

editorial

Michal Petřík
editor

To není země, to je zahrádka. Tahle replika z filmu „Vesničko má středisková“ je jistě všem dobře známá. Při pohledu na českou krajinu s ní nelze než souhlasit.

Tato zahrádka nám právě krásně vzkvétá a my se jí můžeme kochat. Možná je to částečně díky tomu, že kvete i zemědělské vzdělávání. Žáci zemědělských, zahradnických i lesnických oborů už dnes většinou znají benefity pestré krajiny. Znají problematiku sucha, škůdců, bleskových povodní, větrné eroze a vědí, jak se s těmito problémy vypořádá krajina, která je pestrá a členitá oproti té, kterou se nechlubí ve zmiňovaném filmu tenkrát ani se jí nechlubíme my dnes. Větrnou erozi sníží větrolamy, extrémní sucho lze řešit mokřady, zelení a dalšími krajinnými prvky. S hraboši pak pomohou dravci a sovy, jejichž populace pak budou z dostatku hrabošů profitovat. Je ale potřeba je do krajiny přilákat buď přirozenými poseďy v podobě stromů, vyvěšováním vhodných hnízdních budek anebo na pole dávat alespoň berličky.

Řešení existují. A protože naše školy seznamují žáky s novými myšlenkami a postupy, tak máme před sebou budoucnost, v níž i krajina bude stále vypadat jako zahrádka.

(02)

květen 2023

+ obsah

04

FAKTA

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

06

PŘÍBĚH

Proč si vybrat zemědělku? Třeba ze stejného důvodu jako to udělal Milan, na jehož statek se podíváme.

10

ANGLIČTINA

Objevujeme zemědělství po celém světě. Dnes se podíváme na plány středního zemědělského školství ve Francii.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! V tomto čísle se vydáme do Malé Fatry.

20

AKTIVITY ŠKOL

Co je nového na zemědělských školách? O tom je rubrika. Aktivity škol. Tentokrát se podíváme hned do několika škol po celé ČR!

9/85

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

(03)

18

KALENDÁŘ

Na traktoriádu či na zemědělskou výstavu? Česko toho nabízí vždy mnoho, tak nahlédněte, co a kde na vás čeká.

28

ZEMĚDĚJSTVÍ

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

MÁK, SKROMNÁ PERLA NAŠÍ KRAJINY

Malí i velcí dobře znají večerníček O makové panence, který vznikl podle námětu spisovatele Václava Čtvrtka. Sukýnka z červených korunních lístků, tělíčko z nezralé makovičky a černé vlásky symbolizující kartáček černých tyčinek v květu této krásné rostliny. Květy vlního máku inspirovaly i mnoho malířů a fotografů, protože jak samotný šarlatově červený solitér, tak jejich záplava v obilném poli poskytují opravdu úchvatný pohled. Vlčí mák je jednoletá rostlina z čeledi makovitých. Má spoustu lidových názvů jako ohníček, červánčí, maková panenka, pleskánek, pukavec či kohoutek. V roce 2017 se stal německou rostlinou roku. Mák pochází z Přední Asie a do Evropy byl zavlčen již v neolitu s pšenicí a ječmenem. Dnes je rozšířen po celé Evropě (kromě nejsevernější), Malé Asii, severní Africe. Byl také zavlčen do Severní Ameriky, Austrálie a na Nový Zéland. Na českém území se s ním hojně setkáváme v polních kulturách, na rumišťích, úhorech, navážkách a jiných obnažených půdách, především v teplejších oblastech od nížin do podhůří. V Česku kvete od května do srpna, při příznivě teplém počasí až do října.

DRONY ŠETŘÍ PENÍZE I PŘÍRODU

Až desítky procent hnojiv nebo třeba granulí proti hrabošům můžou zemědělcům ušetřit drony a další moderní technologie. Dokážou totiž přesně určit, kam tyto věci aplikovat a kde je to naopak zbytečné. Takzvané zemědělství 4.0 může i podle vědců z ČZU najít uplatnění také na středních a malých farmách. Letecká aplikace chemie je zatím v ČR zakázaná. Drony tak můžou létat jen s přírodními látkami. Klíčová je ochrana necílových organismů, laicky řečeno aplikovaný postřik nesmí uletět mimo to území, které je třeba ošetřit. Vývojáři i zemědělci ovšem doufají v další vylepšení dronů a následnou změnu legislativy.

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

VÍTE, ŽE...

benešovská zemědělkyně získala stříbrnou medaili v soutěži o nejlepší školní expozici na výstavě Flora Olomouc? Cena byla udělena odbornou porotou za expozici, která ukazuje, jak je možné přinést KRÁLOVSTVÍ BAREV (ústřední téma hlavní výstavní plochy) do našeho každodenního života, i když žijeme třeba v městském bytě. Na ploše 3 x 3 metry vytvořili benešovští zahradníci pod vedením paní učitelky Veroniky Zikmundové oázu klidu a pohody. Letošní hlavní expozice výstavy kladla velký důraz na ekologickou udržitelnost. Na téma trvalé udržitelnosti a ekologie reagovala i expozice naší školy. Návštěvníkům přinesla inspiraci, jak zlepšit životní prostředí ve městech za použití vertikálních zelených stěn nebo vyvýšených záhonků s okrasnými, ale i produkčními rostlinami. Inspirací pro naši expozici je také naše zapojení do unikátního evropského projektu zaměřeného právě na městskou zeleň – European Platform for Urban Greening.

COOLTURA

Zveme vás na výstavu Dr. Petry Bole ze Včelařského muzea v Radoljici, která ukazuje bohatou tradici slovinského včelařství v kontextu unikátní přírody a kulturního dědictví země. Slovinci jsou národem včelařů. Jejich dějiny se vyznačovaly velkými včelařskými jmény, jejichž dílo, poznatky a teorie stále představují vodítka při včelaření. Odkryli tajemství života včel, šířili své bohaté včelařské znalosti a prodejem živých včel přinesli světu včelu kraňskou. Zveme vás na výstavu o včele a člověku v příbězích ze Slovinska. Slovinsko je země, jež pečuje o bohaté přírodní a kulturní dědictví včelařství. Lásku ke včelám sahá až do dávné historie ze začátku 6. století. Koncem 18. století dochází na základě nových objevů ke zrychlenému rozvoji včelařství. V této době začínají slovinští včelaři ve svých knihách psát o včelařství a autochtonní včele kraňské. Obchod se živými kraňskými včelami a matkami se pak rozšířil po celém světě. Nyní je včela kraňská druhým nejrozšířenějším plemenem včely medonosné na světě. Pro Slovinsko jsou také charakteristické zvláštní včelí domečky – včelíny, v minulosti zdobené malovanými čelými úly, které nejsou jinde ve světě známy. V roce 2017 vyhlásila Organizace spojených národů den narození slovinského včelaře Antona Janši, 20. květen, za Světový den včel. V roce 2022 bylo včelařství ve Slovinsku, a způsob života s ním spojený, zapsáno na seznamu nemotného kulturního dědictví UNESCO.

ZAJÍMAWÉWÉWÉ

Rubrika ZAJÍMAWÉWÉWÉ v každém čísle přináší zajímavé novinky z internetu. Pokud to ještě nevíte, tak opravdu zajímavé věci nenajdete na TikToku, ale na webech Českého rozhlasu. Tentokrát se stanice Český rozhlas Vysočina vydala na reportáž za žáky České zemědělské akademie v Humpolci. Zajet traktorem s vlekem na centimetr přesně do garáže? Pro žáky humpolecké školy samozřejmě žádný problém. [Poslechněte si víc v reportáži zde.](#)

A když už budete na online vlnách Českého rozhlasu, tak si na webu studia Hradec Králové můžete poslechnout reportáž z návštěvy další zemědělské školy, v tomto případě Zemědělské akademie a Gymnázia v Hořicích. Na školním statku se totiž 11. 5. konal chovatelský den. Jeho cílem bylo představit zemědělství trochu jinak a zblízka a že to nejsou jen zablácené holinky, vidle a rádiovka na hlavě. Pořadatelé počítali s tím, že přijdou stovky návštěvníků, především malých dětí a nemýlili se. Bohatý program byl tak lákavý, že nakonec oslovil kolem tisícovky zájemců. Zemědělkyně v Hořicích tak do duší malých dětí zasadila semínka, ze kterých možná v budoucnu vyklíčí noví žáci školy. [Více v krásné reportáži zde.](#)

Učebník

STATEK U MILANA

TEXT MICHAL PETŘÍK | FOTO ARCHIV MILANA PINKERA

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný vztah ke zvířatům? Zajímáte se o životní prostředí? Láká vás moderní technika a pracujete rádi s novými technologiemi? Důvodů, proč si vybrat zemědělský obor je celá řada. Přinášíme proto nový seriál rozhovorů se žáky středních zemědělských škol, kteří se s námi podělí nejen o to, proč si vybrali svůj obor, ale také o spoustu dalších informací ze života na „zemědělce“. V tomto čísle se vydáváme za Milanem Pinkerem, absolventem oboru Agropodnikání na střední odborné škole a středním odborném učilišti v Horšovském Týně.

