

edi to rial

Michal Petřík
editor

Podzim se blíží ke své polovině. Do příchodu zimy zbývá sice ještě několik týdnů, ale už teď probíhají přípravy na to, až půjde do tuhého. Ne, teď nemluvíme o žácích, kteří by se měli připravovat na pololetní zkoušky, ale o přírodě.

Všichni známe tu barevnou krásu podzimu, kdy listnaté stromy opouští zelená barva a mění se do žlutého, oranžového a červeného odstínu. K tomuhle procesu samozřejmě nedochází jen pro radost malířů a fotografů, ale je to součást životní strategie stromu. Zelené barvivo je rozloženo a jeho složky - cukry, aminokyseliny a jiné organické látky se postupně stěhují z listů do kořene a v listu zůstávají ostatní barviva - různé karoteny apod., která v létě nevidíme. List si tak uchová živiny do příštího roku a zbaví se listové plochy, která by v zimě zmrzla.

Jedná se o proces na první pohled složitý, ale zároveň geniální a efektivní, který vznikl bez přičinění člověka. A takových procesů jsou na planetě tisíce. Je až neuvěřitelné, jak do sebe vše zapadá. Ať se v přírodě podíváme kamkoli vidíme dokonalost. Zemědělci, lesníci a zahradníci jsou s touto dokonalostí v každodenním kontaktu. Vy, žáci těchto oborů máte privilegium, že vás škola naučí porozumět těmto přírodním systémům a procesům a zároveň vás naučí vyvarovat se tomu špatnému, co by mohlo kousek vašeho kousku tento systém rozvrátit. Protože i když evoluci trvalo miliardy let vytvořit zázrak, který vidíme kolem sebe, tak člověku by se mohl podařit opak během zlomku času. Tak nejen teď, během podzimu, čerpejte vědomosti, které se vám budou skvěle hodit, až půjde do tuhého.

(02)

říjen 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 Veronika.

10

ANGLIČTINA

Objevujeme zemědělství po celém světě. Dnes se podíváme na střední zemědělskou školu v daleké Austrálii.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! V tomto čísle se vydáme na sever Čech.

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!

2/86

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.

NOVÉ MEMORANDUM ŘEŠÍ ROZVOJ ZEMĚDĚLSTVÍ A OCHRANU PŘÍRODY

Zástupci Olomouckého kraje, střední zemědělské školy v Přerově, okresní organizace Českého svazu chovatelů v Přerově a tamní radnice podepsali v úterý 24. října memorandum o partnerství. Jeho náplní je podpora a rozvoj zájmové a osvětové činnosti v oblasti zemědělství a ochrany přírody.

„Chceme všichni společně přispět k tomu, aby se zejména mezi mladými lidmi rozvíjel zájem o ochranu přírody, chovatelství a zemědělství. Memorandum si zároveň klade za cíl také rozvoj společensky aktivního života obyvatel regionu,“ uvedl Josef Suchánek, hejtmán Olomouckého kraje.

Zemědělská škola a chovatelský svaz budou podle ujednání memoranda posilovat vzdělávací činnost v oblasti ochrany přírody a zemědělství, a to například formou pořádání osvětových akcí nebo organizováním kroužků. Ve střední zemědělské škole například plánují zřídit nový jezdecký oddíl pro žáky i veřejnost.

„Úlohou kraje a města Přerova bude především propagace těchto aktivit a také finanční podpora vzdělávacích a osvětových akcí,“ doplnil Aleš Jakubec, radní Olomouckého kraje pro oblast školství.

OP

LIPOVÁ RATOLEST

V Benešově v září hostili již čtrnáctý ročník soutěže mladých zahradníků. Do města přijelo deset čtyřčlenných družstev složených z učňů a studentů středních zahradnických škol.

Město, které s organizátory ze Svazu zakládání a údržby zeleně na soutěži spolupracuje, vybralo a podle projektu předpřipravilo místo pro samotné soutěžení.

