

editorial

Michal Petřík
editor

Prázdniny jsou žně. A když se řekne žně, tak pro ty největší milovníky zemědělství jsou to samozřejmě ty opravdové, strávené na polích za volantem techniky, na kterou se těší celý rok. Během léta však můžete zažít i žně v podobě nových zkušeností, zážitků a dobrodružství. Jak ale zažít ty opravdové prázdniny venku?

Asi jste slyšeli po celý školní rok, ať dáte mobilnímu telefonu na chvíli pauzu, ale my vám to přesto připomeneme i v souvislosti s prázdninami. Takže naše rada zní, zamkněte mobil do stolu a vraťte si ho až na konci "školních prázdnin." Protože opravdový svět začíná mimo obrazovku a je mnohem lepší než ten virtuální.

Kdyby už jste opravdu nemohli displejům odolat, tak venku alespoň fotte krásy přírody a krajiny. Označte fotku naším profilem na Instagramu a ty nejlepší odměníme nějakou pěknou samolepící cenou. A nezapomeňte ani na tradiční cestu, jak se dostat k dalšímu pěknému dárku od Zemědělské školy - v srpnu budeme na veletrhu Země živi- telka, kde se s vámi rádi uvidíme.

Více informací o tom, kde přesně náš stánek najdete vám samozřejmě odhalíme i na Instagramu, ale vzhledem k tomu, že mnozí z vás budou mít přeci přes léto telefon v šuplíku, tak vám to prozradíme již v tomto čísle. V něm mimochodem najdete i nový rozhovor, doslova záplavu květin v několika rubrikách a samozřejmě kalendář akcí na léto, prostě žně zemědělského čtení!

(02)

červen 2022 + obsah

04

FAKTA

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

14

CESTOVÁNÍ

Jedeme na další virtuální výlet! Podíváme se na záplavy! Naštěstí se jedná jen o záplavy květin. Kde? To se dozvíte v této populární rubrice.

24

AKTIVITY ŠKOL

Co je nového na zemědělských školách? O tom je rubrika Aktivity škol. Po delší době se opět rozběhly školní soutěže. Přečtete si jak dopadli vaši spolužáci ve školních soutěžích.

06

PŘÍBĚH

V tomto čísle máme dvojrozhovor! Dvě žákyně, které si také vybraly zemědělkou... a dobře udělaly :)

12

ANGLIČTINA

Objevujeme střední zemědělské školy po celém světě. V červnu se podíváme do jedné uz největších na světě! Využijte náš text ke zlepšení v angličtině.

22

KALENDÁŘ

Konání našich oblíbených akcí se konečně naplno rozběhlo, tak nahlédněte, co a kde na vás čeká.

32

ZEMĚDĚJSTVÍ

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

10/84

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

design

Ginger & Fred

(03)

CHCETE VIDĚT DO BUDOUCNOSTI ČESKÉ KRAJINY? TAK TO MUSÍTE DO BUDĚJOVIC

Země živelka je jedinou výstavou u nás, která zahrnuje celý zemědělsko-potravinářský sektor a její letošní ročník bude právě s podtitulem „budoucnost české krajiny.“ Tradičně je v rámci Země živelky zastoupena zemědělská technika a služby pro zemědělství, rostlinná a živočišná výroba, potravinářství, technologie, lesní a vodní hospodářství, ekologické zemědělství, myslivci, rybáři, včelaři i drobní chovatelé, jednotlivé zemědělské obory jsou prezentovány napříč celým areálem, mají své pavilony i svůj vlastní program. Konec srpna je pro všechny zemědělce oslavou bohaté úrody a svátkem sklizně. V sobotu se na „živitelce“ slaví národní dožínky. Dožínkový průvod v čele s nejvyššími představiteli státu a vlády doprovází lidé v krojích s dožínkovými věnci, mažoretky, živá hudba, myslivci s dravci a loveckými psy, koně s jezdci. Slavnostní zahájení Národních dožínků probíhá v Pivovarské zahradě. Pro mladší návštěvníky Země živelky tradičně veletrh nabízí sekci „dětský zemědělský svět“, který přibližuje zemědělství formou hry a poznávání. V dětském světě najdete hravé farmy, naučné stezky, dětský zemědělský koutek, skákačí hrady, lesní pedagogiku nebo dýňobraní. Součástí jsou i aktivity pro děti na stáncích vystavovatelů. A právě v rámci areálu dětského zemědělského světa najdete nový stánek Knihovny Antonína Švehly a našeho časopisu Zemědělská škola. Doraďte za námi, budeme se na vás těšit.

(04)

LÉTO JE ČAS NEJEN HUDEBNÍCH FESTIVALŮ

Střední zahradnická škola v Ostravě patří dlouhodobě mezi populární odborné školy. Studentům nabízí kvalitní a moderní vzdělání v oboru zahradnictví, který je zaměřený na exteriéry, interiéry a design. Praktická výuka probíhá především ve školním zahradnictví a v Parku zahrad. Výsledky praktické výuky a dovedností žáků škola pravidelně prezentuje na Festivale květin a bylin. Návštěvníci ostravského školního zahradnictví tak vybírají z nepřeberného množství kvetoucích kytěk balkonovek i trvalek, stromků i keřů. Během dvou dnů akce navštíví tisíce zahrádkářů či jen obdivovatelů krásných rostlin. Nabídka je tak pestrá, že je těžké vybrat jen některé druhy. Pěstební skleníky hýří barvami i druhovostí rostlin. Škola má i svou vlastní prodejnu, kde jsou připravovány všechny druhy vazeb (svatební, smuteční, k památce zesnulých, příležitostná, suchá apod.) a kytic. Krásná škola!

TEXT REDAKCE | FOTO ARCHIV

VÍTE, ŽE...

Vyšší odborná a střední škola veterinární, zemědělská a zdravotnická Třebíč si v červnu připomíná výročí 75 let? Právě před tolika roky totiž byla založena Vyšší rolnická škola v Třebíči, která se postupně transformovala do dnešní podoby. V současné době školu navštěvují žáci, kteří studují obory agropodnikání, či veterinářství.

COOLTURA

V historické budově Národního muzea je od 3. května 2022 k vidění úplně nová a svým tématem i pojetím zcela unikátní výstava ZeMě. Záleží na mně, jaká bude Země. To je motto nové výstavy s názvem ZeMě, která návštěvníkům prakticky ukazuje, jak mohou sami přispět k ochraně životního prostředí. Představuje téma udržitelnosti prostřednictvím konkrétních praktických příkladů z každodenního života a nabádá k zamyšlení nad tím, co může jednotlivec sám udělat pro svět kolem sebe. Jedná se o první výstavu v Národním muzeu, která se zabývá čistě tématem udržitelnosti a šetrného přístupu k životnímu prostředí a snaží se toto téma pojmout komplexně. Z toho důvodu je rozdělena na sedm tematických ostrovů zaměřených zejména na spotřebu (móda, jídlo, voda), produkci (odpad) a vnímání prostředí kolem nás (krajina, biodiverzita). Sedmé téma s názvem upcycling je pak zaměřené i na podporu kreativity. Samotné provedení výstavy je unikátní v tom, že se snaží podporovat udržitelnost nejen svým obsahem, ale i svým provedením. Je totiž postavena z velké části z recyklovaného materiálu předchozí výstavy Sluneční králové a tento proces je ve výstavě také do detailu představen. Zároveň je koncipována svým provedením tak, aby se materiál i koncept použitý ve výstavě, včetně AV softwaru, mohl po úpravě použít i v další výstavě.

