

Zemědělská škola

PŮDOHOSPODÁRSKA

8

86. ROČNÍK
DUBEN 2024

výkvět

VĚDĚNÍ

#

edi to rial

Michal Petřík
editor

Podívejte se v noci na jasnou oblohu, a i když se budete snažit koukat hodně do dálky, tak dalších minimálně čtyřicet miliard světelných let nevidíte na obloze nic, co by se jen přiblížilo zázraku, kterým je naše živá planeta. Každý rok 22. dubna slavíme Den země. Bohužel jen jeden den v roce se společnost tak trochu shodne, že je dobré se planetě věnovat. Zbytek dní po celý rok se však věnujeme debatě, jestli už té ochrany přírody není až moc. Jakýkoliv další krok k ochraně přírody je dnes v podstatě nemyslitelný, planeta má proti sobě neporazitelného soupeře. Peníze. A devět miliard lidí, kteří chtějí více všeho. To by nebyl žádný problém, pokud by zdroje byly nevyčerpatelné.

Jak to všechno může dopadnout? Bohužel podobně jako se zemědělcem, který celou sklizeň spotřebuje a nenechá si žádnou na osetí. Podobně jako populace na Velikonočním ostrově v Tichém oceánu. Civilizace proslavená stavbou světoznámých soch Moai nejdříve vykácela všechny palmy, které byly používány také na výrobu kánoí. Konec těchto palm znamenal, že obyvatelé Velikonočního ostrova ztratili nejenom možnost lovit delfíny, ale také schopnost mořeplavby vůbec. To jim však nezabránilo ve stavbě dalších a dalších soch. Na ostrově v době největšího rozmachu, kolem roku 1550, žilo snad kolem 15 000 lidí. Přestože ostrovní životní prostředí zřetelně trpělo, tesání, transportování a stavění soch pokračovalo zrychleným tempem, sochy byly větší a větší, až byly nakonec v lomů vyrobeny i některé sochy nesmyslných rozměrů, bez jakékoliv šance na vzpřímení. Kolem roku 1600 se podařilo ostrovanům zničit veškeré lesy ostrova. Kdysi tak úrodná půda se sesouvala a ztrácela se kvůli erozi. Nebylo z čeho stavět, na čem vařit. Studánky a potoky vyschly. Lidé vyhubili veškeré ostrovní ptáky i třeba hlemýždě. Bez papírových moruší nemohli už ani plést rybářské sítě. Začali žít v jeskyních a kamenných chýškách, vyhrabaných do svahů. Pak přišel hladomor. Velikonoční ostrov je malý, dá se obejít během jednoho dne. Ostrované viděli následky svého chování před sebou jako na dlani, přesto se nijak nepokusili svoji činnost devastující jejich životní prostředí omezit.

A takový podobný, i když o dost větší ostrov si dnes pluje vesmírem. Zpráv o naší činnosti máme mnoho, některé z lesa za vsí, některé ze satelitu na oběžné dráze. Bylo by proto dobré se zaměřit na ochranu přírodního bohatství a nevěnovat se přírodě jen jeden v roce. Až bude pokácený poslední strom, až bude poslední řeka otrávená, až bude chycena poslední ryba, tehdy poznáme, že peníze se nedají jíst, ale že jsme nad planetou měli přemýšlet 365 dní v roce.

(02)

duben 2024

+ obsah

04

FAKTA

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

06

PŘÍBĚH

Proč si vybrat lesnický obor? Třeba ze stejného důvodu jako to udělal Viktor. Parádní reportáž z jeho poleší vás možná inspiruje k nové kariéře.

10

ANGLIČTINA

Objevujeme zemědělství po celém světě. Tentokrát se podíváme jak bojují s mrazy pěstitelé jablek v Alpách. Využijte náš text ke zlepšení v angličtině.

12

CESTOVÁNÍ

Jedeme na další virtuální výlet! Je tady jaro, vše krásně kvete, tak kam jinam než do botanické zahrady.

22

AKTIVITY ŠKOL

Co je nového na zemědělských školách? O tom je rubrika Aktivity škol. Tentokrát se podíváme do škol v Hradci Králové, Praze a Břežnici.

→ 8/86

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

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.

(03)


BUDOUCNOST PŘILÉTÁ NA ZEMĚDĚLSKÉ A ZAHRADNICKÉ ŠKOLY

V australských obchodech před Velikonoci narazíte spíše na čokoládové bandikuty než králíky. Říkáte si, kdo je to ten bandikut? Jde o místního ohroženého vačnatce, jehož hopkání připomíná pohyb králíka. Část peněz z prodeje čokolád míří na záchranu těchto tvorů. Dalším důvodem, proč má bandikut v obchodech přednost, je že králíci se v Austrálii neteší oblibě, poškozují totiž zemědělcům úrodu. Ušáci nemají v Austrálii zrovna dobrou pověst od doby, kdy je v 18. století dovezli z Evropy první kolonizátoři. Králíci se u protinožců nesetkali s přirozeným nepřítelem a začali se vesele množit. Nevinně vypadající roztomilé zvířátko ve velkém množství napáchalo obrovské škody. Spásá na co přijde a výsledkem je úbytek původních rostlinných a živočišných druhů a také eroze půdy. Není se tak čemu divit, že když Australan vidí veselý obrázek velikonočního zajíčka, žádné veselé myšlenky mu na mysl nepřijdou. Nápad s velikonočním bandikutem měla v roce 1968 devítiletá Australanka Rose-Marie Distingová v povídce o velikonočním bandikutovi Billym (Billy The Aussie Easter Bilby). O 11 let později povídku vydala a tím zvýšila povědomí Australanů o tomto ohroženém druhu. Od roku 1991 začala velikonočního bandikuta propagovat nadace Za Austrálii bez králíků.


PILNÝ ŽÁK VÍ NÁSLEDUJÍCÍ

Výraz "pilný jako včelka" už jste určitě slyšeli. Na jeden kilogram medu musí včelky obletět na 3 000 000 květů a nalétat tak vzdálenost, jako by obletěly šestkrát kolem dokola celou zeměkouli. Aby to stihli, tak létají rychlostí 29 kilometrů za hodinu. K tomu mávnou křídly až 200krát za vteřinu a tato nebývalá rychlost vytváří bzučení, které slyšíme

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


VÍTE, ŽE...

