

Zemědělská škola

PŮDOHOSPODÁRSKA

5

86. ROČNÍK
LEDEN 2023

ROZTÁČÍME
kola

#

editorial

Michal Petřík
editor

K lednu tradičně patří i přání do nového roku. Proto vám, milé čtenářky a milí čtenáři, přeji, ať letos nedopadnete jako sedláci u Chlumce. Stačí k tomu málo. Nejen v tomto roce byste měli kriticky myslet, vzdělávat se a ověřovat si zdroje informací. Protože i sedláci u Chlumce nedopadli dobře především kvůli tomu, že uvěřili jedné z prvních českých fám.

Venkovem se na počátku 70. let 18. století šířil nejen rozsáhlý hladomor, ale také pověsti o tzv. zlatém patentu, který má zrušit nevolnictví a informace o něm vrchnost zatajuje. Poddaní na chlumeckém panství vzali tuto falešnou zprávu smrtelně vážně. Chopili se náradí, které měli po ruce a vyrazili na panské úřady, aby donutili vrchnost zveřejnit utajovaný „zlatý patent“. *Písemnost ode pána vrchního žádali, aby prý dle onoho v létu 1772 na svobodu daného patentu - kterýž však žádný nikdy daný nebyl - hned písemně jim dal, že od hodiny nechce víc roboty řídit, ani jaké jiné platy krom kontribuce na poddaných žádati.* (František Jan Vavák, kronikář a rychtář Milčic)
Sedláci však nechtěli uvěřit, že patent neexistuje a mnozí z nich za to v následné gradaci povstání bohužel zaplatili životem. Fámám se od té doby říká různě - dezinformace, konspirační teorie, fake news - ale jejich podstata se během staletí nezměnila. Ještě nikdy nepřinesly nikomu nic dobrého. V tomto roce se tedy vyvarujte jejich konzumaci i jejich pěstování. Naopak snažte se svými vědomostmi zabránit šíření tohoto škůdce z trolích farem. Uvidíte, že teprve pak budete mít šťastný nový rok na Zemi, která opravdu není placatá.

(02)

leden 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 udělal Milan, na jehož statek se podíváme.

10

ANGLIČTINA

Objevujeme zemědělské školy po celém světě. V lednu na lesárnu do Kanady. Využijte náš text ke zlepšení v angličtině.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! Tentokrát zavítáme do okolí Lázní Běláhoř.

20

AKTIVITY ŠKOL

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

5/86

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

18

KALENDÁŘ

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

28

ZEMĚDĚJSTVÍ

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

(03)

ŠPATNÝ NOVÝ ROK 536 N.L.

Také si na začátku roku přejete, aby byl o trochu lepší než ten předchozí? I když ono by možná stačilo, aby nebyl tak strašný jako rok 536 n. l., který je považován za vůbec nejhorší rok v dějinách lidské civilizace. Na rok a půl totiž „přestalo svítit slunce“. A co taková situace udělá se zemědělstvím je nám všem asi hned jasné. Snížená dostupnost potravin postihla většinu tehdejšího světa. Výbuch sopky v roce 536 je považován za jeden z největších v historii. Způsobil masivní vypuštění popela, prachu a plynů do atmosféry, což vedlo k jejímu zatemnění. Tento jev měl za následek pokles slunečního záření dosahujícího na zemský povrch a pokles globálních teplot. Změny v globálním klimatu způsobily také změny ve srážkách. Některé oblasti zažívaly sucho, zatímco jiné byly vystaveny intenzivnějším srážkám. Kombinace nižších teplot a změn v srážkových vzorcích měla vliv na růst rostlin. Ty odumíraly, nebo měly zásadně nižší výnosy. V důsledku nepříznivých podmínek pro zemědělství docházelo k hladomorům a sociálním nepokojům. I když není možné přesně určit, jaké konkrétní dopady měl výbuch sopky v roce 536 na každou jednotlivou oblast, je jasné, že tato událost měla celosvětové důsledky a ovlivnila ekosystémy a zemědělství po celém světě. Přesná identifikace sopky, která vybuchla v roce 536, není zcela jasná, a existuje několik teorií a hypotéz. Jedna z teorií spojuje tento výbuch s erupcí sopky Ilopango ve střední Americe (dnešní Salvador). Ilopango je kalderou s jezerem a vědecké důkazy ukazují, že mohla vybuchnout v období kolem roku 536. Tato erupce byla velmi silná a mohla mít globální dopady. Další teorie zmiňuje možnou erupci ve východní Asii, například sopky Krakatoa nebo Rabaul, jiná hovoří o islandské sopce. Nicméně, vzhledem k omezeným historickým záznamům a archeologickým důkazům je obtížné s jistotou určit, která sopka byla příčinou výbuchu v roce 536. V každém případě byl výbuch v roce 536 jedním z nejvýznamnějších vulkanických událostí v historii, s rozsáhlými důsledky pro klima a životní podmínky na celém světě.

N N I

OSMÁCI UŽ VĚDÍ!

Do prvního ročníku soutěže Mladý zemědělec se přihlásili sedmáci a osmáci ze 122 základních škol. Cílem této nové soutěže je zvýšit povědomí žáků základních škol o zemědělství. A co nyní na žáky a žákyně čeká? Ověří si znalosti ze zemědělství, seznámí se s tímto oborem a to například i za volantem traktoru se kterým pojedou slalomovou jízdou. Na ty nejlepší pak čekají hodnotné odměny a třeba i budoucnost v zemědělství.

VÍTE, ŽE...