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

(05)

ZAJÍMAWÉWÉWÉ

Rubrika ZAJÍMAWÉWÉWÉ pravidelně přináší tipy na internetové stránky, které se vyplatí navštívit či rovnou dlouhodobě sledovat. Protože však máme před sebou léto, tak bude možná lepší číst papír než rozzářenou obrazovku. Podíváme se tedy do fondu Knihovny Antonína Švehly, zda tam nenajdeme nějakou knihu, o které budete moci v září vyprávět, až se vás někdo bude ptát, co jste v létě četli. Knihovna Antonína Švehly je jedna z největších zemědělských knihoven na světě, čemuž odpovídá i počet zajímavých publikací a dnes vybíráme tu s názvem Bio je naše cesta od autorek Marie Šulákové a Nikol Klapkové. Kniha je skvělou inspirací pro ty z vás, kteří uvažují nad zařízením malého či ještě menšího hospodářství. Dozvíte se, jak fungují BIO farmy, jak na nich lidé žijí a jaké to je trávit každou chvíli v duchu BIO. To a mnohem více najdete v odpovědích patnácti BIO farmářů žijících v nedotčené přírodě, pěstujících ty nejkvalitnější BIO potraviny. Proč se rozhodli pro cestu BIO? Jak žijí v tomto duchu? A jsou šťastní v tom, co dělají? Splnil se jim jejich sen, nebo by něco udělali jinak? Při čtení jednotlivých rozhovorů a reportáží se můžete těšit na skutečně lidské a někdy i zvířecí povídání od zemědělců a výrobců, kteří se rozhodli pracovat v bio režimu a už to nějaký pátek i dělají. Většinou v krajině, která je ještě stále krásná, v místech, kam vedou klikaté a kamenité cesty, v půdě, do níž se pomalu vrací život broučků, žížal, motýlů nebo ježků.

V BUDOUCNU SE NEZTRATÍME

TEXT | MICHAL PETŘÍK FOTO | ARCHIV ŠTĚPÁNKY A KATKY, ARCHIV REDAKCE

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, 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 nás čeká speciální dvojrozhovor. Zpovídali jsme Štěpánku, absolventku oboru agropodnikání na Voš a Soš v Březnici a také Katku, která obor agropodnikání studuje na zemědělce v Benešově.

*PŘÍBĚH

PROČ JSTE SI VYBRALY PŘÁVĚ ZEMĚDĚLSKÝ OBOR?

Štěpánka: Tento obor jsem si vybrala, protože mám moc ráda přírodu a práci se zvířaty.

Katka: Narodila jsem se na malém statku s už od malá jsem se toužila stát zemědělcem.

JE VE VAŠEM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

Štěpánka: Ano je.

Katka: Ano, u nás též.

CO TĚ NEJVÍCE BAVÍ ČI BAVILO VE ŠKOLE?

Štěpánka: Ve škole mě nejvíce bavil obor veterinářství a všechny odborné praxe, ať už v živočišné nebo v rostlinné

výrobě.

Katka: Předměty o zemědělství - pěstování rostlin, chov zvířat, praxe.

JSTE RÁDY, ŽE JSTE TEORII PROŽILY DÍKY PRAKTICKÉ VÝUCE TAKÉ NA VLASTNÍ KŮŽI? PŘIPRAILA VÁS ŠKOLNÍ PRAXE DOSTATEČNĚ NA REÁLNOU PRAXI PO ŠKOLE?

Štěpánka: Myslím že ano, protože naši učitelé jsou odborníci z praxe.

Katka: Do začátku to určitě stačí, ale časem si bude potřeba znalosti rozšířit.

(08)

*PŘÍBĚH

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

Štěpánka: Nejvíce jsem se těšila na práci se zvířaty. Jelikož ještě studuji další školu, tak se mi to zatím nesplnilo.

Katka: Na práci venku, práci s traktory a zvířaty.

ZÍSKALY JSTE NA ŠKOLE NĚJAKÉ CERTIFIKÁTY, KTERÉ V BUDOUČNU UPLATNÍTE PŘI SVĚM POVOLÁNÍ?

Štěpánka: Na naší škole lze získat řidičský průkaz na

traktor a osobní automobil v rámci výuky.

Katka: Získám certifikát ohledně přípravků na ochranu rostlin.

PŘEMÝŠLELY JSTE O VLASTNÍM PODNIKÁNÍ? CO BY PŘÍPADNĚ HRÁLO ROLI V TOMTO ROZHODOVÁNÍ?

Štěpánka: Ano přemýšlela. Hlavní roli by hrálo zaměření (zda rostlinná nebo živočišná výroba), zázemí a financování.

Katka: Ano, finance.

(09)

*PŘÍBĚH

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?

Štěpánka: Práce se zvířaty a lidí, protože zemědělství dělají lidé hlavně srdcem a ne pro peníze.

Katka: Určitě ještě práce se zvířaty.

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 VNÍMÁTE POHLED NA ZEMĚDĚLSKÝ OBOR VE SVĚM OKOLÍ?

Štěpánka: Od doby, kdy jsem nastoupila do prvního ročníku na střední škole prestiž tohoto oboru opravdu stoupla, neboť na školách je vidět, že tento obor chce studovat více lidí, a i zemědělské podniky se více snaží zviditelňovat se (například dny otevřených dveří) a přitahovat tak více lidí do svých řad.

Katka: Kladně, na vesnici je to typický obor.

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. MYSLÍTE, ŽE JE MEZI ZEMĚDĚLCI ZNÁT VĚTŠÍ PŘÍKLON K UDRŽITELNÉMU HOSPODAŘENÍ?

Štěpánka: Myslím, že ano.

Katka: U malých zemědělců to znát je, ale u velkostatků je to horší.

MÁTE NĚJAKÝ VZKAZ NEBO MYŠLENKU, KTEROU BYSTE CHTĚLY PŘEDAT (ZEMĚDĚLSKÉMU) SVĚTU? :)

Štěpánka: Dál prosím tuto práci dělejte hlavně srdcem, protože jinak pro budoucí generace žádné zemědělství ani příroda nezbude.

Katka: Asi jen to, aby se každý zamyslel nad tím, jestli je jeho počínání pro Zemi prospěšné.

DÍKY MOC ZA ROZHOVOR A PŘEJI MNOHO KRÁSNÝCH DNÍ VE VENKU A HLAVNĚ SE ZVÍŘATY! :)

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

**NEJVĚTŠÍ
ZEMĚDĚLCI
POTŘEBUJE
NEJVĚTŠÍ
ZEMĚDĚLKU**

TEXT NUBIP

National Agricultural University is a leading institution of higher education in Ukraine. The history of it begins with the date of foundation of the Department of Agriculture within the Kyiv Polytechnic Institute (KPI) structure, which transformed into the Faculty of Agricultural faculty in 1918. Kyiv Agricultural Institute was created in KPI on the basis of this faculty, and in 1923 this Institute became the independent educational institution. From 1930 till 1934, Kyiv Institute of Agronomy, Kyiv Institute of Mechanization and Electrification of Agriculture, Kyiv Ag Engineering Institute of Sugar Industry and Ag Economics Institute had been formed and begun their activity there. These institutes were later reorganized into independent research institutes and faculties. Kyiv Forestry Institute began its history in 1840 from the Faculty of Forestry of the Institute of Agriculture and Forestry in the city of Marimont (Poland) which moved to the city Novoaleksandria (now Pulavy) in 1862. The mission of the University is to create, systemize, keep and disseminate modern scientific knowledge in order to improve the quality of human life; to train competitive specialists with high intellectual and personal qualities. According to the status of higher educational establishments, National University of Life and Environmental Sciences of Ukraine has the IV level of accreditation and is a research institution, which conducts educational, research, scientific-innovative, educational-industrial and consultancy activities aimed at the study of contemporary issues of life and environmental sciences, use, reproduction and sustainable development of biological

resources of terrestrial and aquatic ecosystems, introduction of new environmental agri- and biotechnologies, technologies of recreation of soil safety and fertility, energy-efficient agricultural technologies, environmental and legal management in rural areas, monitoring and control of standards compliance, quality and safety of agricultural products, processed products and the environment.

