

Zemědělská škola

PŮDOHOSPODÁRSKA

6

85. ROČNÍK
ÚNOR 2023

UŠLECHTILÁ
povolání

#

editorial

Michal Petřík
editor

Únor bílý, pole sílí. A vy také. Energii jste získali z křížal (viz strana 4) a můžete se tak s chutí a elánem pustit do plánování dalších dní. Plánování je totiž se zemědělstvím neodmyslitelně spojené. Každý zemědělec si musí naplánovat úrodu tak, aby přečkal následující zimu. K tomu je nutné přičíst zálohu, o kterou ho mohou připravit rozmary přírody. Vy právě teď plánujete svou budoucí úrodu. Škola je pro vás semínkem, které jste dobře zasadili, a je jen na vás, jak se o něj budete starat. Nabízí se mnoho variant a vaší výhodou je, že kolem sebe máte spoustu vzorů, jak dále růst. Vzory vidíte nejen ve škole, ale i v dobrých příkladech úspěšných zemědělců. Poznávejte tedy jejich příběhy, navštěvujte farmářské trhy, zajímavé přednášky, dny otevřených dveří na statcích i u prodejců zemědělské techniky, zajímejte se o krajinu kolem vás. Nebojte se zeptat. Získáte mnoho informací do zálohy, které vám už nikdo nikdy nevezme. Můžete začít klidně hned, ať máte výhodu před těmi, kteří březen a duben stráví za kamny.

(02)

únor 2023 + obsah

04

FAKTA

Odlehčená a nenáročná minutka na rozjezd. Zajímavé informace, které z vás udělají menší zemědělskou encyklopedii.

06

PŘÍBĚH

Proč si vybrat zemědělkou? Třeba ze stejného důvodu jako to udělala Verča.

10

ANGLIČTINA

Objevujeme zemědělství po celém světě. A v únoru se podíváme na Aljašku. Využijte náš text ke zlepšení v angličtině.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! Tentokrát se doslova letíme podívat do Ostravy.

20

AKTIVITY ŠKOL

Co je nového na zemědělských školách? O tom je rubrika Aktivity škol. Tentokrát se podíváme do školy v Praze-Velké Chuchli.

6/85

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

www
zemedelskaskola.cz

18

KALENDÁŘ

Dlouhé večery lákají k návštěvě akcí, tak nahlédněte, co a kde na vás čeká.

28

ZEMĚDĚJSTVÍ

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

(03)

NEBER KRATOM, ZACHRÁNÍŠ STROM

Drogu kratom vyzkoušelo 20 % středoškoláků, alespoň jednou týdně ji užívá 3,3 % žáků středních škol. Droga není v Česku regulovaná a kvůli tomu je volně dostupná na internetu, v prodejních automatech a rozváží se podobně jako jídlo. Kromě středoškoláků má s kratomem zkušenost také 6 % žáků osmých a devátých tříd na ZŠ. Zjištění vyplývají z průzkumu společnosti Než zazvoní.

Zkušenosti s kratomem mají častěji žáci učebních oborů, kde jej alespoň jednou vyzkoušelo 25,4 % z nich. Studenti maturitních oborů mají s kratomem zkušenost v 17,4 % případů. Kratom je psychoaktivní látka získávaná z listů stromu stejnojmenného názvu, původem z jihovýchodní Asie. Nejčastěji se užívá ve formě prášku z rozdrčených sušených listů a popíjí se jako čaj nebo se užívá ve formě lisovaných v tobolkách či pilulek. Kratom má povzbuzující účinky, ve větším množství působí jako sedativum. Dlouhodobé užívání způsobuje závislost. Alternativou však nejsou jen energy drinky. Pokud vám v lavici chybí energie a nechcete přijít o zuby (v případě energy drinků) či rovnou o zdraví (v případě kratomu), co takhle zkusit sušená jablka, která jsou přímo pokladem pro naše zdraví? Obsahují spoustu vitamínů, minerálů a vlákniny. Zatímco kratom se sem vláčí přes půl planety z Filipín čeští sadaři mají sklady plné jablek. Tak šup krájet, než vám kratom ukrojí roky života.

(04)

110

BEZ VČEL TO NEJDE

Podle nového nařízení vlády o opatřeních v odvětví včelařství, které připravilo Ministerstvo zemědělství, budou moci do roku 2027 včelaři ročně žádat o celkovou podporu 110 milionů korun. Padesát procent půjde z rozpočtu EU, druhých padesát z rozpočtu ČR. Dotace pomohou zajistit vzdělávání pro chovatele včel, děti a mládež. Umožní také včelařům nakoupit si vybavení pro správnou péči o včelstva i pro kvalitní zpracování medu a včelích produktů. Pořídí si mohou například medomet, úlovou váhu či chladičící technologie pro sklady. U investic do hmotného majetku je maximální výše dotace 150 tisíc korun, míra finanční spoluúčasti chovatele včel musí být 20 %. Z dotace proti včelím nákazám může chovatel poříditi léčiva proti varroáze (infekční onemocnění včel), spoluúčast je 50 %. Hlavním cílem opatření je zajistit dostatečné množství zdravých a silných včelstev

TEXT REDAKCE | FOTO ARCHIV

VÍTE, ŽE...