V Austrálii začíná školní rok obvykle v lednu nebo začátkem února. Důvody pro takový začátek jsou samozřejmě klimatické. Australské léto totiž probíhá od prosince do února, což znamená, že představuje ideální období pro letní prázdniny a s nimi spojenou rekreaci. Stejně organizovaný školní rok mají i žáci na Novém Zélandu. A co vy? Chtěli byste také dva měsíce prázdnin během prosince a ledna? :)

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

COOLTURA

Ukrajina je krásná a obrovská země. Z Karpat s nadmořskou výškou až 2 000 m. n. m. přes pahorkatiny a rozsáhlé stepi se podél řek Dnister, Dněpr a mnoha dalších rozkládá až k pobřeží Černého a Azovského moře. Pojdme se podívat na její přírodu a krajinu očima přírodovědců, kteří zde byli ještě před ruskou invazí. Ministerstvo životního prostředí ČR již na několika místech připravilo výstavu Ukrajina očima přírodovědců a nyní jsou tisková data výstavy dostupná k využití školami a dalšími organizacemi. Výstava ukazuje národní parky, přírodní rezervace, ale i další působivé kouty ukrajinské přírody v době před válkou. Návštěvníkům přiblíží třeba národní park Synevyr, který se rozkládá v Zakarpátí na ploše přes 40 000 hektarů. Park tvoří několik paralelních horských pásem. Další ze snímků zachytil rezervaci Askanija-Nova v Chersonské oblasti na jihu Ukrajiny nebo vrchol Hoverla. Ten je nejvyšší horou Ukrajiny a nalézá se na hranici Zakarpatské a Ivano-Frankivské oblasti na jihozápadě země. Výstavu otevírá text, který upozorňuje na méně vnímané, ale značně tíživé dopady ruské agrese na ukrajinskou přírodu, ať už tu „obyčejnou“ nebo na její územní části, zahrnuté do národních parků a jiných chráněných oblastí. Ruští okupanti v současnosti kontrolují asi třetinu všech ukrajinských chráněných přírodních území, která se nacházejí v jihovýchodní části Ukrajiny i při Černém moři. Kromě MŽP, Alka Wildlife a Charity ČR na organizaci výstavy spolupracovala také Agentura ochrany přírody a krajiny ČR. V případě zájmu o pořádání výstavy kontaktujte tiskové oddělení MŽP – tiskove@mzp.cz

ZAJÍMAWÉWÉWÉ

Rubrika ZAJÍMAWÉWÉWÉ pravidelně přináší tipy na internetové stránky, které se vyplatí navštívit či rovnou dlouhodobě sledovat. Tentokrát se podívám na další povedený počín z dílny Ministerstva zemědělství. Asi nám dáte za pravdu, že najít podcast, který by se věnoval tématům jako příroda a zemědělství by mohlo připomínat hledání jehly v kupce sena ve vaší stodole. Jenže my jsme ji našli. Existují totiž Agrohovory! Zemědělský podcast, který je obsahem zaměřený na studenty středních zemědělských škol. Tvůrci pořadu představují zemědělství jako moderní a atraktivní obor, a to formou rozhovorů s mladými osobnostmi, které dosáhly významných pracovních nebo výzkumných úspěchů v oblasti zemědělství nebo příbuzných oborech. První nahrávání proběhlo v průběhu roku 2023 a pozvání do pořadu přijalo již celkem šest hostů. Postupně vám je budeme představovat i v této naší rubrice. Na úvod vybíráme Dominiku Sokolovou, absolventku zemědělské školy v Poděbradech. V Agrohovorech vám mimo jiné prozradí, proč si vybrala právě školu v Poděbradech, a dozvíte se i to, že vymyslela užitečnou aplikaci, kterou možná znáte či dokonce už používáte. Takže klikte na <https://bit.ly/agrohovory> nebo hledejte na Spotify.

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 nám 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.

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 dojnic. 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.

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 nejrůznějšími 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

LESÁRNA

V ZEMI

LESŮ

TEXT MP/WIKI

The Faculty of Forestry at the University of British Columbia is Canada's largest forestry school and is a leader in education and research for the conservation and sustainable management of forests, forest products and natural resource systems.

As one of the top forestry schools in the world Faculty of Forestry offers an exceptional education to over 1,500 students. Forests go far beyond British Columbia; they cover 1/3 of the Earth's land surface. Forestry graduate students learn from a dynamic and diverse group of researchers who educate and communicate how forests and forest products contribute to the well-being of all living things. The health and sustainability of forests and the people who depend on them underlies everything we do.

Are you looking for a degree that challenges you academically, provides exciting opportunities to enrich your university experience, and opens the door to a breadth of in-demand careers? UBC's Faculty of Forestry has six degrees that span topics from wood engineering and sustainability to soil science and urban planning. No matter which Forestry program you study, you'll be part of a diverse, close-knit community where faculty get to know their students by name, and where you have ample opportunities to dig deeper into your specialization with hand on field and lab work, research, travel, and unique classroom experiences.

Bachelor of Science in Forest Sciences
If you have an inquisitive mind and want to unravel the mysteries of nature, Forest Sciences is an ideal program for you. You'll study the scientific principles related to the growth and development of forest

organisms and the ecology of plant and animal communities. This knowledge will help you better understand aspects of our forests such as wildlife, fire, insects, diseases, soil, tree genetics, and forest regeneration.

Bachelor of Science in Forestry

The interdisciplinary Forestry program combines biological, physical, and social sciences with technology to advance your understanding of sustainable forest management. Among other areas, you'll develop your knowledge in topics spanning forest planning and management to the operational aspects of extracting timber.