PROČ JSI SI VYBRAL PŘÁVĚ TENTO OBOR?

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

*PŘÍBĚH

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

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

CO TĚ NEJVÍCE BAVÍ VE ŠKOLE?

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

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

NA REÁLNOU PRÁCI PO ŠKOLE?

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

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

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

*PŘÍBĚH

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Najdete tam mnoho dalších fotek či informace o aktuálních sklizních

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

ZEMĚDĚLSKÉ ŠKOLSTVÍ VE FRANCII

TEXT TZ CAMPUS FRANCE

The Ministry of Agriculture has published the 2022 edition of its Portrait de l'enseignement agricole (Overview of agricultural education). Agricultural education is present throughout the country and open to the world, and it includes 16 higher education establishments in agronomy, veterinary science and landscape management, 10 of which are public. Each year, these higher education institutions award approximately 2,800 engineering degrees, 600 veterinary degrees, 60 landscaping degrees and 150 State doctorate degrees. Here's an overview of this education and these training courses that is on the rise!

Before the challenges of food sovereignty, support for transitions, particularly agro-ecological transitions, and meeting the needs of professionals and regions, French agricultural education “provides answers with its great capacity to adapt to change”. This is what the Portrait de l'enseignement agricole (Portrait of agricultural education) aims to demonstrate. In addition to key figures, it presents stories from students and teachers to illustrate the excellence of this field of training in France.

Remarkable professional integration

As the French Minister of Agriculture and Food writes in his preface, “in addition to the guarantee of attending a training course of excellence, choosing agricultural education is a guarantee of future employment in a wide range of sectors that are recruiting every year”. Thus, the higher the level of degree, the better the professional integration. Higher-level training courses include engineering, veterinary and landscape design degrees and State doctorates, all of which enable them to “respond to current problems such as sustainable food, territorial development, animal health and welfare and landscape maintenance”.

In detail, 80% of the engineers who entered working life are in employment six months after leaving the school and this rate reaches 92% one year after leaving the school. As far as veterinarians are concerned, almost all of them are employed one year after leaving the school. As for the professional integration of landscape designers, it is generally characterised by a higher rate of entrepreneurship in the landscape design and development sector.

Opening up to the international market

Agricultural education trains “future professionals who are open to Europe and the world and aware of international issues”, thanks in particular to some one hundred international cooperation partnerships. More formally, 28 European and International networks of agricultural education have also been set up, covering some sixty countries, which, even during the pandemic, have maintained “their partnerships by alternative means that are conducive to reflection on sustainable cooperation”.

Even though the mobility dynamic of agricultural education may have been impacted by the health crisis, over 5,000 international students have been welcomed in agricultural institutions. Similarly, the 1,052 Erasmus+ projects carried out by agricultural institutions between 2014 and 2020 have enabled establishments to “take hold of the new Erasmus+ 2021-2027 programme and its priority themes: inclusion, ecological transition, digital transformation and learning about European citizenship”.

Research and development players

Agricultural institutions have become key players in all areas of research and are now essential actors of development. Agricultural education is present in all

agricultural and agri-food development, experimentation and innovation activities.

In collaboration with national research organisations and universities, agricultural, veterinary and landscape higher education institutions conduct research work in various sectors such as sustainable resource management, adaptation to climate change, the search for social, economic and environmental performance, the fight against new infectious diseases and food safety and quality control. Research made in such institutions rely on about one hundred joint research units, under the joint responsibility of an agricultural higher education institutions and partners such as the National Institute for Agricultural and Environmental Research (INRAE in French), the National Centre for Scientific Research (CNRS) and the National Institute for Health and Medical Research (INSERM).

Leading institutions

To support and bring value to the agriculture and

food of tomorrow, the “higher agricultural education system must adapt”. This is the conclusion drawn by the Ministry of Agriculture, which highlights two complementary bodies under the supervision of the Ministry of Agriculture, members of the Campus France Forum, which are intended to structure this education in France:

- a leading institution in life sciences and environmental industries, AgroParisTech, a member of a top-ranking international university, the University of Paris-Saclay;
 - an institution at the spearhead of agriculture, food and environmental issues, the Institut Agro, made up of schools located throughout France and strongly rooted in the regions, in connection with the sectors.
- Note that Campus France offers a detailed information sheet on training in agriculture and agronomy which gives an overview of the types of training offered in France in these fields (Licence, Master and Post-Master levels).

NAUČNÁ CESTA PÁRNICKÁ JEZERA

TEXT | FOTO ING. ALENA KRAJÍČKOVÁ

cestování

Léto se se blíží..., i když tomu jarní počasí ne vždy odpovídá, ale letní prázdniny mají termín pevný. Co si tedy naplánovat kromě praxí, brigád i zajímavou výpravu do zahraničí, do krásné přírody a krajiny! Není to zase tak daleko.

Zvu vás na Slovensko, do oblasti Malé Fatry do obce Párnica. Vlakem můžete jet do Kralovan a přestoupit na vláček do Párnice nebo přes Žilinu a dojet autobusem. Obec Párnica se nachází v okrese Dolný Kubín a má kolem jednoho tisíce obyvatel. Krásnou dominantu tvoří evangelický kostel z počátku 20. století, nepřehlédnutelné jsou i roubené chalupy s doškovými střechami,

kteří můžeme ještě objevit. Ale my se vydáme především k párnickým jezerům. Jsou jedinečnou lokalitou dolní Oravy z hlediska ornitologického, rybářského, krajinářského a přírodovědného.

PŘEJDEME VLAKOVÉ KOLEJE...

... a po chvíli dojdeme k naučné stezce Párnická jezera. Jezera se rozkládají na ploše kolem 42 hektarů v nadmořské výšce 450 m. Na trase dlouhé přes jeden a půl kilometru najdeme sedm naučných tabulí, které se věnují živočichům a rostlinstvu párnických jezer i historii obce. Vodní areál tvoří hlavní rameno řeky Oravy a 21 jezer, vzniklých vytěžením šterkových nánosů starého

řečiště. (Těžba šterku v této lokalitě začala roku 1957 a trvala přes 40 let.)

Místními obyvateli je v létě vyhledáváno především tzv. Stříbrné jezero, které se nachází na jižní straně, ostatní jezera navštěvují převážně sportovní rybáři. Okolí jezer je obkrouženo porosty vrb, olší a topolů.

CHYŤ A PUSŤ

Vzpomenula jsem rybáře, kteří jsou tu nejčastějšími hosty. A tak mě zaujala informace, že na jednom z jezer žijí „obzvlášť šťastné ryby“, protože chyceným rybám je tu vrácena svoboda. Jak se to stalo?

Před sedmi lety si totiž zmíněné jezero (odstavené rameno řeky Oravy) členové místní rybářské organizace odhlasovali jako revír bez přivlastněného úlovku - tzv. Chyť a pusť. Díky této novince se daří v jezeře zachovat původní mateřský genofond a zdejší

biodiverzitu pro další generace, ochráni se tak i původní bývalé koryto řeky Oravy.

Pojem Chyť a pusť přináší nový pohled a přístup k rybaření. Rybáři si chycené ryby neponechávají, ale vracejí je zpět do vody do jejich původního prostředí. Rybaření na tomto revíru tak dává rybářům naději na souboj s většími rybami a rybám zase šanci dožít se generačního věku.

Kdy a kde vlastně vznikl tento přístup k rybolovu? Existují na to dvě teorie. Podle jedné teorie toto hnutí založil před desítkami let americký muškař Lee Wulff, který nový přístup spustil svým výrokem: „Ryba je příliš cenná na to, aby byla ulovena jen jednou!“ Podle druhé teorie můžeme zrod této techniky situovat do Velké Británie, kde už je více než sto let ve velkém tento „lov“ uznávaný. Začali ho realizovat rybáři, kteří chtěli předejít ztrátě různých druhů ryb, a to na místech, kde byly ryby ve velkém loveny. Od druhé

poloviny 20. století jsou do tohoto systému zařazena většina pstruhových a lososových vod této krajiny.