Na úkol mají studenti tři kalendářní dny, tedy od středy do pátku. A jejich práci ohodnotí odborná porota. Materiál a projekt hradí město Benešov.

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

TEXT REDAKCE | FOTO ARCHIV

VÍTE, ŽE...

Kukuřice je velmi stará rostlina, ve své pravlasti, v Americe byla pěstována jako hlavní obilnina již v předkolumbovských dobách. Na základě nejstarších nálezů zbytků vřeten kukuřice v jeskyních obývaných původním obyvatelstvem a jejich zkoumání pomocí radioaktivního uhlíku se předpokládá, že je kukuřice stará asi 5600 let.

Významnou pochutinou vyráběnou z kukuřice je popcorn. Je jedním ze starých indiánských receptů, který vzali přistěhovalci z Evropy za vlastní.

COOLTURA

Trojská botanická zahrada připravuje pro své návštěvníky oblíbenou výstavu dýní a dýňových aranžmá, která se uskuteční již po šestnácté a zájemcům nabídne pestrou škálu plodů tykví a prostřednictvím dýňových dekorací přiblíží různá známá i méně známá zákoutí zahrady. Venkovní expozice budou od 13. do 31. října zdobit různorodé plody dýní pestrých a zářivých barev, které vněsouce pozitivní energii i do deštivých a mlhavých dní. Dýňová aranžmá budou tentokrát inspirována Asií a asijskou kulturou a přírodou a návštěvníci tu najdou řadu tradičních motivů tohoto kontinentu. Výstavu v Botanické zahradě bude tradičně provázet i víkendový program. Hned na první víkend 14. a 15. října jsou připraveny kreativní dílny s podzimní tematikou. Zájemci mohou malovat na kamínky, vyrobit si papírové dýně, vytvořit si vlastní módní kousky či doplňky s otisky listů. O víkendu 21. a 22. října si návštěvníci trojské zahrady užijí Dýňové hrátky. Pro zájemce budou k dispozici dýně za drobný poplatek a také různé přírodniny, které mohou při tvoření využít. Děti spolu s rodiči mohou z dýní a plodů podzimu zhotovit nejrůznější aranžmá, zvířátka a příšerky. Ještě před Halloweenem, o víkendu 28. a 29. října pak mohou malí i velcí společně přijít dýňovat dýně a vyrobit si dýňové lucerny pro nadcházející halloweenský průvod botanickou zahradou, který se uskuteční v úterý 31. října 2023.

ZAJÍMAWÉWÉWÉ

Rubrika zajímavéWéWéWé přináší tipy na zajímavé www stránky a tentokrát se podíváme na videomedailonky absolventů ČZU v Praze. A proč právě na ně? No protože se blíží Den otevřených dveří na této univerzitě! Takže zažijte ČZU a přijďte se podívat na Den otevřených dveří, který se bude konat 10. listopadu 2023 od 9:00 do 15:00 hodin v kampusu ČZU v Praze na Suchbátově. Čeká vás program jednotlivých fakult, kde poznáte studijní programy, budete mít příležitost prohlédnout si odborná pracoviště, prostory fakult a náš jedinečný kampus. Na vaše dotazy budou připraveni odpovídat zaměstnanci, pedagogové i studenti. V centru kampusu, před Rektoriátem, najdete infostánek, kde vám poradí s obecnými dotazy a nasměrují vás na jednotlivé fakulty. Také zde budou připraveni zástupci Katedry tělesné výchovy, kteří vám ukáží možnosti sportování v našem kampusu a nabídku výjezdů na sportovní kurzy v rámci studia. Pokud se zajímáte o studium na Institutu vzdělávání a poradenství a nechystáte se navštívit areál v Malé Chuchli, budou u Rektoriátu připraveni zástupci IVP, aby vám zodpověděli veškeré otázky. V rámci dne otevřených dveří si také můžete prohlédnout pokoje a zázemí na našich kolejích. Prohlídky se konají od 10:00 a od 13:00 a sraz je před budovou Menzy. A teď už ke slíbeným medailonům :)

Průběh

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 Veroniku, absolventkou oboru veterinářství na střední zemědělské a veterinární škole v Lanškrouně.