Na 18. ročníku Mistrovství ČR v řezu révy vinné zazářili žáci a učitelé z našich vinařských škol? Kategorii ELITE ovládl pedagog Jan Schoř ze Střední zahradnické školy v Rajhradě, v kategorii JUNIOR pak uspěli 1. Lukáš Sasínek – Střední vinařská škola Valtice, Kateřina Janů – Střední zahradnická škola Rajhrad a Stanislav Žůrek – Střední vinařská škola Valtice. Vinná réva je tedy doslova v dobrých rukou.

COOLTURA

Výstava výtvarného fotografa Miloše Sedláčka představí témata krajiny v jejich různých podobách se zaměřením na krajinu zemědělskou. Výstava bude v Národním zemědělském muzeu v Praze ke zhlédnutí do 31. března. Miloš Sedláček je výraznou osobností současné české fotografie. Jeho práce se dají mezi jinými dobře rozeznat, má nápadný rukopis, který není samoúčelný. Fotografie je pro Miloše Sedláčka prostředníkem mezi vnitřním a vnějším světem, způsobem poznávání sebe sama i okolního světa. Témata fotografické tvorby Miloše Sedláčka jsou různorodá a pro výstavu v Národním zemědělském muzeu vybral náměty zejména přírodní, krajinné a venkovské. Na výstavě se objeví i dosud nepublikované fotografie zemědělské krajiny a techniky.

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

(05)

ZAJÍMAWÉWÉWÉ

Chtěli byste po střední škole pokračovat ve studiu i nadále? A zajímá vás ještě k tomu lesnictví? A chtěli byste tohle všechno skloubit v rámci nejzelenějšího univerzitního kampusu v ČR? Tak to by pro vás mohla být dobrou volbou Fakulta lesnická a dřevařská České zemědělské univerzity v Praze. [Podívejte se](#), jak probíhá den otevřených dveří a případně si rovnou zapište do kalendáře i termín otevřených dveří, který se uskuteční v reálném světě: 24. března. Na webu školy se dočtete vše o oborech, které lze studovat a pokud už přemýšlíte o podání přihlášky, tak [v tomto videu najdete návod](#), jak vše zařadit krok za krokem. No a teď už jste opravdu jen krok od vašeho vysokoškolského života. A co vlastně znamená ten zelený kampus? Více jak tři a půl tisíce stromů, ale třeba i krávy, lamy nebo opice. To všechno nabízí suchdolský areál ČZU. V demonstračních a experimentálních stájích pak žije spousta zvířat. A zelenou tečkou je i to, že podle mezinárodního žebříčku UI Green Metric World University Rankings 2021 se jedná o nejekologičtější kampus v republice.

DĚLÁM, CO MĚ BAVÍ

TEXT | MICHAL PETŘÍK FOTO | ARCHIV VERONIKY

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný vztah ke zvířatům? Zajímate 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 se vydáváme za Veronikou, absolventkou oboru veterinářství na střední zemědělské a veterinární škole v Lanškrouně.

*PŘÍBĚH

PROČ SIS VYBRALA PRÁVĚ TENTO OBOR?

Odpověď asi nebude překvapením, ale vybrala jsem si tento obor, protože miluji zvířata. Chtěla jsem se jim věnovat a vybrat si takovou školu mi k tomu přišlo jako skvělá vstupní brána.

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

V mém okolí toho ani moc není, takže vyloženě ne, není. Já měla celkem štěstí, že se uvolnilo místo zootechnika v blízkosti mého domova, kde je jediný krávin v okolí.

CO TĚ NEJVÍCE BAVILO VE ŠKOLE?

Ve škole mě nejvíc bavily předměty z oboru. Asi nejvíc chirurgie, anatomie, reprodukce a pak samozřejmě praxe, kde jsme si teorii mohli vyzkoušet a neseděli jsme jen v lavicích.

PŘIPRAVILA TĚ ŠKOLNÍ PRAXE DOSTATEČNĚ NA REÁLNÉ PODMÍNKY PO ŠKOLE?

Podle mě na to ani připravit tak úplně nejde. Zkusit si něco ve škole na praxích je super a něco to tomu člověku dá, ale pak v práci toho je mnohem více a většinou je to i u různých zaměstnavatelů hodně odlišné. Vše je tedy o reálné praxi, je třeba si vše vyzkoušet na vlastní kůži a proklnout do toho.

(08)

*PŘÍBĚH

NA CO JSI SE NEJVÍCE TĚŠILA V RÁMCI BUDOUCÍHO UPLATNĚNÍ? NA PRÁCI VENKU, DOBRÝ KOLEKTIV, PRÁCI S MODERNÍMI TECHNOLOGIEMI? A SPLNILO SE TI TO? :)

Těšila jsem se na práci se zvířaty a celkově na práci v zemědělství, protože jsem věděla, že budu moct dělat to co mě baví a s takovou prací přichází i nové a nové věci a chuť se jim učit. Zemědělství je obor, který jde pořád dopředu, a to je dobře, protože to není nuda. Chtěla jsem být zootechnička u kraviček, a to se mi splnilo :)

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

Měli jsme možnost inseminačního kurzu a ten jsem zvládla, tak ten mám. Zatím jsem ho tedy formálně nepoužila, ale to, co jsem se v něm ohledně reprodukce naučila, tak ano.

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

Myšlenka byla, ale jsem spokojena v roli zaměstnance a dělám co mě baví

(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?

