

edi to rial

Michal Petřík
editor

Listopad je tradičně obdobím, kdy se příroda ukládá ke spánku a zemědělský rok se pomalu chýlí ke konci. Pro všechny, kdo se zabývají zemědělstvím, je listopad časem bilancování, plánování na další sezónu a především měsícem plným pranostik. Naši předkové přírodu pozorovali, s pečlivostí a respektem sledovali změny počasí a vytvářeli moudrá rčení, která se mnohdy ukázala jako velmi přesná.

Listopadové pranostiky se nejčastěji věnují blížíci se zimě. Je to totiž měsíc, kdy už je dávno po sklizni, zásoby jsou v sýpkách, a všichni se tak připravují na příchod mrazů. Zemědělci také věnovali pozornost tomu, jak listopadové počasí ovlivní úrodu v příštím roce. Měsíc listopad je také bohatý na dny spojené se svatými, které naši předci uctívali a jejichž svátky se staly spolehlivými indikátory počasí. Například svátek svatého Martina, který se slaví 11. listopadu, je spojený se snad nejznámější listopadovou pranostikou. „Svatý Martin přijíždí na bílém koni.“

V dnešní moderní době, kdy máme k dispozici vyspělou techniku a meteorologické předpovědi, se na pranostiky díváme často jako na milou připomínku starých časů. Přesto v nich můžeme najít jistou moudrost, kterou nám příroda předává z generace na generaci. A tak i letos, když se podíváte na padající listí nebo se zaposloucháte do listopadového větru, vzpomeňte si na staré pranostiky. Možná vám napoví víc, než byste čekali.

Nezapomeňte sledovat přírodu a všimnout si jejích jemných znamení - kdo ví, třeba i vás pranostiky povedou k moudrým rozhodnutím. K těm vás určitě dovedou informace získané na zemědělských školách i v našem časopise. A stejně jako je listopad bohatý na pranostiky, tak je listopadové číslo našeho časopisu bohaté na zajímavé články. Přejeme vám příjemné čtení, ale ani u něj nezapomeňte sledovat přírodu a všimnout si jejích jemných znamení - kdo ví, třeba i vás pranostiky povedou k moudrým rozhodnutím.

(02)

listopad 2024 +obsah

04

FAKTA

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

06

ROZHOVOR

Tady jste správně, to je náš nový slogan a důkazem, že jste na zemědělce správně, jsou úspěšní absolventi, které baví jejich práce. Pojďme se podívat za jedním z nich.

12

ANGLIČTINA

Objevujeme zemědělství po celém světě. Tentokrát se podíváme jaké mají podzimní zvyky zemědělci v USA. Využijte náš text ke zlepšení v angličtině.

14

CESTOVÁNÍ

Jedeme na další výlet! Tentokrát nás čeká cesta za možná nejhezčím vodopádem v ČR.

22

AKTIVITY ŠKOL

V těchto měsících vás pravidelně seznamujeme s tím, jak školy zvládají aktuální situaci. V tomto čísle se podíváme hned do několika škol..

3/87

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

www

zemedelskaskola.cz

20

KALENDÁŘ

Dny se zkracují, počet akcí se zvětšuje. Ty nejzajímavější najdete v našem kalendáři.

32

ZEMĚDĚJSTVÍ

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

(03)

LOS, KTERÝ OPĚT NEVYHRÁL... A SPOLU S NÍM I JELEN

Jak ovlivňuje změna klimatu jeleny a další jim blízké druhy? Na to přináší odpověď vědci z INRAE (Národního výzkumného ústavu pro zemědělství, potraviny a životní prostředí ve Francii) v článku z Global Change Biology. Správně tušíte, že ani pro ně, nepřináší růst teplot mnoho dobrého a to především v letním období. Vědci analyzovali 218 článků, 20 let výzkumu vlivu klimatických změn na fyziologii, chování, populační dynamiku a rozšíření hlavních druhů jelenovitých v boreálních a mírných oblastech Severní Ameriky, Evropy a Asii. Patří mezi ně los evropský, srnec obecný, jelen evropský, jelen sika, wapiti, daněk, jelenec běloocasý, jelenec ušatý, sob polární (karibu) a evropský.