ŽIVOČIHOVÉ PÁRNICKÝCH JEZER

Území párnických jezer je velmi různorodé a přitažlivé pro mnoho živočišných druhů. Po celý rok se můžeme setkat se srncem obecným, jelenem lesním, prasetem divokým. Tyto druhy využívají částečnou odlehlost, neprůchodnost porostů a ticho tohoto území. Rovněž jim vyhovuje především v letních a podzimních měsících přítomnost vody a sousedící pole se zemědělskými plodinami. Přirozený a běžný je zde také výskyt zajíce polního, lišky obecné, jezevce lesního, tchoře tmavého, lasice kolčavy či lasice hranostaje. Z vodních živočichů tu žije kdysi početná, dnes vzácná ondatra pižmová, vydra říční a v posledních letech se v jezerech usídlilo i pár

jedinců bobra evropského.

Ze zástupců ptačích druhů v této lokalitě našla vhodné podmínky na hnízdění například kachna divoká, slípka zelenonohá, lyska černá, potápka chocholátá, volavka popelavá, polák chocholačka, labuť velká, kulík říční, rybák obecný, bukač velký. Ve stromoví zahlédneme stehlíka obecného, hýla obecného, nápadnou straku obecnou, drozda černého, vrabce domácího i vrabce polního. Příležitostně k jezerům přilétá lovit poštolka obecná, ostříž lesní, káně lesní, krahujec obecný či jestřáb lesní.

Z hmyzích druhů objevíme více druhů vázek, denních a nočních motýlů, čmeláků, vos a vosiček.

Živočišný svět párnických jezer je vskutku velmi bohatý, jak ukazují výše uvedené nejčastěji se vyskytující druhy. Mnohé z nich jsou zákonem chráněné.

ROSTLINY PÁRNICKÝCH JEZER

Párnická jezera, tvořící komplex hlavního ramene řeky Otravy a několika jezer, lemuji břehové porosty s dominantními dřevinami jako je vrba křehká, střemcha obecná, křovitá vrba nachová. Roztroušené jsou tu exempláře jasanu ztepilého, olše šedé, bezu černého, svídy krvavé a kaliny obecné.

Druhové složení dřevin ovlivňuje i výskyt jiných druhů v okolí. Samotná jezera, kde převažuje stojatá a částečně proudící voda, jsou prostředím pro výskyt hygrofytů tj. vlhkomilných rostlin (mají některé části ponořené ve vodě či žijí v zamokřených půdách) a hydrofytů tj. vodních rostlin (zpravidla s obnovujícími pupeny pod vodou). Vodní rostliny dobře snášejí změny světelných, trofických (výživových) a hydrologických podmínek. Patří sem společenstva vodních rostlin volně pohyblivých a nezakořeněných na dně - okřehek menší, nebo jsou zakořeněné na dně, ale jejich listy plavou na hladině - rdest vzplývavý. K nejzajímavějším rostlinám v této lokalitě patří výskyt masožravé a zákonem chráněné žlutě kvetoucí bublinatky obecné. Je překrásná! Částečně zazemněná bahnitá místa a mělké vodní jámy osídluje orobinec širokolistý, tvořící skupiny, a žabník jitrocelový - v minulosti využíván také v léčitelství.

Především na břehových okrajích je soustředěný výskyt různorodých vlhkomilných druhů ostřic - ostřice skloněná, ostřice Otrubova, ostřice latnatá, apod. a chrastice rákosovitá.

Ale i v lokalitě párnických jezer vidíme, bohužel, v důsledku průmyslové a zemědělské činnosti v okolí, čím dál vyšší výskyt ruderních a invazních druhů rostlin.

VRAŤME SE ZNOVU K RYBÁM

Vodní plochy v okolí naučné stezky tvoří dva revíry, které obhospodařuje rybářský svaz v Dolnom Kubíně. Je to Štrkovisko Párnica a revír Odstavené rameno Istebné. Právě druhé jmenované poskytuje rybám lepší úkryt a přirozenější prostředí. Revír se rozprostírá na ploše kolem 13 ha a tvoří ho celkem osm jezer propojených mezi sebou malými průtoky. Do jezer přitékají tři menší potoky pramenící v Malé Fatře, které tuto

vodu obohacují o živiny a různorodé vodní živočichy. Neustálý přítok vytváří vhodné podmínky pro život ryb.

A s jakými rybími druhy se můžeme setkat?

Běžný je kapr obecný, karas stříbřitý, cejn velký, lín obecný, amur bílý, okoun říční a mnoho dalších menších druhů ryb. Z původních druhů tu najdeme jelce tlouště, podoustev říční, štika obecnou a candáta obecného. Pod hladinou objevíme i karase obecného, který je naší původní kaprovitou rybou. Karasovi vyhovují zarostlé vodní plochy, stojaté nebo pomalu tekoucí vody. Tento druh původní ryby z našich vod jinde pomalu mizí, ale v Párnici se mu zatím daří!

Celý revír je propletený malými ostrůvky a stromy vyrůstajícími z vody, což je pro uvedené ryby a vodní živočichy optimální.

MOTÝLI PÁRNICKÝCH JEZER A MALÉ FATRY

Vodní plochy..., ale přibereme i horské květnaté louky, pastviny, okraje lesů i zahrady, které jsou ještě stále domovem tohoto překrásného a užitečného hmyzu. Seznamme se s některými druhy.

Hnědásek jitrocelový má rád kvetoucí louky, nevyhýbá se ale ani podmáčeným loukám a rašelinistím. Okáč bojínkový - nejhojnější motýl vlhkých luk, polí - osídluje i příkopy, protipovodňové hráze... Babočka osiková patří k našim největším motýlům, má ráda okraje listnatých lesů, břehy rybníků, zahrady. Jedna z příbuzných - babočka kopřivová - jeden z nejhojnějších motýlů, osídluje nejrůznější biotopy, obdobně babočku admirála potkáme (především koncem léta) prakticky všude. Kdo by neznal babočku paví oko, který patří k našim nejkrásnějším motýlům? I ona se vyskytuje prakticky všude i v urbanizované krajině. Bělásek zelný nám hned připomene žravé žlutozelené housenky s černými skvrnkami, potkáme ho na polích, zahradách, loukách i okrajích lesů. A modrásek jehlicový - tento drobný pomněnkový krasavec obývá světlé lesní louky, stráně, okraje vod, polí... a ohniváček černočárny - největší z našich ohniváčků - opět vyhledává různé biotopy, převážně místa s řídkou vegetací. Dva jasoňové náleží mezi chráněné druhy. Jasoň červenooký vyhledává vápencové květnaté stráně, staré lomy..., jasoň dymnivkového - kdysi velmi hojného - lze spatřit v blízkosti lesních porostů,

lesních luk i na zdejších lyžařských svazích. Nápadný žlutásek řešetlakovitý je prvním jarním motýlem, se kterým se můžeme po zimě setkat v lesnaté krajině i v městských parcích. Batolec duhový je trochu tajuplný motýl, kterému se skutečně mění barva křídel podle světla a jejich postavení, má rád lesní cesty, údolí vodních toků, vodních nádrží, v nížinách se vyskytuje sporadicky. Přástevník medvědí je noční motýl, kterého můžeme vidět především u párnických jezer, protože obývá vlhké louky, křovinaté stráně, okraje vod, lesní cesty... Stejně je nočním motýlem martináč bukový - hojný druh v listnatých smíšených lesích.

OTAKÁREK

Otakárek fenyklový patří bezesporu k našim největším a nejkrásnějším motýlům. Pojďme se na něj podívat trochu podrobněji. V současnosti je všude rozšířený, většinou se však vyskytuje jednotlivě. V 70. a 80. letech 20. století prodělal značný pokles početnosti časově se shodující se „zlatým“

věkem socialistického zemědělství. V tu dobu se otakárek do značné míry stáhl do méně zasažených oblastí, jako jsou rozsáhlejší stepní lokality, nebo naopak některé mokřadní oblasti, často v podhůří. Jeho otevřená populační struktura mu ovšem umožnila relativně rychlý návrat do zemědělské krajiny v průběhu 90. let. Náleží k zvláště chráněným druhům, v současnosti však není ohrožen - zjevně mu prospívá určitý útlum zemědělství (např. ponechávání částí polí ladem). Obývá bezlesá stanoviště, především v agrocecních, na kulturních loukách, v zahradách, na stepích, od nižších poloh..., překonává ale i nejvyšší horské polohy.

MALÝ POHLED DO HISTORIE PÁRNICE

Název obce se poprvé objevil v archivních dokumentech z roku 1382, které vznikly při popisu pozemků zemanské osady Istebné. S největší pravděpodobností tehdy ještě ale obec Párnice neexistovala. První známý doklad o její existenci pochází z roku 1420 - „Villa Parnice“. Název byl odvozený údajně od pramene teplé vody tzv. teplice nebo „párnice“, který se nachází za obcí. Ani v době zimních měsíců voda nezamrzala a neustále se z ní pářilo.