Ano pobyt venku, člověk pořád jen nesedí, je pořád co dělat a vymýšlet. Za mě i to, že jsem se zvířaty a hlavně že jsou v zemědělství pořád nové věci, takže je potřeba se jim učit a to aspoň není nuda.

PRÁCE V ZEMĚDĚLSTVÍ JE NĚKDY VE SPOLEČNOSTI NEDOSTATEČNĚ OCEŇOVÁNA. V POSLEDNÍCH

LETECH VŠAK PRESTIŽ TOHOTO ODVĚTVÍ STOUPÁ, ZVLÁŠTĚ U ZEMĚDĚLCŮ, KTERÍ HOSPODAŘÍ V SOULADU S PŘÍRODOU. JAK TY VNÍMÁŠ POHLED NA ZEMĚDĚLSKÝ OBOR VE SVÉM OKOLÍ?

Když se mi někdo ptá na to, co dělám, tak to obdivuje, a ne jenom mě, ale celkově lidi pracující v zemědělství. Zatím jsem se ve svém okolí s ničím negativním nesetkala.

DĚKUJI ZA ROZHOVOR A PŘEJI HODNĚ ŠTĚSTÍ I V BUDOUCNU :)

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

ZA ČMELÁKEM DO OSTRAVY

TEXT | FOTO NZM

cestování

V

Národním zemědělském muzeu Ostrava přistál čmelák! A to ne jen tak ledajaký. Právě toto práškovací letadlo Čmelák si zahrálo v komedii Vesničko má středisková (režie Jiří Menzel, r. 1985). Tedy zveme k prohlídce nejen příznivce zemědělské techniky, ale i fandý nestárnoucí komedie.

Žluté letadlo jménem Čmelák přijelo do muzea na konci prosince 2022, a to v rozloženém stavu. Složení takové „větší stavebnice pro dospělé kluky“ zabralo tři dny. Zavěšení letadla do stávající expozice Zemědělská technika pak bylo mnohem složitější a nakonec trvalo celý týden.

Letadlo totiž váží asi tunu a aby ho technici mohli dobře uchytit, museli nejprve upevnit střechu. Hmotnost ocelové konstrukce, která ho nyní nese ve výšce 10 metrů na pouhých třech bodech, je 1,5 tuny.

Zavěšení letadla předcházelo zpracování dvou statických posudků, první řešil roznesení nové zátěže ve stávající ocelové střešní konstrukci. Byl navržený unikátní způsob tak, že nebylo vůbec zasaženo do střešní konstrukce invazivním způsobem. Na dva vazníky byly přidány příčné a podélné ocelové nosníky velkých traverz a byly připevněny speciálně svařenými závěsnými body, které střešní konstrukce obepnuly. Druhý

znalecký posudek řešil samotné zavěšení letadla. To bylo navrženo přes 3 závěsné body. Přední dva závěsy vychází z napojení na hlavní nosník křídel, zadní závěs se nachází v zadní části pod ocasem v místě, kde je průchod pro tzv. zvedací tyč. Uvažovaná hmotnost letadla činila téměř 1.000 kg. Samotná roznášecí konstrukce tvořená z ocelových traverz činila téměř 1,5 násobek.

Čmelák z Vesničko má středisková nově zdobí muzeum v Ostravě. Motor a vrtule byly pro vystavený letoun vyrobeny v roce 1976 společností AVIA n. p. Praha - Letňany. O rok později byl společností LET, n. p., vyroben sám letoun, tedy tzv. drak letadla. Stroj od té doby létal až do roku 1992. Nalétáno má 6 tisíc letových hodin, a je tedy zhruba ve dvou třetinách své životnosti. Nicméně nějakou dobu už nelétal a byl uložen v hangáru.

V běžném provozu letoun sloužil pro zemědělské účely. Byl vybaven kombinací nádrže na chemikálie s rozmetadlem nebo postřikovací aparaturou. Maximální zatížení nádrže na chemikálie činilo 600 kg.

Letadla typu Čmelák se v Československu vyráběla v letech 1963-1984, během těchto let vzniklo 713 kusů.

Zemědělský letoun Zlín Z-37 dokládá vývoj zemědělské techniky ve 2. polovině 20. století. Jeho prvotním účelem byla aplikace tekutých, práškových a granulových umělých hnojiv na rozlehlé monokulturní lány československých polí, luk a lesů.

CESTOVÁNÍ

SOUČASNÉ ZEMĚDĚLSTVÍ

Dnes už se práškovací letadla v zemědělské technice nepoužívají. Využívají se spíše pozemní kolové postřikovače, díky nimž je možné postřik lépe zacílit. V zemědělství a lesnictví se prosazují bezpilotní letouny a tzv. smart řešení, která se snaží aplikovat např. herbicidy selektivně. Tím snižují jejich množství i případnou ekologickou zátěž plodin a zemědělské půdy. O těchto chytrých řešeních a spoustě dalších přístupů, které se v současném českém zemědělství prosazují, vypráví naše aktuální výstava Zemědělství 4.0.

Novinkou na výstavě je i robotická plečka Newman od opavské společnosti Ullmanna, kterou nese polní autonomní nosič nářadí Agrobotelli Robotti. Díky kombinaci strojového učení a vidění dokáže plečka rozpoznat každou pěstovanou plodinu a v reálném čase řídit plecí nože. Stroj k likvidaci plevelu nepotřebuje žádné herbicidy, a nezatěžuje proto půdu.

