných jihočeských obor – do Poněšic a Staré obory. Expozice Les pramenů – příběhy lesů je další z řady zážitkových a edukačních expozic, které připravil vzdělávací a umělecký spolek „mamapapa“. Zážitkovým a současně edukačním způsobem provází návštěvníky lesnickým oborem v místě, kde nadlesní byl kdysi současně i kustodem muzea. Všimá si nejen lesů, ale i vody, jejíž cestu v lesích a z lesů mapuje a s využitím sbírkových předmětů muzea připomíná i zaniklý fenomén voroplavby. Příběhy lesů jsou vyprávěny klasickou formou i virtuálními efekty, exponáty i interaktivní projekcí a mechanickými prostředky dovolujícími člověku je ovládat. Návštěvník si může zvolit svou cestu: minulostí nebo současností. Instalace spolku mamapapa jsou unikátní především tím, že jsou nedílně spojeny s postavou vypravěče, který se návštěvníkům po celou dobu věnuje, vede je, zapojuje do dějů a postupně odhaluje další a další zákoutí spletitých lidských příběhů a přírodních zákonů. Expozice je přístupná v otevírací době muzea a pouze s průvodcem. Pro školy je k expozici připraven lektorský program (délka cca 1 hodina, program rezervujte na nzm.ohrada@nzm.cz).

(05)

ZAJÍMAWÉWÉWÉ

Rubrika ZAJÍMAWÉWÉWÉ pravidelně přináší tipy na internetové stránky, které se vyplatí navštívit či rovnou dlouhodobě sledovat. Dubnová fakta se věnují lesu, a tak i zde vás do něj pozveme. K lesu neodmyslitelně patří nejen lesní zvěř ale například i koně. Byli to totiž nepostradatelní pomocníci při přibližování a odvozu dříví v lesích. Do 60. let 20. století se koně v lesích využívali běžně. Poté se však ve větší míře začala prosazovat moderní lesní technika jako například harvestory a další specializované stroje. Přestože jsou v současné době ve velké míře nahrazováni technikou, v některých těžko přístupných lokalitách jsou stále nenahraditelní. Ještě donedávna byla koňská práce považována za zastaralou, neúčinnou a pomalou. Nyní je tento pohled opět přehodnocován. Důležitou roli hrají ekologické faktory – koně stačí krmit ovsem a senem, na naftu nejedí. Koně jsou také lehčí, takže nepoškozují půdu, což se pozitivně odráží na celém lesním ekosystému. Navíc jsou obratní a dokážou se snadno vyhnout překážkám. Neschůdný terén v prudkých svazích tak není nic, před čím by tito čtyřnozí pomocníci ucoupli. Jedním z chovatelů tažných koní je i Josef Svoboda, který je mistrem Evropy v disciplíně ovladatelnosti koně s kládou. V lese pracuje s koňmi 33 let. Pokud vás tedy zajímají pracovní koně či dokonce uvažujete o jejich pořízení, poslechněte si následující rozhovor.

DO PRÁCE SE TĚŠÍM

TEXT | MICHAL PETŘÍK FOTO | ARCHIV DENISE

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 SERIÁL ROZHOVORŮ SE ŽÁKY A ABSOLVENTY STŘEDNÍCH ZEMĚDĚLSKÝCH ŠKOL, KTERÍ 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 DENISEM, ABSOLVENTEM MASARYKOVY STŘEDNÍ ŠKOLY ZEMĚDĚLSKÉ A VYŠŠÍ ODBORNÉ ŠKOLY OPAVA A OBORU ZEMĚDĚLEC-FARMÁŘ.

*PŘÍBĚH

PROČ SIS VYBRAL PŘÁVĚ TENTO OBOR?

Tento obor jsem si vybral, protože jsem vyrůstal na vesnici. Miluju přírodu, zemědělské stroje, zvířata a čerstvý vzduch.

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

Určitě ano, avšak bohužel někdy je zájem o tento obor jen díky různým kurzům, které tento obor nabízí. Je to smutné, ale je to tak, a ti studenti pouze zbytečně zaplňují místa, na kterých by mohli být studenti, kteří o tento obor opravdu stojí.

CO TĚ NEJVÍCE BAVILO VE ŠKOLE?

Nejvíce mě ve škole bavily praxe. Je tam sranda, člověk

se naučí spoustu věcí a dostane mnoho užitečných rad, získá mnoho zkušeností a alespoň nějaký vhled do provozu v zemědělském podniku.

JSEM RÁD, ŽE ZMIŇUJEŠ PRAKTICKOU VÝUKU. PŘIPRAVILA TĚ ŠKOLNÍ PRAXE DOSTATEČNĚ NA REÁLNOU PRAXI PO ŠKOLE?

Za tohle jsem rád nejenom já, ale i všichni ostatní. Praktická výuka je skvělá a s teoretickou výukou k sobě prostě patří. Školní praxe připravuje na reálnou praxi dobře, ale záleží také na tom, jaké má daná střední škola zázemí, prostředky a vybavení pro praktickou výuku. Zemědělská škola v Opavě je podle mého názoru a mých zkušeností jednou z nejlepších zemědělských škol v České republice.

(08)

*PŘÍBĚH

UŽ MÁŠ PO ŠKOLE, TAKŽE SI BUDEŠ HLEDAT PRÁCI V OBORU?

Už se stalo a pracuju jako traktorista v zemědělském družstvu.

TAK TO JE SKVĚLÉ! CO TĚ NA PRÁCI TĚŠÍ NEJVÍCE? MOŽNOST PRÁCE VENKU, DOBRÝ KOLEKTIV, PRÁCE S MODERNÍMI TECHNOLOGIEMI?

Vždy jsem se těšil na práci se stroji a hlavně na super kolektiv, který znám už od základní školy.

ZÍSKAL JSI NA ŠKOLE NĚJAKÉ CERTIFIKÁTY, KTERÉ

V BUDOUCNU UPLATNÍŠ PŘI SVÉM POVOLÁNÍ?

Jasně, získal jsem zdarma řidičské průkazy skupiny B, C a T, svářečský průkaz a osvědčení o nakládání s chemickými přípravky. Kdyby náš ročník neutlačovala korona krize, tak bych získal i kurz na motorovou pilu a křovinořez.

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

Uvažoval, ale bylo by to náročné. Určitě by hrálo roli zázemí a nějaký základ zkušeností. Více zkušeností teď získám v podniku a třeba za pár let začnu sám podnikat v zemědělství.

(09)

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?

Mezi ten pobyt v přírodě patří i ty nejkrásnější okamžiky jako je západ nebo východ slunce. Jako další pozitiva bych zmínil například to, že má člověk pocit, že dělá něco dobrého pro ostatní lidi a planetu.

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 SVĚM OKOLÍ?

Podle mě by si každý měl zkusit týden práce v zemědělství, aby si uvědomil, že to není jen o tom točit volantem, ale je to dřina. Od rána do večera, svátek nesvátek, víkend nevíkend. Ne vždy se daří a ne vždy jde vše tak hladce, jak by si člověk představoval.

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?

Podle mě záleží na konkrétním podniku. Bohužel ne všude mají nějaký důstojný přístup k přírodě. Zároveň si myslím, že extrémní sucha nejsou následek zemědělství.

JAK JSI ZVLÁDAL TY A TVOJE ŠKOLA VÝUKU NA DÁLKU?