Bachelor of Science in Natural Resources Conservation

Have you ever considered working in conservation? Do you want to play an active role in protecting and managing our natural environment, such as wildlife, forests, rivers, oceans, and land? In Natural Resources Conservation, the faculty's most popular degree program, you'll learn about the maintenance of habitats and the persistence of diverse natural resources, and gain a better understanding of the balance that is needed among environmental, social, economic, cultural, and aesthetic values.

Bachelor of Science in Wood Products Processing

UBC - home to one of the tallest wood buildings on the planet - is considered a world leader in the development and advancement of innovative and sustainable wood products. In the wood products program, you'll gain a broad understanding of wood science, business, and advanced manufacturing operations while you develop essential transferable skills such as problem-solving, communication, leadership, and teamwork.

KNIHOVNA ANTONÍNA ŠVEHLY

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

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

EXKURZE

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

PROGRAM

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

LÁZNĚ BĚLOHRAD
MAJÍ POZORUHODNÉ OKOLÍ

TEXT | FOTO ING. HANA HONSOVÁ

cestovávání

Lázně Bělohrad leží ve východních Čechách v podhůří Krkonoš, východním směrem od města Jičín. Lázeňské město bylo postaveno na obou březích řeky Javoroky. V nedalekém okolí města se zvedají zalesněné stráně kopců. U východního okraje města se nachází malá vodní plocha Pardoubek, využívaná jako přírodní koupaliště.

Malebné městečko leží v nádherné ekologicky čisté kotlině. Na jihozápadě je chráněno modravým hřebenem Chlumu, na severu se vypíná Kamenná hůra. Západním směrem se nacházejí zříceniny hradů Kumburk a Bradlec i hora Tábor. Strážcem celé Bělohradské kotliny je Zvičina s turistickou chatou.

Bohatá ložiska rašeliny dala základ vzniku slatinných lázní. V současnosti došlo k modernizaci

a letos i k přístavbě nové rehabilitační kliniky. Moderní lázně poskytují dospělým i dětem procedury, které příznivě působí na všechna onemocnění pohybového ústrojí - revmatické choroby, bolesti páteře, Bechtěrevovu chorobu, artrózu, stavy po úrazech a ortopedických operacích. Lázně mají skvělé renomé doma i za hranicemi naší vlasti.

V Lázních Bělohradě působí národopisný soubor písní a tanců Hořeňák, který vznikl již v roce 1949. Má ve svém programu tance, zpěvy a lidová vyprávění z Podkrkonoší a Podzvičinska. Od roku 1975 je každoročně, vždy v druhé polovině června, pořadatelem slavností písní a tanců „Pod Zvičinou“. Národopisných slavností se každoročně účastní významné soubory z domova i ze zahraničí.

RODIŠTĚ K. V. RAISE

V Lázních Bělohradě se narodil známý spisovatel Karel Václav Rais, autor básně Cestička k domovu, a celá řada dalších významných osobností. Raisův rodný dům se do současnosti nedochoval, ale jeho místo na náměstí připomíná pamětní deska. Příchozí se mohou vydat po naučné stezce pojmenované po tomto spisovateli.

Okolí Lázní Bělohrad je jedinečným krajinným celkem se spoustou lesů i udržovaných staveb lidové architektury. Oblast je protkána hustou sítí značených turistických cest. Nově se značí i cykloturistické trasy.

Lázně jsou obklopeny přírodním parkem Bažantnice se sportovním areálem a tenisovými kurty. Lázeňská léčba v Anenských slatinných lázních má téměř stotřicetiletou tradici a její přínos pro zdraví chválí mnoho generací hostů.

BAŽANTNICE S PRAMENY

Bělohradská bažantnice je krásným lázeňským parkem lákajícím k odpočinkovým procházkám. V lázeňském parku s několika rybníčky se nacházejí dva prameny léčivé vody. Při procházce parkem směrem k Byšičkám narazíme na jeho konci

na pramen s železitou vodou. Pramen původně nazvaný Anna-Mariánský byl v roce 2022 obnoven a přejmenován, v současnosti nese jméno Víta.

Okolí pramene je upraveno dle lázeňských potřeb, voda vyvěrá z kónického kamenného podstavce se čtvercovou základnou, z úst plastiky lva. Podstavec je vystavěn v podobě věže zakončený tupou jehlancovou střechou.

Celý pramen je krytý dřevěným altánkem s vyřezávanou výzdobou, ten je osmibokého pravidelného půdorysu, opět zakončený jehlancovou střechou se symbolem lázní - zlatým klíčem. V okolí pramene se nacházejí lavičky a podlaha altánu je pokryta kamennou dlažbou.

Z pramene vyvěrá železitá kyselka, velmi prospěšná metabolické látkové výměně. Cesta k prameni může být součástí příjemné procházky, třeba poznávacím okruhem kolem Erbenova dubu na poutní místo Byšičky nebo do Miletína.

HISTORIE LÁZŇÍ

V roce 1872 koupil Bělohradské panství pražský průmyslník Dormitzer od hraběte Ai-chelburga. Na levém břehu Javoroky nechal postavit

v místě proti kostelu zvaném Na Sádkách dřevěnou boudou se třemi koupelnami. Koupele se tu konaly pouze v létě, a to za účelem čistě očistným. Nicméně zahájení koupelí se stalo významnou událostí.

O samotný a skutečný vznik Anenských slatinných lázní se však zasloužila roku 1885 pruská hraběnka Anna z Asseburgu, která provedla první úspěšné pokusy s léčivostí místní raše-liny. Odtud tedy pojmenování Anenské. V roce 1888 byly již lázně úředně uznány za léčivé a bylo jim povoleno užívat označení sirlné slatinné lázně.