*PŘÍBĚH

PROČ SIS VYBRALA PŘÁVĚ 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

JAK SE STUDUJE ZEMĚDĚLKA V AUSTRÁLII

TEXT MP, WIKIMEDIA

As of February 2015 Agriculture in Australia employs over 235,300 people in the agriculture, fishing and forestry and fishing industry. This industry alone equates to 12% share of the GDP earning close to \$155 billion a year. The farmers own a combined 135,997 farms covering approximately 61% of the land mass.

Given these figures the agricultural programs in place in school and universities in very important to the future of the county. Several high schools operate across the country specifying in agriculture education. Predominantly these high schools are set in the rural areas with access to land. On the majority of cases the students often travel 1000 km to attend schools, taking up residence at the schools as boarders for the school term.

The **Agriculture in Education** programme launched by the Australian government in 2015 helps teachers better understand the products and processes associated with food and fibre production and gives students an opportunity to understand the importance of agriculture in the Australian economy. Topics covered by the materials include: designing and making a financial plan for a market garden, free range chicken farming, food security, and sustainable production practices in food and fibre. The agricultural environment has changed enormously over the past 15 years, with greater emphasis on product quality issues, vertical integration from production to consumer, diversity in demand options, and environmental namely drought or welfare.

In Western Australia, **The Western Australian College of Agriculture** is the primary provider of high schools in the state

providing excellent educational opportunities at six campuses. One of them is located in **Harvey**. This College is situated on the foothills of the Darling Scarp in the high rainfall zone. It is located some 145 km south of Perth, 20km inland from the coast.

Students study under the **Australian Qualifications Framework** to achieve qualifications that are nationally recognised making them both valuable and portable. Value adding to all on-farm produce and 'paddock to plate' principles are encouraged with the use of an onsite butcher shop, milk processing facility and horticultural production storage and packaging unit. Sustainable practices and emerging technologies are integrated in all areas of the College.

The 940ha **College farm**, spread across two sites, boasts some of the most productive irrigated and dry land available in the state, enabling the production of a diverse range of agricultural enterprises.

The College farm operates a side rapid exit **dairy**, milking approximately 125 Holstein Friesian cows. Full production figures are maintained with computer controlled supplementary feeding and integrated identification systems, activity meters have been introduced to help in heat detection to aid the breeding programs. Females are inseminated both naturally and artificially and the dairy complex provides the perfect opportunity for training purposes.

Students are also trained in general **sheep** husbandry, shearing and wool handling. Students are involved in various shows and competitions throughout the year.

(12)

Česká akademie zemědělských věd pořádá

LITERÁRNÍ SOUTĚŽ

na zemědělská témata pro žáky mateřských, základních a středních škol

V rámci 6. ročníku soutěže jsou stanoveny tři kategorie a témata:

1. Nakresli velblouda

kategorie pro žáky mateřských škol

Rok 2024 je vyhlášen Mezinárodním rokem velbloudovitých zvířat.

2. Čas sklizně

kategorie pro žáky základních škol

3. Naše krajina a zemědělství dnes a před 100 lety

kategorie pro žáky středních škol

Rok 2024 je výročím 100 let od založení Československé akademie zemědělské a jejích nástupnických organizací.

Soutěž nemá omezení žánru ani počtu příspěvků.
Napište povídku, básničku, pohádku, úvahu nebo třeba bajku.
Žáci mateřských škol mohou posílat obrázky.

Z příspěvků vybraných autorů vznikne speciální číslo časopisu s názvem „**České zemědělství pohledem žáků VI**“, které bude otištěno a zveřejněno na webových stránkách akademie.

Pro vítězné práce ve všech kategoriích, které vybere hodnotící komise, jsou připraveny hodnotné odměny.