Jelikož nás to zasáhlo jako první, tak jsme to měli dost pohodlné. Chodily nám nějaké úkoly, ale neměli jsme žádné online hodiny. Horší to bylo s praxí, protože tu člověk nijak nenahradí. Já měl to štěstí, že jsem měl brigádu v zemědělském družstvu a měl jsem tedy praxi tak či tak.

DÍKY MOC ZA SKVĚLÝ ROZHOVOR A PŘEJI HODNĚ DALŠÍCH KRÁSNOU DŇÍ VENKU! :)

Chcete nám pomoci se sběrem dat a ještě si přivydělat?

O co jde?

Sběr dat ze zemědělských podniků do našeho on-line dotazníku.

Co za to?

Zajímavá finanční odměna!

Kdo jsme?

Zemědělská účetní datová síť FADN, Ústav zemědělské ekonomiky a informací.

Proškolíme a vše vysvětlíme osobně nebo on-line formou.

Máte zájem? Chcete vědět více?

Zavolejte na číslo 222 000 348 nebo 724 571 976 nebo napište na e-mail: machackova.jana@uzei.cz

JAPONSKO? ZEMĚDĚLKA?

ANO!

TEXT GGAP

Goshogawara Agriculture and Forestry High School, which was founded in 1902, is an agricultural high school with around 500 male and female students between the ages of 16 and 18. The school's apple orchard is 1.6ha and produces approximately 10t of apples of more than 10 varieties including Fuji and Jonathan.

Located in the north of Japan, Aomori Prefecture has a long apple-producing history of more than 140 years and this area produces approximately 50% (470,000t) of domestically grown apples. However, due to the decrease in and aging of the country's population, Japan's agricultural working population has reduced by 62% (2,090,000 people) in 10 years and its average age was over 66 in 2015. Aomori is not an exception.

In order for the younger generations to access the global market for apple production, it is indispensable to learn about GLOBAL G.A.P. and expand their perspective in the global agribusiness. When we invited the pioneer of GLOBAL G.A.P. certified in Japan and held a lecture meeting, 15 students announced that they wanted to acquire GLOBAL G.A.P. certification, thus their challenge was launched.

Actions Initiated by High School Students and Their Effects

Fifteen high school students launched this project. These students are all 16 or 17 years old and the group includes 5 female students. All the students are very ambitious when it comes to producing apples. The students created a team to represent themselves and took up the challenge to obtain certification. They regularly inspected the orchard, had frequent discussions, made progress with preparing for risk

management and digitalization and incorporated a framework of traceability in over 10 sales points for the school apples. The students answered the judges' questions and, in 2015, the school was the first in Japan to receive GLOBALG.A.P. certification for its apple orchard.

The reaction was extensive and the news was picked up by major Japanese news outlets such as the Asahi, Mainichi, and Sankei newspapers as well as the state television broadcaster, NHK. In addition, our achievement led the Ministry of Education, Culture, Sports, Science and Technology to start a nation-wide effort to promote GLOBALG.A.P. education in high school.

Introduction to The High School Education System

Our school has incorporated GLOBALG.A.P. into its curriculum, so students can learn about and practice GLOBAL G.A.P. at our school orchards. After graduation, they will use this knowledge and experience across the country in their duties as producers or in agriculture-related organizations and companies. Through this process, the GLOBALG.A.P. System allows our school to send about 170 world-standard graduates into Japanese agriculture each year. Furthermore, we are currently developing an education programme that supports the acquisition of certification with IT in joint collaboration with the major IT company, NEC. This program will prepare students and instructors in urban and rural locations for GLOBALG.A.P. certification through individualized training. These students will learn GLOBALG.A.P. while having fun with the technology in their daily lives.

KNIHOVNA ANTONÍNA ŠVEHLY

ZVEME VÁS NA EXKURZI DO KNIHOVNY ANTONÍNA ŠVEHLY,
TŘETÍ NEJVĚTŠÍ ZEMĚDĚLSKÉ KNIHOVNY NA SVĚTĚ.
SLEZSKÁ 100/7, PRAHA 2

PRO VÍCE INFORMACÍ A REZERVACI
KONTAKTUJTE PETRU MEJSNAROVOU
TEL. 724 571 902
MEJSNAROVA.PETRA@UZEI.CZ

EXKURZE

- pro základní a střední školy, odbornou i laickou veřejnost
- obsah a délku lze přizpůsobit Vaším potřebám
- probíhá zdarma

PROGRAM

- prohlídka knihovny včetně běžně nepřístupných prostor
- výklad o historii knihovny i aktuálně nabízených službách
- orientace v elektronických zdrojích knihovny
- ukázka vzácných tisků z fondu knihovny

V POHÁDKOVÉ ZAHRADE

TEXT | FOTO ING. ALENA KRAJČKOVÁ

cestovávání

Hrad Pernštejn patří mezi naše nejznámější památky, avšak o existenci přilehlého parku a zahrad věděl málokdo. Komplexní revitalizací se zahrady podařilo zachránit a od května 2021 se po dvou stoletích otevřely veřejnosti.

Rozsáhlý zahradní areál od 19. století chátral. Pernštejn patří k perlám mezi gotickými hrady a ještě na přelomu 18. a 19. století ho doplňovala unikátní barokní zahrada ve svahu pod ním. Údržba vrchnostenské zahrady ale byla i v tehdejších dobách poměrně nákladná a šlechta na ni neměla vždy peníze. Poslední období chátrala a v

roce 1945 byl celý areál znárodněn. V následných desetiletích zahrada zpustla úplně, mimo jiné proto, že nepatřila ke zpřístupněným částem areálu. Změna nastala před čtyřmi lety, kdy památkáři zahájili obnovu historické zahrady hradu Pernštejn u Nedvědice na Brněnsku.

Cílem projektu - Pernštejn - vrchnostenská okrasná zahrada - byla obnova vrchnostenské okrasné zahrady na hradě Pernštejnu, a sice do podoby z počátku 19. století, kdy patřila mezi patnáct nejvýznamnějších a nejkrásnějších zahrad na Moravě a ve Slezsku. Bez provedení památkové obnovy by došlo k nevratnému zániku

jednotlivých objektů, které vytvářejí toto jedinečné dílo zahradního umění.

Podívejme se ale na všechno mnohem podrobněji, zahrady a hrad si to skutečně zaslouží.

HRAD PERNŠTEJN

Neznáte jej alespoň z televize? Patří totiž do deseti nejpoehádkovějších hradů - filmaři v jeho prostorách natočili na padesát pohádek, filmů a seriálů.

Jeden z našich nejzachovalejších, největších a historicky nejceněnějších hradů se nachází na jižní Moravě. Goticko-renesanční hrad byl reprezentativním sídlem rodu Pernštejnů (v 16. století nejbohatšího a nejmocnějšího rodu Českého království), kterému patřila okolní krajina už od středověku. Počátky hradu sahají do druhé poloviny 13. století, postaven byl z nedvědickeho mramoru a nikdy nebyl dobyt.

Význam hradu Pernštejn vyvrcholil v 15. - 17. století, kdy se hrad stal zároveň pevností, která

měla důležitou roli v bojích o Moravu a Brno. Svou nedobytnost potvrdil i za třicetileté války a odolnost hradu byla také důvodem jeho zařazení mezi udržované zemské pevnosti. Od 2. poloviny 18. století však jeho význam postupně upadal, posledním majitelem hradu byl rod Mitrovských z Nemyšle. Po druhé světové válce přešel do vlastnictví státu.