O tři roky později - v roce 1891 - byl na dnešních pozemcích vystavěn velký lázeňský dům ve švýcarském slohu, s křídly na obě strany. V těchto křídlech se podávaly koupele a toto původní uspořádání pavilonu vodoléčebných procedur zůstalo zachováno až dodnes. Začátek dvacátého století znamenal pro Anenské slatinné lázně další rozmach.

V roce 1901 byl v lázeňském parku v Bažantnici úspěšně navrtán sirnoželezitý pramen, který byl pojmenován Anna-Mariánský. Tato voda se svým složením řadí mezi železité kyselky.

Sláva a proslulost lázní rychle rostla. V roce 1905 byla povolena změna názvu obce na Lázně Bělohrad. V roce 1936 byl dostavěn nový komfortní hotel, dnešní Grand, a MUDr. Janeček upravil bývalý hotel U lázní na Vodoléčebný a vyšetřovací ústav. Ve vile Esplanade, původně v ubytovně lázeňských hostů, později v dětské ozdravovně, vznikla roku 1963 léčebna nemocí pohybového ústrojí pro děti a dorost se samostatným oddělením rehabilitace a učebnami základní školy.

SOUČASNOST LÁZNÍ

Lázně byly před rokem 1989 součástí lázní Poděbrady. V rámci restitucí byla část majetku vrácena rodině MUDr. Janečka, zbytek byl privatizován. V roce 1992 byla založena akciová společnost, která se vrátila k původnímu názvu Anenské slatinné lázně. Od roku 1995, kdy vstoupila do společnosti ASL firma PURO-KLIMA, a.s., se datuje obrovský rozmach lázní.

V roce 1991 byl zprovozněn malý rehabilitační bazén. Na konci roku 1995 byl uveden do provozu nově postavený lázeňský hotel Anna Marie. V roce 1998 se uskutečnila dostavba hotelu Grand. Lázně tak získaly novou moderní kuchyni s jídelnou a navíc 41 lůžek v komfortních pokojích. Ve stejném roce byla ukončena i dostavba léčebného pavilonu, propojeného s hotelem Grand. Hosté mají k dispozici prostory pro individuální terapii a bezbariérový přístup ke všem lázeňským procedurám i ke svému lékaři.

V následujících letech se podařilo zrekonstruovat v původním stylu vilu Karluška, která nyní slouží jako ubytovací zařízení, kompletně zmodernizovat lázeňský hotel Janeček, zrekonstruovat vilu Stefanie pro klienty s vyššími nároky, otevřít nový rehabilitační bazén. Na konci roku 2005 se začalo s přestavbou balneoprovozu, v roce 2008 došlo k propojení jednotlivých hotelů zastřešenými spojovacími lávkami. Zvýšil se tak komfort hostů lázní.

Prokazatelně pozitivní vliv lázní a jejich přínos pro zdraví chválí mnoho generací hostů,

mezi nimiž najdete i řadu slavných osobností. Stranou od rušných měst a obklopeni krásnou přírodou zde mohou lázeňští hosté odpočívat, léčit se, nabírat síly, ale i poznávat zajímavosti v přilehlém okolí.

Moderní lázeňský komplex Spa resort Tree of Life byl slavnostně otevřen 22. 9. 2009. Budova je koncipována tak, aby klient našel pod jednou střechou veškeré aktivity, které při po-bytu využívá. Prostor recepce je přes kolonádní chodbu otevřen do bambusové zahrady.

Celý komplex byl vybudován v rekordně krátkém čase. Od zahájení vlastní stavby do nástupu prvních klientů uplynulo pouze třináct měsíců. Tento projekt pomohl společnosti vytvořit nejmodernější a nejucelenější objekt lázeňské turistiky v Královéhradeckém kraji.

BYŠIČKY A DALŠÍ PAMĚTIHODNOSTI

Nedaleko od Lázní Bělohrad leží kostel svatého Petra a Pavla v Byšičkách, ke kterému se váže děj balady Karla Jaromíra Erbena Svatební košile z básnické sbírky Kytice. Od byšičského kostelíka je pěkný výhled do okolí s novou křížovou cestou.

Kostelík je chráněn jako kulturní památka České republiky.

Poprvé je kostel v Byšičkách písemně zmiňován v roce 1267, kdy na návrší stál románský kostelík. V místě se nacházela i vesnice, která ale zanikla za třicetileté války a zbyl z ní pouze kostel. Výraznější stavební opravou prošel kostel v roce 1718. V letech 1851 až 1880 žil u kostela poslední z českých poustevníků Augustýn Hoření.

Na konci dvacátého století proběhla celková rekonstrukce kostela a byla opravena i křížová cesta. U kostela se rozprostírá hřbitov, kde je pochován například hudební skladatel Karel Moor, spisovatelka Leontýna Mašinová nebo herec Jiří Letenský.

Kromě Byšiček patří k nejzajímavějším historickým památkám v okolí Lázní Bělohrad hrad Pecka. Sochařskou a kamenickou tradici reprezentují Hořice, město kamenné krásy. S neobyčejně pestrá geologickou rozmanitostí kraje se mohou návštěvníci seznámit v novopacké klenotnici. Navštěvovaný je i rodný domek K. J. Erbena v nedalekém Miletíně.

kalendář 2024 10

TEXT REDAKCE

do 28. 4.

VÝSTAVA KDE FONDY EU POMÁHAJÍ: ZEMĚDĚL- STVÍ A ROZVOJ VENKOVA

Přijďte se seznámit se širokou škálou podpor, kterými SZP prostřednictvím Programu rozvoje venkova pomáhá upevňovat a rozvíjet konkurenceschopnost zemědělského sektoru. Mezi její hlavní cíle patří například předávání poznatků a inovací, zvyšování konkurenceschopnosti zemědělských podniků, podpora zpracování zemědělských produktů a jejich uvádění na trh, stejně jako zachování či zlepšení zemědělských a lesnických ekosystémů.