6. ročník soutěže se koná pod záštitou ministra zemědělství Mgr. Marka Výborného a pod patronátem místostarostky Prahy 6 pro oblast školství Ing. Mariany Čapkové, MBA.

Pořadatel:

Pod záštitou:

Partneři soutěže:

Své příspěvky posílejte v elektronické formě na adresu
vendula.prjachova@cazv.cz do 31. 1. 2024.

www.cazv.cz

PO TĚŽBĚ UHLÍ VZNIKAJÍ NOVÁ JEZERA

TEXT | FOTO HANA HONSOVÁ

cestování

S

everní Čechy v současné době charakterizuje značná devastace životního prostředí. Díky těžbě hnědého uhlí v povrchových dolech zmizely nejen celé vesnice, ale i rozsáhlé území s velmi kvalitní zemědělskou půdou. Těžbě musely mimo jiné ustoupit také rozlehlé ovocné sady.

Zdevastovanou krajinu po vytěžení uhlí je třeba rekultivovat. To lze učinit různými způsoby. V oblasti už lze vidět velmi zdařilé rekultivace. V budoucnu by se krajina mohla změnit v rekreační oblast.

TĚŽBA UHLÍ SKONČÍ

Důl Československé armády (ČSA) na Mostecku zabírá plochu zhruba pěti tisíc hektarů. V oblasti se těží vysoce kvalitní hnědé uhlí. Těžba započala

už v roce 1901. V současnosti se uhlí těží dvěma způsoby - povrchově a hlubinně. Lom disponuje nejkvalitnějším ložiskem hnědého uhlí v Evropě s průměrnou výhřevností 17,5 MJ/kg. Ročně se v dole vytěží tři až tři a půl miliónu uhlí.

Na místě hnědouhelného povrchového dolu ČSA se dříve nacházelo Komořanské jezero o rozloze zhruba 5 600 ha, které se začalo z důvodu těžby uhlí vysoušet. Po skončení těžby by zase mohlo vzniknout jezero nové.

Vytěžené uhlí z dolu putuje železničními vozy k dalšímu zpracování do úpravny uhlí Komořany. Těžba uhlí v dole ČSA ale, pokud nedojde k prolomení těžebních limitů v Horním Jiřetíně, zhruba za pět let skončí. Pokud by se těžilo i pod Jiřetínem, kde se nachází ložisko velmi kvalitního uhlí, mohl by důl poskytnout zásoby uhlí na další

desetiletí.

Při těžbě uhlí se nejprve musí odstranit značná část nadloží, dokud se nenarazí na uhelné sloje. V Dole ČSA dosahuje mocnost nadloží až 180 metrů. Uhelné sloje jsou vysoké od 25 do 28 metrů podle lokality. Uhlí má různou kvalitu, která se zjišťuje pomocí rozborů přístroji umístěnými přímo na těžebních strojích. Nejdůležitějším parametrem je obsah uhlíku. Čím je ho více, tím lepší uhlí.

TŘI ZPŮSOBY OBNOVY

Na místech, kde už těžba skončila, probíhá obnova. Nová krajina by měla být ekologicky vyvážená. Za nejúčinnější stabilizační prvky se považuje výsadba lesů, parků, lesoparků a tvorba vodních ploch.

Rekultivace mohou probíhat třemi nejčastějšími způsoby. Jedná se o rekultivaci 1. lesnickou, 2. zemědělskou nebo 3. hydrickou, přičemž zemědělská

rekultivace je celkově nejnáročnější.

Při zemědělské rekultivaci se nejprve urovná povrch neplodného podloží a po čase se naveze třicet až padesát centimetrů ornice. Povážka ornice stojí zhruba pět miliónů korun na jeden hektar. Dosažení obdobné úrodnosti jako u rostlých půd trvá velmi dlouho, asi patnáct až osmnáct let. V procesu zemědělské rekultivace se zakládají pole, louky, vinice nebo sady.

