

edi to rial

Michal Petřík
editor

Září je tady a s ním i začátek dalšího školního roku, během kterého budete nabírat informace z vašeho oboru. V červnu z vás pak budou zase o trochu větší odborníci na zemědělství, lesnictví, zahradnictví nebo potravinářství. Kromě maturity nebo výučního listu byste si ze školy měli odnést i vědecké myšlení, které vyžaduje vyhledávání, studium, logiku, bádání, kritické myšlení, argumentování a obhajování vědeckých poznatků. Takové myšlení a odbornost pro vás bude dobrým doplňkem pro tak populární selský rozum. Ten může sice v mnoha případech pomoci, má však také sklon ke zjednodušování a naprosto pak selhává při hodnocení situací, se kterými nemáme každodenní přímou zkušenost. V těchto případech selský rozum velí obrátit se na odborníky. V případě nutnosti složité opravy zemědělské techniky se obracíte na opraváře, nikoli na instalatéra. V případě předpovědi počasí sledujeme meteorology, a ne veterináře. Člověk nemůže vědět a znát všechno a někdy si musí nechat poradit. Bohužel ne všichni mají selský rozum a nechtějí věřit nikomu a ničemu. Nevěří na sucho, nevěří na bouře, nevěří už ani na povodně. Správný sedlák si však nechá poradit. Závisí na tom nejen jedna úroda, ale i celá jeho budoucnost. Proto je budoucnost vzdělání - a vy jste tedy na správném místě.

(02)

září 2024 +obsah

04

FAKTA

Odlehčená a nenáročná minutka na rozjezd. Zajímavé informace, které z vás udělají malou, ale opravdu malou chodící encyklopedii.

06

ROZHOVOR

Začínáte s farmařením? Inspirujte se úspěšnými zemědělci, jejichž příběhy představujeme. Tentokrát se vydáme za vůni česneku :)

12

ANGLIČTINA

Objevujeme zemědělství po celém světě. Tentokrát se podíváme, proč je česnek healthy. Využijte náš text ke zlepšení v angličtině.

14

CESTOVÁNÍ

Jedeme na další výlet! Tentokrát nás čeká cesta do jednoho z míst tzv. KRNAPu.

22

AKTIVITY ŠKOL

Aktivity a různé akce škol jsou kořením vzdělávání. V tomto čísle se podíváme do školy v Benešově.

1/87

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

spolupracuje
s Agroinstitútem Nitra,
Akademická 4,
949 01 Nitra

design

Ginger & Fred

20

KALENDÁŘ

Jaro to je jedna akce za druhou. Ty nejzajímavější najdete v našem kalendáři.

24

ZEMĚDĚJSTVÍ

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

(03)

! FAKTA

NEKLESEJME NA MYSLI, BIODIVERZITA NEKLESÁ VŠUDE

Na průměrném plácku za domem se rozmanitost ptačích druhů příliš nemění, ve velkém krajinném měřítku dokonce narůstá, globálně pak diverzita klesá. Tyto nesrovnalosti se pokusil vysvětlit François Leroy z teamu Petra Keila z Fakulty životního prostředí ČZU v Praze za pomoci jedinečných třicetiletých údajů o ptačích populacích v ČR. Vědci navrhli čtyři možné scénáře, každý s jiným dopadem na pozorované trendy biodiverzity: vymření vzácného druhu, pokles běžného druhu, šíření původního druhu a kolonizace nepůvodními druhy. Ukázali, že právě kolonizace novými druhy, a nikoli vymírání, je hlavním mechanismem, který vysvětluje pozorované změny ptačí diverzity v Česku – a to především ve velkém prostorovém měřítku. Výsledky výzkumu podpořeného prestižním ERC grantem publikoval časopis Ecography. Globální biodiverzita je pod tlakem, množství druhů a jedinců v jejich populacích se snižuje, což vede k obavám, že zažíváme šesté masové vymírání, tentokrát vinou člověka. Jak se ale ukazuje, publikované vědecké studie o trendech biodiverzity vykazují překvapivou proměnlivost; ta zahrnuje nejen pokles, ale také stabilitu nebo nárůst. Důvodem těchto nesrovnalostí může být nedostatek kvalitních dat, ale také rozloha oblasti, v níž se biodiverzita posuzuje. Expertní mezinárodní tým Petra Keila na katedře prostorových věd se pod vedením doktora François Leroy zaměřil právě na vliv rozlohy zkoumané oblasti.

(04)

JAK SE DO LESA VOLÁ, TAK SE Z POLE OZÝVÁ

Loni se v české krajině díky agrolsnictví vysázelo 60 000 stromů. Pomáhají zlepšit mikroklima, zmírnit projevy klimatické změny a podporují růst biodiverzity. Agrolsnictví kombinuje pěstování dřevin s pěstováním zemědělských plodin nebo s chovem hospodářských zvířat na jednom pozemku. Stromy poskytují stín a ochlazují vzduch. Mikroklima začínají ovlivňovat už po dosažení výšky dvou až tří metrů. Vzrostlé stromy mohou snížit teplotu v podrostu o pět až deset stupňů Celsia. Zároveň ukládání organického uhlíku do půdy a nadzemní biomasy pomáhá snižovat množství oxidu uhličitého v atmosféře.

TEXT REDAKCE | FOTO ARCHIV

VÍTE, ŽE...

září je měsícem biopotravin? Spotřeba biopotravin v ČR setrvala roste, přibývá i ekologických zemědělců a výrobců biopotravin. Aktuálně v České republice ekologicky hospodaří 5 498 farem na celkové výměře téměř 604 404 hektarů. Celková spotřeba biopotravin v ČR v roce 2022 činila 6,95 miliardy korun a zaznamenala meziroční nárůst o 13 %.

! FAKTA

COOLTURA

Jak vypadaly raně novověké herbáře, atlasy a lapidáře, a jak vypadají ty nejhezčí dnes? Výstava přichystaná ve spolupráci s Národní knihovnou v Klementinu provádí bohatou knižní kulturou zobrazující přírodu a krajinu od pozdně středověkých herbářů přes bohatě ilustrované kabinetky kuriozit vysoce učených doktorů, až k současným ilustrátorům a ilustrátorkám, kteří svou tvorbou vzdávají hold středověkým iluminacím i starým tiskům. Sedm osobností české ilustrace nahlédlo do archivů a vylovilo z nich knihy, které je výtvarně oslovily. Ve vizuálních dialozích mezi knihami pozdního středověku či raného novověku a současnou ilustrací se tu potkávají kreslíři a kreslířky s grafiky a grafičkami s podobným okem a vášněmi napříč staletími. Je to vizuální oslava zahrad pěstěných i zpustlých, od semínka k pásu hor, od středověku po dnes. Výstavu najdete v Praze na Starém Městě v Galerii Klementinum na Mariánském náměstí, a to do konce září. Pokud výstavu nestihnete, a přesto máte rádi ilustrované herbáře, tak nezapomejte. Na desítky dalších krásných herbářů se můžete podívat do zemědělské Knihovny Antonína Švehly.

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

(05)

ZAJÍMAWÉWÉWÉ

Rubrika ZAJÍMAWÉWÉWÉ v každém čísle přináší zajímavé novinky z internetu či tipy na stránky, které se vyplatí navštívit či rovnou dlouhodobě sledovat. Tentokrát se v souvislosti s extrémními srážkami, které postihly území České republiky podíváme na jedno zajímavé video. Během zářijových povodní totiž vyplavala na povrch řada alternativních teorií, které se zamýšlely nad příčinou srážek. Proč se tlaková níže Boris nad střední Evropou zastavila? A padaly srážky během povodní opravdu jenom nad Českem? Širší pohled na srážky během povodní tak získáte právě ve videu. Pohledem na radary ČHMÚ se mohlo zdát, že se srážky vyskytují jen nad naším územím. Šlo o zkrácený pohled našich dvou radarů umístěných na kopcích Praha v Brdech a Skalka v Drahanské vrchovině. Jejich signál je stíněný hraničními horami a měření je omezené i zakřivením Země. U hranic ČR už je radarový paprsek příliš vysoko a srážky špatně detekuje. Ve videu se můžete podívat na širší pohled, tedy na srážky v kontextu celé střední Evropy. Povodní nezůstaly ušetřeny ani okolní země – Polsko, Rakousko, Německo. [Video zde.](#)

KOZÁKOVÍ ŠLECHTÍ ČESKÉ ODRŮDY ČESNEKU

TEXT | HANA HONSOVÁ FOTO | HH/ARCHIV

Začátkem roku 1989 přešel Ing. Kozák na úsek šlechtění zeleniny. Kde se soustředil hlavně na česnek a pekingské zelí, které bylo v té době u nás téměř neznámé. Poté, co došlo ke zrušení šlechtitelské stanice, začal se šlechtění věnovat jako soukromá osoba. „Česnek mi přirostl k srdci,“ říká. Práci s česnekem se věnuje i v důchodu, kdy firmu včetně šlechtění předal synovi Ing. Václavu Kozákovi.