Hlavním zdrojem obživy párnického obyvatelstva bylo zemědělství spojené s chovem skotu a ovcí. Velký počet obyvatel se věnoval řemeslu, největší část tvořili koláři. Ti vyráběli vozová kola i jiné části povozů, tkalcovské stavy, truhly. Rozšířená byla ale i výroba dřevěných lžic, vařeček, šití různých pokrývek hlavy, dále řemesla kovářství, stolařství, obuvnictví, mlynářství a tesařství.

V obci Párnice je stále možné vidět prvky tradiční lidové architektury a sílí tu snaha o zachování místních lidových tradic a zvyků (například výroba modrotisku v místní modrotiskové dílně je zapsaná do Seznamu světového kulturního dědictví UNESCO).

Zaujala vás párnická jezera? Tak krásné léto, šťastnou cestu a pěkné zážitky!

RADEK PLÍHAL OBNOVA MOKŘADŮ

výstava velkoformátových dronových fotografií,
která mapuje obnovu mokřadů na Šumavě

KNIHOVNA ANTONÍNA ŠVEHLY
10. 5. - 16. 6. 2023
Slezská 100/7, Praha 2; vstup zdarma

Kalendář 2023

TEXT REDAKCE

9. - 10. 6.

ČESKÉ LESNICKÉ DNY

Česká lesnická akademie Trutnov zve na 1. ročník výstavy, která je zaměřena na lesní techniku, potřeby související s myslivostí a lesnictvím, lesnické oblečení, odborné přednášky a další doprovodné aktivity. Akce je pořádána v krásném prostředí Školního polesí. Snahou akce je přiblížit obor lesnictví široké veřejnosti s cílem zvýšit zájem mladé generace o studium lesnictví v rámci celé ČR. Výstavy se zúčastní lesnické firmy, školy, správci, vlastníci lesů a zahraniční zástupci z lesnického sektoru. V pátek je program zaměřen zejména na odbornou sféru, základní školy v rámci města Trutnova a blízkého okolí. V sobotu je program zaměřen především na širokou veřejnost. Pro děti bude připraven program zaměřený na lesní pedagogiku. Po celou dobu výstavy bude zajištěno občerstvení. Těšit se můžete také na doprovodný kulturní program.

**Školní polesí ČLA, K Bělidlu
478, 541 02 Trutnov 4**

13. - 14. 6.

NAŠE POLE 2023

Celostátní přehlídka polních pokusů odrůd zem. plodin, ochrany a výživy rostlin a výstava zemědělské techniky. Široká škála odrůd bude zastoupena celkem na 895 políčkách, ochranu a výživu rostlin bude prezentovat 230 variant, to vše od 43 vystavovatelů. Návštěvníci letošní přehlídky Naše pole můžou zhlédnout zhruba 650 odrůd zemědělských plodin, více než 160 pokusů na ochranu rostlin a přes 85 pokusů z oblasti výživy rostlin. V rámci výstavy proběhne 2. česko-slovenské mistrovství v orbě koňmi a výstava koní pro hospodářské využití. [vi](#)

Nabočany, okres Chrudim

22. 6.

VÝSTAVA NA HADAČCE

Největší zemědělská výstava v západních Čechách. bude k vidění přes 100 parcel s odrůdami pěstovaných plodin. Dále skot, prasata, ovce i koně. Návštěvníci se seznámí s desítkami současných i historických strojů včetně ukázek jejich práce.

Hadačka, Kralovice

Přístí číslo vychází 23. 6.

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)

aktivity

▲ **AKTIVITY ŠKOL**

MEZINÁRODNÍ SOUTĚŽ ŽÁKŮ RYBÁŘSKÝCH ŠKOL

**SŠRV
TŘEBOŇ**
JAKUBA KRČÍNA

TEXT | FOTO STŘEDNÍ ŠKOLA RYBÁŘSKÁ A VODOHOSPODÁŘSKÁ JAKUBA KRČÍNA, TŘEBOŇ

Před Velikonocí proběhlo na Střední škole rybářské a vodohospodářské Jakuba Krčína v Třeboni SETKÁNÍ RYBÁŘSKÝCH ŠKOL, které odstartovalo novou éru spolupráce mezi rybářskými školami. Jednalo se sice již o 18. ročník, ale nechtěná Covidová pauza přinesla i několik změn.

Samotného setkání se účastnily týmy z těchto škol:

- Střední škola rybářská a vodohospodářská Jakuba Krčína, Třeboň
- Střední rybářská škola a Vyšší odborná škola vodního hospodářství a ekologie, Vodňany
- Střední škola gastronomie, hotelnictví a lesnictví Bzenec, příspěvková organizace
- Střední škola zahradnická Kopidlno
- Střední Odborná škola Podohospodářská a veterinární Ivanka při Dunaji

Velkou změnou bylo ustanovení pevných disciplín, ve kterých se soutěží. Účastníci se tak mohli utkat v: poznávačce ryb v latině, hodů vrhací sítě na terč, štafety jízdy lodí s tyčkou a sportovním rybolovu na rybníku Rožmberk.

Další změnou byl fakt, že každý účastník závodí

sám za sebe a cílem akce je tak pouze přátelské setkání kolegů rybářského cechu, kteří sdílejí stejné radosti i starosti rybářského nebo učitelského života.

Nakonec bychom velmi rádi poděkovali všem účastníkům za jejich čas, vynikající přípravu a příjemný průběh akce. Dále také Rybářství Třeboň a.s. a všem sponzorům, jež i v této nelehké době podporují mladé rybáře.

PETRŮV ZDAR!

EXKURZE HOLLANDIA A TRÉNINKOVÉ CENTRUM JOVAN

TEXT | FOTO ING. MARCELA SÝKOROVÁ, SŠ DOSTIHOVÉHO SPORTU A JEZDECTVÍ PRAHA - VELKÁ CHUCHLE

Koncem března jsme v rámci exkurze navštívili s žáky III. a IV. C mlékárnu HOLLANDIA Karlovy Vary, která byla založena v polovině roku 1991. Leží v Krásném Údolí, ve výšce 700 m a sousedí s chráněnou krajinnou oblastí Slavkovský les. Nejznámějšími produkty jsou selské jogurty zrající v kelímku, dále krémové jogurty zrající v tanku, BIO jogurty, jogurty bez laktózy, jogurtové drinky, jogurtové smoothie, krémové jogurty Farmář malé i velké, doplněné ovocem nebo jogurtovou zmrzlinou v kornoutu i na dřívku. Celým provozem - od přejímky mléka až po sklady

hotových výrobků nás provedl ředitel Ing. Michal Škoda, seznámil nás s informacemi o množství zpracovaného mléka, jeho potřebné kvalitě, denní výrobě jogurtů, ekonomikou a materiálně technickým zabezpečením. Viděli jsme i zázemí pro zaměstnance, mající možnost občerstvit se během směny ovocnou svačinou. Ing. Škoda pochválil naše žáky za znalosti z oboru.

Naší druhou zastávkou bylo tréninkové centrum rodiny Vaňových nedaleko proslulého kopce Vladař s nadmořskou výškou 693 m, který je chráněn jako přírodní rezervace a je využíván v přípravě koní. Je zde ustájeno přibližně 80 koní, převážně překážkových. Koně mají k dispozici kromě výběhů a pohybového zařízení také tréninkovou dráhu s povrchem, který je možno využít za každého počasí a překážky různých profilů. Kromě otce, syna a Pavly Vaňových zde působí aktivní žokejové Josef Bartoš a Jan Kratochvíl. Jsou vzorem pro adepty žokejského řemesla, kteří zde absolvují individuální odbornou praxi. Známé jsou úspěchy tohoto centra v nejtěžším dostihu evropského kontinentu VELKÉ PARDUBICKÉ, italská vítězství v GRAN PREMIO MERANO, cenná umístění na francouzském překážkovém závodišti AUTEUIL. Kromě prohlídky, komentáře a besedování s Josefem Vaňou st., např. o letošních přihláškách do Velké nebo tréninkových metodách, proběhla také autogramiáda.

Obě místa, která byla naším cílem, přinesla žákům nové a zajímavé poznatky nejen k maturitním zkouškám, ale i do profesního a běžného života.