Hydrická rekultivace je nejjednodušší, spočívá v zaplavení území vodou, čímž vznikne jezero. V současnosti na Mostecku už několik nádrží slouží k rekreačním účelům. V příštím roce by se veřejnosti mohlo otevřít napouštěné Mostecké jezero. Po ukončení těžby v Dole ČSA by mělo vzniknout jezero o rozloze téměř sedm stovek hektarů.

V případě lesnické rekultivace se musí o vysazené stromky pečovat, aby došlo k jejich dobrému

zakořenění. Vysazují se rostlinné druhy vhodné pro danou oblast. Hlavním problémem je stále rostoucí plevel, který je třeba odstraňovat. Výsledkem lesnické rekultivace je vznik nových lesů.

DLOUHODOBÝ PROCES

Před těžbou uhlí se půda odtěží a naveze se na hromady, což se dělalo vždycky. Rekultivace probíhaly i v minulosti, ale jiným způsobem. V současné době představují zátěž některé plochy v dřívějších dobách nezrekultivované.

V současnosti nejprve proběhne technická rekultivace - srovnání povrchu. Po pěti letech se naveze třicet až padesát centimetrů ornice. Poté začíná biologický cyklus, který trvá pět až osm let. Optimální podmínky pro pěstování zemědělských plodin se však vytvoří až za dvanáct až

patnáct let.

Při lesnické rekultivaci se stromky vysazují do jamek se substrátem obohaceným živinami. Zatímco v minulosti se vysazovalo prakticky všechno, v současnosti se lpí na sázení původních dřevin. K nim patří například olše, duby nebo buky. K nenáročným stromům vhodným pro rekultivace náleží bříza.

JEZERA PO TĚŽBĚ

Severní Čechy by se časem mohly proměnit v oblast s největší koncentrací výroby obnovitelné elektrické energie ve střední Evropě. Šest obrovských jezer, vzniklých napuštěním vytěžených lomů, se má stát pětkrát objemnější zásobárnou vody než největší tuzemská nádrž Lipno.

Studii, jak nově využít krajinu zhruba o čtyřech stovkách kilometrů čtverečních zasažených

těžbou, v současné době zpracovává státní podnik Palivový kombinát Ústí (PKÚ), kterému území patří.

Během příštích čtyřiceti let se má na Mostecku a Chomutovsku postupně ukončovat těžba uhlí. Mají vzniknout nejen lesnické, zemědělské, stavební a rekreační plochy nebo biokoridory, ale především několik nových vodních ploch.

Podnik loni představil svoji vizi o propojení budoucích rekultivačních jezer tak, aby se mezi nimi voda dala přesouvat. S ohledem na klimatické změny se začalo uvažovat přemýšlet o tom, jak by se dalo z původně izolovaných jezer bez odtoku a přítoku vytvořit soustavu. Přesunem vody by se dal řešit problém odparu.

VZNIKNOU NOVÉ ELEKTRÁRNY

Mezi jezery by měly vyrůst vodní elektrárny a součástí plánu jsou také elektrárny přečerpávací. Jezera vzniklá ve zbytkových jámách, kde se dnes ještě těží, by tvořila spodní nádrž. Horní nádrže by se nacházely na výsypkách v okolí lomů nebo i v oblasti Krušných hor, aby se dosáhlo co největšího převýšení.

Na březích i na hladinách jezer by se také daly rozmístit fotovoltaické panely. Vzhledem k tomu, že bylo zdejší území posledních 150 let energeticky zaměřené, nachází se tu vybudovaná rozvodná síť. K tomu by se mohlo připojit pěstování energetických plodin v oblasti jezer, takže do území, odkud v minulosti musely některé obce těžbě ustoupit, by se zase mohli vrátit lidé.

Zatím se sice jedná jen o plány do budoucna, ale vybudování severočeské energetické jezerní soustavy vypadá reálně. V příštích dvaceti letech by postupně mělo docházet k vyřazování zdrojů na spalování fosilních paliv. V roce 2040 bude potřeba mít k dispozici technologie, které je nahradí.