VZNIK ZAHRADY

Počátky okrasné zahrady na svazích pod hradem (zřejmě na místě starobylého ovocného sadu) se vážou k osobě rytíře barona Františka Stockhammera, který perňštejnské panství získal v roce 1710. Tento zakladatel perňštejnské zahrady byl spíše barokní intelektuál než představitel šlechty. Proslul coby osobní lékař císaře Leopolda I. a později také děkan lékařské fakulty na vídeňské univerzitě. Snad i proto ke své zahradě nepřistupoval pouze jako k nezbytné „kulise“ své reprezentace, ale jako k místu, které mu činilo zjevné potěšení (alespoň tak se vyjádřil ve své závěti). O vlastních

tvůrcích barokní zahrady a její přesné podobě však nevíme nic bližšího, mohl ji ale podnítit některý ze soudobých teoretických spisů, zejména pak kniha *La Théorie et la pratique du jardinage* francouzského přírodovědce A. J. Dezalliera d'Argenville, kterou rytíř Stockhammer vlastnil.

VYSNĚNÝ PROJEKT

Ke skutečnému vyvrcholení parkových úprav však dochází až po roce 1797, kdy kupuje panství významný státní úředník a stoupenec josefínských reforem baron Ignác Schrffel.

Guberniální rada Schrffel z Mansberka, majitel tohoto panství na přelomu 18. a 19. století a zakladatel sentimentálního parku, také nevynikal urozeností. V roli představitele osvícenské úřední aristokracie proslul jako znamenitý ekonom a správce moravských veřejných financí.

K realizaci svého vysněného projektu přizval věhlasného brněnského sochaře, designéra a architekta Ondřeje Schweigla (1731-1805), který je zřejmě i autorem celé zahradní koncepce. Kromě Pernštejna totiž přibližně ve stejné době pracoval i na podobě zámeckých zahrad v Buchlovicích, Adamově či Veselí nad Moravou. I když se Schweigl zahradní architektuře začal původně věnovat jen kvůli nedostatku zakázek (jenž pramenil ze zrušení klášterů), ve službách moravské aristokracie se mu však podařilo vytvořit nejkrásnější příklady sentimentálních parků v zemi. Spolu s ním pracovali v zahradě na Pernštejně i jeho obvyklí spolupracovníci v čele s malířem Ignácem Mayerem (1763-1842), který exotickými motivy dekoroval stěny čínského pavilonu a vstupní chodby.

Pozůstatky barokní zahrady začlenil architekt Schweigl do sentimentálního krajinářského parku, který rozšířil po celém jižním svahu a doplnil drobnými stavbami (poustevna, čínský pavilon, turecké lázně, obelisk, paraple, vodopád aj.), ty měly podle požadavků dobového cítění vzbuzovat v návštěvníkovi náležité myšlenky a citová pohnutí. Inspirací mu byly tzv. anglo-čínské zahrady (*jardins anglo-chinois*) zakládané ve druhé polovině 18. století ve francouzském prostředí. Svědčí o tom i množství knih se zahradní tematikou v hradní knihovně, nechybí ani vzorníky architektonického vybavení zahrad tzv. fabriques.

PAMÁTNÍKY SLÁVY

Plány byly velkolepé! V roce 1802 nechal zřídit baron Schrffel na místě bývalé konírny nový vstup do parku ze třetího hradního nádvoří. Od zdobného portálu vedlo kryté schodiště až ke

skleníkům a fíkovně na terasách pod hradbami. Partie pernštejnských zahrad byly s rozvahou osazovány různými odrůdami domácích ovocných stromů, které byly tvarovány a sesazovány do obrazců nebo se pnuly po trelážích. Dobový inventář uvádí 588 ovocných stromů a rozsáhlý a pestrý sortiment exotických rostlin, pěstovaných ve sklenících. Tvůrčí rozlet přerušila Schrfflova smrt v roce 1805, a tak se právě budovaný obelisk, doplněný o čtyři alegorické reliéfy oslavujícími jeho život, stal i jeho památkou. O rok později předčasně umírá i jediný syn František Schrffel ve věku šestatřiceti let a jeho kenotaf - sousoší truchlící vdovy doprovázené dvěma dcerkami stojící před portálem brány do podsvětí - umístěný v nejdramatičtější a nejromantičtější pasáži, je posledním prvkem architektonického vybavení pernštejnské zahrady. Oba památníky jsou dílem již zmíněného brněnského sochaře Ondřeje Schweigla.

POSLEDNÍ MAJITELÉ

Nejdéle, skoro sto dvacet let, patřil hrad čtyřem generacím hrabat Mittrowských z Nemyšle.

Úsilí těchto posledních soukromých majitelů panství se soustředilo už jen na údržbu zahrad. Po pozemkové reformě ve dvacátých letech 20. století byla jejich velká část pronajata a přeměněna na zahradnictví. Po roce 1945 přešel hrad se zahradami do vlastnictví státu, ale část hospodářských budov i část zahrad se zahradnictvím dostaly jiné majitele. Zahrady nepatřily ke zpřístupněným částem hradního areálu, postrádaly stálou údržbu a hlubší péči, chátraly a zarůstaly náletovou zelení, což nevyřešil ani pokus o obnovu v roce 1964.

OVOCE KRÁLŮ

Dovolují si malé odbočení. Podobu zahrady v době její největší slávy přibližuje inventář z roku 1806, zachycující nejen jednotlivé zahradní architektury a užité stavby, ale také jejich mobiliář, stav ovocných a cizokrajných stromů i kvetoucích rostlin.

Staré spisy přinesly nejedno překvapení, například nezvykle velký hrušňový sad. Hrušeň byla nejčastěji pěstovaným stromem, bylo to velmi

důležité ovoce. Když přijel někdo na královský dvůr, tak nedostal jako upomínkový předmět zlato nebo diamanty, ale dostal prostě zavařenou hrušku. A právě hruška, ovoce králů, se stala symbolem obnovené zahrady.

OKRASNÉ ZAHRADY

Podívejme se na ně obecněji. Po celé období baroka hrály okrasné zahrady stejně důležitou roli jako samotná aristokratická sídla, nacházející se v jejich blízkosti. Podobu barokních formálních zahrad se symetricky sestavenými cestami, partery, boskety (skupina hustě vysazených stromů poskytujících stín), vodními nádržemi, fontánami a často také sochařskými díly nebo grottami (dekorativní umělá jeskyně) ovlivňovalo zejména italské a francouzské prostředí, odkud do habsburské monarchie

proudila i řada teoretických zahradních traktátů a vzorníků. Během vlády císaře Josefa II. v osmdesátých letech 18. století začala do střední Evropy přes Francii a německé země pronikat móda anglických přírodně krajinářských parků, doplněných drobnými stavbami, sochami, antickými chrámy, orientálními pavilony, umělými ruinami, besídkami a romantickými zastaveními, u nichž se dojímalí návštěvníci, rozrušení četbou moderních anglických a francouzských preromantických románů.