SOUTĚŽ ODBORNÝCH ZNALOSTÍ A DOVEDNOSTÍ ŽÁKŮ OBORŮ KATEGORIE „E“

TEXT | FOTO MIROSLAV KOLOMAZNÍK, SOU HUBÁLOV

V dílnách hubálovského učiliště se ve středu 19. dubna 2023 sešli žáci tříletých oborů vzdělání s výučním listem kategorie „E“, aby zde poměřili své odborné znalosti a dovednosti. Celkem přijelo 11 soutěžících ze 6 škol, které vyučují obor 41-55-E/01 opravářské práce, ale byli zde i žáci z oborů 23-51-E/01 strojírenské práce - technické služby v auto-servisu a zámečnické práce. Aby měli všichni stejné podmínky, vybrali pořadatelé soutěže takové úkoly, které jsou obsaženy ve všech oborech vzdělání. Soutěžící nejprve absolvovali krátký vědomostní test, zaměřený na technologii kovů a bezpečnost práce. Po praktickém měření rozměrů posuvným měřítkem měl každý zhotovit podle výkresové dokumentace funkční napínák ruční pilky na kov. Během práce na výrobku ještě každý účastník soutěže ve vedlejší dílně poznával základní dílenské nářadí a měřil rozměry šroubů a matic. Pro pedagogický doprovod byl připraven náhradní program, který zahrnoval odbornou exkurzi do výrobního provozu firmy Adient Czech s.r.o., kde se vyrábí automobilové sedačky a návštěvu leteckého muzea Metoděje Vlacha v Mladé Boleslavi. Po obědě ve školní jídelně se všichni sešli k vyhlášení výsledků. Vítězem soutěžního klání se stal Adam Sičák ze Střední odborné školy Liberec před druhým Tomášem Lukáškem ze Středního odborného učiliště Hubálov a Janem Kleinem ze Střední školy hospodářské a lesnické ve Frydlantu v Čechách na třetím místě. Všichni soutěžící si odvezli hodnotné ceny v podobě dílenského vybavení, které věnovaly regionální firmy a Asociace škol venkovského prostoru. Hlavním přínosem soutěžního setkání žáků s handicapem byla možnost dokázat si, že sami bez cizí

pomocí zvládnou vyřešit i náročné úkoly ve svém budoucím pracovním uplatnění.

23. ROČNÍK CELOSTÁTNÍ SOUTĚŽE ODBORNÝCH DOVEDNOSTÍ ŽÁKŮ STŘEDNÍCH ZEMĚDĚLSKÝCH ŠKOL OBORU AGROPODNIKÁNÍ

TEXT | FOTO STŘEDNÍ ŠKOLA ZEMĚDĚLSKÁ A POTRAVINÁŘSKÁ, KLATOVY

Stalo se již téměř tradicí, že konec března a začátek dubna s sebou přináší nejen jaro, ale i soutěž zemědělských škol z celé republiky. Letos se všichni účastníci celostátní soutěže studijního oboru agropodnikání sjeli do Klatov, do Střední školy zemědělské a potravinářské, aby poměřili své zemědělské vědomosti a dovednosti.

Akce se konala od 29. 3. do 31. 3. 2023 pod záštitou ministra zemědělství Zdeňka Nekuly a hejtmana

Plzeňského kraje Rudolfa Špotáka. Slavnostní zahájení se uskutečnilo 29. 3. 2021 v sále SŠZP Klatovy za přítomnosti ředitele školy Ing. Vladislava Smolíka a ředitele Plzeňského inspektorátu České školní inspekce Ing. Pavla Honzíka.

Ředitel Střední školy zemědělské a potravinářské, Klatovy, Národních mučedníků 141 tímto srdečně děkuje panu ministru Zdeňku Nekulovi a panu hejtmanu Plzeňského kraje Rudolfu Špotákovi za

udělení záštity nad akcí: 23. ročník celostátní soutěže odborných dovedností žáků středních zemědělských škol oboru agropodnikání.

Soutěž vždy pořádá škola, která v minulém roce zvítězila, sama se ale účastnit nesmí. V roce 2022 v Táboře získal celorepublikové prvenství žák Střední školy zemědělské a potravinářské v Klatovech David Argman, nyní student Jihočeské univerzity v Českých Budějovicích. Proto musela hostitelská SŠZP Klatovy připravit vědomostní testy pro 21 soutěžících žáků, včetně tří dívek, a to z rostlinné výroby, živočišné výroby, mechanizace a ekonomiky. V praktických dovednostech museli žáci poznat vybraná plemena skotu, prasat, drůbeže, koní, ovcí, koz a králíků, určit i méně známá krmiva, popsat a složit vnitřní orgány prasete, vypsát označené krajiny těla skotu a nadojit z umělého vemene na čas. Pro mnohé účastníky nastaly problémy v rostlinné výrobě, zejména při poznávání rostlin v zeleném i suchém stavu, určování semen či poznávání mnoha škůdců a chorob rostlin. I mechanizace některé potrápila poznáním

náhradních dílů strojů a pomůcek používaných v živočišné výrobě, při stanovení výsevku u secího stroje, nastavení záběru obracovacího pluhu a poznávání částí traktoru. Nejvíce se soutěžící zapotili při výpočtech ze všech oblastí zemědělství. V jízdě zručnosti s přívěsem museli žáci projet slalomem, pravoúhloú zátočinou, úvozem, po lavičce, osmičkou, přistavit valník k nakládací rampě, zastavit na přesnost a zacouvat do garáže. Rozhodčí dělali ve všech disciplínách učitelé ze školy za pomoci žáků. Všem zainteresovaným patří poděkování. Celou praktickou i teoretickou soutěž a doprovodný program připravoval, organizoval a vedl učitel odborných předmětů Ing. Zdeněk Nejdli.

Žáci byli ubytováni na domově mládeže a učitelé v penzionu Na Zemědělce. Stravování probíhalo ve školní jídelně. Pro účastníky soutěže byla připravena dopolední prohlídka školy za přítomnosti pana ředitele Ing. Vladislava Smolíka a exkurze do podniku MASO WEST s. r. o. v

Klatovech. Odpolední program vyplnily exkurze do firmy Agrowest a. s., středisko Klatovy a zemědělského podniku Měcholupská zemědělská, a. s. Náročný den byl zakončen večerním posezením se vzájemným předáváním zkušeností. Pro žáky byl také po perném dni připraven odpočinkový večer.

V pátek 31. 3. 2023 absolvovali soutěžící i pedagogické doprovody úžasnou přednášku od docenta Ing. Václava Branta, Ph.D., absolventa naší školy a docenta Ing. Milana Kroulíka, Ph.D., zaměstnanců České zemědělské univerzity v Praze, na téma precizní zemědělství.

Slavnostního vyhlášení s předáváním pamětních listů, diplomů a cen byli přítomni ředitel SŠZP v Klatovech Ing. Vladislav Smolík, poslanec Parlamentu České republiky a starosta města Klatov Mgr. Rudolf Salvetr, radní pro oblast ekonomiky Plzeňského kraje Bc. Pavel Strolený, ředitel Plzeňského inspektorátu České školní inspekce Ing. Pavel Honzík a také vedoucí oddělení organizace školství Krajského úřadu Plzeňského kraje Jaroslav Sokol. Putovní pohár vítězi soutěže Jiřímu Smetanovi z benešovské zemědělské školy předal loňský vítěz David Argman. V roce 2024 se soutěž tedy uskuteční v Benešově.

Výsledky soutěže:

Praktická část soutěže:

- Jiří Smetana** - Vyšší odborná škola a Střední zemědělská škola Benešov
- Josef Tulis** - Vyšší odborná škola a Střední odborná škola zemědělsko-technická, Bystřice nad Pernštejnem
- Ondřej Malohlava** - Masarykova střední škola zemědělská a Vyšší odborná škola Opava

Teoretická část soutěže:

- Jiří Smetana** - Vyšší odborná škola a Střední zemědělská škola Benešov
- Adéla Sůrová** - Střední škola zemědělská a Vyšší odborná škola Chrudim
- Barbora Peřinová** - Česká zemědělská akademie Humpolec

Absolutní vítězové soutěže:

- Jiří Smetana** - Vyšší odborná škola a Střední zemědělská škola Benešov
- Ondřej Malohlava** - Masarykova střední škola zemědělská a Vyšší odborná škola Opava
- Josef Tulis** - Vyšší odborná škola a Střední odborná škola zemědělsko-technická, Bystřice nad Pernštejnem

ŽÁCI Z BŘEZNICE NA EXKURZI: EKOLOGICKÝ A KONVENČNÍ CHOV ZVÍŘAT

TEXT | FOTO ONDRA FÜRST, 3. ROČNÍK AGROPODNIKÁNÍ, VOŠ A SOŠ BŘEZNICE

V pondělí 20. března 2023 jsme se v rámci zpeřtění výuky předmětu chov zvířat vydali na dvě farmy v Čelíně na Sedlčansku. Jako první jsme navštívili Statek Adámek. Majitelé farmy provozují jako konvenční, ale chovají se jako ekofarma. Farma se nachází v zámeckém areálu, jehož součástí je mj. kaple. Na statku chovají masný skot plemene aberdeen angus, dále menší stádo vřesových ovcí, kozy, koně, několik slepic a dvě králíce. Na místě nám paní majitelka předala informace nejen o tom, jak farma funguje, ale seznámila nás i s historií toho místa. V areálu se rovněž nachází bývalý

pivovar, který prošel rekonstrukcí a dnes nabízí možnost ubytování.