Relativně pozitivním zjištěním ale je, že díky mírnějším – teplejším zimám tyto druhy spotřebují na udržení tepla méně energie a většina z nich si snáze najde potravu. Nicméně horká a sušší léta mohou vyvolávat u jelenů a dalších příbuzných savců tepelný stres. V dlouhodobém horizontu by se některé druhy mohly přesunout dále na sever. Změny v areálu rozšíření jsou už nyní zaznamenávány v případě losa, největšího druhu jelenovitých, který je nejlépe přizpůsoben chladnému klimatu a zároveň nejvíce citlivý na teplo. Jeho populace by například v jižní Skandinávii mohla z těchto oblastí v budoucnu vymizet. Některé druhy jelenů vyhledávají za horkých letních dní útočiště v chladnějších oblastech a během nejteplejších hodin omezují své každodenní aktivity. Tyto reakce však mohou podle vědců dlouhodobě negativně ovlivnit jejich populační dynamiku. Ostatně vyšší jarní a podzimní teploty a menší sněhová pokrývka mění už dnes načasování migrace a trasy jelenů evropských i karibu. Zvířata začínají migrovat dříve na jaře a později na podzim.

(04)

TRADIČNĚ MODERNĚ

Střední škola zemědělská a potravinářská v Klatovech, jejíž historie sahá až do konce 19. století, je příkladem instituce, která dokáže skloubit bohatou tradici s moderními přístupy. Za více než stoletou historií prošla řadou změn, ale stále si zachovává svůj pevný základ – vzdělávání budoucích odborníků, hlavně v oblasti zemědělství a potravinářství. Dnešní škola se pyšní nejen výukou na špičkové úrovni, ale také širokou nabídkou mimoškolních aktivit. Žáci z Klatov se v poslední době podíleli na mnoha akcích, kde mohli předvést své dovednosti. Příkladem mohou být vánoční trhy Plzeňského kraje na Krajském úřadu v Plzni nebo již tradiční Svatomartinské slavnosti v sále školy. Pokud byste školu rádi poznali **ještě lépe, není nic lepšího, než navštívit dny otevřených dveří, jejichž termíny najdete na webu. Skvělou příležitostí k poznání školy bude i akce s názvem „Voňavá adventní neděle“, která se bude konat v sále školy první adventní neděli 1. prosince od 13 hodin.**

TEXT REDAKCE | FOTO ARCHIV

VÍTE, ŽE...

Dýně je spojena s Halloweenem díky tradici vyřezávání luceren zvaných Jack-o'-lantern, která pochází z irského folklóru? Původní lucerny se v Irsku a Británii vyráběly z tuřínů, řepy nebo brambor. Legenda vypráví o chytrákovi Jackovi, který oklamal ďábla, ale po smrti nebyl přijat ani do nebe, ani do pekla. Jeho duše tak bloudila temnotou s lucernou z tuřínu, uvnitř které hořel uhlík od ďábla.

Když se irští přistěhovalci dostali do Ameriky, zjistili, že dýně jsou mnohem vhodnější na vyřezávání díky jejich velikosti a měkčí dužině. Postupně se dýně stala symbolem Halloweenu, a vyřezávání strašidelných obličejů z dýní získalo oblibu jako zábavná tradice spojená s tímto svátkem.

COOLTURA

Objevte tajemství skrytá pod povrchem naší krajiny a ponořte se do světa archeologie! Zveme vás na výstavu, která vás přenesení do minulosti a ukáže vám krásu naší historie z ptáčích perspektiv. Jmenuje se Archeologie z nebe a můžete ji navštívit v Národním zemědělském muzeu v Ostravě až do 14. dubna 2025. Přijďte se povznést do nadpozemských výšin, z nichž lze spatřit to, co je běžně neviditelné: stopy života našich předků dávno ukryté pod zemí nebo v reliéfu terénu. Naučíte se, jak tyto stopy v krajině číst. Dozvíte se, kam technologicky dospěla archeologie za posledních 100 let a proč má každý jeden archeologický nález smysl. Čekají vás exponáty, které slouží při dokumentaci památek, archeologické nálezy z letadlem objevených lokalit, 3D modely i 3D vizualizace archeologických situací zasazených do leteckých snímků, mnoho krásných záběrů krajiny z ptáčích perspektiv, simulátory létání s dronem nebo interaktivní pískoviště, kde si vytvarujete krajinu podle svých vlastních představ.