V současné době se jedná o jediné pracoviště v České republice zaměřené výhradně na šlechtění kuchyňského česneku. Pro svou práci využívají tkáňovou laboratoř a technické izoláty, kam vysazují laboratorně ozdravené materiály. Množení sadbového česneku se nevěnují, to zajišťují smluvní množitelé po celém území naší republiky.

Zajímavost představuje to, že Ing. Kozák má česnek v takové oblibě, že ho používá i do sladkých jídel, například do buchet. Jablka a česnek se nastrohají

přibližně v poměru jedna celá ku jedné třetině celkového objemu. Sice jde o poměrně pracnou činnost, ale výsledek se určitě vyplatí.

Na usnadnění loupání česnekových stroužků má Ing. Kozák účinnou metodu. Česnek se vloží na necelou půlhodinu do vlažné vody. Potom už jde loupání mnohem snadněji, slupky se lehce stáhnou.

V ČR se česnek pěstuje asi na pěti stovkách hektarů. Při pěstování česneku je potřeba dodržovat určité zásady. V osevním postupu se zařazuje po hnojem hnojených bramborách. Na poli se po sklizněm česneku vysévají ozimé obilniny.

Technologie pěstování není složitá. Sadba se moří přípravkem Sulka proti vlnovníku česnekovému. Namořené stroužky česneku se sázejí do řádků širokých 35 cm a vzdálenost rostlin v řádku dosahuje deseti centimetrů. Na jednom hektaru se pěstuje přibližně 200 tisíc rostlin česneku. Ve velkovýrobě se uplatňují kolejevé řádky pro nájezd

techniky do porostu.

Na podzim je potřeba česnek sázet co nejpozději, přičemž prosinec vyhovuje lépe než listopad. Teplota půdy by měla klesnout pod devět stupňů Celsia. Takto nízká teplota neplatí jen pro česnek, ale i pro všechny ozimé okrasné rostliny pěstované z cibulí (s výjimkou sněženek a bledulí).

Před výsadbou je dobré do půdy zapravit pomocný rostlinný přípravek Rizocore, který obsahuje mikroorganismy. Tak dojde nejen k ozdravení půdy, ale také se rostlinám zpřístupní živiny z půdního profilu.

Co se týče hnojení, optimální je na podzim zapravit do půdy Cererit 500 kg/ha a na jaře ledek vápenatý 100 kg/ha. Na list se vyplatí přihnojovat pětiprocentním roztokem močoviny třikrát za vegetaci.

SKLADOVAT V SUCHU

Česnek je potřeba skladovat v suchu a chladnu, konkrétně při nízké teplotě, nejlépe - 2° C, a vzdušné vlhkosti 60%. V ledničce není skladování vhodné, protože je tam sice zima, ale na druhé straně nevyhovuje vysoká vlhkost. Vhodný způsob představuje skladování česneku například v seně, které pohlcuje vzdušnou vlhkost a uvolňované aromatické látky omezují šíření vlnovníku česnekového.

Úzkolistý nepalíček vydrží v teplém a suchém skladu přes rok, i dva roky. Takto lze skladovat například v sortimentu nejpozdnější odrůdu Benátčan. Tuto odrůdu, která se sklízí začátkem srpna, je možno sázet na podzim i na jaře.

ÚSKALÍ ŠLECHTĚNÍ

Vyšlechtění nové odrůdy česneku trvá sedm let. S laboratorním ozdravením sadby a registračním řízením se tento proces protáhne na dvanáct let. Plocha množení firmy dosahuje přibližně sedmi hektarů.

Smysl Ing. Kozák vidí v ozdravování sadby. K tomu

ve firmě využívají vlastní laboratoř. Současné šlechtění se zaměřuje nejen na chuť, výnos a zdravotní stav, ale hlavní důraz je nutně klást na adaptaci a toleranci vůči suchu v důsledku klimatických změn.

Před třiceti lety se u nás pěstoval hlavně ozimý česnek bílý nepalíček Záhorský, u kterého jsem ozdravil sadbu a vyšlechlil Záhorský II. Bezvírózní odrůda poskytuje stabilní vysoké výnosy. V cibuli se nachází osm až dvanáct stroužků.

Nepalíček má lepší ekonomiku pěstování než palíček, ale současný trh v ČR si žádá především palíčky. K výhodám pěstování nepalíčku mimo jiné patří to, že nepotřebuje hlávkování (odstraňování květenství s pacibulkami). Proto se lépe hodí pro velkovýrobu.

VYŠLECHTĚNÉ ODRŮDY

S vybraným sortimentem odrůd českého česneku včetně novinek se každoročně seznamují návštěvníci výstavy Naše pole. Ing. Kozák každému rád popíše vlastnosti jednotlivých odrůd i podmínky pěstování.

Ozimý širokolistý nepaličák Anton je považován za jednu z nejchutnějších odrůd česneku. Dobře se uplatní i do salátů. Jde o velmi ranou odrůdu vhodnou i pro sklizeň na zeleno. Představuje jedinou odrůdu českého fialového nepaličáku s dobrou skladovatelností. Ke sklizni se přistupuje koncem června. Počet stroužků v cibuli se pohybuje od osmi do třinácti.

Velmi ostrý česnek, ozimý paličák Slavin II, tvoří nádherné pravidelné fialové cibule, které lze skladovat minimálně do konce dubna. Má nejvyšší množitelství koeficient z českých paličáků. Sklízí se kolem 10. července. V cibuli se nachází deset až čtrnáct podlouhlých stroužků.

Ozimý paličák Havran má velké pravidelné stroužky a výrazně fialové cibule. Tato výnosná odrůda s velmi ostrou chutí si našla své místo u

velkopěstitelů i zahrádkářů. Sklizeň probíhá do 10. července. V cibuli bývá průměrně šest stroužků, od čtyř do osmi.

Jedna z nejžádanějších a nejoblíbenějších českých odrůd, ozimý paličák Vekan, je známá i v zahraničí. Velké lesklé fialové cibule mu propůjčují atraktivní vzhled. Odrůdě se daří téměř ve všech pěstitelských oblastech a snáší vysokou hladinu spodní vody. Sklízí se na přelomu června a července. V cibuli se nachází osm až dvanáct stroužků.

Bezvírovzní velkostroužkový ozimý paličák Havel vytváří atraktivní jemně nafialovělé rekordně velké pravidelné cibule. Velmi výnosnou odrůdu si oblíbili zahrádkáři i velkoproducenti. Sklizeň probíhá kolem 10. července. Počet

stroužků v cibuli se pohybuje od čtyř do osmi, průměrně jich bývá šest.

Nejranější český ozimý paličák Bjetin s dobrou skladovatelností představuje nejoblíbenější odrůdu u velkopěstitelů. Spolehlivě prospívá ve všech oblastech. Jedná se o jedinou odrůdu česneku v EU, kterou dobře snáší i lidé s nemocným žlučníkem. Sklízí se koncem června. Počet stroužků v cibuli se pohybuje kolem osmi.

Ozimý širokolistý nepaličák Lukan představuje jednu z nejvýnosnějších českých odrůd s ušlechtilou chutí a dobrou skladovatelností. Snáší i vyšší hladinu spodní vody. Sklizeň probíhá na přelomu června a července. Počet stroužků v cibuli dosahuje osmi až třinácti.

Jarní úzkolistý nepaličák Japo II má velké bílé cibule, které osloví každého pěstitele. Má velmi příjemnou ostrou chuť. Cibule dosahují vysoké skladovatelnosti. Prospívá i ve vyšších polohách. Vysazovat lze na podzim i na jaře. Jarní výsadbu nenapadá houbovka česneková. Při podzimní výsadbě se dosahuje vyšších výnosů než při jarní.

K přednostem odrůdy Japo II patří to, že tuto odrůdu, stejně jako všechny úzkolisté nepaličáky, nenapadá vlnovník česnekový. Sklízí se koncem července. V cibuli je obsaženo osm až třináct stroužků. Původní odrůdu Japo vyšlechtil jiný šlechtitel, Jaroslav Pour z Dobré Vody, a my jsme ji ozdravili.