Nový exponát - letoun Čmelák - si v Národním zemědělském muzeu Ostrava můžete prohlédnout každý den od 10 do 18 hodin. Stroj máme dlouhodobě zapůjčen od současného majitele a v budoucnu rozšíří sbírku Národního zemědělského muzea. Výstava Zemědělství 4.0 je přístupná až do konce února 2024.

LETOUN Typ: Z-37A „Čmelák“
Imatrikulační značka OK-HJC
Země původu: ČSSR
Motor: hvězdicový devítiválec M462 – RF, 232 kW
Max. rychlost: 237 km/hod.
Cestovní rychlost: 180 km/hod.
Dolet: 640 km
Délka: 8550 mm
Výška: 2900 mm
Rozpětí: 12 224 mm
Vzletová hmotnost: 1850 kg
Rok výroby: od roku 1965

VÍKENDY V MUZEU

DIVADELNÍ ZEMĚDÍLNY

Hravá odpoledne na zemědělská témata s divadlem a zážitkovou dílnou pro děti od 3 let

● 14–16 hodin ●

NEDĚLE 5. 3. / O VODNÍ KAPCE

Kapka z horské studánky na cestě okolo světa.

NEDĚLE 2. 4. / A TA KRÁVA MLÉKO DÁVÁ

Vyzkoušejte si dojení mléka a stloukání másla.

SOBOTA 13. 5. / O LUŠTĚNINÁCH

Hra o pejskovi, kočičce, hrachu a dalších luštěninách.

SOBOTA 10. 6. / O VČELÁCH A VČELAŘI

Setkání s medvědem včelařem.

60 KČ/DÍTĚ OD 3 LET

Program připravujeme ve spolupráci s Asociací místních potravinových iniciativ.

Národní zemědělské muzeum, s. p. o., Praha - příběh zemědělství — Kostelní 1300/44, Praha 7

Zřizovatelem muzea je Ministerstvo zemědělství.

www.nzm.cz

Veletřná Letňany 2023

TEXT REDAKCE

2. - 3. 3.

AGRALL SHOW

Těšit se můžete na nabí-
tý program novinek s
tematickými stanovišti a
workshopy. Hlavním té-
matem workshopů budou
traktory s plynulou převo-
dovou CMATIC: CLAAS
AXION 870 s CEMIS 1200
& CTIC se systémem
CEMOS, který pomáhá
dělat řidiče ještě lepším.
Absolutní novinkou bude
CLAAS ARION 660 v edici
Le Mans. Speciální limito-
vanou verzi ARION vám
představí řidič z kategorie
těch nejpopulárnějších a
věřte tomu, že bude mít co
říct i k místu výroby tohoto
skvělého stroje – Le Mans.
Tento jezdec vás pak také
sveze na připraveném
polygonu.

Bantice 79, Prosiměřice

14. 3.

PŘEDNÁŠKA ZAHRADY 20. STOLETÍ

Zahradní tvorba 1. repub-
liky, totalitních režimů i
tvorba moderních zahrad
po roce 1989 budou
tématy poslední před-
nášky Ing. Zdeňka Nováka
o zahradní architektuře
z cyklu Nový pohled na
dějiny zahradního umění.

NZM Praha

(20)

30. 3. - 2. 4.

FOR GARDEN 2023

Veletř FOR GARDEN se
věnuje všem zahradním
oborům. 16. ročník na
přelomu března a dubna
2023 opět nabídne zají-
mavé expozice řady tra-
dičních vystavovatelů i
těch, kteří se budou na
veletřu prezentovat
poprvé. Obory, které vás
zaujmou: rostliny a pří-
pravky k jejich pěstování,
zahradnické nářadí,
nástroje a pomůcky,
tvorba a ochrana přírody
a krajiny.

PVA Letňany, Praha

24. 3.

DEN OTEVŘENÝCH FLD ČZU

Doražte vyzkoušet např.
virtuální realitu v lese,
laserovou střelnici, či si
prohlédnout chov exo-
tických zvířat. Otevřeny
budou i různé laboratoře,
truhlárna, dřevařský laser
a mnoho dalšího. Navští-
vit můžete také přednášky
o studiu. Zástupci z řad
studentů představí stu-
dentské spolky a studijní
referentky se budou rádi
věnovat vašim dotazům k
přijímacímu řízení a podá-
vání přihlášek ke studiu

Kamýcká 1176, Praha 6

Přístí číslo vychází 24. 3.

redakční rada

Mgr. Otakar Březina, Česká zemědělská akademie v Humpolci | **Ing. Ludmila Gočálová**, Ministerstvo zemědělství ČR |
PhDr. Aleš Hradečný, Praha | **Ing. Zorka Husová**, Národní ústav pro vzdělávání Praha | **Ing. Alena Krajičková**, Praha |

Evidenční číslo MK ČR E 2826 ISSN 1803-8271 (Online)

(21)

aktivity

STUDENTI PLNÍ EMOCÍ A PŘEKYPUJÍCÍ NOVÝMI ZKUŠENOSTMI? TO VŠE DÍKY PROJEKTU ERASMUS+

TEXT | TEREZA NOVÁKOVÁ, SŠDSAJ, TŘÍDA 4. C FOTO | SŠDSAJ

STŘEDNÍ ŠKOLA DOSTIHOVÉHO SPORTU A JEZDECTVÍ
PRAHA - VELKÁ CHUCHLE

Vybraní studenti Střední školy dostihového sportu a jezdectví měli možnost zúčastnit se díky projektu Erasmus+ stáží v cizích zemích - v Maďarsku, Finsku, Irsku, Francii či Velké Británii. Společně se proto rozhodli sdělit své pocity, zážitky a zkušenosti celé škole. Akce proběhla 25. 10. 2022 od 13.00 hod. v sokolovně ve Velké Chuchli.