The National University of Life and Environmental Sciences of Ukraine is one of the leading institutions of education, science and culture in Ukraine.

More than 40 thousand students and over 600 graduate students, doctoral students and applicants study at 19 faculties of the basic institution of the University (Kyiv), the Southern Affiliate of NULES of Ukraine "Crimean Agrotechnological University" and 14 separated subdivisions of NULES of Ukraine – regional higher educational institutions of III accreditation level. Educational process and research at NULES of Ukraine is conducted by more than 3000 scientific-pedagogical and educational workers, including approximately 300 professors and doctors of sciences, and more than 1,000 associate professors and candidates of sciences.

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

ZÁPLAVA KVĚTIN

TEXT | FOTO ING. HANA HONSOVÁ

cestovávání

P

růvodce parkem, o. s., se spolupráci se Společností pro zahradní a krajinářskou tvorbu, o. s., a Národním památkovým ústavem připravily dvanáctý ročník Víkendu otevřených zahrad, který letos proběhl ve dnech 11. a 12. června. V tuto dobu se pro veřejnost otevřely známé i běžně nepřístupné zahrady.

Svátek otevírání běžně nepřístupných zahrad veřejnosti (Open Garden & Squares Weekend) vznikl v roce 1998 ve Velké Británii. Každoročně probíhá během druhého červnového víkendu. Projekt se setkal s velkým ohlasem a stal se

postupně tradičním po celé Evropě.

Do projektu se kromě zahrad zapojují i běžně navštěvovaná místa s doplňkovým programem koncipovaným pro tuto ojedinělou akci. Na mnoha stanovištích mají příchozí k dispozici komentované prohlídky o historii, současném stavu i budoucích záměrech v zahradách či parcích doplněné dalším programem.

INSPIRACE ANGLICKÝMI ZAHRADAMI

Romantická přírodní zahrada v anglickém stylu doplněná užitkovými záhonky se nachází v obci Libušín na Kladensku. Majitelka Eva

Na nejvyšším bodu zahrady se nachází malebný altánek.

Květy šalvěje hrají barvami od růžové po fialovou.

Fenclová se do domku s poměrně rozsáhlou zahradou přistěhovala před dvaadvaceti lety. Tehdy na pozemku rostly převážně ovocné stromy a především množství plevele.

Od té doby zahradu proměnila k nepoznání. Inspiraci čerpá především na poznávacích výletech do Anglie, kde už byla více než desetkrát. V současnosti se svým květinovým královstvím může chlubit veřejnosti, kdy v rámci Víkendu otevřených zahrad své brány otevřela už potřetí.

NA VRCHOLU ALTÁNEK

Při vstupu do středně velké soukromé zahrady na příchozí dýchne vzpomínka na staré zahrady v anglickém stylu. V prostoru lze procházet úzké chodníčky nebo jen nášlapné kameny skrz záhony a obdivovat krásu rozličných květin zblízka. Štěrková cestička pod opěrnou zídou z kamene nabízí jinou perspektivu.

Po širokých pozvolných schodech, které vedou k zahradnímu altánku, se jde velmi příjemně. Na každém schodu se nachází proluka, ve které něco

roste. Navíc strany schodů lemují neobvyklé kultivary pivoňek. Altánek stojí na nejvyšším místě v zahradě a nabízí široký rozhled na vegetaci pod ním. Tuto zajímavou stavbu střeží zmarličník japonský, který voní po čerstvě upečených buchtách.

Nízká opěrná zídka pěkně člení prostor a nabízí jiné pohledy na trvalkové záhony. Dole podél zídky vede štěrková cestička. K ozdobám zahrady patří záhon se šalvějemi, kopretinami, okrasnými česneky a mavuněmi. Zajímavou rostlinou je dvouletka štítenka česneková, která svými drobnými bílými kvítky dodává lehkost celé kompozici.

KVĚTINY PRO RŮZNÁ STANOVIŠTĚ

Majitelka paní Fenclová v zahradě zasadila mezi prvními keři hlošinu úzkolistou, ze které je v současnosti už poměrně vzrostlý vícekmenný strom se zajímavým tvarem. Sklání se nad záhonem plným šalvějí, červeně kvetoucích mavuní, okrasných česneků, kopretin, různobarevných

kosatců, fenyklu a amsónie s jemnými modrými kvítky. Šalvěje hrají všemi barvami od růžové po sytě fialovou, jelikož je majitelka nechává volně křížit a přesévat. Dodává to místu lehkost přírodních společenstev.

Stinnější část zahrady, která je porostlá bohyškami, nabízí příjemné posezení pod lískou. Na zastíněných místech rostou rododendrony, kapradiny a množství dalších vlhkomilných druhů rostlin.

Podél jižní obvodové zdi postavené z kamene i v parných dnech panuje příjemný stín a drží se tu větší množství vláhy. Daří se tu stínomilným rostlinám, ke kterým patří bohyšky, rodgersie, náprstníky, žluťuchy, srdcovky, kakosty nebo kapradí.

ZELENINA I JEZÍRKO

Kolem obvodové zdi lze projít až na konec, kde se otevírá prostor s velkou zeleninovou zahrádkou, na které paní majitelka hospodaří v duchu permakultury, tedy trvalé udržitelnosti při regeneraci přírodních zdrojů. Na záhoncích mimo jiné roste vysemeněná mladá brokolice nebo kvete svazenka určená pro opylovače.

Na ovocných stromech visí dnem vzhůru hliněné květináče vycpané slámou pro úkryt škvorů a jiných predátorů, kteří požírají škůdce na ovoci a zelenině. Nechybí ani velký kompost a v rohu zahrady ani kurník pro slepice s výběhem.

Nedaleko obytného stavení se nachází jezírko

Červeným mavuním se v libušinské zahradě velmi daří.

s barevnými rybičkami a lekníny. Zajímavost představuje to, že se vlastně jedná o rezervoár na dešťovou vodu. Do jezírka při deštích stéká veškerá voda z okapů svedených ze střechy obytného domu. Poté, co se vodní nádrž naplní, přebytečná voda přetéká přepadem do přelivové zóny, kde se daří rozličným bahenním rostlinám.

RŮŽOVÁ ZAHRADA

Ve Velvarech nedaleko od centra leží areál bývalého statku s prostorným dvorem a přilehlou zahradou. V rámci víkendů otevřených zahrad majitelé umožnili přístup do zrekonstruované zahrady, kterou nazvali Neobyčejně obyčejná zahrada Růžová.

Zahradu venkovského typu u rodinného domu v městské památkové zóně postupně zvelebují Mgr. Lucia Chromčíková. V roce 2008, kdy tu začala s manželem bydlet, byla plocha u statku v

žalostném stavu, zcela zarostlá a neudržovaná.

S menší obnovou zahrady započali v roce 2009. Intenzivněji se zahradničení začali věnovat od 2013. Postupně svépomocí pouze s ručním nářadím kultivují zpustlou starou zahradu, sázejí spoustu trvalek a cibulovin pro celoroční proměnlivý efekt. Kromě okrasné části také vybudovali záhonky se zeleninou včetně vyvýšených. Uplatňují i principy permakultury.

Dominantou zahrady jsou růže mnoha druhů, barev i vůní. Zajímavost představuje například růže označovaná jako „mechová“ podle toho, že poupě vypadá jako obrostlé mech. Na ploše zhruba 750 metrů čtverečních vznikla oáza klidu ležící jen kousek od velvarského náměstí Krále Vladislava. Usedlost se zahradou plnou růží se stylově nachází v Růžové ulici.

Dům v Růžové ulici se topí v záplavě růží.

kalendář traktorů

TEXT REDAKCE

2. 7.