Janko je ozdravená velkostroužková pozdní odrůda ozimého paličáku s mohutnými rostlinami i cibulemi. Díky tomu, že má hodně listů, pravidelně dosahuje vysokého výnosu. Počet stroužků v cibuli v průměru dosahuje šesti. Sklízí se kolem desátého července.

Odrůda Rusinka, ozimý paličák ruského typu, vytváří mohutné rostliny. Odrůda se specifickou chutí má šest až osm velkých stroužků v palici. K přednostem odrůdy patří velmi dobrá skladovatelnost. Ke sklizni se přistupuje kolem desátého července.

Odrůdy Janko a Rusinka i novinky Skalka (raný fialový paličák s deseti stroužky) a Matinka (úzkolistý nepaličák je ozdraveným klonem z původní jarní odrůdy Matin) už vyšlechtil nástupce Ing. Jana Kozák, jeho syn Ing. Václav Kozák.

aj

GARLIC

=

HEALTH

TEXT RED

Garlic is known for its numerous health benefits, many of which have been supported by scientific research. Here are some of the key health benefits of garlic:

Boosts Immune System
Garlic contains compounds like alliin, which enhance the immune system. Regular consumption can help the body fight off common infections, such as colds and the flu. Some studies suggest that garlic can reduce the severity and duration of illnesses.

Reduces Blood Pressure
Garlic has been found to lower blood pressure, which is crucial for reducing the risk of heart disease. The sulfur compounds in garlic help relax blood vessels and improve blood flow, making it a natural remedy for hypertension.

Improves Cholesterol Levels
Garlic has been shown to reduce total and LDL ("bad") cholesterol levels, which helps prevent the buildup of plaque in arteries, reducing the risk of atherosclerosis and heart disease. It may also raise HDL ("good") cholesterol slightly.

Antioxidant Properties
Garlic contains antioxidants that support the body's defenses against oxidative damage, which contributes to aging and diseases like Alzheimer's and dementia. These antioxidants help neutralize free radicals and reduce inflammation.

Improves Heart Health
By reducing cholesterol, blood pressure, and preventing clotting, garlic plays a vital role in promoting heart health. Studies show that regular garlic consumption may reduce the risk of heart attacks and strokes.

Anti-inflammatory Properties
Garlic's compounds have anti-inflammatory effects, which can help reduce chronic inflammation associated with conditions like arthritis, diabetes, and other inflammatory diseases.

Antibacterial and Antiviral Properties
Garlic has been used for centuries for its antimicrobial properties. It can act against a wide range of bacteria, fungi, and viruses, including those resistant to antibiotics, making it a natural remedy for infections.

Improves Bone Health
There is evidence that garlic may support bone health by increasing estrogen levels in women, which can help reduce the risk of osteoporosis and improve bone density.

May Aid in Cancer Prevention
Some studies suggest that the bioactive compounds in garlic may reduce the risk of certain cancers, particularly stomach and colon cancer. Garlic's antioxidant and anti-inflammatory properties help inhibit cancer cell growth and prevent tumor formation.

Helps Regulate Blood Sugar
Garlic may help improve insulin sensitivity and lower blood sugar levels, which can be beneficial for people with type 2 diabetes.

Incorporating garlic into your diet, whether raw or cooked, offers a wide array of health benefits. However, raw garlic tends to retain more of its beneficial compounds than cooked garlic, so using it in raw form is often recommended.

(12)

DEN LESŮ NOVÉ GENERACE

5. 10. 2024 od 10 hodin

Přijďte strávit den s lesníky plný zábavy i poučení!

Místo konání pro zájemce z jihočeského regionu:

 okolí záměčku Ohrada (Hluboká n. Vltavou)

CO VÁS ČEKÁ:

- o pěstování a ochraně lesa s lesníky i odborníky z Akademie věd ČR
- prezentace obor (Stará, Poněšická, Sedlická)
- zajímavosti o klíšťatech, tipy na výlety v okolí
- bohatý doprovodný program ve spolupráci s našimi partnery
- ochutnávka kvalitní zvěřiny
- možnost vyzkoušet si práce v lese
- vyzkoušení si trenažeru nebo střelby ze vzduchovky
- možnost návštěvy ZOO Hluboká pro děti do 15ti let zdarma
- zajímavé aktivity připravené Národním zemědělským muzeem

... a mnoho dalšího

Parkování pro účastníky u záměčku Ohrada

Více informací na:

www.sazimelesynovegenerace.cz

LESYČR

KRKONOŠSKÉ MUZEUM VRCHLABÍ

TEXT | HANA HONSOVÁ FOTO | HANA HONSOVÁ, ARCHIV

cestování

M

uzejní instituce Krkonošské muzeum Vrchlabí (KMV) sídlí, jak už sám název napovídá, v krkonošském městě Vrchlabí. Jeho zřizovatelem je Správa Krkonošského národního parku (KRNAP).

Hlavní muzejní budovou se stal objekt bývalého konventu augustiniánského kláštera, kde se od listopadu 2023 po rozsáhlé rekonstrukci otevřela nová expozice, zatímco menší výstavy jsou umístěny v historické městské zástavbě na náměstí Míru.

V historických domcích na vrchlabském náměstí sídlí národopisné expozice „Z tvorby krkonošského lidu“ a „Z dějin města Vrchlabí“, informační centrum Správy KRNAP, „otevřený

depozitář dokladů tradiční truhlářské a textilní výroby“ a dočasné tematické výstavy.

ZALOŽENO V DEVATENÁCTÉM STOLETÍ

Základem muzejních sbírek se stala knihovna, založená roku 1881. Samotné muzeum v této převážně německy mluvící části Krkonoš bylo založeno v roce 1883 jako Riesengebirgsmuseum, tedy muzeum rakouského, později německého, krkonošského spolku se sídlem ve Vrchlabí.

Prvním kustodem muzea byl zvolen správce knihovny, vynikající botanik a zoolog Viktor Cypers von Landrecy. Po shromáždění řady expozic se první sbírkové fondy otevřely pro veřejnost v budově bývalého městského špitálu, a to spolu s knihovnou a obrazovou galerií.

ZÍSKALI PROSTORY V KLÁŠTEŘE

Bývalé nemocniční prostory ale rychle rostoucím sbírkovému fondu za několik let přestaly stačit. Spoluzakladatel muzea dr. Karel Schneider o situaci jednal s úřady. Nakonec byla zvolena varianta využití části budov místní komunity řeholníků Řádu obutých augustiniánů. Ti proti jednostranné vynucenému aktu zpočátku protestovali.

Poté, co byl páter Johann Fischer zatčen gestapem, zbaven svěcení a poslán na východní frontu, byl do Vrchlabí převelen nový páter Siegfried Back a ten již nátlaku ustoupil.

Roku 1941 tak našly muzejní sbírky důstojné a reprezentativní prostory v celém prvním patře augustiniánského kláštera, kde zůstaly i po skončení druhé světové války. Roku 1945 byly spolkové sbírky zestátněny a jejich národním správcem se stal vlastivědný pracovník a redaktor Emil Flégl.

DALŠÍ HISTORICKÉ UDÁLOSTI

V roce 1950 došlo k internování komunity vrchlabských augustiniánů a zbytek konventu, tedy obytné a hospodářské prostory v přízemí a suterénu, připadly státu. Po převedení budovy na muzeum začala několikaletá adaptace nových místností, přitom však byla zničena velká část původní barokní výzdoby i mobiliáře.

Muzeum v nové podobě se pro veřejnost otevřelo v roce 1958. Tehdy se zde nacházely expozice národopisu, cechů a řemesel, uměleckého průmyslu, ručního tkalcovství, lidového umění, krkonošské přírody, Horské služby a turistiky, dějin dělnického hnutí a KSČ a také obrazárna Krkonoš. Roku 1966 přešlo muzeum pod Správu Krkonošského národního parku, přičemž vznikla i jeho expozice.

Vzhledem k provozním podmínkám a postupujícímu chátrání bývalého konventu bylo muzeum roku 1967 uzavřeno. Rekonstrukce budov byla sice

důkladná, ale značně zdlouhavá. Až v roce 1978 byl zprovozněn první funkční celek, a to pracovny, knihovna a laboratoře v prvním patře. V roce 1980 došlo ke zprovoznění moderního depozitáře v podkroví konventu.

Teprve v roce 1984 došlo i na výstavní prostory v přízemí a suterénu, který byl důkladně odvlhčen. V budově kláštera se tak dne 28. dubna 1984 otevřely pro veřejnost expozice, které se staly jedním z největších turistických lákadel východních Čech.

STARŠÍ EXPOZICE

„Kámen a život“, moderně pojatá audiovizuální expozice, se nalézala na ploše téměř tisíce metrů čtverečních v celkem čtrnácti místnostech a byla vhodná zejména pro návštěvníky s dětmi.