Každá skupinka studentů, která absolvovala tuto výpravu, si pro žáky celé školy připravila prezentaci ohledně své navštívené země - jedna prezentace trvala přibližně 10 minut. Mezi řečené informace patřilo například místo a délka pobytu, jména účastníků, základní údaje o navštívené zemi či výhody a nevýhody se zajímavými informacemi o škole, kde studenti přebývali. Požadovaným bodem bylo i uplatnění absolventů na trhu práce a pracovní příležitosti (k tomu se také vztahovalo platové ohodnocení žáků po ukončení studia).

Nejzajímavějším bodem těchto prezentací však bylo vyprávění o samotném ježdění, navštívení tamějších trenérů, získání nových zkušeností, přátel či dokonce pracovních nabídek.

„Tato stáž mi dala nový pohled na dostihový svět a otevřela mi nové obzory do budoucna. Za

tuto možnost jsem škole neskutečně vděčná, protože jsem si díky této nabídce ověřila své jezdecké schopnosti, našla jsem si spoustu nových přátel, měla jsem možnost seznámit se s milými lidmi, díky kterým jsem se do dostihového sportu zamilovala ještě víc,“ sdělila nám své pocity jedna ze studentek, která navštívila Velkou Británii. „Určitě mám v plánu se jednou do Newmarketu vrátit, a to co nejdříve,“ dodala.

Každá prezentace byla obohacena fotografiemi, díky kterým se žáci mohli aspoň na chvíli přenést do jiného světa a představit si, jaké to tam opravdu bylo. Dvě skupinky si dokonce připravily i krátké sestříhané video doplněné slovy: „Toto jsou jen ústřížky toho, co jsme tam opravdu prožívali a snad si toto video užijete aspoň z části tak, jak jsme si to tam užívali my.“

Po odprezentování jednotlivých zemí měli studenti možnost doptat se na informace, které je zajímaly nebo nebyly v průběhu zmíněné. Všichni odcházeli plni dojmů, emocí a motivovaní k dosahování svých dalších cílů, což svědčí o úspěšnosti akce.

Celá akce byla zakončena poděkováním škole, ředitelce a odborným dozorům, kteří se stáží též účastnili.

V BRDSKÝCH LESÍCH PŘECHOD NA PŘÍRODĚ BLÍZKÉ HOSPODAŘENÍ

TEXT ČZU, VLS | FOTO ARCHIV

„Postupně, nicméně svižným tempem, přeměníme v Brdech i jinde převážně smrkové monokultury na nové, druhově, prostorově i věkově pestré porosty, odlišné od lesů, které zakládali naši předkové po staletí uplatňováním klasického lesnického hospodaření podle věkových tříd. Přírodní procesy, především přirozenou obnovu, budeme v lesích využívat v maximální možné míře, která nám ale zároveň zajistí trvalé zachování produkčních funkcí lesa,“ dodal Vohradský. Metodickými partnery projektu Vojenských lesů a statků jsou na české straně Fakulta lesnická a dřevařská České zemědělské univerzity v Praze a Výzkumný ústav lesního hospodářství a myslivosti - Výzkumná stanice Opočno. Významným zahraničním partnerem jsou Saské státní lesy, které plošně aplikují podrostní způsoby hospodaření už více než 30 let na severních svazích Krušných hor, kam také jezdí lesníci z Brd čerpat neocenitelné zkušenosti.

„Základem pro změnu hospodaření bude provozní

inventarizace lesa, která proběhne v první fázi projektu. Na ni naváže příprava rámcových směrnic hospodaření zpracovaných pro jednotlivé typy vývoje lesa a metodické příručky pro lesní personál. Projekt počítá s tím, že jeho dosažené výsledky a zkušenosti ověřené praxí předají Vojenské lesy a statky prostřednictvím odborných akcí a publikací dalším lesním hospodářům, nejenom v České republice,“ dodal prof. Ing. Róbert Marušák, PhD., děkan Fakulty lesnické a dřevařské ČZU v Praze. Přechod na přírodě blízké lesnické hospodaření bude podle autorů projektu vyžadovat několik významných změn. Součástí projektu je proto například i studie retence a revitalizace vybraných pramenišť pro zlepšení vodní bilance na celém území o rozloze 22 600 hektarů. V jejím rámci budou vytipována pramenišť vhodná k revitalizaci po vzoru projektu LIFE for MIREs (LIFE Přeshraniční revitalizace

rašeliníšť na podporu biodiverzity a vodního režimu na Šumavě a v Bavorském lese), který realizuje Národní park Šumava.

„Naprosto zásadním procesem, bez kterého nelze pomýšlet na úspěch zavádění těchto nejmodernějších metod lesnického hospodaření, je promyšlené a důsledně prováděné snižování stavů spárkaté zvěře, bez něhož není přirozená obnova širokého spektra stanovištně vhodných dřevin myslitelná,“ vysvětlil Ing. Jiří Novák, Ph.D. z výzkumné stanice Opočno Výzkumného ústavu lesního hospodářství a myslivosti.