Jedním z fascinujících okamžiků v historii zemědělství bylo objevení techniky zavlažování v dávném Sumeru kolem roku 6000 př. n. l. Tato inovace umožnila lidem osídlit suché oblasti a rozšířit své zemědělské aktivity do nových teritorií. Díky zavlažování se Sumer stala zemědělským centrem, které poskytovalo potravinovou stabilitu a podporovalo rozvoj městských civilizací. Zavlažování v Sumeru fungovalo pomocí sítě kanálů a příkopů, které přiváděly vodu z řek Tigris a Eufrat. Lidé stavěli závlahové systémy, jako byly například kolové čerpadla či vodní kola

COOLTURA

U příležitosti stého výročí úmrtí „básníka Šumavy“ Karla Klostermanna (1848–1923) připravili Veronika Faktorová z Ústavu české literatury AV ČR a Michal Hořejší z Filozofické fakulty UK putovní výstavu s titulem Karel Klostermann a zrod Šumavy. Záměrem autorů je po více než sto letech ukázat spisovatele ve zcela novém kontextu. Expozice na základě dosud nezohledněných archivních pramenů vypráví příběh autora, který byl součástí nejen expandujícího knižního trhu konce 19. století, ale také prudkého rozvoje šumavského turismu. Poslední chalupa z Oskořínka s interiérem z poloviny minulého století je upravena na předvádění novodobých jarních zvykoslovných aktivit.

Národopisné muzeum Plzeňska sídlí ve dvou renesančních domech v centru Plzně. Chotěšovský dům je orientován na náměstí Republiky, Gerlachovský do Dřevěné ulice. První (bezbariérový) okruh stále expozice s názvem „Z vesnice do města“ se rozkládá v čelním a nádvořním stavení Chotěšovského domu. Druhý návštěvnický okruh v bývalé proboštské rezidenci Chotěšovského domu a v domě Gerlachovském.

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. V tomto čísle vám představíme díl s Ing. Zlatou Ronzovou Mádrovou. Hlavním tématem je rodinné zemědělské podnikání na regionální úrovni, které je spojeno s tzv. „prodejem ze dvora“, který je zde realizován prostřednictvím vlastního faremního obchůdku a kavárny. Takže klikněte na <https://bit.ly/agrohovory> nebo hledejte na Spotify.


DAL JSEM PŘEDNOST LESU

TEXT | FOTO MICHAL PETŘÍK

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný vztah ke zvířatům? Zajímáte se o životní prostředí? Láká vás moderní technika a pracujete rádi s novými technologiemi? Důvodů, proč si vybrat zemědělský obor je celá řada. Přinášíme proto seriál rozhovorů se žáky a absolventy středních zemědělských a lesnických škol, kteří se s námi podělí nejen o to, proč si vybrali svůj obor, ale také o spoustu dalších informací ze života na „zemědělce“ nebo „lesárně“. V tomto čísle se vydáváme za Viktorem, absolventem střední školy gastronomie, hotelnictví a lesnictví Bzenec a oboru mechanizace zemědělství a lesního hospodářství.


*PŘÍBĚH

Viktor, dnes již úspěšný adjunkt, původně toužil po kariéře v oblasti zdravotnictví, ale osudová setkání s přírodou ho přivedla na jinou cestu. „Tento obor jsem si vybral v podstatě díky náhodě, chtěl jsem dělat zdravotnického záchranáře, jednoho dne jsem se ale byl podívat na lesnické akci v oboře a příroda mě zhlákala vybrat si obor právě v lesnickém odvětví.“

Místo zdravotnické školy tak zvolil studium oboru Mechanizace zemědělství a lesního hospodářství a ponořil se do studia lesního hospodářství. Asi málokoho překvapí, že na studiu ho nejvíce bavil čas strávený v lese,

to znamená praxe a odborné předměty. „Studium na lesnické škole bylo pro mě nejen o získání teoretických znalostí, ale především o poznání praktické stránky důležitosti péče o naše lesy a přírodu,“ říká Viktor.

Po zakončení studia se ihned vrhl na uplatnění svých znalostí a vášně pro lesnictví v praktické činnosti. Nastoupil jako adjunkt na polesí Bučín. Nejvíce času tak tráví v srdci rozlehlých lesů jihovýchodně od Brna. Pestrým porostům tam mimochodem kraluje 38 metrů vysoký a 160 let starý majestátní buk.


(08)

*PŘÍBĚH


Viktorova pracovní činnost zahrnuje monitorování stavu lesů, plánování lesnických zásahů a obnovu porostů po kalamitě a těžbě starých porostů. „Je to zajímavá a odpovědná práce, která mě naplňuje pocitem, že dělám něco pro budoucnost naší přírody, což teď po kůrovcové kalamitě platí dvojnásobně,“ dodává Viktor.

Atributy pracovního uplatnění, které si vysnil, se mu splnily. Nejvíce se těšil na fungující kolektiv. „Jsme dobrá parta, celý náš lesní úsek je krásný, k tomu pracuji s moderními technologiemi. Nemůžu si tedy stěžovat, splnilo se mi vše, co jsem očekával,“ hodnotí Viktor.

Lesnictví je obor, který nabízí širokou škálu možností pro kariéru a rozvoj. Absolventi lesnických oborů se uplatní při správě a hospodářském využívání lesa, ve státní správě, v samostatné podnikatelské činnosti pro lesní hospodářství, v myslivosti, případně i v prodeji dříví a v dřevařské prvovýrobě, a to jako lesní technici, odborní poradci, prodejci techniky pro lesní hospodářství, pracovníci státní správy na úseku lesnictví, myslivosti, ochrany přírody, v agenturách ochrany přírody, v chráněných krajinných oblastech a národních parcích. Samozřejmostí je i možnost samostatného podnikání. Absolventi mohou pokračovat ve studiu na vyšších odborných školách nebo vysokých školách, a to zejména lesnického, případně

(09)


přírodovědného a ekologického zaměření.