Zdůrazňovala jedinečnost a nenahraditelnost přírody Krkonoš v evropském i světovém měřítku a zabírala se i obecnými přírodními zákonitostmi, od vysvětlení hlavních dějů v horské přírodě po sérii význačných ukázek krkonošských ekosystémů.

Kromě vitrín, výstavek, fotografií a projekcí byly součástí expozice i ukázky živé přírody, akvárium s modelem horského potoka, doupného stromu nebo terária, obsahující místní rostliny a živočichy od

bezobratlých po ptáky.

Expozice „Člověk a hory“ se týkala historie osídlování Krkonoš. Zaujímal křížovou chodbu konventu a sledovala působení člověka na přírodu od 13. do 19. století, v části „Život lidu krkonošského“ až do II. světové války.

Tematicky a prostorově začínala výstava kolonizační podhůří, následovalo pronikání člověka za lesním i nerostným bohatstvím hor, rozvoj hutnictví, sklářství, horského zemědělství a turistiky, souběžně s tím byl sledován i rozvoj racionálního hospodářství, přírodovědeckví a nezapomínalo se ani na Krakonoše, legendárního ducha a pána hor.

Výstavu symbolicky uzavírala futurologická pohlednice Sněžky (proděravělé železničním tunelem a spoutané horskou silnicí), která už počátkem 20. století přesvědčivě předjímala bezohledný rozvoj cestovního ruchu.

KLÁŠTER PO OPRAVÁCH

Téměř čtvrtstoletí trávající opravy klášterního komplexu vyvrcholily dokončením rekonstrukce přilehlého kostela sv. Augustina v roce 1990. Hned v následujícím roce byl v souvislosti s církevními restitučními klášter vrácen augustiniánskému řádu,

ten jej však nehodlal využívat a prodal jej dosavadnímu uživateli, tedy Správě Krkonošského národního parku.

Mezitím také pod správu muzea přibyl soubor tří štítových domů na Krkonošské ulici, které byly rekonstruovány v letech 1976 až 1980 a 2009 až 2010 doplněny o repliku čtvrtého domu s hrázděným štítem.

Změny po rekonstrukci

Klášterní část muzea prošla v letech 2017 až 2023 rozsáhlou rekonstrukcí. V současnosti Muzeum Krkonoš disponuje dvěma a půl tisíci metry čtverečními expozičními plochy.

Prezentuje se tu několik témat, například Krkonoše od vzniku prvních hornin po současnost, Krkonoše ovlivňované lidmi a lidé ovlivňovaní Krkonošemi, největší ekologické katastrofy v Krkonoších, tekoucí voda jako exponát s chovem živých zvířat i štola historického dolu.

Součástí expozice Zajímavostí je schodiště ve tvaru DNA. V muzeu je k vidění model mohyly Hanče a Vrbaty či sklenářovické kapličky, modely pralesa, krkonošské arko-alpínské tundry i historické mapy. V muzejních expozicích se rovněž nacházejí prostory pro dočasné výstavy a kavárna.

Nová expozice mimo jiné dokumentuje příběh Krkonoš s ohledem na soužití člověka s jedinečnou přírodou. V bývalé klášterní zahradě se od roku 1997 nachází útulek pro poraněná divoká zvířata, jehož provozovatelem je také Správa KRNP.

Haléň 2024 10.10

TEXT REDAKCE

5. 10.

LESNICKÝ DEN 2024

Lesnický den na Ohradě je tradiční oslava pestré práce lesníků a dřevařů. Těšte se na den plný naučného programu i zábavy pro celou rodinu, již tradičně na dřevorubecké soutěže a výstavu historických motorových pil. Letošní akce probíhá ve spolupráci s Lesy ČR a akcí Sázíme lesy nové generace. Těšit se můžete na bohatý program, který bude obsahovat například ukázky práce v lese, informace o pěstování lesa, podpoře biodiverzity, ochraně lesa – ptactvo v lese, měření stromů a dříví v lese, ukázkou práce koně v lese, mykologickou poradnu, lesní pedagogiku, harvesterový trenažer SLŠ Písek nebo ochutnávky zvěřiny

NZM Ohrada

3. - 6. 10.

FLORA OLOMOUC - HORTIKOMPLEX 2024 Velkolepá výstava plná květin, vůní a barev, či kvalitní gastronomie.

Výstaviště Olomouc

3. - 6. 10.

PODZIMNÍ ZEMĚDĚLEC 2024

Srdečně Vás zveme na jedinečnou akci pro milovníky dobrého jídla, zahrádkáře a zemědělce. Hlavním cílem této akce je prezentovat firmy, jejich produkty a nejnovější inovace ve všech odvětvích spojených se zemědělstvím. Naše priorita spočívá v oslovování širokého spektra návštěvníků, zahrnující jak odbornou, tak laickou veřejnost, s cílem přiblížit jim české zemědělství, zahrádnictví. Součástí výstavy budou odborné přednášky a poradny, které jsou nedílnou součástí doprovodného programu.

Výstava se uskuteční v hale B, kde návštěvníci objeví bohatou paletu produktů, včetně semen, květin, cibulovin, postřiků a dalších produktů na ošetření rostlin, ale i tradičních a netradičních potravinářských výrobků od farmářů.

Na venkovní ploše se bude konat zahradnický trh, kde si návštěvníci budou moci zakoupit tradiční odrůdy ovocných stromků a další zahrádkářské produkty.

Výstaviště Lysá nad Labem.

Přístí číslo vychází 18.10.

redakční rada

Mgr. Otakar Březina, Česká zemědělská akademie v Humpolci | **Ing. Věra Reljičová**, 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)

OD LIPIČÁNŮ PO ZAHRADY ANEŽ ERASMUS+ NA BENEŠOVSKÉ ŠKOLE

TEXT | FOTO VOŠ A SZEŠ BENEŠOV

Projekt „Green practice and education without borders“, který běžel od 1. června 2022 do 31. května 2024, přinesl našim studentům a učitelům spoustu úžasných zážitků a nových dovedností. Díky grantu ve výši 116 848,00 EUR mohlo do zahraničí vycestovat 46 studentů a 9 učitelů. Nejkratší stáže trvaly jeden týden a šlo o účast na odborných soutěžích, a nejdější stáže trvaly až 20 týdnů. Nejvíce našich studentů se podívalo do Dánska a na Slovensko, a nejčastěji na dobu 14 dní.

CO SE SKRÝVÁ ZA TĚMITO ČÍSLY?

Například účast několika skupinek účastníků na mezinárodních soutěžích. Čtyřčlenný tým se zúčastnil soutěže Agrochallenge 2023 na Slovensku, kde v silné konkurenci týmů z více než 20 evropských států obsadili 2. místo. Zajímá vás, jak soutěž probíhala a s jakými úkoly si museli poradit Petr, František, Milan a Katka (studenti oboru Agropodnikání)? Další studenti, tentokrát z oboru Zahradnictví se zapojili do nově organizovaných soutěží v

zahradnických dovednostech (International Urban Greening Week), které se letos konaly v Rumunsku a v Dánsku. Získali zde cenné zkušenosti z oblasti návrhů zelených ploch a malých zahrad s důrazem na adaptaci na klimatické změny, podporu biodiverzity a udržitelné hospodaření s vodou.

PŮL ROKU V EVROPĚ

Naše dlouhodobé stáže se zaměřily na studenty VOŠ studijního programu Veterinární asistent, kteří strávili až 20 týdnů na klinikách v Itálii, Portugalsku a na Slovensku. Bára, Domča, Jana a Vašek si zde nejen upevnili a rozšířili své znalosti a dovednosti, ale také se stali součástí rodinných nebo pracovních kolektivů, poznali nové lidi a navázali přátelství. Během svých stáží měli také jedinečnou možnost objevovat místní gastronomii, kulturu a tradice, navštěvovat pamětihodnosti a zajímavá místa, prohlubovat si znalost angličtiny, a třeba se i naučit nový cizí jazyk. Velkou radost nám udělala i skutečnost, že jedna z našich absolventek dokonce získala svou první práci na klinice v Portugalsku, kde pracovala, a to ihned po ukončení studia v červenci 2024. A další studentka se vrací do Itálie pracovat jako asistentka veterináře.