Na šíření těchto zahrad, nazývaných ve své době sentimentální či anglicko-čínské, se zde podíleli například francouzský architekt Isidore Ganeval - tvůrce zahrady v Terezíně údolí v Nových Hradech a nejstarší koncepce anglického parku v Lednici, či významný vojevůdce František Mořic Lacy, jehož zahrada v Neuwaldegg u Vídně inspirovala řadu kolem roku 1800 nově zřízených zahrad na Moravě. Spatřit je lze především v Dolní Rožínce, Lednici, Kroměříži, Jinošově, ve Veselí nad Moravou, v Uherčicích, Buchlovicích, ve Vranově nad Dyjí, v Paskově

či na svazích pod hradem Pernštejnem.

RENOVACE PERNŠTEJNSKÉ ZAHRADY

Zahrada, založená počátkem 19. století, se nacházela v naprosto havarijním stavu. Vlivem desítky let trvajících minimální údržby trpěly i stavby drobné architektury osazené ve svažitém terénu, ale i vzrostlé stromy. Dendrologický průzkum prokázal špatný stav téměř 90% porostu, který navíc ohrožoval původní stavby (lesníci museli vykácet zhruba 400 stromů). Ale to se teď podařilo změnit. Zahrada, rozkládající se na jihozápadním svahu strmého hradního kopce a v údolní nivě pod ním je rozsahem poměrně malá (asi 4,5 ha), ale svým pojetím, obsahem a umístěním naprosto mimořádná.

Rekonstrukce historické zahrady u hradu Pernštejn začala v lednu 2018. Vlastní projekt obsahoval celkovou obnovu areálu hradního parku a lesoparku zahrnující vedle nezbytných arboristických zásahů do historické zeleně a nových výsadeb zejména i obnovu architektonických prvků parku

- obnovu původních terénních úprav, rozsáhlé sítě cest, vyrovnávacích schodišť, vyhlídkových rondelů, teras a do terénu svahu řezané svislé barokní osy s přilehlým větším bazénem, dále obnovu všech saletů (odpočinkový domek, pavilonek), niky, bazénu s fontánou, poustevny se sklepem, obelisku, kenotafu (symbolický hrob), haltýře (vodní jímka), bastionu (věžovitá ochranná stavba), příslušející sochařskou výbavu atd. Kompletně byla obnovena anglo-čínská zahrada s mostky a čínským pavilonem, včetně zdí a vlastního oplocení, výsadba štěpnice, obnova veškerého historického oplocení parku z 18. století s obnovou vstupních bran do areálu a propojovacích branek do lesoparku. Znovuvybudovány byly vodní rozvody pro bazény, vodotrysk a haltýř. Obnoveny byly i terasy po bývalých sklenicích.

K projektování zahrady sloužilo víc pramenů: dobové obrazy, archeologické zkoumání, inventáře z roku 1806 zachycující jednotlivé prvky zahradní architektury a užité stavby, roli hrál také stav ovocných a cizokrajných stromů i kvetoucích rostlin. Největším problémem bylo zařídit, aby tady tekla voda, která v zahradě nebyla. Museli ji získat z řeky a pomocí čerpadel vytvořit systém, který bude fungovat.

Nejdůležitějším úkolem bylo stabilizovat svah, aby se nesesouval dolů. Tomu napomáhají také pařezy po mnoha pokácených stromech, jejichž kořenový systém svah drží. Zahradníci místo nich vysázeli další stovky dřevin, vrátili původní buky, habry, lípy a javory. V rovné části upravené jako zahrada francouzského typu jsou jabloně a hrušně. Jsou tady i cizokrajné rostliny, u zastavení s paraplíčkem objevíme například kdoulevec.

ZKOUMÁNÍ ZAHRADY PŘINESLO ŘADU PŘEKVAPENÍ

Aktuální podoba má kopírovat původní obrysy zahrady v době její největší slávy a krajinářští architekti přemýšleli, proč tu například čínský pavilon stojí osamoceně jako „voják v poli“. Když místo prozkoumali georadarem, zjistili, že je tu schovaná celá čínská zahrada.

Náročný vodní systém je také dokončený, ale konkrétně koryto potoka a jezírko bylo jedním z

největších překvapení. Původní stavby byly objeveny pomocí geofyzikálních metod a následným archeologickým výzkumem. Přitom se k velkému údivu zjistilo, že koryto včetně zdí jezírka jsou téměř kompletní. V minulosti bylo totiž jezírko zasypano kamením, které teď dělníci spolu s vrstvou zeminy odstranili a poničené části opravili. Do koryta se tak opět vrátila voda.

OBNOVENÁ KRÁSA

Vrchnostenská zahrada na svazích pod hradem Pernštejnem se vrátila do doby slávy před 200 lety a v loňském roce se otevřela veřejnosti. Unikátní architektonický komplex středověkého hradu, doplněný nejprve v baroku a posléze na přelomu 18. a 19. století souborem zahrad, nemá v naší republice srovnání. S přispěním evropských peněz se areál vrátil do vrcholné podoby z dob její největší slávy a krásy, kdy patřil mezi patnáct nejvýznamnějších zahrad na Moravě a ve Slezsku.

4. 5.

JÍZDA ZRUČNOSTI 2022

ČZA zve všechny nadšence do zemědělské techniky, absolventy i zájemce o studium zemědělských a opravářských oborů na tradiční Jízdu zručnosti. Vedle hlavního soutěžního programu budou k vidění technické novinky, historické stroje a ukázky školních projektů (konstrukce traktoru, nákladáku, kaipanu a elektromobilu). Návštěvníci budou mít možnost vyzkoušet si své dovednosti, například jízdu v traktoru, včetně couvání s vlekem nebo práci s nakladačem. Více info [na www.cza-hu.cz](http://na.www.cza-hu.cz)

Česká zemědělská akademie, pracoviště Světlá nad Sázavou

7. 5.

TRAKTORY LIBEŇ 2022

Venkovské slavnosti se spanilou jízdou historických traktorů, automobilů a motocyklů s bohatým doprovodným programem. Program začíná od 10:30 hod. Nemůžete? Traktoriáda se uskuteční také 1.5. v Libochovicích (Ústecký kraj) od 9:00 hod.

Libeň, 252 41 Libeň

26. - 29. 5.

NATURA VIVA 2022

Mezinárodní výstava myslivosti, rybářství, včelařství a pobytu v přírodě.

Výstaviště Lysá nad Labem

28. - 29. 5.

HISTORICKÉ TRAKTORY

7. ročník výstavy historických traktorů a stabilních motorů Jabloňov 2022. Vždy od 9 do 17 hodin.

Jabloňov u Velkého Meziříčí

11. - 15. 5.

DĚČÍNSKÁ KOTVA 2022

Svaz květinářů a floristů a Střední škola zahradnická a zemědělská A.E. Komerse zvou na 51. ročník nejprestižnější floristické soutěže v ČR tentokrát na téma folklor. Návrat ke kořenům, tradicím, osvědčeným přírodě blízkým technikám. Vytvořené soutěžní práce, které jistě budou stát za zhlédnutí, mohou návštěvníci vidět v prostorách zámku Děčín do neděle 15. 5. 2022.

Zámek Děčín

VVV Příští číslo vychází 27.5.

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)

aktivity

AKTIVITY ŠKOL

CELOSTÁTNÍ SOUTĚŽ ŽÁKŮ OBORU AGROPODNIKÁNÍ TÁBOR 2022

VYŠŠÍ ODBORNÁ ŠKOLA
A STŘEDNÍ ZEMĚĚLSKÁ
ŠKOLA TÁBOR

TEXT | FOTO ING. BLAŽENA HOŘEJŠÍ, VOŠ A SZEŠ TÁBOR

Ve dnech 7. a 8. dubna 2022 se v Táboře, po dvouleté přestávce, konalo 22. kolo „Celostátní soutěže žáků středních zemědělských škol oboru Agropodnikání“, nad kterou převzal záštitu hejtmán Jihočeského kraje pan MUDr. Martin Kuba.