Poté jsme se přesunuli na Vaněčkův statek, což je plnohodnotná biofarma. Chovají zde stádo ovcí (o cca 160 kusech) různých plemen, několik masných krav, slepice a pár perliček. V areálu se nachází i menší obchůdek s potravinami. Paní majitelka nám vyprávěla radosti i strasti související s chovem ovcí, podělila se o zkušenosti s řešením nejrůznějších nemocí, probrali jsme potíže spojené se suchem, problémy s útekem zvířat z ohrad a mnoho dalšího.

ZEMĚDĚLSKÁ OLYMPIÁDA ŽÁKŮ STŘEDNÍCH ŠKOL

TEXT | ING. MIROSLAV KUDRNA, ING. JAROSLAV PALAREC, STŘEDNÍ ŠKOLA HOSPODÁŘSKÁ A LESNICKÁ FRÝDLANT

FOTO | MARVIN FOTOATELIÉR

Ve středu 19. a ve čtvrtek 20. dubna 2023 proběhla ve Frýdlantu Zemědělská olympiáda žáků středních škol. Soutěž už po šestnácté pořádala Střední škola hospodářská a lesnická Frýdlant. Letos se do klání zapojilo devět zemědělských škol z celé republiky,

jejichž zástupci své dovednosti prokazovali v sedmi soutěžních disciplínách. Součástí druhého soutěžního dne byl ve čtvrtek také doprovodný program pro veřejnost v prostorách Naučné zemědělské stezky nad pracovištěm v Zámecké ulici. Doprovodný program navštívilo více jak 800 návštěvníků. Pro děti i dospělé byly připraveny zábavné soutěže, nechyběla ani výstava hospodářského zvířectva. Návštěvníci využili příležitosti vyzkoušet si různé soutěžní disciplíny jako například hod vidlemi na terč, odvážnější vyrazili na projíždku zemědělskými stroji. Součástí programu byla bohatá nabídka občerstvení.

Své zastoupení měly školy z Horek nad Jizerou, Kostelce nad Orlicí, Světlé nad Sázavou, Humpolce, Frýdku-Místku, Bruntálu, Podbořan, Hubálova a samotného Frýdlantu. Celkový počet účastníků byl nejvyšší ze všech ročníků. Vyšplhal se na 33 soutěžících, mezi nimi byly i čtyři dívky.

A jak klání žáků zemědělských škol nakonec dopadlo?

Pořadí družstev:

1. místo - SZŠ a SOU Kostelec nad Orlicí
2. místo ČZA Humpolce
3. místo SŠHL Frýdlant

Pořadí jednotlivců - chlapci

1. místo - Matuš Širgel - SŠHL Frýdlant
2. místo - Vojtěch Stanislav Nováček - SZŠ a SOU Kostelec nad Orlicí
3. místo - Radim Vajsar - SZŠ a SOU Kostelec nad Orlicí

Velké poděkování patří organizačnímu týmu, partnerům školy a sponzorům: Frýdlant, Liberecký kraj, Lesy České republiky, Folda - Maso, Bartoš nářadí, ZOD Brniště a.s., Okresní Agrární Komora Liberec a Jablonec nad Nisou, Regionální Agrární Rada Libereckého kraje, Český svaz chovatelů Frýdlant, Zámecký dvůr Černousy, Policie České republiky, freedlantsko.eu

MUZEJNÍ NOC

10. června 2023 | 19–23 hodin

WORKSHOPY

- Vaříme z prosa – bezlepkové vaření v gastrostudiu | 19 a 20.30 hodin
- Cesta sbírkového předmětu | 19–22 hodin

KOMENTOVANÉ PROHLÍDKY

- Výstava Agrikultura lásky | 19.30 a 21 hodin
- Historie budovy muzea | 20, 21 a 22 hodin

A NAVÍC

- koncert a občerstvení na muzejním dvoře | hrají BROKY Františka Kanečka | poprock
- povídání o střešních včelách | 19–21 hodin, kvízové hry, otevřené expozice, výstavy
- západ slunce ze střechy muzea

vstup
zdarma

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

Zřizovatelem muzea je Ministerstvo zemědělství.

f i t y
www.nzm.cz

Festival muzejních nocí 2023 pořádá Asociace muzeí a galerií České republiky, z. s., s podporou Ministerstva kultury. Další festivalové akce naleznete na www.muzejninoc.cz.

Akce se koná pod záštitou ministra zemědělství Zdeňka Nekuly a starosty městské části Praha 7 Jana Čížinského.

častěji není náhodné. Tento den byl v minulosti rovněž spojen s prvním výhonem dobytka ze stájí, buď na pastvu nebo k práci.

I název čtvrtého měsíce přeneseně prozrazuje jeho klimatické podmínky. Je odvozen od stromu, který v této době začíná rašit - dubu. Pode meteorologa, klimatologa a spisovatele Karla Pejmle připadá průměrný počátek květu dubu letního na 28.4. Konec dubna by měl být tedy charakterizován postupným oteplováním, které konečně umožňuje rašení některých rostlin. Další pojítka bychom mohli hledat i v etymologii. V latině se duben řekne Aprilis - slova odvozeného od slovesa aperire - otvírat. Ve smyslu jarního otevírání přírody. Teprve na konci dubna se příroda rozkukává, pomalu otevírá oči a je tedy v pořádku, či přímo

žádoucí, aby během dubna panovalo proměnlivé, spíše chladnější, větrné počasí. Protože, jak popisují následující pranostiky, tímto způsobem charakteristické počasí je důležité i z hlediska nadcházející úrody: „Duben chladný a deštivý, úroda nás navštíví; Hodně-li duben větrem duje, stodola se naplňuje; O déšť, který v dubnu roší, nechť každý hospodář prosí.“

Pokud by nám však (navzdory vidině bohaté úrody) začaly být dubnové přeháňky a lijáky nepříjemné či přímo protivné, vzpomeňme si na slova Karla Čapka, která formuloval ve svém díle Zahradníkův rok: „Duben, to je ten pravý a požehnaný měsíc zahradníkův. Ať si jdou do háje milenci se svým velebením máje; v máji stromy a květiny jenom kvetou, ale v dubnu vyrážejí; vězte, že toto klíčení a rašení, ty puky, pupence a klíčky jsou největším divem přírody...“

FILIP A JAKUB

Specifické místo zaujímá v lidové kultuře tzv. Filipojakubská noc, neboli Valpuržina, tedy noc z 30. dubna na 1. května. Většina filipojakubských praktik směřovala k ochraně dobytka, chlévů, obydlí a polí před čarodějnicemi, jejichž rejdy byly podle lidových pověr na svém vrcholu. Také řada lidových rčení a pranostik se vztahuje k této magické noci. Nejednoznačný význam v nich ale zaujímá déšť. Zatímco pořekadla: „Prší-li na svatého Filipa a Jakuba v noci, bude úrodný rok,“ nebo: „Kolik Filipa Jakuba krapek, tolika sena kopek,“ přisuzuje dešti o filipojakubské noci kladný význam, jiné, vztahující se k 1. květnu uvádí pravý opak a varují před neúrodou: „Prší-li na prvního máje, bude později sucho a neurodí se víno; Prší-li na prvního května, bývá málo žita a sena.“ Poslední zmiňovaná dokonce přisuzuje filipojakubskému dešti zcela negativní význam: „Filipa Jakuba déšť - to zlá zvěst,“ říká.

V MÁJI ABY ANI HŮL PASTÝŘOVA NEOSCHLA

Ačkoli je zřejmé, že naposledy zmíněnou pranostiku je třeba brát s rezervou, jisté je, že déšť četně skloňují i další pranostiky celého pátého měsíce. Vitají vesměs deštivé a chladné počasí, protože příliš teplý květen s sebou opět nese obavy z nízké úrody a velká květnová vedra jsou rovněž považována za nepříznivý příznak pro další vývoj letního počasí: „Studený a vlhký květen přináší teplý a suchý červenec, teplý a suchý květen je

předzvěstí studeného a vlhkého července,“ nebo: „Když máj vláhy nedá, červen se předá.“ Předpovídat dlouhodobé srážky je samozřejmě v souvislosti s lidovými moudry trochu loterie. I dlouhodobé studie ukázaly, že průpovídky tipu: „Jestli v máji neprší, červen to dovrší,“ či: „Suchý květen - mokrá červen,“ byly mezi lety 1901-1960 spíše přáním rolníků nežli skutečností. Přesto: „Studený máj, v stodole ráj,“ poukazuje na fakt, že pro pozdější přírodu je žádoucí, aby v květnu nepanovala příliš velká vedra. Přesto je pravdou, že průměrné teploty v květnu stoupají a zatímco duben symbolizovalo proměnlivo, v květnu se evropská pevnina rychle ohřívá (v posledních letech až moc rychle). Podstata deště v měsíci květnu je ale nesporná. Hospodáři se snažili zabezpečit dostatek vláhy a ochránit hospodářství před zlými silami prostřednictvím různých

zvyků a rituálů. Mnoho takových příkladů nalezeme třeba ve slavné knize kulturního antropologa J. M. Frazera Zlatá ratolest. Nenahraditelnost květnových dešťů potvrzují například i tyto pranostiky: „Májový déšť stojí za milion,“ nebo: „Májový déšť je dražší než celá Praha.“ Dokonce i májové rose lidé přičítali výrazné léčivé a kosmetické účinky. V jednom si měsíc květen drží své specifikum. Je to totiž jediný měsíc, pro který máme hned dva názvy. Starší označení Máj (latinsky maius, ve staročeštině trnopuk či tráveň) v roce 1805 Josef Jungmann označil jako květen. Pojmenování Máj se ale ještě dlouho udrželo a živé je dodnes. I Máchův Máj, vydaný o třicet jedna let později nese ještě původní název měsíce.