NEJVĚTŠÍ HIT - DVA TÝDNY PRYČ

Velké popularitě se u nás na škole také těší krátkodobé stáže. Studenti se nejčastěji vydávali do Dánska a na Slovensko, a to na 14 dní. Do Dánska, do partnerské školy JU Århus se vydali naši studenti nejen z maturitního oboru Tvorba a údržba zahrad, ale příležitost dostali i mladí zahradníci z učebního oboru Zahradník. A zaměřili se, jak jinak, opět na navrhování zahrad s ohledem na měnící se klimatické podmínky, trvale udržitelné hospodaření s vodou a podporu biodiverzity. Další studenti z oborů zaměřených na koně se vydali do unikátního Národního hřebčince v Topolčiankách na Slovensku, kde měli jedinečnou možnost seznámit s chovem a výcvikem lipičánských koní, které se v ČR nikde nechovají. Kromě obvyklé práce ve stáji a krmení koní se taky zdokonalili v jezdeckví, pomáhali kováři při kování a úplně nové pro ně bylo zapřahání koní do kočárů.

A CO UČITELÉ, CESTOVALI TAKÉ?

Ani na ně jsme nezapomněli a aktivně je zapojili. Dva pedagogové se zúčastnili kurzu zaměřeného

na hospodaření s vodou, který organizovala EUROPEA Spain. Ve Španělsku mají s touto problematikou, díky suchům, se kterými se každoročně potýkají, bohaté zkušenosti a neustále pracují na zlepšení řešení. V důsledku klimatických změn se s nedostatkem vody začínáme potýkat i u nás. Proto je právě vodní management nedílnou součástí nového ŠVP oboru Zahradnictví s názvem Design městské zeleně". Byla to skvělá zkušenost, která nás obohatila o nové poznatky, které jsme mohli zúročit při tvorbě našeho nového vzdělávacího programu" říká jedna z účastnic. I další pedagogové oceňují možnost stínovat své zahraniční kolegy a zvýšit si tak své jazykové i odborné kompetence. Celý projekt nám umožnil získat spoustu nových zkušeností a dovedností. Odborné stáže zvýšily konkurenceschopnost našich žáků a studentů na trhu práce a posílily jejich sebevědomí. Těšíme se na další příležitosti, které nám Erasmus+ přinese!

Co-funded by the
Erasmus+ Programme
of the European Union

VYŠŠÍ ZÁJEM O PĚSTOVÁNÍ SÓJI

TEXT | FOTO ING. HANA HONSOVÁ

Sója luštinatá je v České republice druhou nejrozšířenější luskovinou po hrachu, ale ve statistických sledováních se řadí mezi olejninu. Její plochy u nás v minulosti neustále kolísaly. V posledních letech naši pěstitelé projevují o tuto olejninu větší zájem. Předloni výměra sóji v ČR stoupla nad 28,5 tisíc hektarů, v loňském roce mírně klesla na 26,3 tisíc hektarů a letos opět nastalo zvýšení na 28,3 tisíc hektarů. V posledních třech letech jde o historicky největší plochy sóji na našem území. Z celosvětového hlediska je sója čtvrtou nejrozšířenější plodinou a po palmě olejné druhou nejvýznamnější olejninou. Předpokládaná světová produkce sóji pro sezónu 2024/2025 se odhaduje na rekordních 429 milionů tun, v porovnání s 405 milióny tun v předešlém hospodářském roce. Se situací ohledně pěstování sóji u nás i ve světě se seznámili účastníci polních dnů Sója 2024, které proběhly koncem srpna. Semináře uspořádal Ing. Přemysl Štranc, Ph.D., ve spolupráci s Ing. Pavlem Procházkou, Ph.D., z České zemědělské univerzity v Praze ve Skaličce na Přerovsku, ve Slovčí na Nymbursku a ve Straškově u Litoměřic. Nárůst světové produkce olejnin Podle posledních odhadů USDA by celosvětová produkce olejnatých semen v hospodářském roce

2024/2025 mohla dosáhnout 691 milionů tun. Nejspíše půjde o historický rekord. Jedná se o pětiprocentní meziroční navýšení.

Uvedené zvýšení je způsobeno zejména vyšší odhadovanou produkcí sóji jak na jihoamerickém kontinentu, tak v USA. Předpokládá se, že světová produkce sóji vzroste na 429 milionů tun, tedy o téměř osm procent v porovnání s minulým rokem.

Meziroční nárůst produkce se odhaduje také u podzemnice olejné ze 49,5 milionu tun na 51,5 milionu tun, a to i z důvodu navýšení jejích ploch v Indii. U ostatních semenných olejnin se odhaduje buď stagnace, nebo mírný pokles produkce.

Po předchozích mnoha letech stálého a poměrně silného růstu produkce palmového oleje se v letošním marketingovém roce odhaduje spíše stagnace, a to na úrovni 80 milionů tun. Jeho dostupnost však bude obdobně jako v minulém roce horší, neboť se předpokládá silná spotřeba na domácím trhu, tedy hlavně v Indonésii a Malajsii.

Očekává se, že celosvětová produkce rostlinného oleje v hospodářském roce 2024/25 vzroste o téměř jedno a půl procenta na 227 milionů tun. Meziroční zvýšení se týká pouze sójového a palmového oleje. Předpokládá se pokles produkce slunečnicového oleje a znovuoživení olivového.

VÝZNAM SÓJI

Na semináři Ing. Štranc stejně jako v minulých ročnících připomněl význam sóji, která se uplatňuje nejen ve výživě lidí i zvířat, ale také v průmyslu potravinářském, krmivářském, chemickém, farmaceutickém nebo kosmetickém. Pro daný zemědělský podnik nachází využití do krmných směsí, jako tržní plodina, přerušovač obilních sledů a zlepšující plodina v osevním postupu s kladným vlivem na kvalitu půdy.

Důvodů pro pěstování sóji v ČR existuje celá řada. V současnosti mají pěstitelé k dispozici nové odrůdy, které jsou vhodnější do našich agroekologických podmínek. Výhodu představují celkově nízké vstupní náklady.

Nejvyšší položkou je certifikované osivo. Dosud u nás porosty sóji ohrožuje málo chorob a škůdců. K výhodám pěstování sóji patří nízké náklady na hnojení, ozdravení osevního postupu a zvýšení úrodnosti půdy, snížení nákladů na zakládání porostů následné plodiny i částečná soběstačnost v produkci bílkovin. Po předplodině sóje se zvyšují výnosy a kvalita následné plodiny, například pšenice. Sója vyprodukovaná v České republice má řadu předností pro využití v potravinářství, krmivářství i v dalších oblastech. Především není geneticky upravená. Sójové boby nejsou poškozené přepravou přes oceán, čímž jsou zdravější a kvalitnější.

Naši pěstitelé by se měli soustředit na produkci osiv raných odrůd sóji pro střední, východní a poněkud severnější část Evropy, protože v příznivých oblastech ČR při vhodné agrotechnice tyto odrůdy dosahují vysoké biologické hodnoty semen. Produkci sóji lze využít ve vlastním podniku v živočišné výrobě.

DOSAŽENÉ VÝNOSY V ČR

V roce 2021 byla úroda sóji v ČR nadprůměrná. Průměrný výnos sóji z plochy 28,3 tisíc hektarů dosáhl

2,61 t/ha. Předloni naši pěstitelé docílili průměrného výnosu sóji 2,30 t/ha a loni 2,39 t/ha. Plochu a výnosy sóji v posledních letech uvádí graf 1 a 2.

Sója se sklízí v plné zralosti upravenou sklízecí mlátičkou na obilniny. Nejvhodnější ke sklizni je, z důvodu nepoškození semen, vlhkost kolem čtrnácti procent. Vyplatí se pořídít si nebo najmout plovoucí - flexibilní lištu. Desikace porostů před sklizní bude účelná jen v případech silného a problematického zaplevelení likvidací plevelů, k synchronizaci dozrávání při zmlazení nebo pro ukončení vegetace pozdě založených porostů a pozdních odrůd sóji.

ODRŮDY PRO PODMÍNKY ČR

Po skončení přednášek následovala prohlídka polních pokusů s odborným výkladem Ing. Štrance a zástupců zúčastněných firem. V poloprovozních pokusech se ověřuje vhodnost vybraných odrůd pro pěstování v klimatických podmínkách naší republiky.

Do poloprovozních pokusů se zařazují odrůdy sóji o různé ranosti. V letošním roce se porovnávalo sedmadvacet odrůd sóji. Jednalo o odrůdy Amiata, Abaca, Abiola, Adelfia, Akumara, Alvesta, Ancagua, Apolinna, Artemis, Cantate PZO, DM Ambar, ES Comandor, ES Compositor, ES Governor, GLS 24, Hermes, Kofu, Liska, Pamela, PRO Helicon, PRO Taranaki, PRO Vesuvio, RGT Satelia, RGT Sphinx, Tertia, SN-02-04-01 a SN-02-03-02. Všechny tyto odrůdy jsou vhodné pro pěstování na našem území.