Viktorův příběh je skvělou inspirací pro mladé následovníky, kteří touží po kariéře v oblasti lesnictví. Vášně a oddanost k práci lesníka dokazují, že spojení lásky k přírodě a odborných znalostí může vést k naplněné a smysluplné profesní dráze.

„I když jsem měl v určité části života jiné plány, jsem vděčný, že jsem naslouchal volání přírody. Práce v lese mi dává smysl,“ říká s úsměvem Viktor.

**DÍKY MOC ZA ROHOVOR A PŘEJI
HODNĚ ŠTĚSTÍ
V LESNICKÉ KARIÉŘE :)**

**SLEDUJ ÚSPĚŠNÉ
ABSOLVENTY**

Zaujal tě Viktorův
příběh?

Jeho nejen pracovní
osudy můžeš sledovat na
jeho instagramu.

[instagram.com/
czech_forest_sportsman](https://www.instagram.com/czech_forest_sportsman)

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 in-
formací.

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**


DISCOVER

SOUTH

TYROLEAN

APPLES

TEXT MP

Nestled in the heart of the Italian Alps, the picturesque region of Alto Adige, also known as South Tyrol, boasts not only breathtaking landscapes but also a rich agricultural heritage. Among its many treasures, the apple orchards of Alto Adige stand out as a symbol of prosperity and sustainability. Renowned for their high-quality fruit, these orchards have earned Alto Adige a place among the world's leading apple-producing regions.

The cultivation of apples in Alto Adige dates back centuries, with historical records indicating that the fruit has been grown in the region since Roman times. However, it was not until the late 19th century that apple production began to flourish, thanks to advancements in cultivation techniques and the region's favorable climate.

Today, Alto Adige is celebrated for its diverse range of apple varieties, including Golden Delicious, Gala, Granny Smith, and Fuji, among others. Each variety thrives in the region's unique microclimates, where ample sunlight, cool temperatures, and nutrient-rich soil combine to create optimal growing conditions.

While Alto Adige's apple production is deeply rooted in local tradition, its impact extends far beyond the borders of the region. With approximately 50% of Italy's total apple production originating in Alto Adige, the region plays a crucial role in supplying domestic markets throughout the country. Furthermore, its reputation for excellence has earned Alto Adige apples a place on the tables of consumers around the world, with exports reaching destinations across Europe, Asia, and beyond.

Producers in apple-growing regions, including those in high-altitude areas like Alto Adige, employ various measures to protect their crops against freezing temperatures, especially during critical stages of growth

such as budding and flowering. These measures aim to minimize frost damage and ensure a successful harvest. Some common methods include:

Frost Monitoring: Producers use weather monitoring tools and systems to track temperature fluctuations and predict potential frost events. By closely monitoring weather forecasts and temperature trends, growers can anticipate frost conditions and take proactive measures to protect their crops.

Wind Machines: Wind machines, also known as frost fans or frost blowers, are commonly used to protect orchards from frost damage. These machines circulate the air within the orchard, preventing the formation of temperature inversions and mixing warmer air from higher altitudes with cooler air near the ground. This helps to raise the temperature in the orchard and mitigate the risk of frost damage to apple blossoms and young fruit.

Overhead Sprinkler Systems: Overhead sprinkler systems are another effective method for frost protection. When temperatures drop below freezing, growers activate the sprinklers to cover the apple trees with a layer of water. As the water freezes, it releases latent heat, which helps to maintain the temperature of the apple blossoms and prevent frost damage. Once the danger of frost has passed, the water can be turned off, and the ice can be allowed to melt naturally.

Heaters and Smudge Pots: In some cases, growers may use heaters or smudge pots to provide localized heat and raise the temperature in specific areas of the orchard. These devices burn fuel, such as propane or oil, to generate heat, creating a warm microclimate around the apple trees. While effective, heaters and smudge pots can be expensive to operate and require careful monitoring to prevent fire hazards and air pollution.

Row Covers and Tents: Row covers made of fabric or plastic can be used to protect apple trees from frost damage by trapping heat and creating a protective barrier against cold temperatures. Similarly, temporary tents or shelters can be erected over individual trees or rows of trees to provide additional insulation and protection from frost.

Pokojovka Swap (výměna)

Osvěžte svou domácí džungli!

Proč swap? Protože...

- šetříte svoje peníze
- šetříte životní prostředí
- je to zábava

Kdy?

Od 15. do 26. dubna 2024

každý pracovní den:

Po-Čt 9:00-17.00

Pá 9:00-15.00

Kde?

Knihovna Antonína Švehly

Slezská 100/7

Praha 2, 120 00


BOTANICKÁ ZAHRADA
STÁLE PŘEKVAPUJE

TEXT | FOTO ING. HANA HONSOVÁ

cestovávání 


P

ražská botanická zahrada, která se rozprostírá na malebné stráni v Troji na ploše téměř třiceti hektarů, představuje místo odpočinku, poznání i zábavy. Venkovní expozice nabízí návštěvníkům kolem patnácti tisíc druhů stromů a květin.

Meditační Japonská zahrada přichází na jaře okouzlí květy rododendronů, pivoňek či něžných sakur. V horkém létě zde můžeme najít vlahý stín a na podzim pošourné počasí rozzáří pestrobarevné listy japonských javorů.

Pivoňková louka, Severoamerická prerie, Ornametální zahrada či Mediterán jsou jen zlomkem toho, kam se mohou návštěvníci v každém

ročním období vypravit obdivovat poklady rostlinné říše.

Cestu kolem světa lze během jedné hodiny stihnout ve skleníku Fata Morgana. V jeho prostorách se lze seznámit s exotickými skvosty tropických deštných lesů, vysokohorského mlžného lesa i nejsušších oblastí světa. Cestou se návštěvníci seznámí s rybami tropických řek i jezer a zaposlouchají se do šumu divokého vodopádu.