VÝSTAVA TRAKTORŮ CHOTOUŇ

Zveme Vás na 20. ročník výstavy traktorů a zemědělské techniky. Akce se koná v Chotouni u Českého Brodu.

Po celý den budou na ploše areálu muzea představeny vybrané historické zemědělské stroje v chodu. Uvidíte traktory, sklízecí mlátičku, stabilní motory a nově také expozici motorek.

Děti i dospělí mají možnost vyzkoušet si jízdu na vybraných strojích, o práci s nakladačem. Program akce je od 8:00 do 16:00 hod. Více info [zde](#)

**Muzeum traktorů Chotouň
u Českého Brodu**

2. 7.

SRAZ TRAKTORŮ LÍSKOVICE 2022

Muzeum starého venkova v Lískovicích pořádá sraz traktorů. Akce začíná v 10:00 a ve 12:00 je na programu spanilá jízda. Přijďte i se svým veteránem :)

Lískovice u Hořic

25. - 30. 8.

ZEMĚ ŽIVITELKA 2022

Tam budou všichni, tak buďte také :) Více info najdete v rubrice fakta..

**Výstaviště České
Budějovice**

20. 8.

MISTROVSTVÍ GOROLŮ VE STRÍHÁNÍ OVCÍ

Zveme vás na tradiční akci na česko polských hranicích..

Nýdek

16. 7.

3. ROČNÍK RETROJÍZDY V DRAHOBUZI

Sjedná se o třetí ročník retrojízdy traktorů, samodělu, motocyklů či automobilů postarší provenience zakončený soutěžími jako je m, m, m, m, m, m, mm m, m, nbdemontáž kol či stavění pneumatiky za pomoci traktoru. Akce je pořádána ve stylu retro tudíž i ceny jídel či nápojů jsou též jen za tzv. nákupku. Loňského ročníku se zúčastnilo na 60 vozidel.

Drahobuz, okres

VVV PŘÍŠTÍ ČÍSLO vychází 16.9.

redakční rada

Mgr. Otakar Březina, Česká zemědělská akademie v Humpolci | **Ing. Ludmila Gočálová**, Ministerstvo zemědělství ČR | **Ing. Petr Hienl**, Místní akční skupina Krajina srdce | **PhDr. Aleš Hradečný**, Praha | **Ing. Zorka Husová**, Národní ústav pro vzdělávání Praha | **Ing. Alena 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 OPRAVÁŘ ZEMĚDĚLSKÝCH STROJŮ 2022

TEXT | FOTO VOŠ A SOŠ BYSTRICE NAD PERNŠTEJNEM

(22)

Ve dnech 20.-21. dubna 2022 pořádala Vyšší odborná škola a Střední odborná škola zemědělsko-technická Bystřice nad Pernštejnem celostátní soutěž Opravář zemědělských strojů. Do soutěže se přihlásilo 32 studentů z celé České republiky. Studenti soutěžili celkem v 8 různých disciplínách. Opravy a seřízení motorů - kontrola a seřízení vstřikovačů, poznávání nářadí, přípravků a náhradních dílů, strojní zpracování kovů - výroba náhradního dílu soustružením, zapojení elektrické zásuvky vozidla, opravy a seřízení pohonných jednotek - seřízení ventilů, sváření plamenem - odborný test, odborný test znalostí zemědělské a opravárenské problematiky, pravidla silničního provozu. Ve velké konkurenci se na 3. místě umístil Zdeněk Jindra z Gymnázia a Střední odborné školy v Podbořanech, na 2. místě se umístil Pavel Fučík ze Střední odborné školy ve Znojmě a na 1. místě se umístil Jan Vávra ze Střední průmyslové školy v Třebíči. Všem studentům děkujeme za účast a gratulujeme vítězům. Velké poděkování patří i našim sponzorům: Jiřímu Palasovi - servis a prodej svářečského zařízení, Peugeot Kopecký - prodejce a servis vozů Peugeot, Wera Werk Bystřice nad Pernštejnem - největší zaměstnavatel na Bystřicku, producent ručního nářadí vysoké kvality a užitných vlastností, Moreau AGRI Vysočina - prodej a servis traktorů Zetor a zemědělské techniky, Kraji Vysočina - zřizovatel VOŠ a SOŠ Bystřice nad Pernštejnem, Městu Bystřice

nad Pernštejnem, Eden Centru - ráj zábavy a poznání na Vysočině, Studentskému klubu Bystřicko, kteří poskytli věcné ceny. Na soutěži se podílela i Asociace vzdělávacích zařízení pro rozvoj venkovského prostoru. Poděkování patří i hostům: Ing. Karlu Pačiskovi - starostovi města Bystřice nad Pernštejnem, Ing. Emilu Ondroví - radnímu města Bystřice nad Pernštejnem, Pavlu Žaloudkovi - za Peugeot Kopecký, PaedDr. Marku Kňazíkovi - řediteli Střední zahradnické školy Rajhrad, gestoru Českých ručiček pro obory zahradnictví, lesnictví a zemědělství. Děkujeme i našim mistrům odborného výcviku, kteří se zhostili role rozhodčích. V neposlední řadě patří poděkování také studentům a zaměstnancům naší školy, kteří se podíleli na přípravě celé soutěže. Tak za rok se zase potkáme, tentokrát v Třebíči.

(23)

PUTOVNÍ ŠEMÍKOVY PODKOVY JSOU ZPĚT V CHUCHLI!

TEXT | FOTO DAGMAR PÁRYSOVÁ, SŠSAJ VELKÁ CHUCHLE

Přestože začátek června byl deštivý a po obloze se honily černé mraky, sešlo se na dvoře Střední školy dostihového sportu a jezdectví úctyhodných 19 čtyřčlenných týmů žáků zemědělských škol z celé České republiky, k měření sil v soutěži odborných znalostí a dovedností „O Šemíkovu podkovu“. Tato soutěž má již několikaletou tradici a účast v ní je oprávněně pro mnohé školy záležitostí prestiže. Soutěž byla rozdělena do tří kategorií - Zlatá podkova pro žáky 3. ročníků a Stříbrná podkova pro druhéaky studijních oborů vzdělání Chovatelství, Agropodnikání a oborů podobných.

Novinkou byla pak Bronzová podkova pro žáky 2. ročníků oboru Jezdec a chovatel koní. Všichni soutěžící obdrželi pokyny, mapu připravených stánovišť a kartu k doplňování výsledků s doporučením, jak stánoviště procházet. Tak tedy hurá do „boje“! Kromě již tradičního odborného testu z anatomie, fyziologie a obecné zootechniky se žáci nevyhnuli ani češtině a angličtině. Dalšími disciplínami bylo poznávání plemen, krmiv a zemědělských plodin včetně sbírky záludností nebo přípravy koně „na čas“ k nasazení kamaší, uzdečky, uzdy či bandážování. Soutěžící si vyzkoušeli také dojení či jízdu na

dostihovém trenážeru. Novinka, kterou si organizátoři připravili, bylo smyslové stánoviště, kde celý tým společně rozpoznával předměty, ukryté v neprůhledném látkovém sáčku podle čichu, hmatu a zraku. „Postav v časovém limitu zadanou překážku tak, aby měla správné míry!“ Tak zněl úkol k vytvoření parkurové překážky z osmi stojanů a dvanácti bariér, se kterým si musely týmy poradit. „To je hrozně málo. Nééé, trochu uber... Kolik to může mít?“ Takové komentáře byly slyšet během celého dopoledne u stánoviště, kde žáci odhadovali správné míry. Připravit 5 kilogramů sena a změřit celý balík byl pro mnohé týmy velký oříšek. O moc lehčí nebyl ani odhad váhy koně na dalším stánovišti. Přesto si s těmito nelehkými úkoly týmy

poradily na výbornou.