HOTOVÁ VODNÍ DÍLA

Už několik let slouží k rekreačním účelům jezero Milada. Rozprostírá se na místě bývalého hnědouhelného lomu Chabařovice, kde se přestalo těžit v roce 1997. Napouštění proběhlo v letech 2001 až 2010. Veřejnosti se jezero otevřelo v roce 2015. Maximální hloubka dosahuje 25 m,

délka 3,2 km a plocha 252 hektarů.

Jezero Milada možná budoucnu doplní elektrárna. Nápad PKÚ na vznik plovoucí sluneční elektrárny ekologičtí aktivisté vítají, protože se jedná o lepší řešení než je umístit na zemědělské půdě. Ekologové ale požadují, aby se část ploch po těžbě ponechala přirozenému vývoji ekosystémů. Podklad bez živin po vytěžené hornině, takzvaný substrát, vyhledávají ohrožené a zvláště chráněné druhy rostlin a živočichů, které jinde vytlačuje konkurence.

V současnosti PKÚ dokončuje již zmíněné Mostecké jezero dalších vodních nádrží. Jde o bývalý hnědouhelný lom Ležáky. Těžit se tu přestalo v roce 1999. Jezero se napouštělo v letech 2008 až 2014 a v současnosti probíhá pětiletý ověřovací provoz. Maximální hloubka dosahuje 75 m, délka 2,5 km, plocha 309 ha. Vše zmíněná dvě hotová jezera jsou nejmenší a nejmělkčí z plánované vodní soustavy.

VZNIKNOU DALŠÍ JEZERA

Chystají se rekultivace vedoucí ke vzniku dalších jezer. Těžba v Dole ČSA má dle plánu skončit v roce 2024. Po rekultivaci má vzniknout jezero Centrum, jehož maximální hloubka jezera se má pohybovat od 180 do 220 metrů. Předpokládaná rozloha dosáhne 666 ha. S přípravnými pracemi na napouštění budoucího jezera se začne nejdříve v roce 2025. Zahájení napouštění se odhaduje na rok 2027 nebo 2028.

V Dole Vršany je plánovaný konec těžby v roce 2035. Na jeho místě má vzniknout jezero hluboké sto a více metrů s rozlohou 263 ha. V Dole Bílina se má těžit uhlí do roku 2055. Plánované jezero má mít rozlohu 930 hektarů. Důl Nástup Tušimice má s těžbou skončit do roku 2040. Mělo by vzniknout jezero velké 939 ha.

Takzvaná hydrická rekultivace, při níž se lomy zaplavují vodou, se využívá i na jiných místech v severozápadních Čechách. K menším rekultivačním jezerům patří Barbora u Teplic, Matylda u Mostu nebo Michal u Sokolova. Zatím nejrozsáhlejší jezero Medard u Sokolova, které má mít téměř 500 hektarů, se zatím se napouští. Největší jezero by mělo vzniknout po vytěžení lomů Jiří a Družba na Sokolovsku.

Haléňáři 2019

TEXT REDAKCE

29. - 30. 9.

50. MISTROVSTVÍ ČESKÉ REPUBLICKY V ORBĚ

Jubilejní 50. ročník Mistrovství České republiky v orbě se letos uskuteční v Chrudimi ve dnech 29. 9. (oficiální trénink) a 30. 9. (hlavní soutěž a doprovodný program) na pozemcích školního statku Střední školy zemědělské a Vyšší odborné školy Chrudim. Slavnostní zahájení se uskuteční 30. září v 8.30 hod. na Resselově náměstí. Kulturní program. Záštitu nad celou akcí přijal ministr zemědělství pan Marek Výborný. Akci pořádá Společnost pro orbu ČR, z.s.

**Střední zemědělská škola
Chrudim**

14. 10.

DEN OTEVŘENÝCH DVEŘÍ NA SOU HUBÁLOV

Láká vás moderní zemědělská technika? Tak to je obor Opravář zemědělských strojů určitě ve vašem hledáčku, pokud přemýšlíte, kam se vydat po ZŠ. Zveme vás na bohatý program DOD na učiliště v Hubálově. Start v sobotu 14.10. od 9hod!