LEDOVÍ MUŽI

A jak je to s tzv. zmrzlými muži, zmrzlíky či ledovými muži - postrachem zahrádkářů? Tři po sobě následující dny, odpovídající svátkům Pankráce, Serváce a Bonifáce (12. - 14. 5.) jsou prý posledními mrazivými záchvěvy. Původ této, k nám přenesené, poměrně mladé pranostiky (asi z 18. století) je nejasný. Jeden výklad hovoří o silném meteorickém roji, který v létě prolétává mezi Sluncem a Zemí a zabraňuje paprskům pronikat k Zemi, další, rozšířenější domněnka hovoří o rozpouštění ledovců a plutí ledových ker na jih, kde ochlazují vzduch i vodu. Podle německého meteorologa G. Hellmanna se však výrazná ochlazení dostavovala kolem 11. a 12. května, ale pouze do roku 1840, poté přicházeli zmrzli zhruba kolem 8. a 9. květnem či 20. a 21. května. Četné pranostiky vztahující se k ledovým mužům byly tedy založeny na kdysi správném pozorování počasí, avšak s přelomem 20. a 21. století již neodpovídají skutečnosti. Přesto zůstávají dodnes rozšířené a věří se jim. „Pankrác, Servác, Bonifác jsou

ledoví muži, Žofie je jejich kuchařka.“ Pranostika, zahrnující ke studeným dnům i 15. květen, kdy slaví svátek Žofie, by nás tedy už dnes měla nechat klidnými, přesto působí jako jakýsi symbolický předěl mezi obdobím s nebezpečím mrazů a obdobím léta.

CO NÁS ČEKÁ DÁLE

Jaké vyhlídky nám tedy z toho všeho plynou? Od měsíce března bychom neměli raději očekávat nic, kalendářní jaro brát s velkou rezervou, v dubnu vydržet nesnesitelné proměnlivo a v květnu se smířit spíše s chladnými, deštivými dny? A v červnu už to bude s počasím moudřejší? Ale co známá pranostika: „Medardova kápě, čtyřicet dní kape,“ jejíž začátek se vztahuje k 8. červnu a která věští 40 dní trvající déšť? Asi ji taky berme s rezervou, i když by se neustále oteplovící planetě delší déšť hodil (zvláště některým místům bezpochyby), z historie je znám zatím jen jeden takový, čtyřicet dnů trvající, jehož následky byly tak trochu devastující. Proto si přejme všeho s mírou. V počasí, v přírodě, v životě.

STROMOŘADÍ LIPKY V TELČI

TEXT | FOTO ING. JIŘÍ PTÁČEK, SZAŠ RAJHRAD P.O.

Nevšední přírodní útvar nesoucí jméno Lipky najdeme v Kraji Vysočina na okraji starobylé Telče nedaleko zdejší ulice Slavatovská. Mohutné lípy tu oboustranně lemují úzkou lesní cestu a vytvářejí unikátní alej ze vzrostlých stromů v pravidelném stromořadí. Její počátky sahají hluboko do minulosti, až nepaměti. Stromořadí má délku 1 400 metrů a vede od zámeckého parku k bývalé bažantnici a někdejší panské myslivně s navazující oborou změněnou na lesopark. Poskytuje příjemnou trasu vycházek, kterou lze prodloužit lesní cestou k romantickým zákoutím. Například

k blízkému půvabnému jezírku nebo Kapli Svatého Bartoloměje, vystavěné v místech bývalé vlčí jámy, do níž při lovu zvěře dne 14. 10. 1662 spadl zdejší mladý hrabě Karel Jáchym Slavata či ke kapli a přitěsanému žulovému bloku mající kulaté otvory, které v dávných dobách sloužily k upevňování terčů při střeleckých soutěžích tehdy zde hojně konaných. Lipkami vede i cyklostezka dlouhá 3,5 km pokračující pak k rybníku Roštejn. Rozprostírá se nedaleko místní městské čtvrti Štěpnice, kde se nachází rekreační areál s kempem, restaurací a dalšími službami

PREPOJENIE ODBORNÉHO VZDELÁVANIA A SOCIÁLNEHO POĽNOHOSPODÁRSTVA

- PRÍKLAD BANSKOBYSTRICKÉHO SAMOSPRÁVNEHO KRAJA

TEXT | MARCELA CHRENEKOVÁ, MARIÁN KOVÁČIK

ČO JE TO SOCIÁLNE POĽNOHOSPODÁRSTVO?

Po roku 1990 sa v Európskej únii začalo hovoriť o udržateľnom rozvoji vidieka. K tomu má prispieť aj multifunkčné poľnohospodárstvo, ktoré má popri výrobe potravín plniť aj iné funkcie - sociálnu, ekologickú, ekonomickú, environmentálnu a kultúrno-spoločenskú. Do tohto konceptu zapadal aj rozvoj sociálneho poľnohospodárstva, ktoré prepája poľnohospodárstvo so sociálnym a pracovným začleňovaním rôznych znevýhodnených a zraniteľných skupín a inými službami. Sociálne poľnohospodárstvo možno vysvetliť ako súhrn činností využívajúcich plodiny, zvieratá, priestor farmy a iné poľnohospodárske zdroje na vytvorenie prostredia pre prácu, socializáciu, začleňovanie, vzdelávanie a rekreáciu znevýhodnených ľudí a širokej verejnosti. Jeho cieľovou skupinou môžu byť seniori, príslušníci etnických minorít, telesne alebo mentálne znevýhodnení ľudia, ľudia s duševnými poruchami alebo závislosťami, po výkone trestu a podobne. Jeho výsledkom je rozvoj sociálnej ekonomiky, rozvoj vidieka a regiónu, zlepšenie života ľudí na vidieku.

SOCIÁLNE POĽNOHOSPODÁRSTVO NA SLOVENSKU

Aktivity sociálneho poľnohospodárstva sú v krajinách sveta rôznorodé. Krajiny majú rôzne skúsenosti a históriu vývoja. Na Slovensku má tento sektor formálne korene v roku 1845, kedy učiteľ a vzdelanec Samuel Jurkovič pre ochranu roľníkov a živnostníkov najmä na vidieku založil prvé svojpomocné združstvo v kontinentálnej Európe. Podľa jeho vzoru vzniklo na Slovensku a v okolitých krajinách množstvo družstiev rôzneho charakteru - vzájomné pomocnice, školské sporiteľne, potravné družstvá a iné. Na Slovensku ich bolo v roku 1948 viac ako tri tisíce. Veľká časť z nich pôsobila v poľnohospodárstve a napĺňala definíciu sociálneho poľnohospodárstva.

V súčasnosti sú na Slovensku v sociálnom poľnohospodárstve aktívne charitatívne a humanitárne organizácie, poľnohospodárske podniky a farmy, poskytovatelia sociálnych služieb, sociálne podniky založené miestnou alebo regionálnou samosprávou a neziskové organizácie (zhrnutie v tabuľke).