Nejvíce legrace si soutěžící užili při štafetovém „dostihu“. Na přilehlém břehu Vltavy se postupně v roli koní vystřídali soutěžící v klusáckém dostihu, překážkovém dostihu a cílová rovinka posloužila jako finiš rovinového dostihu. Vypadalo to asi následovně. Jeden žák z týmu běžel se sulkou zatíženou dalším žákem, další soutěžící z týmu se proplétal překážkami s kolečkem a plným kýblem vody, který nesměl rozlít, jinak by hrozilo stržení bodů. Samotný rovinový dostih byl podmíněn rychlostí běhu se sklenicí vody naplněnou po okraj. To všechno v určeném časovém limitu!

Počasí se nakonec umoudřilo a vysvitlo i sluníčko.

Všichni závodníci doběhli ve skvělých časech a nakonec si stačili vychutnat i svačinu. Po sečtení všech bodů byly slavnostně vyhlášeny výsledky. Každý si odnesl nějakou pěknou cenu, včetně velkých dortů s koňskou tematikou. Putovní trofeje pro vítěze Bronzové, Stříbrné i Zlaté podkovy zůstaly nakonec Střední škole dostihového sportu a jezdectví. Druhé místo o Zlatou Šemíkovu podkovu si odvezl tým SZeŠ a SOŠ Poděbrady a třetí místo obsadila Střední škola zemědělská a zahradnická Olomouc. V kategorii o Stříbrnou podkovu vybojovala druhé místo Střední zemědělská škola Čáslav. Dělo ji od vítězství pouze 10 bodů! 3. místo náleželo houževnatému týmu Střední zemědělské školy Písek. Bronzovou podkovu opanovaly týmy SŠDSaJ, třetí místo pak vybojovala Česká zemědělská akademie v Humpolci. Mezi všemi soutěžícími byla ještě vylosována jedna

speciální cena, kterou poskytl Svaz chovatelů koní Kinských. Týdenní intenzivní kurz jízdy na koni pro dvě osoby si ze soutěže odnášela Nela Kortánová ze SZeŠ Poděbrady. Poukaz zahrnuje ubytování, seznámení s provozem Hřebčína a Jezdecké školy Equus Kinsky v Hradištku a možnost získání dalších praktických zkušeností jízdy na koni. Na závěr bychom chtěli poděkovat sponzorům za pomoc, a to hlavně firmám Equiservis a Jan Hauzr, které darovaly jezdecké potřeby a sportovní vybavení jako ceny pro soutěžící. Krmení pro koně věnovala firma De Heus a veterinární přípravky pro zvířata dodala firma Alavis. Další pěkné ceny pro soutěžící věnovaly firmy Hornbach, Honda Stroje, PRESCO Group, Bombus, REJ Food a Asociace soukromého zemědělství ČR. Všechny ceny byly rozděleny, partnerům bylo poděkováno a nám nezbyvá, než se těšit na další ročník!

MISTROVSVÍ ČR ŽÁKŮ ZEMĚDĚLSKÝCH ŠKOL V JÍZDĚ ZRUČNOSTI

TEXT | FOTO TEREZA RYBÁROVÁ, VOJTĚCH ĚSPANDR A MATYÁŠ HOLEŠOVSKÝ, 3. AC SZEŠ A SOŠ PODĚBRADY

Ve čtvrtek 9. června 2022 se konala celostátní jízda zručnosti traktorem s vlekem. Letošní kolo se po dvouleté odmlce odehrávalo v areálu Střední zemědělské školy a Střední odborné školy v Poděbradech. Této tradiční soutěže se zúčastnilo 30 nejlepších žáků z celé České republiky, kteří postoupili z krajských kol.

Den před vypuknutím celé akce, tedy 8. června, byla sestavena speciální závodní dráha, která obsahovala několik stanovišť (např. slalom, tzv. osmičku a v neposlední řadě couvání), která

museli soutěžící překonat v co nejkratším čase. Za každý dotek dané překážky se soutěžícím připsala jedna trestná minuta a za shoení překážky byl soutěžící automaticky diskvalifikován. Všichni soutěžící se po dráze pohybovali traktorem Steyr, za nimž byl zapřažen vleč. Akce byla zahájena v 8:30 pod vedením hlavních organizátorů Ing. Janem Krebsem a Bc. Jiřím Tůmou. Na správnost a přesnost projetí soutěžících stanovištěm dohlíželi žáci 3. ročníku oboru agropodnikání a veřejnosprávní činnosti SZeŠ a SOŠ Poděbrady, kteří ostře sledovali, zda soutěžící neudělali nějakou chybu.

Krajské, ale i republikové kolo bylo doplněno soutěží ve zvedání palety, na které byla položena nádoba plná vody. Cílem bylo zdvihnout paletu s nádobou ze země a položit ji na valník pomocí čelního nakladače Steyr bez toho, aby se voda z nádoby rozlila. Jízdě zručnosti také přihlížely děti z místních mateřských škol, pro které tu byl připravený malý elektrický traktor, na kterém měly možnost také závodit, a to na trase vyznačené speciálně pro ně.

Předávání cen účastníkům akce proběhlo ve 13:30 odpoledne, vítězem mužské kategorie se stal Dominik Paur z Podbořan s neuvěřitelným časem 5:38 a v ženské Martina Blahutková z Klobouků u Brna s časem 9:38. Výherci i ostatní soutěžící i jejich učitelé byli odměněni drobnými sponzorskými dárky, vítězové si odnesli i poháry.

Všichni zúčastnění hodnotili krajskou i republikovou jízdou zručnosti jako dobře zorganizovanou a vydařenou akci a již se těší na další ročník.

„VE SVÉM ŽIVOTĚ BYCH CHTĚL VĚNOVAT NEJVÍCE ČASU PŘÁVĚ ZEMĚDĚLSTVÍ...“

TEXT | PATRIKOVA SPOLUŽAČKA JANA KNOBLOCHOVÁ, SZEŠ A SOŠ PODĚBRADY

Říká student **Patrik Čáslava** ze **SZEŠ** a **SOŠ Poděbrady**, účastník krajského kola Jízdy zručnosti, které se konalo dne 2. 6. 2022 v areálu poděbradské zemědělské školy. Patrik má za sebou bohatou praxi s řízením traktoru a své zkušenosti vložil do své soutěžní jízdy. Patrik se umístil na krásném šestém místě a jako student pořádající školy má jisté místo v republikovém kole, které se koná za týden. Jak vnímá celou soutěž Patrik?

Měl si od mala vztah k zemědělským strojům?

Už od mala jsem trávil spoustu času s dědou na poli v jakémkoli ročním období. Bylo to pro mě to nejlepší, když jsem mohl jít s ním a pozorovat na poli práci těch zkušených.

Připravoval ses nějak na soutěž?

Na soutěž jsem se nijak zvlášť nepřipravoval. Přestože jsme si společně s mým spolužákem, v tomto případě i dalším soutěžícím, Danem Procházkou chtěli dráhu alespoň jednou zkusit, tak nezbyl čas a jízda po této dráze byla pro nás premiérou.

Jaký jsi měl pocit z dráhy?

Dráha byla připravená přesně na rozměry traktoru, takže to bylo o dost těžší, než jsem čekal.

Jaké jsi měl pocity při jízdě a potom, když jsi dojel?

Při jízdě to vypadalo, jako by trasa byla nekonečná a hlavně neprůjezdná. Myslel jsem si, že jsem udělal spoustu chyb, a tudíž i získal spoustu trestných bodů. Nakonec to dopadlo lépe, než jsem si během a bezprostředně po jízdě představoval.

Cítil jsi konkurenci?

„V soutěži nás bylo zapojených poměrně dost, ale až na některé jedince jsme si to všichni přijeli spíše užít, a proto jsme si navzájem pomáhali a dávali si rady.“

Jak se těšíš na republikové kolo a je něco, co bys vylepšil?