Soutěž pořádala Vyšší odborná škola a Střední zemědělská škola Tábor, jejíž žák Vojtěch Hunal zvítězil v 21. ročníku této soutěže v Olomouci v roce 2019.

Soutěžili žáci 4. ročníků ze 17 středních odborných škol z Čech a Moravy v oboru Agropodnikání.

Soutěžící byli hodnoceni v jízdě zručnosti traktorem s vlekem, praktické části a teoretické části. Táborští učitelé připravili otázky zaměřené na problematiku pěstování rostlin, chovu zvířat, ekonomiky, ale i praktické výpočty a disciplíny prokazující manuální dovednosti.

(24)

(25)

▲ AKTIVITY ŠKOL

V průběhu soutěže byla na školním statku výstavka zemědělských strojů firmy CIME Pelhřimov a dojícího robota Lely Astronaut firmy Agropartner Soběslav spojená s prezentací a ukázkou samochodné sklízecí rezačky na kukuřici od firmy Agrozet.

Se zájmem si soutěžící a jejich učitelé prohlédli odborné laboratoře školy a cvičnou halu Školního statku v Měšicích, které byly zrekonstruované za pomoci finančních prostředků EU (IROP) a Jihočeského kraje.

Soutěž měla i velký společenský význam. Mladí studenti ze všech koutů České republiky se poznávali při sportovním klání na bowlingu a společně probrali nástrahy blížící se maturitní zkoušky. Vyučující, kteří se již setkávají po celou dobu konání této prestižní soutěže, tj. 22 ročníků, rádi společně poseděli, pohovořili o problematice nejen zemědělského školství a hlavně ochutnali produkty jihočeského zemědělství. Vzhledem k tomu, že

nechyběla hudební produkce mladé harmonikářky, byl společenský večer velice zdařilý.

Vyhodnocení soutěže se zúčastnili zástupci Okresní agrární komory a Asociace soukromých zemědělců, kteří výhercům předali diplomy a věcné ceny a všem účastníkům upomínkové listy.

V rámci soutěže byly vyhodnoceny jednotlivé kategorie, v nichž se **v celkovém hodnocení umístili:**

na 1. místě David Argman ze SŠZP Klatovy

na 2. místě Václav Černý ze SZeŠ a SOŠ

Poděbrady

na 3. místě Lukáš Kubík ze SŠZE Přerov.

Zvláštní cenu získala studentka Petra Krejčová ze SZeŠ Písek, protože jako jediná dívka reprezentovala mladé studentky zemědělských škol oboru Agropodnikání v republice.

Děkujeme všem za účast a všichni se těšíme za rok do Klatov!

V HUMPOLCI PO ROCE ROZDÁVALI OPĚT NEJEN BRAMBOROVÉ MEDAILE

TEXT | FOTO ING. JIŘÍ ZAJÍC, ČESKÁ ZEMĚDĚLSKÁ AKADEMIE V HUMPOLCI

Dne 21. a 22. října 2021 proběhla na půdě České zemědělské akademie v Humpolci, střední škole již tradiční soutěž O BRAMBOROVÝ KVĚT VYSOČINY 2021. Spolupořadatelé byli jako pokaždé Český bramborářský svaz a Výzkumný ústav bramborářský. Letošního ročníku se zúčastnilo celkem dvanáct dvoučlenných týmů ze zemědělských škol z celé České republiky, konkrétně z Benešova, Brandýsa nad Labem, Třebíče, Březnice, Klatov, Kostelce nad Orlicí, Vyškova, Bystřice n/P., Poděbrad, Hořic v Podkrkonoší, Přerova a domácího Humpolce.

Vlastní soutěž se skládala ze sedmi různě obtížných částí. Soutěžící museli prokázat své znalosti nejen v testu o bramborách, kde se během jedné hodiny museli poprat s více jak šedesáti otázkami, ale také v technologii jejich pěstování a poznávání chorob brambor. Všude na ně čekaly opravdu obtížné otázky. Připravena byla i pro mnohé (zejména dívčí část soutěžících) těžká poznávačka zemědělské mechanizace a pracovních operací z videozáznamu. Že se současný zemědělec musí orientovat i v zahraničních textech a technických údajích, prokazoval test jazykových vědomostí

- orientace v cizojazyčném odborném textu a překladu. Praktické dovednosti pak účastníci předvedli při stanovování škrobnatosti průmyslových brambor. Rovněž jsme opakovaně zařadili orientační stanovení kyselosti půdy vhodné pro pěstování brambor. Zde nás již poněkud překvapilo, jak mnohým studentům šuměla kyselina sírová (ve skutečnosti voda). A na úplný závěr přišla i trocha kreativity - při tvorbě reklamní nákupní tašky na českou bramboru.

Před zahájením soutěže jsme v letošním roce místo již tradiční návštěvy Výzkumného ústavu bramborářského v Havlíčkově Brodě poznali jedno přední zemědělské družstvo okresu Havlíčkův Brod. Jednalo se o AGRO Posázaví a.s. Okrouhlice. V jeho provozních

prostorech účastníky včetně doprovodu uvítal předseda představenstva Ing. Oldřich Křivský. Provedl nás bramborárnou s posklizňovou linkou a poté nás vzal na farmu Vadín. Zde nám nejdříve ukázal bioplynovou stanici, která z více jak 50 % zpracovává zemědělské odpady a nekvalitní travní senáže. Poté nám předvedl chloubu „své firmy“, a to kravín pro 600 kusů krav - 179 x 35 metrů velká hala. Rovněž se pochlubil i užitkovostí 12 300 litrů mléka na jednu dojnici. Pokud studenti poslouchali jeho výklad, tak ve své přednášce odpověděl na několik otázek, které se poté objevily v testu.

Mimo soutěž je velmi nutná i trocha zábavy, a proto byl pro studenty večer uspořádán turnaj v

bowlingu, při kterém se pobavili a vyměnili si své zkušenosti a poznatky. Podle posledních informací navázali někteří studenti i pracovní a osobní spolupráci. Pro všechny účastníky byla odměnou návštěva 31. bramborářských dnů v Havlíčkově Brodě, kde se dozvěděli nejen novinky v pěstování brambor a shrnutí výsledků letošního (dnes již loňského) bramborářského roku, ale i co čeká zemědělců v novém, zanedlouho začínajícím bramborářském roce.

Celou soutěži prošel nejúspěšněji domácí soutěžící, který obsadil první příčku a po několika méně úspěšných ročnících soutěže přetavil své znalosti a dovednosti v nejvyšší umístění. Druhý a třetí skončili studenti z Klatov. Pro první tři studenty bylo významným povzbuzením do dalšího vzdělávání převzetí věcných cen z rukou zástupce ministra zemědělství. Došlo k němu přímo na celostátní konferenci před zraky odborníků celého českého bramborářství. Ale nikdo nepřišel zkrátka

- medaili dostali všichni, i když „jen“ bramborovou! Na základě výsledků můžeme zhodnotit, že všichni zúčastnění prokázali dobrou znalost pěstování brambor a zůstanou-li věrni svému oboru, nemusí se čeští zemědělci obávat, že by nepřišli velmi kvalitní nástupci do v současné době nelehkého oboru. Věříme, že budou i nadále úspěšně pěstovat kvalitní konzumní i průmyslové brambory a nesmíme zapomenout i na kvalitní, zejména zdravou sadbu. Jsme rádi, že se letošní ročník soutěže i v nelehkých podmínkách Covid opatření mohl uskutečnit. Tyto soutěže pomáhají nejen studentům, ale i pedagogický doprovod si osobně vymění mnoho zkušeností, které může uplatnit na svém pracovišti.