**NZM v Praze, Kostelní ulice,
Praha 7**

9. 2.

UDRŽITELNÉ HOSPODAŘENÍ

Biskupství plzeňské za podpory Plzeňského kraje a Celostátní sítě pro venkov vás zvou na seminář pro zemědělce o udržitelném hospodaření. Ze semináře bude vyslán také on-line přenos prostřednictvím YouTube. Více na www.bip.cz/seminar

**Koinonia Jan Křtitel,
Plzeň - Litice**

13. - 16. 2.

BIOFACH A VIVANESS

Mezinárodní veletrh biopotravin BIOFACH a veletrh přírodní kosmetiky VIVANESS letos očekává přibližně 2 800 vystavovatelů z celého světa. Prezentovat se budou také české firmy na společné expozici pod záštitou MZe a na samostatných stáncích. Seznam českých vystavovatelů [najdete zde](#).

Informace o zájezdu, který pořádá PRO-BIO LIGA najdete [zde](#).

Norimberk, Německo

14. 2.

MENDELINFO 2024

Tradiční seminář, který jsou prezentuje výsledky výzkumu z rostlinné produkce. Letos je tématem „Péče o půdu s využitím inovativních postupů udržitelného hospodaření“. Budou představena protierozní opatření v souladu s novou legislativou, dále prezentovány výsledky s využitím meziplodin v půdoochranných technologiích a také zkušenosti s uplatněním precizního zem. k ochraně půdy.

**Mendelu, Zemědělská 1,
613 00 Brno**

Přístí číslo vychází 23. 2.

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

ZA VČELAMI DO VŠEVIL

TEXT | FOTO PAVEL MUZIKA, 4. ROČNÍK AGROPODNIKÁNÍ, VOŠ A SOŠ BŘEZNICE

V úterý 17. 10. 2023 jsme vyrazili do Vševil k panu Josefu Němcovi na včely. Šli jsme k němu na zahradu, kde má dva včelíny a kde je mnoho úlů. Dohromady asi 100 včelstev, z toho 67 na zahradě, zbytek u lesa, a dokonce i u rybníka. Vyprávěl nám o historii svého včelařství, jak dlouho to dělá a jak mu znalosti předával jeho děda. Řekl nám, co se se včelami dělá, že to je práce vlastně po celý rok, v jehož průběhu musí být u včel skoro pořád. Musí se o ně starat - prohlížet a spojovat včelstva, přidávat matku, přidávat mezistěny, nasazovat medníky a odebírat včelám med. Důležité je včas včely zakrmit a připravit na zimu. Řekl nám, že včelstvo tvoří matka, dělnice a trubci. Vysvětlil, jaký mají životní cyklus, ukázal různé výrobky, což je vosk, med, propolis a další. Na závěr nás seznámil i s některými nemocemi, např. varoázou, morem včelího plodu, s jejich prevencí a léčbou. Exkurze se nám moc líbila a mnoho nového jsme se naučili. Děkujeme.

KROKUSY JIŽ POČTVRTÉ

TEXT | ŽÁCI 1. ROČNÍKU AGROPODNIKÁNÍ, VOŠ A SOŠ BŘEZNICE, VOŠ A SOŠ BŘEZNICE

V letošním roce jsme se znovu zapojili do projektu, který by měl všem lidem, a hlavně mladým, připomenout nebezpečí diskriminace a předsudků. Irská organizace Holocaust Education Trust Ireland (HETI) nám již počtvrté zaslala cibulky žlutých krokusů. Stejně jako v předchozích letech jsme je

vysadili do tvaru Davidovy hvězdy u školy, kudy žáci každý den i několikrát prochází. Doufáme, že krokusy dobře přezimují a vykvetou, aby si každý připomněl památku obětí holokaustu a uvědomil si důležitost respektu a tolerance.

Kde fondy EU pomáhají: zemědělství a rozvoj venkova

Představujeme vám 18 projektů podpořených z prostředků Evropské unie prostřednictvím Programu rozvoje venkova 2014–2020

9. ledna – 28. dubna 2024

Výstavu připravilo Ministerstvo zemědělství, Celostátní síť pro venkov. Autorem fotografií je Libor Sváček.

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

www.nzm.cz

NEZAPOMENUTELNÁ EXKURZE DO POLSKA

TEXT | TEREZA MALÁ, 2. C, STŘEDNÍ ŠKOLA DOSTIHOVÉHO SPORTU A JEZDECTVÍ, PRAHA – VELKÁ CHUCHLE

Tato zajímavá exkurze začala v pátek v brzkých ranních hodinách odjezdem od školy. Cesta tam probíhala celkem hladce, téměř všichni spali. Po příjezdu do Polska jsme dorazili do nechvalně známé Osvětimi, kde jsme měli zařízenou prohlídku koncentračního tábora Auschwitz (neboli Osvětimi) a Birkenau (neboli Březinky). Pocity nás všech byly po této prohlídce vskutku nepopsatelné, nesmíme zapomenout zmínit úžasnou paní průvodkyni, která nás neskutečným způsobem vtáhla do dané

problematiky a předala nám nejen své znalosti, ale taktéž s námi sdílela své osobní dojmy a emoce. Jak již bylo řečeno, tábory jsou rozděleny na dvě části. Osvětimský tábor je více opravený a připravený pro návštěvníky. Druhá část tábora, Birkenau, na nás působila ještě více autenticky a duch místa v ní tak byl snad ještě větší. Právě do této druhé části, do Birkenau, vedla železniční trať přímo za brány tábora na tzv. rampu, kde bylo rozhodováno o životě či smrti vězňů.