Modely sociálneho poľnohospodárstva na Slovensku

model	hlavný aktér	motiv	spoločenská hodnota
1	poľnohospodárske podniky a farmy	diverzifikácia činnosti, tvorba pridanej hodnoty, podpora komunity	pracovné a sociálne začlenenie, osвета a vzdelávanie, starostlivosť o zeleň, služby pre komunitu
2	malé rodinné a komunitné farmy	zamestnanie pre člena rodiny alebo komunity, zabezpečenie potrieb komunity	pracovné a sociálne začlenenie, zvýšenie dostupnosti služieb
3	podniky založené obcami alebo regiónmi	naplnenie kompetencií samosprávy	netrhové služby, zamestnanosť, zvýšenie kvality života obyvateľov
4	charitatívne a humanitárne organizácie	samozásobenie pracovná terapia	zabezpečenie základných potrieb zverencov a klientov
5	poskytovatelia sociálnych služieb	poskytnutie sociálnej služby a činnostnej terapie	činnosťná terapia, zvýšenie kvality života klientov
6	neziskové organizácie	neziskové aktivity	netrhové služby, rozvoj občianskej spoločnosti

Subjekty sociálneho poľnohospodárstva môžu byť registrované ako sociálne podniky v registri Ministerstva práce, sociálnych vecí a rodiny podľa zákona o sociálnej ekonomike, ktorý je v platnosti od roku 2018. Z celkového počtu 537 (k 31.12.2022) registrovaných sociálnych podnikov (RSP) 153 deklaruje aktivity v poľnohospodárstve (znázornené na mape). Najviac RSP s poľnohospodárskym zameraním je v centrálnej časti krajiny - v okresoch Žilina, Martin a Rožňava, menej v okresoch Levice, Veľký Krtíš, Rimavská Sobota, Banská Bystrica, Dolný Kubín, Stará Ľubovňa, Spišská Nová Ves a Prešov. V 301 obciach Slovenska je aspoň jedna prevádzka sociálneho podniku (v akomkoľvek sektore). V niektorých okresných a krajských mestách ich je prirodzene viac.

Zakladateľmi sociálneho podniku môžu byť rôzne subjekty. V 122 slovenských obciach sú sociálne podniky zriadené miestnou alebo regionálnou územnou samosprávou. Hlavný úžitok takýchto podnikov spočíva v tom, že prostredníctvom nich si samospráva

naplňa svoje kompetencie. Stávajú sa motorom rozvoja územia alebo komunity.

PRÍKLAD DOBREJ PRAXE Z BANSKOBYSTRICKÉHO KRAJA

Kompetenciou samosprávnych krajov je okrem iného rozvoj územnej spolupráce a partnerstiev, rozvoj podnikateľských aktivít, sociálnych služieb a stredné školstvo. Banskobystrický kraj (BBSK) niektoré z týchto kompetencií naplňa aj systematickou podporou sociálnej ekonomiky v regióne a prevádzkovaním dvoch svojich sociálnych podnikov. Agro-drevinový ekosystém BBSK - registrovaný sociálny podnik so sídlom v Rovňanoch (v okrese Poltár) je jedným z nich. Podnik je zameraný na pracovnú integráciu znevýhodnených a zraniteľných skupín na trh práce. Okrem toho je jeho cieľom vytvorenie pracovných miest pre absolventov stredných odborných škôl (SOŠ), ktoré má BBSK v zriaďovateľskej pôsobnosti a zatriktívnenie poľnohospodárstva pre mladých ľudí a teda ich udržanie v regióne. Ekonomická činnosť sociálneho podniku je preto prepojená s duálnym vzdelávaním a intenzívnou spolupracou

Poľnohospodárske zameranie registrovaných sociálnych podnikov v okresoch Slovenska

so strednými poľnohospodárskymi školami v zriaďovateľskej pôsobnosti BBSK. Študenti Spojenej školy v Poltári a iných stredných škôl sa tu zúčastňujú na praktickej výučbe. Prispievajú tak k tvorbe hodnoty a zároveň získavajú praktické zručnosti. Po skončení strednej školy môžu navyiac v sociálnom podniku nájsť prácu.

Agro-lesnícky sociálny podnik BBSK hospodári na 3 ha poľnohospodárskej pôdy (z toho 1,5 ha ornej pôdy a 1,5 ha ovocného sadu), ktorú má v dlhodobom nájme ako pôdu pôvodne využívanú Spojenou školou v Poltári. Budovy a objekty pôvodne využívané šľachtiteľsko-genetickej stanicou v Rovňanoch sú vo vlastníctve BBSK. K týmto objektom patrí aj ovocný sad vysadený v roku 1950 s 1300 ovocnými stromami. Kombinácia pestovania poľných plodín s výsadbou úžitkových a okrasných drevín v agro-drevinovom ekosystéme bez použitia syntetických prípravkov je

hlavným princípom produkcie. Hlavnou plodinou je cesnak (ekologické pestovanie). Ďalej sú to maliny, paradajky, paprika a levandula, z drevín jablone, hrušky, orech čierny a agát biely. Ovocný sad je využívaný extenzívne aj intenzívne. Časť z neho slúži aj na experimenty s druhmi mulčovania, závlahy a podobne. Spôsob pestovania (kombinácia poľných plodín a drevín) prispieva k zmierneniu klimatickej zmeny - pomáha udržiavať vlhku na produkčnom pozemku. V podniku je vybudovaný systém na zachytávanie dažďovej vody zo striech objektov. Včelárska produkcia podniku je zameraná na množenie včelích rodní. So včelárstvom je spojená aj stolárska výroba (úle, rámiky a podobne), ktorá poskytuje prácu v zimnom období.

Sociálne podnikanie je charakteristické sietovaním a spolupracou so subjektami verejnej správy, klientmi, klientskými organizáciami, členmi miestnej

Schéma vzťahov medzi hlavnými aktérmi sociálneho podnikania v Rovňanoch

komunity a podobne. Kľúčovým aktérom sociálneho podnikania na území Banskobystrického kraja je Úrad BBSK prostredníctvom Rozvojovej agentúry BBSK, n.o.. BBSK prispieva k rozvoju sociálnej ekonomiky aj tým, že je zároveň odberateľom produktov a služieb vyrábaných a poskytovaných subjektmi sociálnej ekonomiky pre organizácie v jeho zriaďovateľskej pôsobnosti. Zariadenia spoločného stravovania (najmä v školách a zariadeniach sociálnych služieb) sú hlavným odberateľom produkcie podniku.

V aktivitách sociálneho podniku v Rovňanoch je jeho kľúčovým partnerom Spojená škola v Poltári (obrázok). Ostatné stredné odborné školy v zriaďovateľskej pôsobnosti BBSK s odborními v oblasti poľnohospodárstva a záhradníctva poskytujú sociálnemu podniku odbornú garanciu pre jeho aktivity vo vyučovaných odboroch. Spojená škola v Poltári je odborným garantom v oblasti poľnohospodárstva a pestovania zeleniny, SOŠ Želovce v oblasti záhradníctva, sadovníctva a ovocinárstva, SOŠ Banská Bystrica v oblasti včelárstva. Národné lesnícke centrum je odborným garantom pre niektoré činnosti v oblasti pestovania lesných drevín ako súčasť agro-lesníckych systémov. Poľnohospodárske podniky lokalizované v okolí poskytujú know-how na báze neformálnych vzťahov. Okrem odbytu do jedální sú niektoré produkty distribuované aj do predajnej siete. Sociálny podnik poskytuje služby pre obec Rovňany a iné obce pri údržbe verejných priestranstiev a pri iných aktivitách.

Vo všeobecnosti je model integračného sociálneho podniku charakteristický tým, že „zákazníkmi“ alebo

beneficientmi sociálnej hodnoty sú aj samotní zamestnanci. Tým prináša okrem ekonomickej hodnoty v podobe príjmu aj sociálnu hodnotu (najčastejšie pracovnú a sociálnu integráciu) alebo zdravotné účinky (prostredníctvom pracovnej a činnostnej terapie), pracovné návyky a zručnosti, zvýšenie šance zamestnať sa na otvorenom trhu práce a podobne. Keďže je sociálny podnik v Rovňanoch prepojený s duálnym vzdelávaním, jeho model podnikania vo všetkých komponentoch nadobúda inovatívne aspekty. Okrem zamestnancov sú hlavnými beneficiármi sociálnej hodnoty tvorenej Agro-lesníckym sociálnym podnikom BBSK aj študenti stredných škôl.

Spracovanie príspevku bolo podporené v rámci Národného projektu Inštitút sociálnej ekonomiky (Implementačná agentúra MPSVaR SR) a projektu VEGA (Vedecká grantová agentúra MŠVVaŠ SR) 1/0650/20 Modely sociálneho poľnohospodárstva ako nástroja podpory inkluzívneho rastu

O autoroch:

Ing. Marcela Chrenková, PhD. je docentkou pôsobiaceou na Ústave regionalistiky a rozvoja vidieka Slovenskej poľnohospodárskej univerzity v Nitre. Venuje sa výučbe a výskumu v oblasti sociálnej ekonomiky a sociálneho rozvoja vidieka.

Ing. Marián Kováčik, PhD. pôsobí na Ústave európskych politik a verejnej správy Slovenskej poľnohospodárskej univerzity v Nitre. Vyučuje predmety zamerané na poľnohospodársku, environmentálnu a kohéznú politiku EÚ.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