VÝSTAVA MOTÝLŮ

Ve skleníku Fata Morgana probíhá každoročně na jaře výstava živých tropických motýlů. Obří noční martináče nebo blankytně modré motýly z rodu *Morpho* si mohli návštěvníci i letos


prohlédnout v rámci výstavy Motýli: Dobrodružná cesta.

Celkem dovezli organizátoři do tropických skleníků zhruba pět tisíc kulek z motýlí farmy ve Stratfordu nad Avonou ve Velké Británii. Výstava se konala od poloviny dubna do začátku června.

V přehlídce pestrobarevných exotických druhů motýlů mohli přichází zblízka sledovat jejich líhnutí z kulek, první vzletnutí i elegantní pohyb vzduchem. Letošní výstava se zaměřovala především na migraci motýlů.

UKÁZKA VYHYNULÝCH DRUHŮ

Součástí přehlídky se stala i ukázka vyhynulých tropických druhů s názvem Ztracená krása nebo panelová výstava zaměřená na ochranu motýlů. Akce se uskutečnila ve spolupráci s Muzeem východních Čech v Hradci Králové.

Atraktivní exponáty pocházely z Afriky, Indonésie, Nové Guineje či Himálaje. Doplnily je akvarely akademického malíře Otakara Řípy, které umělecky ztvárňují překvapivou barevnost a tvarovou rozmanitost exotických zástupců řádu Lepidoptera.

Obrazy byly vytvořeny podle skutečných exponátů motýlů a jejich tvůrce se inspiroval hlubotiskovými reprografii Maxe Švabinského „Motýlí čas“. Tato výstava byla umístěna do prostor malého sálu v multifunkčním objektu v Ornametální zahradě.

Český svaz ochránců přírody ve spolupráci s botanickou zahradou připravil expozici k Roku motýlů 2024. Představil vybrané zajímavosti ze života motýlů a poskytl několik tipů na jejich ochranu. Panelová výstava, která proběhla od konce dubna do poloviny května, byla umístěna nedaleko od vstupu do areálu zahrady u skleníku Fata Morgana.

NOVÉ EXPOZICE

Botanická zahrada hlavního města Prahy pro návštěvníky každoročně připravuje mnoho příjemných vylepšení. Již v letošním roce se návštěvníci dočkali významných úprav a novinek v areálu zahrady. Tou největší bylo otevření nové lávky pro pěší, která spojila venkovní expozice s areálem u skleníku Fata Morgana.

Chystají se i další nové expozice, které představí ohrožené rostlinné druhy, evoluci rostlin nebo přiblíží lesy dalekého Japonska a Jižní Koreje. Některé nové expozice se otevrou již v příští sezóně.

V současné době v areálu probíhají terénní úpravy a drobné stavební práce a připravují se rostliny pro novou výsadbu. Kromě nových expozic se návštěvníci v příštím roce mohou těšit i na řadu nových výstav a akcí.

Nové expozice vznikají právě v blízkosti lávky, a to expozice Evoluce rostlin a Japonské mlžné lesy. Tyto

části budou mít jak relaxační, tak vzdělávací charakter. Před dokončením je nová expozice Archa Bohemica, která má seznamovat s těmi největšími poklady české flóry, často vážně ohroženými, nebo dokonce vyhynulými.

EVOLUCE ROSTLIN

Interaktivní expozice Evoluce rostlin vzniká formou stezky v bezprostřední blízkosti skleníku Fata Morgana a návštěvníkům botanické zahrady nabídne pohled na vývoj rostlin od prvopočátku až do dnešních dnů.

Za pomoci modelů, edukačních prvků i tematických výsadeb bude vyprávět vzrušující příběh evoluce rostlin. Na celkem osmi zastaveních se návštěvníci seznámí s nejdůležitějšími skupinami rostlin i milníky evoluce.

První část bude věnována nekvetoucím rostlinám - řasám a mechorostům, plavuním, přesličkám a kapradinám, cykasům, jinanům a jehličnanům,


chvojníkům, ale své místo v ní najde i nevědní pouštní rostlina Welwitschia mirabilis.

Druhá část přiblíží revoluční inovaci těla rostlin - vznik květu. Na posledním zastavení budou představeny rostliny, které na našem území převažovaly v období čtvrtohor - rostliny stepí. Stezka bude otevřena celoročně a povede podél spojovací cesty mezi skleníkem Fata Morgana a venkovními expozicemi.

MLŽNÉ LESY JAPONSKA

V blízkosti lávky, na rozhraní expozic Stráně a Lesa vzniká i další nová expozice - Japonské mlžné lesy. Zde se představí flóra a dřeviny Japonska, ale expozice bude návštěvníkům sloužit i k relaxaci.

Počítá se s vytvořením jezírek v nejnižších částech terénu, která mají kromě estetické funkce i důležitou úlohu mikroklimatickou, totiž zvlhčování okolního vzduchu a zmírňování teplotních extrémů.

Symbolem expozice bude altánek moderního vzhledu s odkazem na japonské tvarosloví. Díky členitému terénu bude možno do prostoru umístit i několik vyhlídkových plošin a odpočinkových zákoutí.

ARCHA BOHEMICA - NEJVĚTŠÍ POKLADY ČESKÉ KVĚTENY

Již nyní se mohou návštěvníci projít novou expozicí Archa Bohemica. V současné době probíhají poslední úpravy terénu a dokončují se výsadby rostlin. Expozice poukazuje na vybrané chráněné lokality České republiky.

V přirozených podmínkách tu nalezly útočiště ohrožené druhy rostlin. Expozice je vybudována jako systém skalek a mokřadů, ve kterých byly beze změn ponechány původní a velmi cenné přírodní partie.

Základem jsou skalky krajiny Dolního Povltaví, vápencové skalky Českého krasu, hadcové skalky reprezentující svými výsadbami celou ČR a opuková bílá stráň z Polabí. Součástí jsou dva mokřadní biotopy.