Ten den jsme se už jen stihli ubytovat v našem hotelu, zajít si na večeři a připravit se na další nabitý den. V sobotu jsme vyrazili do solných dolů Wieliczka, kde jsme měli taktéž komentovanou prohlídku. Solné doly byly nesmírně zajímavé; cesty, které jsou rozprostřeny hluboko pod zemí, se táhnou stovky metrů. Když jsme dokončili prohlídku, tak jsme dostali krátký rozchod po městě na oběd a poté jsme hned vyrazili směrem ke Krakovu, konkrétně na Královský hrad Wawel a do tamní baziliky. Poté nás čekala podvečerní kouzelná procházka po městě, po níž jsme si zašli na večeři a do obchodního centra. V neděli jsme měli naplánované dostihy ve Wroclavi. Bohužel nám moc nevyšlo počasí, skoro celý den přšelo. Déšť však přinesl štěstí mnoha koním z českého tréninku, kteří ten den v rámci prestižního mítinku Crystal Cupu startovali a mnohé dostihy také vyhráli. Po dostizích nastal ale čas vyrazit domů. Cesta domů byla velice zábavná, a to především díky hlasitému pouštění písniček a jejich ještě hlasitějšímu zpívání. S dobrou náladou

jsme tak dorazili zpět do Prahy. A jak bych zhodnotila tento třídní výlet? Bylo tam mnoho poučných věcí a dozvěděli jsme se toho spoustu nového, zároveň jsme si užili dostatek zábavy a smíchu. Myslím, že naše parta byla skvělá a rozuměli jsme si. Moc děkujeme naší škole, že nám naplánovala tento výlet a že nám na něj i přispěla.

Zemědělství největší

ZEMĚDĚLSKÉ ŠKOLSTVÍ DOSTANE OD MINISTERSTVA ZEMĚ- DĚLSTVÍ DOTACE VE VÝŠI 350 MILIONŮ NA DRONY, MODERNÍ TECHNIKU A DIGITÁLNÍ TECHNOLOGIE

TEXT | MZE

Ministerstvo zemědělství (MZe) poskytne prostřednictvím programu Centra odborné přípravy do roku 2028 resortním středním a vyšším odborným školám dotaci 350 milionů korun na nákup učebních pomůcek. Školy si tak budou moci pro výuku pořídit například drony, zemědělské roboty, virtuální simulátory a digitální pomůcky a technologie. Žádost o dotaci mohou školy podávat od začátku letošního února.

Drony, virtuální simulátory řízení traktoru či harvesteru, zemědělské roboty na setí, sklizeň, do vinic nebo na kypření půdy, vybavení skleníků, závlahy, moderní zemědělská technika jako jsou secí stroje a rozmetadla hnojiv, interaktivní modely zvířat, analyzátory látek v potravinách, odborný software a další digitální pomůcky zpestří výuku na zemědělských, lesnických, potravinářských a veterinárních školách. Peníze na pořízení atraktivních učebních pomůcek poskytne MZe ze svého programu Centra odborné přípravy.

„Účelem dotačního programu je zvýšit kvalitu vzdělávání středních a vyšších odborných škol. Žáci a studenti budou moci pracovat s nejnovějšími mechanizačními prostředky, s digitálními pomůckami a roboty, které se využívají v zemědělství, lesnictví, potravinářství a veterinářství. Naučí se tím používat

nejnovější technologie. Zároveň tak ztraktivníme resortní školy pro mladou generaci,“ řekl ministr zemědělství Marek Výborný (KDU-ČSL).

Školy díky dotaci budou moci naučit žáky a studenty pracovat mimo jiné i s technologiemi precizního zemědělství. Žáci a studenti si osvojí odborné dovednosti nezbytné pro své budoucí povolání.

O dotaci na učební pomůcky bude moci žádat 49 středních a vyšších odborných škol. Maximální výše dotace je 75 %, příjemce dotace se podílí na nákladech z 25 %. Jedna škola může za rok získat dotaci až 1,4 milionů korun. V letech 2024-2028 přispěje MZe školám celkovou částkou 350 milionů korun, přičemž na jeden rok to bude 70 milionů korun. Dotační program Centra odborné přípravy 2024-2028 navazuje na stejnojmenný program z let 2017-2023.

VÁNOCE NA SZAŠ RAJHRAD PRO DĚTI I DOSPĚLÉ

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

SZaŠ Rajhrad p. o., největší zahradnická škola v jihomoravském kraji, se řadí v České republice k významným centřům vzdělávání v přírodovědeckých oborech. Iniciativou managementu vedeného ředitelem PaedDr. Markem Kňazíkem neustále rozvíjí a realizuje širokou škálu projektů a aktivit, které oslovují všechny věkové kategorie a přispívají tak k získávání dalších vědomostí, dovedností a návyků v oblasti přírodních věd. Svě nezastupitelné místo tu má také velmi zajímavé a oblíbené odvětví floristika, která je vědním magnetem zejména ke konci kalendářního roku pro přiblížení sváteční atmosféry adventu a Vánoc.