Loni byly do pokusů zařazeny odrůdy Abaca, Abiola, Adelfia, Adessa, Alvesta, Ambella, Amiata, Apolinna, Artemis, Cantate, Creola, ES Collector, ES Comandor, ES Compositor, ES Governor, Hana, Hermes, Marquise, Orakel PZO, RGT Sancara, RGT Satelia a RGT Sphinx. V roce 2023 dosáhly v průměru tři pokusných stanovišť nejvyššího průměrného výnosu odrůdy Adelfia (2,99 t/ha), Abiola (2,98 t/ha), Apolinna (2,97 t/ha), Abaca (2,93 t/ha) a Alvesta (2,86 t/ha).

Nejnižší průměrný výnos byl loni zaznamenán u velmi raných odrůd Ambella (1,75 t/ha), Adessa a Artemis (2,36 t/ha). K výhodám těchto extrémně raných odrůd ale patří to, že se sklízí dříve, což umožňuje časný výsev následných ozimů.

HERBICIDNÍ KOMBINACE

V dalších pokusech se porovnávaly herbicidní kombinace, z nichž ale není řada povolena v ČR. Nejhorší variantu představuje pěstování sóji bez herbicidních ošetření. Plevel rostliny sóji silně potlačují a dochází k zhoršení hustoty porostu sóji. Zásadní význam má preemergentní ošetření, které by pěstitelé nikdy neměli zanedbat. Postemergentní zásah by měl posloužit jen jako opravný. V pokusech všechny porovnávané herbicidní kombinace zlepšovaly hustotu porostu sóji v porovnání s neošetřenou kontrolou.

Do pokusů byly zařazeny preemergentní aplikace herbicidů: 1. Boxer, 2. Koban TOP, 3. Proman + Campus, 4. Proman + Channon, 5. Successor 600 + Sumimax, 6. Successor 600 + Sumimax + smačedlo Backrow, 7. Sinopia + Bokator, 8. Triviza, 9. Toutatis DamTec, 10. Vulcanus SC + Citation + Backrow.

Další variantu představovala kombinace preemergentního ošetření přípravky Quantum + Command 36 CS

Přítomní si prohlédli rozsáhlé poloprovozní pokusy za odborného výkladu Ing. Přemysla Štrance, Ph.D.

a postemergentní aplikace Refine 50 SX plus Trend. V případě postemergentního ošetření se jednalo o herbicid Kabuki.

STIMULÁTORY PROSPĚŠNÉ

V pokusech byla také zařazena ošetření přípravky fungujícími jako stimulatory růstu. Letos byly použity stimulační přípravky AGRILexin, Expert, Kalcian,

LEXenzym, Lexin, Lexin + Utrisha N, Litofol Active, Talisman, Talisman + Status, Utrisha N, Vixeran a Vixeran Vital. Jako kontrola ke stimulatorům a fungicidům posloužilo preemergentní ošetření herbicidem Wing P.

Dlouhodobě se potvrzuje kladný vliv přípravků se stimulačním účinkem na hustotu a zapojení porostu i na vyrovnanost rostlin. Zvyšuje se počet lusků na rostlinách a stoupá výnos. Aplikace stimulačních látek také obvykle zvyšuje výšku nasazení prvního luku od povrchu půdy, čímž se snižují ztráty při sklizni. Nadto přípravky působící jako stimulatory růstu podporují tvorbu hlízkových bakterií na kořenech.

Stimulatory i fungicidy měly kladný vliv na hustotu porostu. Nejvíce počet rostlin v letošním roce zvýšily přípravky LEXenzym, Lexin a Litofol Active. Po aplikaci přípravků se stimulačním účinkem i fungicidů se zvyšoval obsah chlorofylu v listech sóji. Počet lusků na rostlinách nejvíce zvyšoval přípravek Lexin.

DÝŠINA OŽILA OSLOVOU DOŽÍNEK PLZEŇSKÉHO KRAJE

TEXT | FOTO TZ/PK

Tradiční oslava sklizně obilí Dožínky Plzeňského kraje oživila v neděli 8. září náves obce Dýšina. Díky zachovalé lidové architektuře tu oslavy úrody obilí získaly správný vesnický ráz, jenž se odrazil na náladě účastníků dožínkového průvodu, návštěvníků i pořadatelů. Slavnost byla navíc spojená s oceněním lokálních zemědělců a vyhlášením vítězů soutěže Regionální potravina Plzeňského kraje 2024, takže v Dýšině bylo nejen co si užít, ale také ochutnat z toho, co s sebou ocenění zemědělci přivezli.

„Dýšina je skutečně moc pěkné místo pro uspořádání dožínky. Navíc jako jedna z prvních po vzniku krajů, získala titul Vesnice roku. Věřím, že si spolu s námi lidé atmosféru této lidové veselice skutečně užili a možná si stejně jako my trošinku nostalgicky

připomněli, jaké to asi bylo za starých časů, když se naplnily sýpky, špýchary, stodoly a spíše a lidé nemuseli mít obavu z přežití nadcházející zimy,“ ocenil místo i atmosféru hejtmán Plzeňského kraje Rudolf Špoták.

„Je to pro nás velká pocta, že si nás Plzeňský kraj pro pořádání této akce vybral. Jsme obec, která má k tradicím a folklóru velmi blízko. Z těchto důvodů jsme vůbec neváhali a nabídku rádi přijali,“ prohlásil starosta obce Jaroslav Egrmajer. Program byl skutečně bohatý. Návštěvníci se mohli přidat k dožínkovému průvodu, který vyrazil od místní školy na náves pod vedením Souboru písní a tanců Jiskra za doprovodu živé muziky. Měli jedinečnou příležitost vidět ukázky

dožínkové vazby, zdobení koní a vozů i ukázky tradičních řemesel. Krojovaná děvčata nabízela k ochutnání sladké koláče a po celou dobu akce rovněž mohli ochutnat či si zakoupit oceněné regionální potraviny. Ani letos nechybělo tradiční předávání dožínkového věnce místní chasou. Převzal ho hejtman Rudolf Špoták symbolicky v roli hospodáře oděný v tradičním lidovém kroji. Děti si užily tvořivé dílny, nafukovací skákací traktor i farmářské aktivity. K vidění tu byla i historická zemědělská technika a hasičský vůz místních dobrovolných hasičů. Někteří využili i příležitost prohlédnout si místní kostel Nejsvětější Trojice a sv. Šimona a Judy ze 14. století. K dobré náladě přispěl pěvecký sbor Gutta z Dýšiny, hudební skupina Václava Žákovce a Soubor písní a tanců Jiskra. Pomyslnou třešničkou na dortu pak byl koncert Petra Kocmana s doprovodnou skupinou PK band.

V rámci programu proběhlo také slavnostní ocenění vítězů v pořadí již 15. ročníku soutěže Regionální

potravina Plzeňského kraje 2024, při němž ceny předávali oceněným hejtman Rudolf Špoták a jeho první náměstek Petr Vanka. Značku Regionální potravina uděluje Ministerstvo zemědělství ČR vždy na 4 roky nejvyšší kvalitou potravinářským výrobkům, které zvítězí v krajských soutěžích. Vyhláškotelem a koordinátorem soutěže v Plzeňském kraji je již tradičně společnost Úhlava, o.p.s., která organizčně zajišťuje ceremoniál předávání ocenění i farmářský trh v rámci dožíněk.

„Jsme nadšení, že právě v jubilejním ročníku byl o získání této prestižní potravinářské značky největší zájem v celé historii soutěže. Celkem se o ni ucházelo 169 výrobků od 44 výrobců. Většinu z jejich výrobků měli dnes návštěvníci možnost ochutnat. Věřím, že si příležitost okusit tyto báječné dobroty nenechali ujít,“ podotkla Helena Hnojská z obecně prospěšné společnosti Úhlava. Podrobnosti o soutěži jsou dostupné na webových stránkách regionalnipotravina.cz.

PROHLÍDKA NEJEN POKUSŮ S RAJČATY

TEXT | FOTO ING. HANA HOSNOVÁ

Na vltavském břehu v pražské Troji leží areál Pokusné stanice katedry zahradnictví České zemědělské univerzity v Praze (ČZU). Na stanici se zabývají především pěstováním ovoce, zeleniny a květin. Demonstrační a výzkumné pracoviště hospodaří na ploše přibližně pěti hektarů.

S výsledky výzkumu i s praktickými ukázkami se každoročně seznamuje veřejnost na dnu otevřených dveří. Příchozí mají možnost si prohlédnout zajímavé polní a skleníkové pokusy i široký sortiment různých plodin. Na stanici pěstují také málo známé druhy.