Změna na věkově a druhově pestré porosty, které dokáží mnohem lépe odolávat klimatickým změnám, je během na dlouhou trať. Na tváři Brd se bude projevovat postupně, v řádu desetiletí. První změny však pozorní návštěvníci budou moci sledovat na vybraných lokalitách už v následujících letech.

Jedná se o tzv. demonstrační plochy, kde již VLS zahájily, nebo v nejbližší době spustí, obnovu porostů výběrným hospodářským způsobem. Projekt počítá, že ploch vznikne v pilotní fázi minimálně deset, každá s rozlohou kolem 50 hektarů. Celková rozloha demonstračních objektů tak bude minimálně 500 hektarů.

Přírodě blízké hospodaření v lesích usiluje o zvýšení stability a odolnosti lesů v míře, která v lesním hospodaření umožňuje zachovat ekonomický výnos při jejich správě. Na rozdíl od tzv. pasečného hospodaření, kdy vznikají věkové a často i druhově unifikované monokultury, probíhají těžby podrobným nebo výběrným hospodářským způsobem. Vyšší ekonomická náročnost přírodě mnohem bližšího, šetrnějšího hospodaření je kompenzována maximálním zapojením přírodních procesů s výrazně nižšími náklady na obnovu lesních porostů.

Vojenské lesy a statky ČR jsou státní podnik s téměř stoletou historií, který hospodář na asi 140 tisících hektarech ve vojenských újezdech a dalších lokalitách se strategickým významem pro obranu státu. Spravují šest rozsáhlých

přírodních lokalit na Šumavě (vojenský újezd Boletice), v Brdech (Posádkové cvičiště Jince a CHKO Brdy), v Doupovských horách na Karlovarsku (VÚ Hradiště), v Ralsku a Mladé, na Dražanské vrchovině na Vyškovsku (VÚ Březina) a v Oderských vrších na Olomoucku (VÚ Libavá). Přírodní lokality v jeho správě patří k nejzachovalejším lesním celkům nejen v Česku, ale v rámci celé Evropy. Vedle lesnictví a myslivosti se VLS věnují také ekologickému zemědělství a rybářství, podnik navíc pro resort obrany zajišťuje ostrahu a úklid objektů i další servisní služby ozbrojeným složkám.

Program LIFE je dotačním nástrojem Evropské unie. Jeho cílem je přispět k přechodu na udržitelné, oběhové, energeticky efektivní hospodaření založené na energii z obnovitelných zdrojů. Cílem je ochrana, obnova a zlepšování kvality životního prostředí, včetně ovzduší, vody a půdy, zastavení a zvrácení úbytku biologické rozmanitosti a řešení degradace ekosystémů. Od roku 1992 přispěl tento dotační program na realizaci 5 500 špičkových projektů v oblasti životního prostředí a klimatu v celé EU za více než 5,9 mld. Euro.

BURINA – RAZ AKO NEGATÍVUM, INOKEDY POZITÍVUM

TEXT | FOTO JÁN PIEŠŤANSKÝ

To, čo si na záhrade neprajeme, môže byť v určitom čase prospešné.

K vypěstovaniu uspokojujúceho množstva kvalitnej zeleniny musíme mať k dispozícii vhodný a uznaný genetický materiál vo forme osiva, ale taktiež optimálne pripravenú pôdu, v ktorej sa počas vegetačného obdobia budú garantované odrodové znaky manifestovať. Netreba nikomu zvlášť vysvetľovať, že dôležitým článkom pre pestovanie poľnohospodárskych kultúr je obsah živín v pôde, na ktorý sú tieto náročné, citlivé a samozrejme, ktorý je časom vyčerpatelný. Najbežnejší spôsob ich dodávania do pôdy je prostredníctvom hnojív, či už hospodárskych alebo priemyselných. Zamyslenie sa nad ich fortifikáciou, ale i realitou hnojenia identifikujeme, že poklesom stavov hospodárskych zvierat, najmä hovädzieho dobytku prišlo i rapidnému poklesu výroby maštalného hnoja. Tým logicky i k jeho využitiu v zeleninárstve, čo pociťujeme pri pestovaní plodovej zeleniny. Ešte nedávno táto dôležitá zložka bola nahrádzaná priemyselnými hnojivami, čo zapríčinilo vzdávanie sa od ekologického poľnohospodárstva. Pozorovaním niekoľkonásobného rastu ich cien zisťujeme, že ich používanie sa stáva ekonomicky náročné. Nahrádzanie nevyhnutnej organickej zložky poskytovanej pôde riešia malopestovatelia výrobou kompostu, ktorého súčasťou bývajú rôzne vňate, pokosená tráva, odkvitnuté kvetiny, rozložiteľný iný biologický a kuchynský odpad, ale i buriny, ktoré ešte nevytvorili semená. Správnym uplatnením metód kompostovania vo vhodne vybudovanom alebo zakúpenom kompostovisku docielime výrobu kvalitného kompostu. V súčasnosti sú záhradkári nabádaní k alternatíve zeleného hnojenia. V obchodnej sieti nájdeme mnoho osív kultúrnych rastlín, ktoré tvoria za krátky čas vysoké