Z postupu na mistrovství České republiky v jízdě zručnosti jsem ze začátku moc nadšený nebyl, obával jsem se velké konkurence, ale nakonec jsme si se spolužákem Danem Procházkou domluvili taktiku, kterou bych rád uplatnil právě v jízdě na mistrovství.

Máš v plánu do budoucna stále pracovat v zemědělství?

Ve svém životě bych chtěl věnovat nejvíce času právě zemědělství. Společně s už zmiňovaným kamarádem Danem máme vymyšlenou spoustu zajímavých plánů, týkajících se podnikání v zemědělství, a ty bychom chtěli společně realizovat.

Děkuji Patrikovi za jeho čas a odpovědi, přeju hodně štěstí a úspěchu do dalších soutěží a do života stráveném mezi traktory.

CESTA ZA VELKOU NÁRODNÍ STEEPLECHASE DO LIVERPOOLU!

TEXT | FOTO DAGMAR PÁRYSOVÁ, SŠDSAJ VELKÁ CHUCHLE

Konečně už zase můžeme cestovat, a tak jsme s více než 40 žáky naší školy vyrazili začátkem dubna na exkurzi do Anglie. Cílem tohoto pětidenního výletu byla Velká národní steeplechase v Liverpoolu. Cestou jsme navštívili město Canterbury, zavítali do anglického Newmarketu, ale také do hlavního města Londýna.

Ve čtvrtek odpoledne po zdolání průlivu La Manche jsme dorazili do malebného středověkého

městečka Canterbury, plného křivolakých uliček a starých hrázděných domů, kde jsme obdivovali překrásnou gotickou katedrálu, která je jedním z nejvýznamnějších poutních míst Evropy. Obtěžkání vyhlášenou canterburskou čokoládou z místní cukrárny jsme spokojeně usedali do autobusu směr Londýn vstříc novým dobrodružstvím.

Druhý den byl pěkně „nabitý“. Čekal nás celý den strávený v Newmarketu, hlavním městě britských dostihů již od doby vlády Jakuba I. Navštívili jsme

dostihovou stáj Marca Bottiho, kde jsme potkali naši absolventku Hanku, podívali jsme se na tréninkové dráhy na Warren Hillu, prohlédli jsme si Palace House (Národní muzeum dostihů), kde jsme viděli vůbec první tištěné výsledky dostihů z r. 1654, Plemennou knihu z r. 1791, koňskou kostru a další archeologické objevy a dokumenty. Samozřejmostí byla i jízda na tamním slavném simulátoru.

Odpoledne jsme pak zamířili na prohlídku stájí, plání a koní do The National Stud - britského státního hřebčína, zaměřeného na chov plnokrevníků, asi dva kilometry jihozápadně od městečka Newmarket v anglickém hrabství Suffolk. Nejúžasnější byly klisny s hříbátky, ale

i slavní vítězové dostihů včetně jejich rozvětvených rodokmenů.

Noc po náročné páteční exkurzi v Newmarketu jsme strávili v Manchesteru, kde jsme hned ráno po snídani zaběhli obhlédnout budovu stadionu Old Trafford, která je světoznámým „domovem“ fotbalového klubu Manchesteru United. A odtud hurá do Liverpoolu!

V Liverpoolu je duben již tradičně zasvěcen Velké národní steeplechase (Grand National) a tuto výjimečnou dostihovou událost jsme si ani my nenechali ujít. Po oba dva předešlé roky jsme

AKTIVITY ŠKOL

totiž museli čelit pandemii covidu-19 a všechny významné dostihy napříč celou Evropou byly buď zrušeny či bez účasti diváků. Moc jsme se tedy těšili, že na vlastní oči uvidíme boj ušlechtilých koní a jejich jezdců v nejvýznamnějším anglickém překážkovém dostihu sezóny.

GRAND NATIONAL je nejslavnější steeplechase na světě. Běhá se v Aintree u Liverpoolu na okruhu se speciálními překážkami vycpanými chvojím. Je to handicap stejně jako Velká pardubická dlouhý 6 900 metrů (dříve se běhalo 7 200 m). Loňský ročník poprvé vyhrála žena – Rachael Blackmore s koněm Minella Times.

Po dlouho očekávaných dvou letech sobotní největší steeplechase osobně sledovaly tisíce dostihových fanoušků a miliony lidí na svých televizích a

počítačích po celém světě. Atmosféra byla úžasná. A my byli přímo v centru dění!

Pohádkový finiš předvedl s koněm Noble Yeats téměř čtyřicetiletý Sam Waley-Cohen, který je prvním amatérským žokejem, jež vyhrál Grand National a v r. 2011 Cheltenham Gold Cup na Long Run.

Po adrenalinovém sobotním dni na závodě jsme odcestovali zpět do Londýna, abychom se ubytovali a načerpali nové síly na neděli. Ta byla ve znamení historických památek a významných staveb. Že něco opomeneme, jsme se vůbec obávat nemuseli, protože Hop-on Hop-off Tours Bus nás vždy dovezl ke všem významným objektům Londýna a my si odnášeli domů ty nejúžasnější výhledy a vzpomínky, ať už na Buckinghamský palác, Londýnské oko, Westminsterský palác a Big Ben, Trafalgarské náměstí, Národní galerii či proslulý Tower Bridge.

VYHLÁŠENÍ SOUTĚŽE

Vyznání RŮŽÍM

O NEJZAJÍMAVĚJŠÍ FOTOGRAFII A NEJHEZČÍ OBRAZ RŮŽE

Soutěž vyhláší Knihovna Antonína Švehly pod záštitou místostarosty Prahy 2 a ve spolupráci s MČ Praha 2, městem Blatná, Národním zemědělským muzeem a Českou akademií zemědělských věd.

Zajímavé soutěžní fotografie a kresby
zasílejte do 16. září na adresu: mejsnarova.petra@uzei.cz

Nejzajímavější exponáty budou vystaveny
při oslavách výročí narození Jana Böhma, šlechtitele růží
v Knihovně Antonína Švehly v listopadu 2022 a autoři tří nejlepších
vyhodnocených fotografií i obrazů budou odměněni hodnotnými cenami.

STUDENTI Z BENEŠOVSKÉ ZEMĚDĚLKY VYBRALI PENÍZE NA OPUŠTĚNÉ PSY

TEXT | FOTO JITKA BERÁNKOVÁ, VOŠ A SZEŠ BENEŠOV

Milovníci psů se sešli v sobotu 12. března na školním statku v Pomměnicích a užili si se svými čtyřnohými kamarády PSÍ DEN. Akci pořádali studenti VOŠ a SZeŠ Benešov v rámci svých studentských firem a vybrané vstupné putovalo na podporu psího útulku Naděje pro čtyři packy.

Vlkodav, kolie, buldoček, australský honácký pes, mopslík, yorkshire, retrív a mnoha dalších psích účastníků se sešlo ve venkovním areálu statku. Tam pro ně a pro jejich majitele studenti veterinárních oborů z benešovské zemědělské školy připravili

nejen soutěže, ale i občerstvení a obchůdek s psími pamlsky a hračkami. Čtyřnozí soutěžící se pak spolu pomyslně utkali při překonávání opičí dráhy. O vítězi rozhodl nejrychlejší čas. Odborná i laická porota také nakonec zvolila vítěze "soutěže krásy". Stala se jím červená Border kolie, ale nutno podotknout, že do finále se probojoval i nefalšovaný voříšek. Hezkou tečkou za vydařenou akcí je i částka vybraného vstupného, která se vyšplhala na 7 000 korun a kterou pořadající studenti věnovali psímu útulku Naděje pro čtyři packy z.s. v Bystřici u Benešova.