A u koho začít? Tato otázka má v rajhradské zahradnické škole jasnou odpověď! U mladé generace a s ní související trvalé spolupráce se vzdělávacími institucemi širokého regionu. V této souvislosti je třeba vyzdvihnout, že má originální dimenzi, která se rok od roku setkává se stále se zvyšujícím zájmem a je realizována mimo jiné také formou rukodělných dílniček. Předškolní a školní děti z mateřských a základních škol si tu mají možnost dle rad a pomoci zkušených rajhradských pedagogů vytvořit vánoční ozdoby dle svého přání a okusit tak Vánoce v kulisách času. Nejinak tomu bylo i na sklonku roku 2023. Ve dnech 13.-17. prosince přivítali rajhradští zahradníci

předškoláky a školáky z řady míst okresu Brno-venkov, jako např. ze Židlochovic, Blučiny, Rajhradic, Hrušovan u Brna atd., kteří současně se svými spoluvrstevníky z Mateřské školy Rajhrad a Základní školy T. G. Masaryka v Rajhradě na pracovních stolcích prokazovali svůj um, jehož výsledkem byly velmi zdařilé symboly Vánoc, mezi nimiž nechyběly zvonečky, šištičky, hvězdičky, andělíčky, koule a další dekorace. Děti byly možnostmi tvořivé práce nadšeny, projevovaly radost a nešetřily slovy chvály na adresu SZaŠ Rajhrad p. o. Také v roce 2023, obdobně jako v předchozích letech, byly rukodělné dílničky součástí rovněž již tradiční vánoční výstavy nesoucí tentokrát název „Kouzelné Vánoce“, kterou pečlivě připravili studenti a pracovníci rajhradské zahradnické školy pro všechny generace, s ukázkou mapující toto sváteční období ve stylu dřívějšíka a dneška. Výstavní prostory nabídlý pozoruhodnou přehlídku betlémů různého provedení a řady adventních a vánočních aranžmá, v jejichž výčtu nechyběly adventní věnce, vánoční vázané stromky, svícny,

závěsy a další výtvoři připomínající sváteční čas. Opomenuta nebyla ani prezentace produktů perníkářů, včelařů, cukrářů, košíkářů, keramiků atd. Zimní pohodu dokreslovaly postavy sněhuláků a tvorba Josefa Lady. Výstava současně spojená se Dnem otevřených dveří školy se plně nesla v duchu informací o zahradnickém vzdělávání, nabídkách a činnosti tohoto rajhradského vzdělávacího zařízení. Nechyběla ani dokumentace úspěšných výsledků studentů na četných domácích i mezinárodních soutěžích. Rukodělné dílničky a vánoční výstava doznaly značného ohlasu laické a odborné veřejnosti. Velice byl oceňován jak záměr, kdy si mohly děti pod odborným vedením vyzkoušet tvorbu aktuálních aranžmá přiměřených jejich věku, tak i prezentaci věrohodného zdobení příbytků lidmi ve vánočních dnech v minulosti a současnosti. Ukázalo se, že SZaŠ Rajhrad p. o. srozumitelným a přijatelným způsobem trvale přibližuje škálu zahradnických oborů a vštěpuje vědomosti o kráse přírody a nutnosti její ochrany.

HRABOŠ POLNÝ VERZUS MYŠ DOMOVÁ

TEXT | JÁN PIEŠŤANSKÝ

Myšovití hlodavce – hraboš polný a myš domová z biologického pohľadu predstavujú v ich pomenovaniach veľmi výstižné prívlastky, ktoré sa odvodili od dlhodobých pozorovaní miest teritoriálneho výskytu a životných podmienok. Tieto jedince sú veľmi dobre pozorovateľné podľa morfológických znakov, ktoré sa nemenia, kým teritórium a správanie majú počas roka meniteľné. Typické pre myš domovú je, že rada žije v blízkosti človeka po celý rok, napr. aj v čase kedy má v tomto mieste obmedzené potravinové zdroje, ktoré si dokáže nahradiť konzumáciou buď ťažko stráviteľných alebo neatraktívnych zdrojov ako sú textil, papier, drevo, guma a plasty. Ak je v stavbách, tak pri pohybe kopíruje steny, rohy, kúty a predmety umiestnené v interiéri. Niekedy počas letných mesiacov môže vyjsť i do blízkeho okolia, pretože v ňom nachádza dostatok potravy, podklad na vybudovanie nory, úkryt a miesto na rozmnožovanie. Nory si buduje v miestach kde sa nachádzajú určité pevné predmety (stromy, kríky, obrubníky chodníkov, múry, skalky atď.), ktoré používa ako orientačné body pri pohybe, pretože jej pohyb je na základe hmatu a zapamätania si tvaru týchto predmetov, lebo má slabý zrak. Hraboš polný je na potravinové zdroje náročný, či už po kvantitatívnej, alebo kvalitatívnej – nutričnej stránke. V hmotnostnom vyjadrení jeho denný príjem potravy predstavuje až 30% jeho živej hmotnosti. Kvalitatívne sa orientuje na jej pestrosť požívaním rozličných semien kultúrnych rastlín alebo burín alebo i šľavnatých orgánov rastlín, z ktorých často odhryzie iba časť a zvyšok ponechá. Konzumáciou i keď koncentrovanej potravy si zásoby živín, tuku v tele nevytvára, pričom v jeseni úbytkom potravy bohatej na živiny je nútený hľadať si jej zdroje i v blízkosti človeka. Preto sa sťahuje i do miest, ktoré majú ich deficit, ale splňajú prvky jeho