Tradiční přehlídka porostů ovoce, zeleniny, květin i kultur jedlých a léčivých hub se každoročně těší vysoké návštěvnosti a nejenak tomu bylo i letos. Příchozí nejen načerpají množství užitečných informací, ale také mají možnost ochutnat různé pokrmy z místních výpěstků.

LETOS ZAMĚŘENO NA RAJČATA

Letošní akce měla název Rajský den. Proto byla největší pozornost věnována právě pěstování rajčat. Několik desítek zúčastněných uvítal vedoucí katedry zahradnictví doc. Ing. Martin Koudela, Ph.D., který v úvodu vysvětlil základní rozdělení rajčat.

Rajčata se podle vzrůstu dělí na tyčková a keříčková. Zatímco tyčková dorůstají vyšší výšky 120 až 140 cm, keříčková jen kolem sedmdesáti centimetrů. Tyčková rajčata, která potřebují oporu, je potřeba zaštipovat a odstraňovat zálistky. U keříčkových rajčat není potřeba vyvazování, zaštipování ani odstraňování výhonů v paždí listů.

Rajčata mají také různé uplatnění. Zatímco tyčková se konzumují výhradně čerstvá nebo se z nich připravují saláty, keříčková slouží především na zpracování pro výrobu kečupů a protlaků.

Pěstování keříčkových rajčat je ekonomicky méně náročné, a tak se využívají na velkých plochách na polích. Přitom mají skoro stejnou kvalitu jako tyčková. Pro zpracování se požaduje vyšší obsah sušiny.

U stolních rajčat se požaduje především vyvážená chuť. Zřejmě prvním hybridem na našem území se stal Start F1, odrůda s výbornou chutí dodnes značně oblíbená. Odrůda je velmi chutná a kvalitní.

Jak uvedl doc. Koudela, v Troji už testovali více než 130 odrůd rajčat. V pokusech sledovali odolnost vůči plísni. Ukázalo se, že drobnější plody jsou odolnější. Naopak velké a zvrásněné plody plísni trpěly nejvíce, protože na nich více ulpívá voda.

RŮZNĚ ZBARVENÉ PLODY

Odrůdy rajčat mají různou barvu od červených přes žlutá až po zelené, jak mohli sami příchozí posoudit na připravené výstavce s ochutnávkou. Červené plody obsahují více karotenoidů, zatímco žluté mají vyšší obsah luteinů.

Po tepelném zpracování v rajčatech stoupá obsah zdraví prospěšného lykopenu, červeného barviva s antioxidačním účinkem ze skupiny karotenoidů. V červených rajčatech se nachází více lykopenu než ve žlutých. Některé odrůdy rajčat mají zralé plody zelené.

Doc. Koudela upozornil na nebezpečí konzumace nezralých rajčat. Nedo zralé plody, které ještě nedosáhly konečné velikosti, mají vysoký obsah nežádoucích alkaloidů, které se tepelným

zpracováním neztrácejí. V případě dorostlých plodů už není obsah alkaloidů vysoký a lze je bez problémů konzumovat.

CHILLI PAPRIČKY

Mgr. Bc. Petr Chaloupský z katedry zahradnictví přítomně seznámil s pestrým sortimentem chilli papriček. Zúčastnění měli možnost nejen porovnat zajímavé odrůdy, ale i ochutnat pokrmy z nich připravené. Některé byly značně pálivé. Podle sdělení Mgr. Chaloupského chilli papričky pocházejí převážně z Jižní Ameriky.

K vidění byla například odrůda papriky křídlaté Sugar Rush Stripey, která má vícebarevné plody. Další odrůda papriky křídlaté Aji Challuarudo Rojo vytváří plody červené hladké a podlouhlé. Dekorativní odrůda papriky roční Blue Christmas má tmavé stonky, fialové listy a plody při dozrání postupně mění barvu až na červenou. Nejpálivější ve vystaveném sortimentu byla paprika čínská odrůdy Brown Bhutlah, která vytváří karamelově černo-hnědé zkroucené plody. Kedlubny při zeleném hnojení

V jednom z fóliovníků se sleduje vliv zeleného hnojení v podmínkách integrovaného systému pěstování zeleniny na produkci kedluben a na rozmanitost půdní mikrobioty z hlediska schopnosti potlačovat patogeny v půdě.

Na zelené hnojení se využívá leguminóza hrách rolní neboli peluška, který pomocí hlízkových bakterií na kořenech poutá vzdušný dusík. Druhou plodinou na zelené hnojení je ředkev setá se schopností přirozeného potlačování houbových patogenů. Obě rostliny se používají odděleně i v kombinaci jako biomasa na zelené hnojení.

Jako předplodina pro kedlubny se také využívá svazka vratičolistá. Varianty předplodin peluška, ředkev i svazka se porovnávají s kontrolou bez zeleného hnojení. V pokusech se mimo jiné hodnotí kvalita sklizené zeleniny.

KYTICE Z LETNIČEK I TRVALEK

Na pokusné stanici pěstují široký sortiment květin, letniček i trvalek. Z vypěstovaného rostlinného materiálu vážou kytice. Příchozí měli možnost si prohlédnout květinové záhony a v přednáškové místnosti i

uvázané kytice. Odborný výklad poskytla Ing. Ludmila Augustinová z katedry zahradnictví.

Do kytic jsou vhodné například jirínky. V pokusech se sleduje trvanlivost různých odrůd ve váze. Také se zjišťují rozmanité možnosti udržení kytic v dobré kondici. Ukazuje se, že dlouho vydrží bílé a béžové květy.

Ing. Augustinová připomněla některé hlavní zásady pro co nejdéle trvanlivost řezaných květin. Zaprvé by měly mít květiny ve váze vždy čistou vodu, kterou je potřeba obměňovat. Zhruba dva centimetry od konce stonků je potřeba rostliny šikmo seříznout. Jen tak mohou nasávat dostatečné množství vody a nevadnou. V současnosti ověřují použití přípravku na prodloužení trvanlivosti květin ve váze nebo krátké ponoření do vroucí vody.

RŮZNÉ VERTIKÁLNÍ STĚNY

Ing. Pavel Matiska, Ph.D., z katedry zahradnictví mimo jiné popsal pěstování ve vertikálních sítích, kterých mají na stanici celkem pět umístěných na různých světových stranách. Zjišťuje se vhodnost rostlin pro různě osluněná stanoviště. Vertikální síť se zavlažují pomocí kapkové závlahy.

V předchozích pokusech se jako vhodné do vertikálních sítí ukázaly trvalky. K jejich výhodám patří odolnost vůči různým povětrnostním podmínkám a nízké požadavky na živiny. Cílem vertikálních sítí je vytvoření ozeleněné stěny.

V pokusech se ověřuje uplatnění různých substrátů a pěstitelských technologií. Substráty se vybírají podle

různých kritérií. Měly by ale obsahovat živiny, které se snadno uvolňují pro rostliny. Za vegetace už není potřeba pěstované rostliny hnojit. Dobrou službu může udělat přimíchání organické hmoty do pěstebního substrátu.

Zalévání v zimě je problematické. Při teplých zimních obdobích rostliny ve vertikálních sítích rychle vysychají. Proto se hledají nové způsoby zalévání. Nově se v jedné stěně ověřuje přepad vody z trubky a rozvádění vláhy pomocí knotů.

POKUSY S VINNOU RÉVOU

V Troji před několika lety založili novou vinici. Výzkumný projekt probíhající ve spolupráci s dalšími institucemi se zaměřuje na zmírnění účinků nedostatku vláhy. Nedostatek vláhy se navozuje ve fóliovníku. Sledují se možnosti zachování nebo zvýšení výnosů vinné révy v podmínkách prohlubujícího se nedostatku vláhy v půdě. Efektivnější hospodaření s vodou je klíčové pro udržení nebo případně i navýšení produkce. Projekt posuzuje uplatnění různých závlah ve vinohradech. Do pokusů byly zařazeny různé varianty podnoží a roubů. Porovnávají se tři varianty zavlažování: 1. bez závlahy, 2. kapková závlaha a 3. uplatnění rigolování. Využívá se dálkový průzkum pomocí kamer. Cílem projektu je jednak vypracovat vhodné metody pěstování vinné révy při nedostatku vláhy, a také vybrat suchovzdorné odrůdy. Mimo jiné se bude sledovat i to, zda při zavlažování dochází ke změně mikroorganismů na kořenech.