Slatina představuje polabské černavy s přesahem na slatiny Českolipska, slanisko má část českou a část panonskou, kde je přesah i do slovenské květeny. Výrazným prvkem expozice je zvonička, která je připomínkou vyhynulých rostlin ČR. U zvoničky jsou vysazeny druhy, které už v české a moravské přírodě nenajdeme.


trávní

TEXT REDAKCE

4. 5. - 8. 5.

FLORIA KROMĚŘÍŽ

Největší tradiční zahradnická výstava v České republice Floria 2024 zve početné zahrádky a zahrádkáře na jarní část hned ve dvou termínech. Zájemci si mohou vybrat z termínů zahrnující oba květnové svátky 27. 4. – 1. 5. a také 4. 5. – 8. 5. 2024. Nakoupí tu vše potřebné pro dům a zahradu od stovek ověřených prodejců z Česka i ze zahraničí. Doprovodný program v podobě hudební produkce doplní také ukázky aranžování a každodenní moderovaná diskuse s odborníky.

Výstaviště Floria, Kroměříž

16. 5.

CHOVATELSKÝ DEN

Jezdecký klub Školní statek Hořice z. s. ve spolupráci se Zemědělskou akademií a Gymnáziem Hořice zve širokou veřejnost na **CHOVATELSKÝ DEN**.- Těšit se můžete na bohatý jezdecký program, soutěže pro děti, zemědělskou techniku nebo přehlídku plemen skotu.

Školní statek Hořice

12. 5.

DEN OTEVŘENÉHO DEPOZITÁŘE 2024

Nově dostavěný Provozně nízkonákladový depozitář je veřejnosti běžně uzavřen. Pouze při výjimečných příležitostech muzeum nechává veřejnost nahlédnout dovnitř. Letošní Den otevřeného depozitáře se koná v neděli 12. května. Kurátoři muzea vás nechají nahlédnout do vybraných prostor včetně technického zázemí a přiblíží vám práci s uloženými sbírkovými předměty. Provozně nízkonákladový depozitář Národního zemědělského muzea byl v Čáslavi otevřen v roce 2021. Jedná se o první centrální depozitář v historii muzea. Nové prostory slouží především pro pracoviště muzea v Praze, Čáslavi a na zámku Kačina a téměř polovinu podsbírek a fondů. Díky depozitáři se zlepšily podmínky pro uložení sbírkových předmětů a vzniklo zde i kvalitní badatelské zázemí. Přímo v objektu depozitáře je i konzervátorko-restauraátorská dílna.

NZM Čáslav

Přístí číslo vychází 31. 5.

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


ŽÁCI Z BŘEZNICE NA PŘEDNÁŠCE

TEXT | JAKUB HONEŠ, 4. ROČNÍK OBORU AGROPODNIKÁNÍ, VOŠ A SOŠ BŘEZNICE FOTO | VOŠ A SOŠ BŘEZNICE

Při dnešní přednášce nás pan Ing. Petr Pšenička, PhD. seznámil s podnikem Kladrubska, a. s. Dozvěděli jsme se, čím se podnik zabývá a jaké jsou jeho hlavní činnosti. Představil nám také mnoho způsobů založení porostu a zpracování půdy, dále využití minimalizační a půdoochranné technologie v praxi. Závěrem nám objasnil princip precizního zemědělství.

Při popisu jednotlivých strojů a pracovních operací nám odpovídal na řadu dotazů. Ukázal nám i ekonomické srovnání minimalizačního a klasického způsobu založení porostu, kde minimalizační způsob vyšel o mnoho lépe než způsob klasický. Byly tam menší náklady na pohonné hmoty, zaměstnance, ale i menší energetická náročnost.

Při užívání půdoochranných technologií pro zpracování půdy nám popsal důsledky větrné i vodní eroze a uvedl způsob, jak jí co nejvíce zabránit správným zpracováním půdy. Dále nám vysvětlil, jaké jsou výhody setí do mulče i do nezpracované půdy a jaké mají výhody vymrzající a nevymrzající meziplodiny.

Při popisu precizního zemědělství nám objasnil, jak se tvoří výnosové a aplikační mapy, které se

využívají pro následné variabilní hnojení. Výhodou je, že máme možnost upravit dávku hnojiva na částech pozemku s vysokým nebo nízkým výnosovým potenciálem. Tím se šetří náklady na hnojivo i osivo, je-li toho využíváno u variabilního setí. Základem pro aplikační mapy jsou výnosové mapy vytvořené sklízecí mlátičkou nebo snímky z družice, anebo dokonce snímky z dronu, popř. snímky speciálních senzorů připevněných na traktor.

Závěrem by se dalo říci, že tyto odborné přednášky přinášejí mnoho praktických informací nejen pro studium a následnou maturitu, ale i pro vlastní praxi. Byl jsem moc rád, že jsem se mohl zúčastnit a rozšířil své povědomí o dalších způsobech zpracování půdy. Doufám, že společnost Primagra, pořádající tyto přednášky, je bude provozovat i nadále a já budu mít možnost zúčastnit se dalších, neboť jsou velice užitečné.


S VETERINOU NA STÁŽ DO ITÁLIE

TEXT | FOTO SOŠ VETERINÁRNÍ, HRADEC KRÁLOVÉ – KUKLENY

V loňském roce se některé studentky SOŠ veterinární v Hradci Králové zúčastnily zahraničních stáží v Itálii a na Krétě. V tomto čísle časopisu se vydáme na řecký ostrov a v příštím čísle vám přiblížíme stáž v Itálii.

Na Krétu odjelo na dvoutýdenní stáž šest studentek. Ostrov je přivítal krásnými výhledy na okolní krajinu a nádherným mořem.

Po příjezdu dívky kontaktovaly kancelář, která zajišťovala chod stáže a byla studentkám k dispozici po celou dobu pobytu. Poté byly odvedeny na pracoviště a seznámily se

s veterináři, u kterých začaly sbírat nové zkušenosti. „Zajímavé bylo, že již u vchodu kanceláře nás čekalo vřelé přivítání kocourem. Po předání informací a podepsání papírů jsme se domluvily, kdo půjde na jaké pracoviště. Následně nás milé zaměstnankyně na místo odvedly a seznámily s veterináři, u kterých jsme během dvou týdnů sbíraly nové zkušenosti. Pan veterinář Georgious Antonakakis byl velmi milý, ochotný a laskavý,“ sděluje Nikola Vorlíčková. Pan doktor se studentkám pečlivě věnoval, vše vysvětloval a názorně ukazoval. Dívky zvířata mohly prohlédnout a poslechnout, asistovaly při operacích,


očkování, při odběru krve a šití. Viděly postupy a řešení různých zdravotních obtíží.