SOU Hubálov

16. 10.

ROK ANTONÍNA ŠVEHLY

Srdečně vás zveme na opakování květnové přednášky "Prezidentův pekař - pekařův prezident", která proběhne v pondělí 16. října od 17.00. Přednášku připravil a přednese PhDr. Stanislav Voleman. Přednáška bude zaměřena nejprve na rodinu, dospívání a mláďa Antonína Švehly, dále pak na jeho politické začátky a vstup do velké politiky. Pozornost bude věnována také jeho vztahu s prezidentem Tomášem G. Masarykem. Vyprávění bude doplněno projekcí známých i méně známých dobových fotografií. Začátek v 17:00 hod.

**Knihovna Antonína Švehly,
Slezská 100/7, Praha 2**

19. 10.

ROK ANTONÍNA ŠVEHLY

pořadí pátou přednášku z cyklu Rok Antonína Švehly připravil a přednese Doc. PhDr. Jaroslav Rokoský, Ph.D. Přednáška "Antonín Švehla, státník první republiky" se uskuteční (u nás ve studovně) v úterý 19. října od 17.00. Vstup na akci je volný.

**Knihovna Antonína Švehly,
Slezská 100/7, Praha 2**

Přístí číslo vychází 24. 11.

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**

ODPOLEDNE S OCHRANOU ROSTLIN

TEXT | FOTO ADÉLA BERANOVÁ A ONDRA FURST, 4. ROČNÍK AGROPODNIKÁNÍ VOŠ A SOŠ BŘEZNICE

V úterý 3. října jsme měli exkurzi s paní Mastnou, která se týkala ochrany rostlin. Ukazovala nám hodně chorob a škůdců a došlo i na plevele. Nejprve jsme byli na školní zahradě v ovocném sadu. Tam jsme mohli vidět strupovitost, moniliovou hnilobu na jablkách i hruškách, ale i poškození od hmyzu a od sýkorek. Potom jsme objížděli pole s řepkou, ozimým ječmenem, pšenicí i bramborami. Na řepce jsme hledali zápředníčky, dřepčíky, mšice a další škůdce. Hledali a určovali jsme plevele a viděli jsme, jak vypadají po použití herbicidu. Zajímavé bylo i sledování výskytu nor hrabošů na loukách a v porostech obilovin. Naučili jsme se rozeznávat rozdíly mezi aktivními a opuštěnými norami. Snažili jsme se i o posuzování porostů obilovin z hlediska vyrovnanosti vzcházení a určovali jsme jejich růstové fáze. Exkurze nás bavila a byla pro nás přínosná. Myslíme si, že jsme získali dost nových informací, ale zároveň jsme si uvědomili, že se máme stále co učit. Děkujeme za podařené cvičení z ochrany rostlin.

(22)

(23)

ČZU OTEVÍRÁ UNIKÁTNÍ PAVILON PROPOJUJÍCÍ PŘÍRODU S MODERNÍMI TECHNOLOGIEMI

TEXT | FOTO ČZU

Kampus České zemědělské univerzity v Praze (ČZU) se rozrostl o novou budovu demonstrující principy udržitelného rozvoje - unikátní Pavilon environmentálních studií. Odborníci z Fakulty životního prostředí, kteří pavilon budou využívat, v jeho realizaci uplatnili aktuální trendy a technologie, které přispívají k adaptaci sídel na dopady klimatické změny. Opticky dominujícím prvkem stavby jsou zelené fasády složené z 13 druhů rostlin v celkovém počtu 12300 kusů, jejichž závlahu obstarává sofistikovaný systém hospodaření se srážkovou vodou. Nízkoenergetickému standardu pavilonu přispívají také tři podzemní podlaží dosahující hloubky 12 metrů pod úroveň terénu. "Jsme si plně vědomi dopadů klimatických extrémů na města, ale také složitosti aplikace environmentálně zodpovědného přístupu jak ve výstavbě, tak v běžném provozu.