KAMÍNKY Z PRÁZDNINOVÝCH CEST

**„GAZDOVSKÝ DVOR” -
MUZEUM MINIATURNÍCH DŘEVĚNIC**

TEXT | FOTO ING. ALENA KRAJÍČKOVÁ

V letošním létě jsme se vydali opět na Slovensko, a to do oblasti Horehroní. Je to jedna z nejmalebnějších částí Slovenska svými přírodními krásami, bohatou kulturou a tradicemi. Ze severu region ohraničuje hřeben Nízkých Tater, na jihovýchodě pohoří Muránská planina a oba tyto národní parky doplňuje chráněná krajinná oblast Poľana, rozkládající se v části jižní.

Muzeum - miniaturní hospodářský dvůr - se nachází v malé vesnici Pohorelá a tady i žije majitel a především tvůrce unikátní sbírky pan Jozef

Gavura. S výrobou detailně propracovaných dřevěných hospodářských miniatur začal před dvaceti lety. Impulzem k tvorbě mu byla návštěva zemědělského veletrhu Agrokomplex v Nitře. Panu Gavurovi se na výstavě zalíbil mimo jiné malinký model dřevěné latriny, chtěl si ho koupit, ale syn ho tehdy přesvědčil, že něco takového si dokáže hravě vyrobit sám. Nešlo to hned snadno, ale vytrval. Jako první si postavil model svého rodného domu a potom i podle vzpomínek pokračoval ve vyrábění dalších dřevěných domků, kostelíka, hospodářských budov,

drobných zemědělských staveb, formanských povozů, ale i domácích zvířat a místních lidí při každodenních pracovních činnostech. V závěru jeho muzeum doplnilo i pár okolních mistrů, v ukázce lidových krojů i šikovně horehronské švadleny. Už ani nepočítá, kolik hodin při tvorbě strávil, když jeden takový domek mu zabral přes sto hodin úsilí. Nejdříve měl všechny tyto poklady uložené ve svém domě, ale jak se jejich počet rozrůstal, začal být problém s místem, a tak se se synem rozhodli postavit pro ně samostatnou dřevěnou stavbu. A vzniklo muzeum miniatur. Však také přibývalo návštěvníků

a pan Jozef s potěšením provádí zvláště ty mladší a vypráví jim, jak se kdysi na venkově žilo. Významné ocenění získal pan Jozef Gavura v roce 2018 při oslavách Evropského roku kulturního dědictví. Při odchodu se s námi loučil i tento nápis: „Keď kúpite niečo od umelca, kupujete si viac než predmet. Kupujete si stovky hodín chýb a pokusov. Kupujete si roky sklamaní a čistej radosti. Nekupujete si len vec, kupujete si kúsok srdca, kúsok duše a kúsok niekoho života. Stojí to za to - príďte se podívat!

PACO CALVO A NATALIE LAWRENCOVÁ: PLANTA SAPIENS – O INTELIGENCI ROSTLIN

MOHOU HRÁT ROSTLINY ŠACHY?

TEXT | SIMONA HARAŠTOVÁ, KNIHOVNA ANTONÍNA ŠVEHLY

V akademických kruzích se vede vášnivá debata, zdali mají rostliny „nervovou soustavu“. Polemizuje se o tom, jestli rostliny vnímají, komunikují a mají svébytnou inteligenci. Osvědčuje se nový pojem tzv. sociální inteligence rostlin, podle kterého není nemožné, aby se rostliny mohly učit a pamatovat si. Nebo snad mohou nebo budou hrát v budoucnosti šachy?

Již Charles Darwin nevyvracel myšlenku, že rostlina může mít určité vědomí či inteligenci. Dokonce spekuloval, zda rostliny myslí špičkou svého kořene. „Na špičku mnohdy působí současně dva nebo možná více dráždivých podnětů a jeden nakonec zvítězí nad druhým, bezpochyby ve shodě s tím, nakolik je pro život rostliny významný,“ uvažuje Darwin.

KOMUNIKACE MEZI ROSTLINAMI
FAKTORY NA NĚŽ ROSTLINY ODPOVÍDAJÍ?
Světlo, přitažlivost, vláha, vlhkost, otřesy, živiny, půdní mikroorganismy, vítr, teplota atd.

I rostliny se mezi sebou dorozumívají - a to jazykem vůní a pachů. Dorozumívají se pomocí listů, výhonků, kořenů. A dokonce i květy, kořeny a plody. Autoři knihy tuto komunikaci nazvali tzv. „chemické dorozumívání“.

Při této komunikaci hrají důležitou úlohu těkavé organické látky neboli VOC, které v sobě nesou významné informace ve formě směsí (terpenoidů, benzenoidů atd.). Celý systém lze přirovnat ke stavebnici lega. „Každou VOC si můžeme představit jako jeden stavební kámen ve slovní zásobě rostlin,

kdy slova sestávají z mnoha různých organických sloučenin,“ tvrdí Calvo. Rostlinný slovník obsahuje více než 1 700 rozdílných těkavých směsí.

PAVLOVOVY ROSTLINY

Inspiraci pro výzkumný experiment s rostlinami hledala Monika Gaglianová u ruského lékaře I. P. Pavlova. Experimenty na zvířatech modifikovala pro výzkum u rostlin - konkrétně u jahodníku a hrachu. Postupně podněcovala chování rostliny prostřednictvím různých faktorů a sledovala, jak na ně rostliny reagují. Konkrétně testovala učební schopnosti rostlin jak v laboratorním, tak v přirozeném prostředí.

Tato modifikace Pavlovovy teorie a praxe na rostliny utvrzuje v tom, že lze uvažovat o tzv. neurobiologii rostlin. Je diskutabilní a možné, že rostliny mají svůj vlastní nervový systém se specifickými funkcemi. Džagadíščandra Bose učinil závěr, že „soustava nervů umožňuje rostlinám fungovat jako jeden uspořádaný celek.“

POČÍTAČOVÁ METAFORA PRO ROSTLINY

Vědecký svět usiluje o potvrzení hypotézy, že rostliny přemýšlejí. Odpověď na tuto otázku pomůže vyjasnit porozumění vazeb mezi fyziologií a chováním rostlin. Jsou rostliny inteligentní? Je to velice pravděpodobné. A to hlavně zásluhou toho, že zpracovávají informace.

HARDWARE rostlin

Neurověda rostlin = fyziologie rostlin

SOFTWARE rostlin

Psychologie rostlin = chování rostlin

Rostlinný mechanismus je dobré připodobnit k počítači. Hardware rostliny je jakási její struktura či morfologie. A software lze přirovnat k chování rostliny. Důležité je pak sledovat, co tyto dva komponenty spojuje, tj. pozorovat vazby a vztahy.

ROSTLINY A JEJICH IQ

Podle experimentů se polemizuje o pojmu fytoosobnost = osobnost rostlin. Tak jako každý člověk je jedinečná osobnost, tak je tomu i u každé rostliny. Zároveň se zvažuje tzv. IQ rostlin. Objevuje se pojem tzv. „ultrafialová zahrada“ = „zahrada z perspektivy interakcí mezi vyšlechtěnými rostlinami a jejich opylovači“, jak uvádí kniha „Planta sapiens“. Kupodivu květy jsou pokryty ultrafialovými značkami, které lákají opylovače. Květy vlastně včelám umožňují na nich spočinout a následně je zbavit pylu. Richard Dawkins se k ultrafialové zahradě vyjadřuje slovy: „Květiny využívají včely a včely využívají květiny... V ultrafialové zahradě to funguje oběma směry. Včely si šlechtí květiny k vlastním účelům. A květiny si ochočují včely k těm svým.“ Inteligenci rostlin také potvrzuje subjektivní prožívání rostlin, kdy jsou přítomny jejich vzájemně propojené klíčové vlastnosti. Možná by mělo platit, že když je rostlina bdělejší, tím je její vědomí více komplexní a rostlina je pak schopna lépe slouchat informace obsažené po jejím těle.

Aktuálně se vynořuje na světlo světa tzv. fytoetika, která uvažuje o tom, zdali rostliny cítí bolest nebo utrpení. Do budoucna by si člověk měl uvědomit,

že rostliny nejsou pouhým prostředkem k zachycení uhlíku a produkci kyslíku. Člověk by měl začít rostliny respektovat jako ústřední aktéry, kteří při nás v době klimakrize věrně stojí a znamenají určité řešení a cestu z jámy lvové. Člověk by měl přestat rostliny vykořisťovat. Calvo v závěru své knihy vysvětluje: „Kdybychom rostlinám přiznali stav vědomých morálních entit, nedokázali bychom s trochou ohleduplnosti zlepšit jejich životní podmínky? A neměli bychom snad?“

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