Česká zemědělská akademie v Humpolci již začíná připravovat další ročník soutěže, který se bude konat 20. a 21. října 2022. Všichni pevně věříme, že za rok k nám přijede ještě víc aktivních zájemců o soutěž, kteří i tu bramborovou medaili dokážou přetavit ve velmi úspěšné pěstování brambor ve své zemědělské praxi.

MATURITNÍ VEČÍREK 4. ROČNÍKU VOŠ A SOŠ BŘEZNICE

TEXT | FOTO 4. AS, OBOR AGROPODNIKÁNÍ OBORU AGROPODNIKÁNÍ, VOŠ A SOŠ BŘEZNICE

V pátek 11. března 2022 se konal v prostorách školy maturitní večírek třídy 4. AS. V původním plánu bylo maturitní ples uspořádat v kulturním domě v Březnici. Tento plán se ale kvůli epidemiologické situaci bohužel nepodařilo zrealizovat, a proto byl nahrazen tímto maturitním večírkem v sálu školy. Celý večírek byl zorganizován žáky 4. AS, kteří si chtěli zpříjemnit poslední týdny na této škole a vynahradiť si neuskutečený maturitní ples.

Slavnost byla zahájena úvodní řečí, kterou pronesl jeden ze studentů, a poté následoval nástup a šerpování maturantů. Po šerpování maturantů proběhlo šerpování

vedení školy a pana třídního učitele. Dojemný proslov maturantů shrnul nelehké čtyři roky strávené na škole.

Slavností přípitek pronesla paní ředitelka školy Ing. Marie Fiřtková. Po přípitku byla vyhlášena volná zábava. Tanec na parketu si nenechali ujít ani pedagogové.

Byl to krásný a vydařený večer, který sloužil jako malá útěcha před nadcházející maturitní zkouškou.

A teď už jen můžeme společně doufat, že se nám maturitní zkoušky vydaří stejně dobře jako tato akce.

**OKÉNKO
Z DEPOZITÁŘE**

**KNIHOVNA
ANTONÍNA
ŠVEHLY**

VÍTE, CO SI PŘEDSTAVIT POD POJMEM "POLÉVKOVÉ ÚSTAVY"?

TEXT | FOTO NORIKO BOLFOVÁ, KNIHOVNA ANTONÍNA ŠVEHLY

OKÉNKO je náhledem do historického fondu naší knihovny v souvislostech s tématy, která jsou aktuální nebo nějak zajímavá i dnes. Součástí textu jsou i odkazy na zdroj, ze kterého uvedené informace pocházejí, proto abyste si ho pak případně mohli prohlédnout v naší digitální knihovně a nebo objednat a prohlédnout osobně, přímo u nás v Knihovně Antonína Švehly. Většina zdrojů pro Okénko je již umístěna [v naší digitální knihovně](#) a nebo se právě digitalizuje.

V dnešním díle se dozvíme, co se skrývá pod pojmem „polévkové ústavy.“

Jakkoliv to zní vtipně, legrace to není. Pokud Vás ale napadlo, že je to něco spadajícího do oblasti charity, tak nejste daleko.

Jsme v roce 1928 a v Brně byla vydána příručka o

Vyučování výživě a stravování školní mládeže. Útlá knížka (IKE259) s razítkem „Knihovna státních inspektorů zemědělských škol“ nám ukazuje, jak deset let po skončení první světové války byl stále aktuální problém s podvýživou a nebo nesprávným stravováním. Sepsal ji vrchní ministerský komisař MUDr. Karel Driml, který toto téma otevřel tím, že nechal sestavit a zaslat k vyplnění 10.000 dotazníků ohledně výživy školní mládeže na Moravě a o výživě lidu vůbec. Tyto zaslal k rukám učitelů a 400 dalších dotazníků odeslal úředním lékařům.

Podvýživa se stala problémem ve školách proto, že žáci se pak nedokázali soustředit na výuku a oslabený organismus pak nedokázal vzdorovat tehdy tak rozšířenému onemocnění, jakým byla tuberkulóza. Publikace nám odhaluje závažná fakta o této době.

Z dotazníků vyplývá, že hlavně děti z podhorských a horských oblastí na tom byly nejhůře. (Valašsko, Podkarpatská Rus a horské kraje Slovenska)

Výňatky ze zpráv učitelů ze strany 5-9:

Doma se dětem nedostává hlavně tuku. Málo se masí a to ještě lojem.

U 60% žáků se skládá snídaně ze zelí a zemáků, u 20% z polévky a zemáků, u 15% z kávy a chleba, u 5% pouze ze zemáků. Většina žáků je na oběd ve škole, kde jídává přinesený chléb nebo zemákové placky (70%), zemáky na loupačku (3%).

Večeře: mléko (podmáslí) a zemáky 60%, zelí a zemáky 20%, kukuřičná kaše 15%, pouze zemáky 5%.

Rodiny, zvláště v zimě, trpí podvýživou. V mnoha rodinách se jí často jen jednou za den.

Strava masitá a postní se nerozeznává, postní je

každodenně...

Děti spěchají do školy bez snídaně. Ve škole zůstávají přes poledne o chlebě.

Velkou vinu má na podvýživě i alkoholismus.

V létě se děti dojírají ovocem.

Mnohé děti chodívají do školy bez oběda, nemohou soustředit pozornost a brzy se unaví. Přespolní děti mají většinou jen oběd studený - kousek chleba s něčím. V létě matky nestačí pro polní práci pokrmy připravit. Mnoho matek neumí vařit. Znají jen několik

obvyklých jídel a ta stále opakují.

Zeleninu děti téměř neznají, kromě zelí, salátu a okurek.

Ze všech dotazníků tak vyplývala výzva k zavedení školních jídelen. V některých obcích byly již zřizovány **POLÉVKOVÉ ÚSTAVY**, kde nejchudší děti obdržely v poledne polévku. Financovala to okresní péče o mládež a učitelský sbor doplnil veřejnými sbírkami. Zapojila se také řada spolků i jednotlivců.

Když se podařilo sehnat nějaké fin. prostředky, byly vybrané děti obdarovány ve škole mlékem při **MLÉČNÝCH AKCÍCH**. Mléčné akce sloužily zároveň i k propagaci mléka, jako potraviny. Podávalo se mléko plnotučné ve 1/4 l lahvi, svařené, anebo pasterizované. Díky státní podpoře bylo mléko buď zdarma, nebo zlevněné, podávalo se dětem rodičů nezaměstnaných a nemajetných. Děti z majetnějších rodin si toto školní mléko hradily. Velký organizační podíl na tomto počínu měl učitelský sbor a školníci.

Polévkové ústavy se zřizovaly při školách tam, kde byla zjištěna velká podvýživa dětí. Měly být provozovány hlavně v zimních měsících. Děti zde obdržely jednou denně teplé a výživné jídlo zdarma, u dětí lépe situovaných za přiměřený příspěvek.