Náš pavilon není jen důkazem dnešních technologických možností, je sám i svěbytnou a důležitou laboratoří, kde naši vědci a studenti budou moci využité postupy zkoumat, hodnotit a optimalizovat," řekl u příležitosti zahájení provozu pavilonu rektor ČZU prof. Petr Sklenička.

Česká zemědělská univerzita v Praze se každoročně umísťuje na předních místech mezinárodních žebříčků hodnotících ohleduplnost provozu instituce k životnímu prostředí. Nový Pavilon environmentálních studií posouvá přístup univerzity na zcela

novou úroveň. Využití různých forem zelených fasád se závlahovým systémem a využitím dešťových a šedých (spláskových) vod přináší esteticky atraktivní řešení, které snižuje energetické nároky provozu budovy, zlepšuje mikroklima a koloběh vody celé lokality. Kompozicí budova respektuje ráz kampusu, zachovává tvar fasád původních budov a končí organickou křivkou. Stavbu završuje střecha s extenzivní, tedy bezúdržbovou, i intenzivní výsadbou, vhodná jako místo k setkávání při nejrůznějších příležitostech.

Zvláštní pozornost byla věnována nakládání s vodami a modro-zelené infrastruktuře, tedy kombinaci prvků budovaných v harmonii s přírodou. Pokročilý systém pro nakládání s dešťovými a šedými vodami zahrnuje jejich předúpravu, venkovní akumulaci v podzemní i povrchové nádrži, odkud voda proudí k přečištění ve vertikálním kořenovém filtru a k další úpravě a distribuci. Celý systém je zdrojem pro závlahu zelených střech a vertikálních zahrad s možností využití pro splachování WC.

“Náš pavilon naplňuje vizi spolupráce vědecko-pedagogických kapacit s veřejnou i soukromou sférou v nadnárodním měřítku. Je místem, kde se za využití inovativních estetických prvků synergicky propojují laboratoře, kanceláře, ateliéry a technické zázemí. Vyhovuje přísným požadavkům nejprestižnějších grantů, jako je třeba právě řešený ERC Consolidator Grant,” doplňuje děkan FŽP prof. Vladimír Bejček. Neopomenutelný je vlastní výzkumný potenciál pavilonu. Komplexní digitální informační model budovy (BIM) umožňuje vytvářet, spravovat a vyhodnocovat údaje o pavilonu během celého jeho životního cyklu. Vizualizace v různých fázích jeho výstavby pomáhá plánovat udržitelné prvky a předcházet problémům. Unikátní infrastruktura pavilonu usnadňující sdílení digitálních dat o růstu rostlin, mikroklimatu a dalších aspektech podpoří výzkumné projekty v oblasti ekologie a inovativního stavebnictví a rozšíří naše pochopení udržitelného designu.

Výstavba nového pavilonu proběhla v letech 2021 - 2023, celkové finanční náklady činí 269 milionů korun a jsou hrazeny ze zdrojů ČZU a z finančního programu Rozvoj a obnova materiálně technické základy veřejných vysokých škol - MŠMT.

ANTONÍN ŠVEHLA

&
**ZEMĚDĚLSKÉ
BUDOVY**

**VENKOVNÍ
VÝSTAVA**

13. - 24. 11. 2023

**KNIHOVNA ANTONÍNA ŠVEHLY
SLEZSKÁ 7, PRAHA 2**

SLAVNOSTNÍ ZAHÁJENÍ 13. 11.

15:00 - úvodní slovo

(**Ľudmila Marušáková**)

15:10 - příchod a vystoupení Antonína Švehly
(v podání herce **Michala Pleskota**)

15:30 - film o Antonínu Švehlovi

15:40 - moderovaná diskuze
(**J. Rokoský - Daniel E. Miller - P. Černý**)

16:10 - čtení z knih o Antonínu Švehlovi
(**Michaela Harvanová**)

16:30 - zahájení výstavy

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