termopohodových nárokov. Vzhľadom k tomu, že si nevytvára zásobu tuku, ktorý je energetickým zdrojom, tak sa sústreďuje na šetrenie energiou. Takéto šetrenie môže byť v tej forme, že sa hraboše zgrupujú na suchých a tepelne izolovaných miestach a navzájom sa zahrievajú. Jedince, ktoré sú osamotené alebo boli z miesta ich pobytu vyhnané, tak pre nich slúžia staré hniezda vystlané suchým rastlinným materiálom. Ak sa jedince nachádzajú v mieste s absenciou iných jedincov populácie alebo mieste bez dostatočnej tepelnej zábezpeky, tak migrujú a vyhľadávajú suchšie a teplejšie miesta ako sú napr. garáže, vykurované miestnosti, či kotolne, aby predišli nadmernej spotrebe energie na vytvorenie telesnej tepelnej energie prejavujúcej sa hypoglykemickým šokom. V týchto miestach narážajú na problém zmeny životného prostredia. Nielenže nemajú noru, ale i prepájajúce sa cestičky aby sa do nej dostali, pretože v teréne, poľných podmienkach si ich prirodzene vyšľapávajú. Týmto cestičkami prechádzania z nory do nory im zabezpečuje istotu pohybu hmatom, ako aj čuchom, pretože cestičky sú brázdového a korytovitého tvaru. Keď prídu hraboše do cudzieho prostredia pričom v otvorenom teréne boli navyknuté pohybovať sa v otvorenom teréne v cestičkách, tak ich pohyb je oproti myši rozdielny v tom, že dráha ich pohybu nie je orientovaná na opieranie sa o steny, resp. predmety, ale prebiehaní po priestore a hľadani úkrytu. Neskôr môžeme pozorovať, že si hraboš vytvorí pohybové dráhy, v ktorých sa orientuje na báze pachovej stopy. Práve v miestach, na ktorých vbiehajú pod určité predmety je vhodné umiestniť deratizačné staníčky, ale nie v strede miestnosti, aj keď v ňom pohyb pozorujeme. Typickým miestom nového pobytu hraboša je to, že ho k nemu donútila absencia potravy a často sa stáva, že hraboš vzhľadom k deficitu živín, ktoré nenájde v ňom uhynie na alimentárny šok.

Ekologickým deratizačným zásahom môže preto byť i odstraňovanie potenciálnych potravinových zdrojov cestou upratovania a vyvážania nádob s biologickými odpadkami, ktoré vyhľadáva. Hraboš aj keď je suchomilné zviera k svojej existencii potrebuje prijímať vodu, ktorú získava konzumáciou predovšetkým šľavnatých rastlín. Na druhej strane je citlivý na priamy styk povrchu tela s vodou a zmáčanie srsti v otvorenej krajine vplyvom atmosférických zrážok, či nainštalovania závlah, čo spôsobuje jeho vysokú mortalitu. Tým sa v poľných podmienkach eliminujú jeho početné stavy. To ešte neznamená, že v interiéroch budov, v ktorých je taktiež odkázaný na príjem vody ako nenahraditeľnej neenergetickej živiny sa nezačne orientovať na vyhľadávanie i jej otvorených zdrojov. Práve k týmto miestam je taktiež vhodné klásť návnady do monitorovacích staníc. V miestach s pobytom osôb z bezpečnostného hľadiska sa musí používať iba mechanický spôsob deratizácie - mechanické pasce alebo živolovky s návnadou, ktorá neobsahuje toxickú alebo škodlivú látku ako aj do prostredia šíriacu nežiadúci pach. V priestoroch bez pobytu osôb ako i prítomnosti agrokomodit a potravín je vhodné využiť návnady s antikoagulačnými účinnými látkami. Ako vhodná sa odporúča difenacoum, ktorá

spoľahlivo zaberá na myši a hraboše, pričom spomaľuje hnilobný rozklad uhynutého jedinca. Návnady s touto účinnou látkou nepredstavujú vysoké riziko otravy človeka a necieľových živočíchov, ale majú i identifikačnú funkciu. Jedince hynú na otvorených miestach odkiaľ ich ľahko odstránime a taktiež i v blízkosti zdroja vody. Vzhľadom k potravinovému reťazcu hraboša nemusíme použiť také formy návnad, ktoré majú vyššiu predajnú cenu. Postačujú zrna alebo granulovaná forma - peletky. Kým pre hraboše v poli sa v návnadách využívajú účinné látky na báze fosfidu zinku, s ktorým môže pracovať iba pracovník s platným osvedčením, tak v miestnostiach je zakázané využiť metódy deratizácie na báze fosfidu zinku. V týchto mesiacoch aj v prípade, že nepozorujeme výskyt hlodavcov, tak v interiéroch je nutné preventívne deratizačný zásah vykonať z dôvodov nielen zákonnej povinnosti, ale hlavne dbania o zdravie osôb, pretože hlodavce sú nositeľmi nákazlivých chorôb, zabráneniu ďalším negatívnym faktorom spôsobených hlodavcami v interiéroch, čo sa najviac prejavuje poškodením zariadenia a taktiež podieľať sa na ich eliminácii, aby sme zabránili ich prežitiu počas zimy a následnému premnoženiu, ktoré je signalizované pre budúci rok.

NOVÝ POHLED NA DĚJINY ZAHRADNÍHO UMĚNÍ

CYKLUS PŘEDNÁŠEK ZDEŇKA NOVÁKA VĚNOVANÝCH DĚJINÁM ZAHRADNÍHO UMĚNÍ.

PŘEDNÁŠKY PROBÍHAJÍ VŽDY V ÚTERÝ OD 17 DO 19 HODIN V RYTÍŘSKÉM SÁLE. VSTUPNÉ 50,- Kč.

9. ledna - Zahrady pravidelné
(italské, francouzské, italizující)

16. ledna - Zahrady naturalistické
(čínské, japonské, anglické, krajinářské, přírodně krajinářské)

23. ledna - Anamorphosis abscondita
v zahradním umění
(zahrada francouzská a malířsko-krajinářská)

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