„Během osobního volna jsme čas trávily na pláži nebo na výletech v okolí. Pan veterinář byl dokonce tak laskav, že nám chtěl z Kréty co nejvíc ukázat, a bral nás i on sám na mnoho výletů. Často to byly výlety společně s jeho ženou na jih ostrova, kde jsou opravdu nádherné pláže a je tam větší klid. Měly jsme tedy tu možnost poznat pana veterináře i z jiné stránky než té profesní. Jeho žena mluvila o něco lépe anglicky než on, tudíž roli průvodce pak převzala ona,“ vzpomíná Nikola a dále sděluje, že jí stáž dala mnoho nových a hlavně nezapomenutelných zážitků, poznala nové lidi, jazyk, tradice, kulturu i místa. Na závěr dodává: „Ondesla jsem si spoustu zkušeností a pevně věřím, že je využiji při budoucím studiu a kariéře.“


CAZV

ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD

Výročí 100 let

1924-2024


**ČESKÁ AKADEMIE
ZEMĚDĚLSKÝCH VĚD
SLAVÍ 100 LET**

www.cazv.cz

www.agriculturejournals.cz


 [ceskaakademiezemedelskychved](https://www.facebook.com/ceskaakademiezemedelskychved)


 [akademie_zemedelskych_ved](https://www.instagram.com/akademie_zemedelskych_ved)


MINISTERSTVO ZEMĚDĚLSTVÍ

Oslavy výročí 100 let České akademie zemědělských věd
se konají pod záštitou ministra zemědělství Marka Výborného.

PŘÍRODA MĚ DUŠE

**VÝSTAVA OBRAZŮ
ALENY
STELLNEROVÉ**

3.4.-30.4.2024

VÝSTAVA BUDE
ZAHÁJENA
VERNISAŽÍ
3.4.2024 OD 17.00

VŠTUP NA
VÝSTAVU JE
VOLNÝ

KNIHOVNA
ANTONÍNA
ŠVEHLY
SLEZSKÁ 7
PRAHA 2


ZEMĚDĚLSKÁ KNIHOVNA
ANTONÍNA ŠVEHLY


ÚSTAV ZEMĚDĚLSKÉ EKONOMIKY
A INFORMACÍ

Zemědělství nejen včetně

38 BILIONŮ DOLARŮ ŠKOD ROČNĚ. STUDIE UKAZUJE, ŽE CHRÁNIT KLIMA JE MNOHEM LEVNĚJŠÍ NEŽ TO NEDĚLAT

TEXT | EL/EKOLIST | FOTO ARCHIV

I kdyby se emise CO2 počínaje dneškem drasticky snížily, světová ekonomika je už na cestě ke snížení příjmů o 19 % do roku 2050 v důsledku změny klimatu, uvádí nová studie zveřejněná v časopise Nature. O výzkumu informuje Postupimský institut pro výzkum vlivu klimatu.

Tyto škody jsou šestkrát vyšší než náklady na zmírnění dopadů, které jsou nutné k omezení globálního oteplování na dva stupně. Na základě empirických údajů z více než 1 600 regionů po celém světě za posledních 40 let posoudili vědci z Postupimského institutu pro výzkum vlivu klimatu (PIK) budoucí dopady měnících se klimatických podmínek na hospodářský růst.

"Silné snížení příjmů se předpokládá ve většině regionů, včetně Severní Ameriky a Evropy, přičemž

nejvíce budou postiženy jižní Asie a Afrika. Je to způsobeno dopadem změny klimatu na různé aspekty, které jsou důležité pro hospodářský růst, jako jsou zemědělské výnosy, produktivita práce nebo infrastruktura," říká vědec z PIK a první autor studie Maximilian Kotz.

Celkově se odhadují celosvětové roční škody na 38 bilionů dolarů, přičemž v roce 2050 se budou pravděpodobně pohybovat v rozmezí 19-59 bilionů dolarů. Tyto škody vyplývají především z rostoucích teplot, ale také ze změn srážek a teplotní variability. Zohlednění dalších extrémů počasí, jako jsou bouře nebo lesní požáry, by mohlo výši škod ještě zvýšit.

"Naše analýza ukazuje, že změna klimatu způsobí v příštích 25 letech obrovské ekonomické škody téměř ve všech zemích světa, a to i ve vysoce rozvinutých

zemích, jako je Německo, Francie a Spojené státy," říká vědkyně z PIK Leonie Wenzová, která se na studii podílela.

"Tyto krátkodobé škody jsou důsledkem našich minulých emisí. Pokud se chceme alespoň některým z nich vyhnout, budeme potřebovat větší adaptační úsilí. A musíme své emise drasticky a okamžitě snížit - pokud se tak nestane, budou hospodářské ztráty v druhé polovině století ještě větší a do roku 2100 dosáhnou v celosvětovém průměru až 60%. Z toho jasně vyplývá, že chránit klima je mnohem levnější než to nedělat, a to ani nebereme v úvahu neekonomické dopady, jako jsou ztráty na životech nebo biologické rozmanitosti."

Dosavadní globální prognózy ekonomických škod způsobených změnou klimatu se obvykle zaměřují


na vnitrostátní dopady průměrných ročních teplot v dlouhodobém časovém horizontu. Zahrnutím nejnovějších empirických poznatků z dopadů klimatu na hospodářský růst ve více než 1 600 dílčích regionech po celém světě za posledních 40 let a zaměřením se na příštích 26 let se výzkumníkům podařilo velmi podrobně promítnout dílčí národní škody ze změn teplot a srážek v čase a prostoru, a to vše při současném snížení velkých nejistot spojených s dlouhodobými projekcemi. Vědci kombinovali empirické modely s nejmodernějšími simulacemi klimatu (CMIP-6). Důležité je, že také vyhodnotili, jak trvale dopady klimatu ovlivňovaly ekonomiku v minulosti, a zohlednili i tuto skutečnost.