(34)

VÝSTAVA
pod záštitou místostarosty
městské části Praha 2 Ing. Jaroslava Šolce

FENOMÉN KOČKA

ZDENĚK GORGOŇ JOSEF DUBEN
fotografie texty

1. 7. - 26. 8. 2022
VERNISÁŽ 1. 7. V 17 HODIN

KNIHOVNA ANTONÍNA ŠVEHLY
Slezská 7, Praha 2

Zemědělství Nejen o dávější

**OKÉNKO
Z DEPOZITÁŘE**

**KNIHOVNA
ANTONÍNA
ŠVEHLY**

HLUBOKO DO KAPSY I DO HRNCE, ANEB ČESKÁ KUCHYNĚ ZA DOB NEDOSTATKU...

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.

ZEMĚDĚJSTVÍ

Milí čtenáři, vítajte u dalšího Okénka z depozitáře!

Neustále se zvyšující ceny téměř všeho nás nutí přemýšlet, kde bychom mohli přece jen nějakou tu korunu ušetřit. První, co našince napadne, je uskrovnit své výdaje za potraviny. Nejinak tomu bylo už v dobách dávno minulých, v období neúrody, válek a následných hladomorů, kdy se lidé naučili jíst různé náhražky, které pak prověřené časem a chutí buď zase rychle opustili, a nebo se staly již trvale součástí našeho jídelníčku. Tak například zatímco koňské maso a třeba hlemýždi se v naší české kuchyni natrvalo nikdy neuchytili, s bramborami to bylo úplně opačně. Bez nich bychom si ani dnešní stravu nedokázali představit. A z hlediska historie, kde sto let je jak kapka v moři věčnosti, jsou brambory na našem českém stole relativně velmi krátce, necelých 300

let. Původně okrasná rostlina z klášterních zahrad, s puncem objevení Ameriky, se stala o několik století později důležitou plodinou v období hladomorů. Lidé k této rostlině, vytvářející podzemní hlízy, byli zpočátku velmi nedůvěřiví. Jak může mít jedovatý stvol jedlé hlízy? Po příkazu vrchnosti, že každý musí ze svého pole vyčlenit nějakou plochu na jejich pěstování, byly brambory nejdříve podávány jako krmení pro hospodářská zvířata a teprve poté je lidé přijali i do svého jídelníčku. Dost možná i proto, že zpočátku brambory nechutnaly tak, jak je známe dnes, kdy je vyšlechtěno mnoho odrůd různých chutí.

Když jsem pátrala, co k tomuto námětu nabízí naše knihovna a depozitář knižních pokladů v Kojeticích, narazila jsem na nám již z předchozího okénka

známého Čeňka Zíbrta. V roce 1917 vydal knihu Česká kuchyně za dob nedostatku před sto lety. Tato kuchařka měla lidem napomoci k přežití v období velkého nedostatku potravin za první světové války. Tehdy ani nastolený přidělový systém nic neřešil, neboť hospodáři místo na pole šli do války a pole zůstala ladem, nebo se je snažil obhospodařit zbytek rodiny. A tak se nahrazovalo jídlo kdečím, co jen trochu naplnilo prázdný žaludek. Podle Zíbrta roku 1817 nastala v Evropě velká neúroda obilí. Hledaly se tedy jiné výživné látky v rostlinách, kořincích, plodech nebo listech, které by šlo využít buď jako přírůstek k obilné směsi, nebo jako samostatného jídla. Rostliny lidmi opomíjené byly znovu objevené k využití v lidské výživě.

A tak se našla náhrada za mouku obilní z rostliny zvané vodnice, z mechu islandského, z kůry stromové, z kořínků pýrových, z dubových pupenců, z kaštanů, brambor, z jetele, ze slámy i ze dřeva. Pasáci na Slovácku prý chytali vrabce a poté ve vodě vařili, piskoře (drobná ryba) upravovali na plochem a pomaštěném kameni, nebo slimáky nabodnuté na prutech a hlemýždě zahradního ze skořápky vypařeného rovněž na kamenu nebo prutu pekli. Jinde byla pasáčky pečena žabí stehýnka a chytáni raci a sysli. Ti prý chutnali jako pečínka králičí. Jinde jedli veverky a ježky. Některé „pochoutky“ z hladových dob jsou tak těžko uvěřitelné, že i sám autor prosí čtenáře, aby se nahodilou četbou a listováním nenechal odradit - např. cit. str.7: „Roztrhávají také motýly a čmeláky, aby si pochutnali na jejich žaludcích, že prý obsahují med. Zvláštní pochoutku tvoří chrousti a sice jejich předohrudí, kteréž chutě na Slovácku i v Čechách na pastvě pojídají. Odtrhne se hlava a tělo a prsa zbylá chutnají prý jako mandle.“

Mnohem reálněji už pak vyznívá doporučení zemské zprávy o tom, aby se jedl a prodával toliko zatvrdlý chléb, dva i tři dny starý. Tu aspoň o čtvrtinu méně chleba by se snědlo a spotřebovalo. O tom, že na

stolech hladovějících lidí se vyskytovalo pro nás dnes naprosto nepřijatelné maso ze psů a koček, není jistě pochyb. Musím například říct, že v knize uvedený recept na želví polévku je natolik realistický, že při četbě se mi udělalo poněkud nevolno a proto jej záměrně neuvádím. Jako naopak vtipná perlička se jeví informace o výrobě mouky z rozkrájených usušených okurek a v peci upražených. Míchalo se to pak s moukou obyčejnou a vznikl prý velmi zdravý chléb, který ale nebyl lidmi dobře přijat kvůli jeho světle modré barvě.

Je zde ale také spousta receptů, které by se daly vyzkoušet i dnes. Jsou to například šťovíková polévka, svítek z mrkve, houbová jídla a mnoho dalších celkem dobrých receptů ze zelí, řepy nebo například recept na sušené, na plátky nakrájené brambory, které se zvolna pekly a sušily v peci, a vzhledově by možná dnes trochu vzdáleně připomínaly známé chipsy. Hodně receptů je zde na úpravu veverky, dříve prý šlo o vyhlášenou pochoutku, která se objevovala i na panských stolech nikoliv z nouze a nedostatku, ale prý pro velmi chutná sousta. Dále recepty na potápky a lysky, jedlé žáby a hlemýždě. Jedna kapitola se zabývá kávovými přísadami a náhražkami.

Poslední recept je na slavnou a dnes již téměř zcela zapomenutou Rumfordskou polévku. Jmenuje se podle svého vynálezce Benjamina Thompsona, následně povýšeného na hraběte z Rumfordu. Původní recept je uveden pro 10 osob s nárokem dvou žejdlíků na osobu a den. Byla to velmi výživná polévka, která se v 18. a 19. století stala základní stravou v kasárnách, věznicích a dobročinných ústavách. Vařila se také na panských dvorech a rozdávala těm nejchudším, hlavně v zimním období. Druhý recept na Rumfordskou polévku je trochu vylepšen a nasytí 50 osob, opět po dvou porcích na jednoho. Jak řečeno: silná polévka a nepatrné výlohy, vařili se ve velkém množství. Podle použitých ingrediencí: Voda, brambory, trhané krupky, hrách, maso,

sůl, koření, cibule a česnek, chléb - vůbec nemusela chutnat špatně! Najdeme o ní zmínku i v knize Boženy Němcové, V zámku a podzámčí.

Snad jste se trochu pobavili a pokud byste rádi i něco z receptů sami vyzkoušeli, doporučuji Vám si vypůjčit určitě její reedici. Nově vyšla Zíbrtova kuchařka „Česká kuchyně za dob nedostatku“ v roce 2012. Toto vydání je navíc doplněno o komentáře a vysvětlivky pro novodobé hospodyňky od Jiřího Sádla a Viktora Faktora.