množstvo zelenej hmoty ako i tých, ktorých koreňový systém je schopný prostredníctvom hrčkotvorých baktérií pútať vzdušný dusík a zanechať jeho organickú formu v pôde. Popri tejto alternatíve ide ruka v ruke i ponuka uvedenej skupiny rastlín buď vo forme monokultúr alebo miešaniiek, ktoré sa odporúčajú vysievať najčastejšie koncom leta alebo začiatkom jesene, po zbere úrody. Samozrejme i kúpa takéhoto osiva si vyžaduje určitý objem financií. Tu si je potrebné uvedomiť, že pri tomto spôsobe hnojenia je dôležitá pôdu pripraviť aj keď s minimálnym kyprením, vykonať sejbu, zapraviť semená do pôdy, vytvoriť vhodný vlhový režim a neskôr vykonať pokosenie zelenej hmoty so skorým zapravením na obsiatej ploche.

Je mnoho záhradkárov, ktorí sa snažia sledovať

GALINSOGA PRED ZAPRAVENÍM DO PŮDY

druhovú biodiverzitu na pozemku a využiť to, čo poskytuje nielen v rámci úrody, ale i po nej a tak sa zameriavajú na buriny. Tieto sú počas pestovania zeleniny pred poskytnutím úrody predstavované ako škodlivý činiteľ, a preto ich pestovateľ neustále - hlavne mechanicky odstraňuje, pričom pri tomto úkone dbá najmä na likvidáciu trvácnych jedincov, ktorí pri ich nedostatočnom odstránení v poraste sa znova objavajú. Pri jednoročných a dvojročných sa zase sústreďuje aby nezregenerovali a pokračovali pri priaznivých vlhových, ale i svetelných pomeroch v raste. Pri okopávaní alebo plečkovani vzniká i ten jav, že podrezávaním koreňov burín, prekyprovaním pôdy a odstraňovaním pôdneho prísušku sa semená burín, ktoré zostali v hĺbke pôdy z predchádzajúceho roka a nevyklíčili vynesú sa do optimálnej hĺbky, ktorá tvorí základ ich vzkličnícia a preto sa objavajú, čo nás podnecuje k tomu, aby sme úkony mechanického ošetrovania porastu opakovali.

Vynášanie semien z väčšej hĺbky do hĺbok, ktoré sú vhodné pre vzhádzanie sa zopakuje i pri zbere úrody, hlavne vtedy ak sa z pôdy mechanicky vyberá, ale i pri odstraňovaní nerodiacych rastlín, kedy sa pôda ich vytrhávaním taktiež kypří. Tento úkon je pri zbere cibuľovín, koreňovej zeleniny, zemiakov alebo i pri

ZELENÁ MASA HVIEZDICE
PROSTREDNEJ

odstraňovaní ťažko rozložiteľných koreňov, stoniek a vňatí zelenín - napr. kapustovitých. Prekyprovaním pôdy pri týchto úkonoch proces zaburiňovania ešte stimulujeme hlavne u letných a jesenných burín. V takomto prípade tento úkon už môžeme zaradiť do skupiny pozitív, pretože vytvorenú zelenú hmotu využijeme v jesennom období ako organické hnojivo. Jeho množstvo je možné i znásobiť a to v čase ak je dostatok zrážok. Vtedy sa burina pokosí a nechá na svojom mieste. Vytvorí mulčovací vrstvu, ktorej spodná časť sa v styku s vlhkom pôdou rozkladá a vrchná pomaly zasychá, ale jej časti zároveň ulhávajú, čím vytvárajú kompaktnú vrstvu, ktorá si obsah minerálnych látok uchová. Takáto vrstva zabraňuje odparovaniu vody z pôdy, v prípade ďalších zrážok cez ňu dobre preniká a v prípade, že je pôda vlhšia sa ľahšie obrába ako pôda, ktorá je bez takéhoto krytu. Pri rozklade spodnej vrstvy prilnutej na vlhkej pôde prichádza k situácii, že v nej žijúce dážďovky sú priťahované k rozkladajúcemu sa a pre nich potrebnému rastlinnému potravinovému zdroju. Ich pohybom prichádza k prekyprovaniu pôdy a vo vytvorených chodbičkách zanechávajú výkaly, ktoré sú zdrojom biohumusového prihnojenia. V tejto vrstve sa nachádzajú i bezulitné mäkkýše, ktorých prítomnosť má dve stránky. Tou prvou je, že vzhľadom k potravinovému reťazcu skvalitňujú hnojenie, ale zároveň prichádza aj ku kladeniu vajčiek do pôdy, čím hrozí, že sa z nich v budúcom roku vyliahne nová generácia, ktorá sa stane požíračom kultúrnych tých zelenín, ktoré sa na vyhnojenom mieste budú pestovať.

Ešte zostáva zodpovedať poslednú časť zeleného hnojenia. Tou je, ktoré buriny je vhodné použiť? Prvá, zovšeobecnená a jednoznačná odpoveď je, že jednoročné, pretože tie v jeseni vytvárajú značné množstvo biomasy, po zapravení do pôdy na jar nevyrastú, ale v pôde zostanú rozložené. Nadväzujúc na túto odpoveď je potrebné prízvukovať, že sa musia zapraviť v čase pred kvitnutím. Vtedy obsahujú ľahko rozložiteľné živiny a menej vlákniny. Pred rýlovaním a orbou sú krehké, ľahko lámavé a preto ich netreba vždy kosiť, lebo sa ľahko ušliapu, naruší sa bunková štruktúra, uvoľní rastlinná šťava a pôsobením tlaku prilnú k pôde a ihneď prídu do styku s pôdnymi mikroorganizmami. Trváce je nutné naďalej odstraňovať, pretože v jari by parcelu zaburiňovali využívajúc živiny pochádzajúce i zo zeleného hnojenia. Jedná sa hlavne o pupenec, pýr, púpavu, bodliaky a

pichliače.

Konkretizovaním odpovede zameriavajúc sa na druhy ako vhodné je využiť žltnicu maloúborovú, častejšie nazývanú podľa jej latinského pomenovania galinsoga drobnokvetá (*Galinsoga parviflora*; *pětour malokvěty*). Tá za vlhkého počasia a do neskorej jesene tvorí mnoho zelenej hmoty, ktorá sa v pôde postupne a ľahko rozkladá v poradí listy, kvety, stonky a nakoniec korene i za nižších teplôt. Druhou burinou bohatou na zelenú časť je laskavec ohnutý (*Amaranthus retroflexus*; *laskavec ohnutý*). Ešte často sa vyskytujú i laskavec úzkolistý (*A. angustifolius*) alebo laskavec nabelastý (*A. angustifolius*). Ich rozložiteľnosť oproti galinsoge je nižšia, pretože stonky má hrubšie, viacej vláknité a tým tvrdšie a buriny majú aj hrubší kolovitý koreň. Laskavce z hľadiska ich vývinu je potrebné sledovať aby nezakvitli, pretože kvety a dozreté semená, ktorých môžu byť až tri typy sa tvoria postupne. Ich hlboké zapravenie do pôdy vzhľadom k dlhodobému udržiavaniu si klíčivosti by spôsobilo, že pri vytvorení optimálnych podmienok spojených s ich vnesením do horných vrstiev pôdy vyklíčia i v nasledujúcich rokoch. Vlastnosťou semien laskavca je i to, že odolávajú vplyvu mikróbov a enzýmov tráviacej sústavy hospodárskych zvierat a preto sa pri skrmovaní objemových krmív obsahujúcich túto dozretú burinu dostávajú do pôdy cestou maštalného hnoja, ktorého súčasťou v podstiolkových prevádzkach je i slama obilnín.

Ako bohatý zdroj zelenej hmoty je portulaka zeleninová (*Portulaca oleracea*; *šrucha zelná*). Pri zelenom hnojení má niektoré úskalía a to, že jej polohovanie na pôde spôsobí obmedzené kosenie. Voskom pokrytá os a hlavne hrubšie, kožovité listy v prípade, že aj keď ich pokryje iná pokosená zelená hmota i pri styku s vlhkom pôdou sú ťažšie rozložiteľné, čo taktiež platí i pre rozkladanie sa v pôde. Ďalšou burinou rozprestierajúcou sa nad povrchom pôdy je hviezdica prostredná (*Stellaria media*; *ptačinec prostřední*). Pri veľmi hustom poraste a dostatku vody môže rásť čiastočne do výšky. Jej jemné listy a na prvý pohľad i jemnú a šťavnatú stonku tvoria i dlhé vlákna, pričom tieto sa tesne nad pôdou ľahko trhajú, čo zapríčiní, že sa jej rozložitý koreň z pôdy vyťahuje ťažšie. Keď sa i jeho časť odtrhne s nadzemnou masou, tak ten čo zostáva pod povrchom pôdy dokáže regenerovať. Táto burina je i ako dvojročná, čo dáva dôkaz jej zimného prežitia v pôde. Keď chceme, aby na jar nezačala rásť treba ju veľmi hlboko zapraviť a na jar dlhšie čakať, či nevyrastie. Je vhodné ňou

JEDNOROČNÉ BURINY SÚ V JESENI ZDROJOM
ZELENÉHO HNOJENIA

hnojiť napr. na miestach, na ktorých sa budú vysádzať priesady v druhej polovici mája, aby sme jej vzhádzajúce zvyšky jarným prekyprovaním parcely odstránili. Jej špecifickými vlastnosťami sú tie, že dokáže rásť a kvitnúť i v zime a to hlavne na miestach s vysokým obsahom živín v pôde. Charakteristická neskorá doba kvitnutia jej umožňuje uvoľňovať semená ešte aj začiatkom zimy. Je indikátorom pre vizuálne pozorovanie obsahu hlavne organickej zložky v pôde. Pri kombinácii zeleného hnojenia a hnojenia hospodárskymi hnojivami sa veľmi ťažko ničí, pretože je rastlinou často rastúcou na skládkach kompostu a maštalného hnoja, z ktorých sa dostáva na parcely pri ich aplikácii. Pri vytváraní tohto príspevku sme sa sústredili iba na buriny, ktoré sa nachádzali a prevládali na našom pozemku. Treba poznamenať, že v iných lokalitách môže byť ich úplne iná skladba ako u nás. Treba je konštatovať jedno a to, že poznanie biológie burín je prvým článkom aj ich agrotechnického využitia. Ničením burín počas pestovateľskej sezóny a ich využívaním po nej sa zaoberali pestovatelia už v minulosti, pričom dnes sa uplatňujú v ekologickom zeleninárstve.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