"Naše studie poukazuje na značnou nerovnost dopadů klimatu. Nejvíce budou trpět země v tropech, protože tam

je již nyní tepleji. Další zvyšování teploty tam proto bude mít největší následky. Země, které jsou za změnu klimatu nejméně zodpovědné, podle předpovědí utrpí ztrátu příjmů, která je o 60 % vyšší než v zemích s vyššími příjmy a o 40 % vyšší než v zemích s vyššími emisemi. Jsou to také země, které mají nejméně prostředků na to, aby se přizpůsobily dopadům změn klimatu. Je na nás, abychom se rozhodli: strukturální změna směrem k systému obnovitelné energie je nutná pro naši bezpečnost a ušetří nám peníze. Setrvání na cestě, po které jdeme v současnosti, povede ke katastrofálním důsledkům. Teplotu planety lze stabilizovat pouze tehdy, pokud přestaneme spalovat ropu, plyn a uhlí," říká Anders Levermann, vedoucí výzkumného oddělení Complexity Science na Postupimském institutu a spoluautor studie.


POJEDNÁNÍ O ZEMĚDĚLSKÉ REVOLUCI

TEXT | SIMONA HARAŠTOVÁ, KNIHOVNA ANTONÍNA ŠVEHLY FOTO | ARCHIV

Japonský filozof zemědělství Masanobu Fukuoka napsal velice zajímavou a významnou knihu o zemědělství, která je ve fondu Knihovny Antonína Švehly při Ústavu zemědělské ekonomiky a informací. Usiluje o jakousi revoluci v zemědělství bez chemie a bez práce, za přispění obyčejného stébla slámy. Zprvu byl považován za blázna, ale s postupem času mu lidé začali dávat za pravdu. Je skutečně dobře, že někdo začal řešit problém chemického zemědělství, který se objevuje posledních několik desetiletí na naší planetě.

ZEMĚDĚLSKÝ BLÁZEN

Masanobu Fukuoka byl blázen, který zasvětil celý život revolučnímu hospodaření. Zaměřoval se na pěstování rýže a ozimů. Vynalezl jedinečnou metodu pro jejich pěstování. K tomu mu postačovala rýžová sláma.

„Jednoduše na podzim rozhodím osivo žita a ječmene na obdělané pole, zatímco rýže ještě stojí. O několik týdnů později sklízím rýži a rýžovou slámu zase odhazuji na polích.“ (Fukuoka, 2019, s. 46)

Od 25 let pracoval při Celní správě v Jokohamě v oddělení inspekce rostlin. Jeho pracovní náplní bylo dohlížet na import a export rostlin a kontrolovat, zdali nemají škůdce nebo choroby. Při svých výzkumech v laboratoři se specializoval na rostlinnou patologii. Zkoumal rostliny pod mikroskopem a pozoroval případné houbové choroby rostlin.

V Jokohamské přístavu střídal bohémský noční život s vyčerpávající prací v laboratoři. To se mu však nevyplatilo a jednou ho postihl těžký zápal plic, který jej přivedl až do nemocnice. Po návratu z nemocnice si řadu věcí uvědomil a při jedné noční toulce


POLOŽENIE ROZDELENÉHO VÝSEVNÉHO PÁSIKA

přistavem při východu slunce a vlnobití moře, za foukání větru a mizející ranní mlhy začal vnímat okolní „opravdovou přírodu“, cvrlikání ptáčků a zvuky kvaškoše nočního a dospěl k závěru: „Myslím si, že mohu s jistotou říci, že od toho ranního zážitku se můj život naprosto změnil.“ (Fukuoka, 2019, s. 47)
V práci dal výpověď a chvilku se věnoval cestování. Poté se vrátil na venkovský statek svého otce. A po druhém světové válce začal svoji vizi „přírodního zemědělství“ budovat naplno. Říkal tomu hospodaření „nicneděláním.“

CO TO JE „PŘIROZENÉ ZEMĚDĚJSTVÍ“?

Často si kladl otázku, jaký je přirozený vzorec. Svému poslání a přesvědčení zasvětil téměř čtyřicet let života. Vedl úvahy o rozdílech mezi vědeckým a přírodním

zemědělství. „Přírodní zemědělství je jemné a jednoduché a poukazuje na návrat ke zdroji zemědělství. Sebelepší útok stranou od toho zdroje může člověka svést na scestí.“ (Fukuoka, 2019, s. 60)

Ve své knize Revoluce jednoho stébla slámy popisuje vyvážený ekosystém rýžového pole. „Vážky a moli vzlétají v metelici. Včely bzučí z květu na květ. Rozhrňte listy a uvidíte hemžení hmyzu, pavouka, žab, ještěrek a mnoha jiných živočichů v chladném stínu. Krctci a žížaly vrtají pod povrchem.“ (Fukuoka, 2019, s. 66)

ČTYŘI ZÁSADY PŘÍRODNÍHO HOSPODAŘENÍ

Tabulka 1 Čtyři zásady přírodního hospodaření

Žádné obdělávání
Žádná chemická hnojiva ani hotový kompost
Žádné odplevelování pomocí obdělávání nebo herbicidů
Žádná závislost na chemikáliích


Co se týče obdělávání Fukuoka míní, že nesmíme orat nebo obracet půdu. „Když je půda obdělávána, přírodní prostředí se mění k nepoznání.“ (Fukuoka, 2019, s. 68) Plevel je možné zbavit se i citlivými metodami, např. když rozprostřeme slámu nebo vysejeme jetel namísto použití chemie nebo technologie strojů.