Tyto ústavy spravovalo kuratorium, složené z lékaře, ze zástupců obce, místní školní rady, škol, učitelstva, rodičů stravujících se děti a ostatních zúčastněných institucí.

Nová myšlenka zřízení školních kuchyní se zdála jako nejlepší řešení i proto, že by se tam mohla děvčata připravovat pod vedením učitelek domácích nauk vařit chutné a výživné pokrmy. Tyto znalosti by se pak přenesly ze školy do rodiny, čímž by byla zajištěna tolik potřebná osvěta.

Je nutné dodat, že se jednotlivé kraje od sebe dost lišily. Někde se jedlo častěji maso, ale chyběla zelenina i luštěniny. Jinde se zase připravovaly pokrmy nejvíce z mouky. V chudých podhorských krajích převažovaly jídla z brambor a zelí. Podvýživa tím vznikala nejen z nemožnosti nákupu potravin - z chudoby, ale i z nesprávné skladby potravin nebo jejich jednostrannosti.

Dílo pojednává o škodlivosti podvýživy a stejně tak poukazuje na nemoci z nadbytku.

Kniha je určena pro výchovný program v mateřských školách, ve školách obecných a měšťanských, nebo na odborných školách pro ženská povolání. Je zde uvedena ke každému vzdělávacímu programu metodika

výuky od loutkového divadla pro nejmenší, po diapozitivy, a v té době již i filmy a další metody propagace, například výstavy a plakáty. V knize je obsažen přesný organizační řád pro Polévkové ústavy a pro Mléčné akce.

I tehdy ale bojovali propagátoři zdravé výživy s předsudky. Možná Vás pobaví a možná některé ještě dnes můžete slyšet:

Vysloví-li se doma otec o mléku, jako o nápoji nedůstojném muži a hodícím se nejvýše pro kojence, pojmenuje-li zeleninu trávou, vhodnou pouze pro přežvýkavce, sesměšnil-li kaši, říká-li, že jen maso tvoří svaly, označuje-li pivo za tekutý chléb apod., není divu, že hlavně chlapci si odnášejí tyto nepravdy do života, domnívajíce se, že by si zadali jako muži, kdyby se jimi neřídili. (str. 12)

Po válce strádajícím a podvyživeným dětem pomáhaly organizace jako je České srdce, Červený kříž, Masarykova liga, Americká akce Hooverova, Ochrana matek a dětí a další. Organizaci „České srdce“ věnujeme jedno z příštích Okének.

Kniha je opatřena i několika dobovými fotografiemi, přímo z akcí. Samostatnou kapitolu tvoří pak i pojednání o výběru, parametrech a zpracování školního mléka, které bylo pod laboratorní kontrolou Státního ústavu pro zkoumání potravin.

A jaký je přesah tohoto díla do dnešní doby? Osvěta a prosazování zásad zdravé výživy je potřebné stále. I když my teď řešíme spíše opačný problém, tedy nikoliv podvýživu, ale přejídání. A znovu se to nejvíce dotýká dětí, kterým musíme vysvětlovat, proč není dobré konzumovat tolik sladkostí, které na ně v reklamách číhají dnes téměř všude. Inu každá doba má své, a proto je fajn si občas připomenout, jak to bylo kdysi...

Tak zase příště, milí čtenáři, budeme s pochopením a laskavostí společně objevovat starý svět...

ZVÝŠENÍ KOMPETENCÍ V BIO-EKONOMICE

TEXT | ING. MGR. MAREK BOTEK, PH.D.; VŠCHT

Zemědělství už svým názvem vychází ze země (myšleno půdy, ne planety). Té je však už nedostatek nejenom v mnoha vyspělých zemích světa. Hydroponie umožnila se půdě při pěstování rostlin vyhnout a modernější aquaponie ji navíc propojila s chovem ryb a vytvořila téměř uzavřený systém. A to nejsou jediné moderní metody, které reagují na trend ochrany životního prostředí a cirkulární ekonomiky.

Oblast tzv. bio-ekonomiky se rozvíjí rychlým tempem a začíná se ukazovat, že mnohým současným pracovníkům chybí některé potřebné kompetence. Právě na tento problém se zaměřil projekt BioComp, jehož cílem je vytvořit seznam a popis čtyřiceti nejdůležitějších kompetencí v bio-ekonomice a následně pro jejich doplnění vytvořit výukové materiály. V roce 2019 se pod koordinací Vysoké školy chemicko-technologické v Praze propojily vzdělávací a poradenské instituce v osmi evropských zemích a společně podali žádost a kofinancování připraveného projektu Evropské komisi. Žádost byla schválena a projekt v říjnu 2019 započal. Původně měl trvat 24 měsíců, avšak omezení daná covidovou pandemií zapříčinila, že byl prodloužen do konce dubna 2022.

Při hledání a popisu oněch 40 nejdůležitějších kompetencí byly využity jak předchozí evropské projekty, tak i rozhovory s manažery ve všech zainteresovaných zemích. Pak se identifikované kompetence seřadily podle oblastí, podle důležitosti a následně seskupily tak, aby pro ně mohly být vytvořené výukové materiály.

Bylo rozhodnuto, že se projekt zaměří na čtyři základní oblasti - zakládání společností v oblasti bio-ekonomiky, výrobu bio-obalů, bioplynu a pěstování řas. Personálním a průřezovým kompetencím, které jsou rovněž velmi důležité, se věnuje

samostatný výukový materiál. Každou oblast dostal na starost jeden z partnerů, ostatní mu poskytovali podporu a data a na konci roku 2021 se na stránkách projektu (<https://navigator.biocompetences.eu>) nacházely čtyři záložky, jejichž rozkliknutí otevřelo informace pro každou z definovaných oblastí.

Projekt je cílen na manažery a lektory, ne např. na studenty, a s ohledem na to jsou vytvořené jak webové stránky, tak i výukové materiály. Uživatel se tedy po rozkliknutí záložky dozví, které jsou pro danou oblast, například výrobu bioplynu, nejdůležitější kompetence, najde 4-6 výukových scénářů a k nim podrobné pokyny, jak tyto scénáře využít pro výuku. Kromě toho jsou zde odkazy na složku wiki, ve které jsou další zajímavé informace, většinou formou videí, které už se do scénářů nevešly, odkaz na kvíz, příručku nejlepších postupů a překladáč.

Zodpovědný manažer nebo lektor má tedy možnost identifikovat, které kompetence je třeba doplnit, díky modulární struktuře si vybrat jenom potřebné výukové materiály a díky pedagogické příručce sestavit výukovou lekci. Příručka nejlepších postupů informuje, co už bylo odzkoušeno a dobře funguje a překladáč umožní velmi kvalitně převést do národního jazyka i delší úseky z angličtiny, kterou jsou materiály psané. Pokud je to potřebné.

Je samozřejmé, že výukové materiály nejsou prostý text. Do cca 20-40 stran v každém ze scénářů jsou do textu zahrnuté obrázky, odkazy na videa i náměty pro cvičení. Nakonec, podívejte se sami a najdete si, čím můžete obohatit vlastní výuku. Materiály už prošly posouzením expertů, pedagogů i jazykovou korekturou a jsou volně přístupné.

NETRADIČNÍ FORMA VÝUKY NA SZAŠ RAJHRAD

TEXT | ING. JIŘÍ PTÁČEK, SZAŠ RAJHRAD

SZaŠ Rajhrad p.o., jejíž hlavní činností je příprava mladé generace na povolání v oborech vzdělávání s přírodovědeckým zaměřením trvale iniciativou managementu vedeného ředitelem školy PaedDr. Markem Kňazíkem, hledá neustále cesty dalších inovací, realizuje aktivity a projekty s cílem vědomostně obohatit v co největší míře všechny věkové kategorie a výrazně tak přispět ke zvyšování znalostí v rámci nabízeného portfolia.

V tomto duchu se Rajhradští rozhodli ve školním roce 2021/2022 rozšířit pedagogický proces o netradiční nadstandardní předávání nových poznatků. Vstoupili jako partner do krajského projektu Jihomoravského kraje IKAP JMK II/šk, rok 2021/22 Operační program, Výzkum, vývoj a

vzdělávání, který nabízí žákům vzdělávací kroužky podporující a propagující přírodovědecké obory, při nichž získávají další potřebné vědomosti a prohlubují i manuální zručnost.

Vlastní realizace je soustředována do činnosti čtyř kroužků a to floristického, mechanizačního, ekologického a biologicko-chemického.

Náplní floristického je poznávání základního sortimentu rostlin, floristické techniky, adventní a jarní floristiky, tvorby vypichované misky, vázané kytice, nauka dovednosti práce s tavnou pistolí, sušeným a živým rostlinným materiálem, s používáním přízdob a doplňků s hlediskem na estetickou a odbornou stránku vytvářených prací. Neopomenutelným prvkem je i důraz na dodržování bezpečnosti a

ochrany zdraví při práci.

Mechanizační kroužek nabízí seznámení se zahradní technikou, rozvíjení manuálních zručností ve strojírenské sféře, údržbě a používání zemědělské techniky, informuje o zásadách ekologického zahradnictví, naučí pracovat se zahradnickým nářadím a nácíním včetně travních sekaček a traktorů, vše při používání v rámci BOZP.

Ekologický kroužek se zase zaměřuje na práci s mapou, poznávání rostlin, živočichů, přírodnin a na aplikaci získaných poznatků při praktických dovednostech, pobytu v přírodě a na ekologické třídění odpadu. Další náplní je aspekt rozvíjení občanské a sociální kompetence a kompetence k řešení problémů. Kroužek vede rovněž k ochraně přírody, ekologickému způsobu života. Naučí je také používat laboratorní techniku, pomůcky na odchyt živočichů, zařízení na odběr vzorků půdy a následně využívat výpočetní techniku ke zpracování získaných údajů.

Biologicko-chemický kroužek se zaměřuje na poznávání rostlinného a živočišného materiálu, sestavování herbáře, práci s mikroskopem, laboratorním sklem a základními laboratorními přístroji. Součástí činnosti je rovněž rozvíjení kompetencí k řešení problémů v rámci BOZP.

Prostřednictvím kroužků již od září 2021 škola přibližuje přijatelnou formou přírodovědecké obory a jejich přitažlivost jak žákům základních škol, tak i škol středních a přináší také nejaktuálnější informace o nových trendech ve všech oblastech. Zaslouží si zaznamenat, že má k tomu i velmi příznivé podmínky - plně kvalifikovaný a neustále se vzdělávající pedagogický sbor, moderně vybavené laboratoře a odborné učebny, které se průběžně dále vybavují a modernizují dle potřeb současnosti. Smysluplnost projektu a jeho rostoucí dimenzi,

jak ukazují výsledky uplynulých měsíců prvního pololetí šk. r. 2021/22 dodává i stále se rozvíjející spolupráce s regionálními základními i středními školami a Mendlovou univerzitou Brno a s řadou odborných firem, které se profesně zcela nebo jen z části zabývají přírodovědeckou problematikou. Za mnohé jmenujme součinnost s GJB Ivančice, sdílení fyzikální, biologické a chemické laboratoře rajhradskými studenty v Ivančicích, spolupráce pedagogů z Ivančic a Rajhradu při přípravě úloh v laboratořích, jejichž splnění je nutné k realizaci školních vzdělávacích programů, práce Ivančických studentů a pedagogů v učebnách mechanizace, ekologie a floristiky v Rajhradě. Atraktivitu tohoto nevhodného vzdělávacího procesu navyšuje škála odborných přednášek a seminářů doplněných možnostmi praktického zapojení žáků a studentů do probíraného tématu. Z uskutečněných akcí prvního pololetí šk. r. 2021/22 stojí za zmínku především již úvodní přednáška operačního programu konaná dne 30.9.2021, věnovaná rostlinolékařství v podání Doc. Mgr. Ing. Evy Hrudové Ph.D., zahájená poučným mottem: „Pacientem lékaře je člověk, pacientem zvěrolékaře je zvíře, pacientem rostlinolékaře je rostlina.“ Přinesla poznání, že rostlinolékařská věda patří k důležitým atributům nejen pro zdraví rostlin a jejich produktů jako základních zdrojů z nichž pramení výroba bezpečných potravin a dalších produktů, ale také respektujících zdraví lidí, zvířat a ochranu životního prostředí. Aktuálně upozornila i na objevující se četné dezinformace, které budí averzi vůči používání přípravků při ochraně rostlin a potažmo i v zemědělské výrobě ve vztahu k životnímu prostředí.

Přehlédnout nelze ani seminář uskutečněný dne 7.10.2021 s tematikou podzimní floristiky pod vedením našeho předního floristy Jaromíra Kokeše, určený především pro studující třetího a čtvrtého

ročníku oboru vzdělávání Zahradnictví a nástavbového studia. Účastníci zhlédli vynikající umění Jaromíra Kokeše, především je zaujala tvorba podzimního věnce na zavěšení, sesazované nádoby a podzimní kytice vázané do spirály, přičemž vyslechli podrobný popis pracovních postupů, floristické techniky, upozornění na možné chyby, které mohou při práci vyvstat a rady, jak vykalkulovat cenu jednotlivých výrobků a komunikovat se zákazníkem. Nesporným přínosem bylo také, že nezůstalo toliko u teorie. Studenti v další části semináře vytvářeli výrobky samostatně. Závěrem byly veškeré studentské práce Jaromírem Kokešem ohodnoceny s náměty na další možnosti zvýšení jejich obdivu.

Již pouhé nahlédnutí do série přednášek a seminářů uskutečňovaných a připravovaných po

dobu šk. r. 2021/22 podávají obraz ztraktivního výuky na zahradnické škole Rajhrad. Oživení v tomto směru studenti velmi vítají, těší se na jednotlivé vyučovací hodiny a vnímají to jako nový faktor získávání potřebných vědomostí a dovedností pro uplatnění v praxi. Důsledně nasávají, jak mi řekl jeden ze studentů, vše, co přináší Projekt IKAP JMK II a zodpovědně se rovněž připravují na závěr tohoto školního roku, kdy budou moci získané poznatky také zúčtovat v připravované soutěži mezi studenty, vypsané na témata směřující do náplně probíraného učiva jako kupř. zhotovení floristického výrobku, jízda zručnosti se zahradní technikou, poznávání rostlin, práce s mapou atd. Nepůjde však jen o soutěž, jak doplňuje student, s nímž jsem hovořil, ale zejména o to, že vštěpované poznatky zapůsobí i jako cenný faktor v budoucím zaměstnání.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