Ještě bych Vám ráda představila mini kuchařku „Vaříme snadno a chutně“, která vyšla v době německé okupace v roce 1944 a jejímž autorem je Jiří Šimek. Malý a tenký sešit na válečném papíru se zabývá úspornými recepty v době, kdy potraviny byly opět na příděl. Všechny recepty jsou uvedeny pro čtyřčlennou rodinu. Jak autor kuchařky v úvodu říká: „Protože je příručka určena pro vrstvy méně majetné, vybrali jsme jídla lidová jen ta nejchutnější, ale která možno pořídit levně. Všechny předpisy jsou vyzkoušeny. Čtete-li třeba, že do bábovky z ječné mouky stačí 3 dkg margarínu, tedy skutečně stačí a nebojte se, že by se vám bábovka s takovou troškou tuku nepovedla.“ Jiří Šimek také doufá, že jeho kuchařka bude pro lidi inspirativní i po skončení války. V tom se tedy opravdu nemýlil, protože přidělový systém byl u nás zrušen až v roce 1953!

Těživé doby nedostatku přinesly vždy nový pohled na opomíjené potraviny a byly zkoušeny také nové recepty a možnosti využití alternativních surovin. V dnešních časech možná vidíme možnost úspory v lepším využití surovin, ve smysluplnějším plánování nákupů a v zamezení zbytečného plýtvání.

Těším se s Vámi na setkání u dalšího Okénka...

KEĎ KVALITA, TAK Z OSIVA

TEXT | FOTO ING. JÁN PIEŠŤANSKÝ

Hoci sa cibuľa kuchynská spotrebúva počas celého roka, či už v surovom stave alebo tepelne upravená, tak predsa na jar pre jej čerstvosť, vyššiu šťavnatosť, jarnú a jemnú nezameniteľnú chuť je mnohými konzumentmi najviac očakávaná. Vtedy sa z nej ako z lahôdkovej cibulky, nazývanej taktiež „zelenáčka“ konzumuje nielen dužinatá stonka, ale i listy - cibiky. Záhradkári si tento vyhladávaný jarný produkt môžu vypestovať tromi spôsobmi. Prvý je ten, že si v neskoršej jeseni na hriadku vysadia cibulky - sadzačky, ktoré po prezimovaní v pôde začnú v jari rýchle vyrastať a vytvárajú rúrkovité listy, na ktoré konzument čaká pokým

dosiahnu konzumnú dĺžku. Z pôdy vyberá celú, ešte sa iba vyvíjajúcu rastlinu. Aby sa dosiahla požadovaná nadzemná časť čím skôr, tak niekedy pestovateľ urýchľuje tento proces tým spôsobom, že vysadzuje mohutnejšie sadzačky, často s priemerom nad 2 cm. Tie síce intenzívnejšie vytvárajú listy, sú odolnejšie voči vplyvom zimy, ale taktiež a zvlášť po tuhej zime rýchle nasadia kvetný stvol, ktorého stonka nielenže nemá požadované kvalitatívne chuťové vlastnosti, ale zapríčini i to, že podzemná dužinatá stonka cibule nerastie do obvodu, je valcovitá, drevnatá a nadobúda charakter stržňa.

Druhý spôsob spočíva v tom, že sa sadzačka dáva do pôdy na jar, už od mesiaca marca. Pred vysadením je vhodné vykonať selekciu cibuliek do priemeru max. 1,5 cm. Otužovanie sadiva v chlade alebo stimulácia tvorby klíčka pri izbovej teplote sa nemusia osvedčiť, pretože hlavne pri zakúpenom sadive nevieme v akých podmienkach bolo uchované v sklade resp. koľko dní bolo v teplej predajni ako i to, že jarné teploty a zrážky sú variabilné. Pokiaľ sa cibulky nevysadia príliš skoro, počas skladovania a po vyjdení listov nad povrch pôdy ich nezasiahnu mrazy, tak u rastúcej cibuli vykvitanie je na minimálnej hranici. Taktiež výsadbu je potrebné vykonať do uľahnutej pôdy ako i to, aby sa sadivo nevtlačalo hlboko do pôdy, pretože tvorí „dlhé krky“, ktoré nielenže ovplyvňujú chuť, ale značne znižujú i trvanlivosť. Pri raste a vývoji lahôdkovej cibulky pestovanej zo sadzačky sa manifestuje proces rastu stonky v tom, že táto rastie od stredu a vypuknuto po obvode. Periférna časť sadiva postupne odumiera, podlieha vplyvu pôdných mikroorganizmov a tým sa rozkladá. Rozkladné produkty aj značne zapáchajú a aj keď sú pod povrchom pôdy cez jej póry prenikajú von a pravdepodobne viacej priťahujú škodcov - hlavne mínerku pórovú a

Lahôdková cibuľa vypestovaná zo sadzačky na jar (vľavo) vytvára valcovitú dužinu, má hrubší krk a dlhšie listy oproti ozimnej cibuli (vpravo)

kvetárku cibulovú. Takáto časť samozrejme nie je konzumovateľná, ale pri jej odstraňovaní sa využíva prúd vody, ktorý všetky mikroorganizmy neodstráni a tak tieto na novo vytvárajú sa mladú dužinu pri dlhšom uchovávaní pôsobia, čím ju čiastočne znehodnotia. Vplyvom rozkladajúcich produktov vzniká v listoch i viac amidov, ktoré sú taktiež z hľadiska výživy človeka nežiadúce. Z pestovateľského hľadiska je možné konštatovať, že cibuľa sadzačka nachádzajúca sa v obchodnej sieti od producentov uznaného sadiva je kontrolovaná. U drobnopestovateľov a samo producentov iba organolepticky. Po jej zasadení sa často vyskytujú hubové alebo vírusové ochorenia, najčastejšie žltá pružkovitosť cibule. Aby sme sa mnohým spomínaným negatívam vyhli je vhodnejšie realizovať tretí spôsob pestovania a to výsevom ozimnej cibule koncom mesiaca augusta až začiatkom septembra, pričom táto môže do zimy vzísť kedy vidíme hustotu založeného porastu, ktorý je treba zbaviť dvojročných a trvalých burín ako i skontrolovať hĺbku zakorenenia, aby nevzniklo vytiahnutie koreňov cibuliek pri holomrazoch nad povrch pôdy a ich postupné vysušenie. Ak je porast hustý netreba ho jednotiť, ale počkať do skorej jari, v ktorej môžeme prebytočné jedince

pokračujúce vo vývoji presadiť. Tým prichádza k jednoteniu, vyplneniu prázdnych miest v riadku, prípr. rozšíreniu parcely. Takéto priesady vypestované priamo na hriadke sa po zaliatí veľmi dobre ujímajú. Z ozimnej cibule pestovanej zo semena nielenže nehrozí vykvitanie, ale vytvára mohutnejšiu dužinatú časť, jemnejšie a chutnejšie listy, ale hlavne to, že po obvode nie je slizovitá, pokrytá nežiadúcimi mikroorganizmami, ale hneď s vytvárajúcou sa typickou cibulkou pokrytou jemnou šupkou, čo je významné tým, že menej stráca vodu a dlhšie si udrží šťavnatosť. Tieto prvky sú významné i z hygienického pohľadu. Pri tomto spôsobe sme zistili, že sa u nej vyskytuje minimum mikrobiálnych alebo parazitických ochorení, čo zvyšuje i ekonomiku pestovania. Ešte existuje i ďalšia - štvrtá možnosť a tou je vypestovanie si lahôdkovej cibule z predpestovaných priesad. To je náročnejšie na priestor, prácnejšie, zdĺhavejšie i nákladnejšie. Tento spôsob i keď má vyššie uvedené úskalia sa viac uplatňuje v krajinách južnej Európy, ale my ho v tomto roku znova experimentálne overujeme, o čom Vás budeme informovať v niektorom čísle budúceho školského roka.

Porovnanie jedincov ozimnej cibule (vľavo) vyrastenej zo semena a jarnej (vpravo) vypestovanej zo sadzačky

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