Podle Fukuoka nejsou pro půdu zdravá ani umělá hnojiva. Je lepší ponechat půdu samu sobě a tím zvýšit její úrodnost. V tomto případě se v půdě nenásilně hromadí organické látky rostlin a živočichů. Ty se pak rozkládají pomocí bakterií a hub a díky dešťové vodě se živiny vsakují hlouběji do půdy. Kořeny rostlin hluboko v půdě pak tyto živiny přitahují k vrchním vrstvám půdy. Proto Fukuoka upřednostňoval přírodní hnojení před umělým.

Tabulka 2 Přírodní hnojení podle Fukuoka

Přírodní hnojení = sláma + zelené hnojení + drůbeží hnůj
--

Fukuoka také nedoporučuje zvládání plevelu pomocí obdělávání nebo herbicidů. Kontrolu plevelu s využitím mulče ze slámy schvaluje, ale varuje před jeho odstraňováním. „Pokud by byla půda ponechána sama sobě, udrží si svou úrodnost přirozeně pomocí pravidelného životního cyklu rostlin a živočichů.“ (Fukuoka, 2019, s. 67)

Mimo jiné se radikálně postavil proti využívání chemikálií při hubení škůdců rostlin. „Používání chemikálií je ten nejméně vhodný způsob, jak se vypořádat s těmito problémy, a jenom povede k větším problémům v budoucnosti.“ (Fukuoka, 2019, s. 73)

Fukuoka vlastně bojoval za záchranu naší planety. Takových bláznů bylo více. Snad se nám nakonec podaří zeměkouli zachránit díky bláznům a podivnům, kteří sice na povrchu vypadají zlí a nepřátelští, ale ve skutečnosti za nás bojují. Bez nich bychom to všichni mohli zabalit. Takoví lidé si nic nedělají z toho, že normální lidé na ně pohlížejí skrz prsty. Tito lidé jsou šťastní za své poslání. A my bychom je neměli odsuzovat - spíše bychom jim měli děkovat.


12. června 2024 / 9–17 hodin
Národní zemědělské muzeum

Z vystresované krajiny chleba nepojíš... / Sucho v krajině

- Jakou má pole náladu? Zeptej se termokamery! • Přichází čas suchovzdorných plodin?
- Jak se měří odolnost rostlin vůči suchu?

VYZKOUŠEJ SI: změřit rychlost evapotranspirace, extrahovat protein z listů

Mendel by se divil... / Šlechtění jako součást environmentálních opatření

- Ze šlechtitele lékařem rostlin – šlechtěním ke snižování užívání pesticidů
- Minoritní plodiny – k čemu nám slouží? • Červená pšenice a další šlechtitelské zajímavosti

VYZKOUŠEJ SI: jak se kříží pšenice

Cestou udržitelného zemědělství

- Biodiverzita – jak se měří biodiverzita v krajině a na poli • Precizní zemědělství – z pole k satelitu a zase zpátky
- Cirkulární ekonomika – víc než chytrá recyklace • Nezvaní návštěvníci – hledat invazní druhy můžeš i ty (projekt občanské vědy Najdi.je)

Vědecký duel Zachrání svět GMO nebo ekologické zemědělství?

11:00 a 12:30 hodin

- Hovory o GMO a o genově editovaných rostlinách – doc. RNDr. Jaroslava Ovesná, CSc. (30 min)
- Ekologické zemědělství: mýty a fakta – Ing. Dagmar Janovská, Ph.D. (30 min)

Seznamka

VYZKOUŠEJ SI: poznávačka zemědělských plodin, k čemu slouží lapače a živočytky

9–14 hodin školní skupiny – rezervujte předem na www.nzm.cz/pro-skoly, vstup zdarma

14–17 hodin – program pro veřejnost v ceně vstupného do muzea

Program je připravený ve spolupráci s Výzkumným ústavem rostlinné výroby.

Hrazeno z projektu Zemědělství v rovnováze: Osvěta a vzdělávání pro udržitelnou budoucnost (projekt NPŽP č. 5230200026). Termín projektu: 01/2024 – 11/2025

STŘEDNÍ ŠKOLA DOSTIHOVÉHO SPORTU A JEZDECTVÍ
PRAHA - VELKÁ CHUCHLE


Šemíkova podkova 2024

Soutěž odborných dovedností a znalostí pro žáky II. a III. ročníků SZeŠ oboru Chovatelství a podobných.

Termín konání: 6. června 2023 od 9:00 do 15:00

Místo konání: Střední škola dostihového sportu a jezdeckví
U Závodiště 325/1
159 99 Praha 5 - Velká Chuchle

Přihlášky: [online přihláškou](#) či emailem do 20. května 2024

Soutěž je určena: 3 – členným týmům žáků SŠ oboru Chovatelství a podobných.
Každá škola může vyslat pouze 2 týmy v každé kategorii.
Soutěží se ve třech kategoriích:

Zlatá Šemíkova podkova

- pro žáky III. ročníků maturitních oborů
- **vědomostní kvíz** (viz. stříbrná + chov skotu, ČJ, AJ)
- **poznávací kvíz:** rostliny, krmiva, plemena skotu, prasat, koní
- **test fyzické zdatnosti**
- **dovednostní test:** výstroj koně, dojení na trenažeru, výpočet přírůstku, odhad hmotnosti apod.

Stříbrná Šemíkova podkova

- pro žáky II. ročníků maturitních oborů
- **vědomostní kvíz** (anatomie, fyziologie, obecná zootechnika, živiny, krmiva, ČJ, AJ)
- **poznávací kvíz:** rostliny, krmiva, anatomie, plemena koní
- **test fyzické zdatnosti**
- **dovednostní test:** výstroj koně, dojení na trenažeru, odhad hmotnosti apod.

Bronzová Šemíkova podkova

- pro žáky II. ročníků učebních oborů
- **vědomostní kvíz** (anatomie, fyziologie, obecná zootechnika, živiny, krmiva, ČJ, AJ)
- **poznávací kvíz:** rostliny, krmiva, základní plemena hosp. zvířat
- **test fyzické zdatnosti**
- **dovednostní test:** výstroj koně, dojení na trenažeru, odhad hmotnosti apod.


VYBRALI JSME SI


VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ