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

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 140 let od úmrtí moravského přírodovědce podíváme na [dokument](#), který mapuje život právě tohoto vědce. Mendelova práce položila základy moderní genetiky, což má zásadní význam pro biologii, medicínu a další přírodní vědy. Protože jsme časopis věnující se zemědělskému vzdělávání, tak musíme připomenout i odkaz Mendela v názvu významné vzdělávací instituce. Mendelova univerzita v Brně, založená v roce 1919 (původně Vysoká škola zemědělská), nese jeho jméno jako poctu jeho významnému odkazu a jeho spojení s Brnem, kde působil jako opat augustiniánského kláštera. Mendel většinu svého výzkumu prováděl právě v Brně. Univerzita se specializuje na zemědělské, lesnické a environmentální obory, což přímo odkazuje na vědecké pokusy Mendela s rostlinami. Pojmenování univerzity po Mendelovi je tedy symbolem uznání jeho vědeckého přínosu a regionálního původu. Jeho odkaz nejen v názvu univerzity tak stále inspiruje nové generace vědců nejen v genetice, ale také v přístupu k vědeckému bádání.

(05)

Průběh

DĚLÁM, CO MĚ BAVÍ

TEXT MICHAL PETŘÍK | FOTO ARCHIV VERONIKY

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný vztah ke zvířatům? Zajímate se o životní prostředí? Láká vás moderní technika a pracujete rádi s novými technologiemi? Důvodů, proč si vybrat zemědělský obor je celá řada. Přinášíme proto seriál rozhovorů se žáky a absolventy středních zemědělských škol, kteří se s námi podělí nejen o to, proč si vybrali svůj obor, ale také o spoustu dalších informací ze života na „zemědělce“. V tomto čísle se vydáváme za Veroniku, absolventkou oboru veterinářství na střední zemědělské a veterinární škole v Lanškrouně.

*PŘÍBĚH

PROČ SIS VYBRALA PŘÁVĚ TENTO OBOR?

Odpověď asi nebude překvapením, ale vybrala jsem si tento obor, protože miluji zvířata. Chtěla jsem se jim věnovat a vybrat si takovou školu mi k tomu přišlo jako skvělá vstupní brána.

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

V mém okolí toho ani moc není, takže vyloženě ne, není. Já měla celkem štěstí, že se uvolnilo místo zootechnika v blízkosti mého domova, kde je jediný krávin v okolí.

CO TĚ NEJVÍCE BAVILO VE ŠKOLE?

Ve škole mě nejvíc bavily předměty z oboru. Asi nejvíc chirurgie, anatomie, reprodukce a pak samozřejmě praxe, kde jsme si teorii mohli vyzkoušet a neseděli jsme jen v lavicích.

PŘIPRAVILA TĚ ŠKOLNÍ PRAXE DOSTATEČNĚ NA REÁLNÉ PODMÍNKY PO ŠKOLE?

Podle mě na to ani připravit tak úplně nejde. Zkusit si něco ve škole na praxích je super a něco to tomu člověku dá, ale pak v práci toho je mnohem více a většinou je to i u různých zaměstnavatelů hodně odlišné. Vše je tedy o reálné praxi, je třeba si vše vyzkoušet na vlastní kůži a proklnout do toho.

(08)

*PŘÍBĚH

NA CO JSI SE NEJVÍCE TĚŠILA V RÁMCI BUDOUCÍHO UPLATNĚNÍ? NA PRÁCI VENKU, DOBRÝ KOLEKTIV, PRÁCI S MODERNÍMI TECHNOLOGIEMI? A SPLNILO SE TI TO? :)

Těšila jsem se na práci se zvířaty a celkově na práci v zemědělství, protože jsem věděla, že budu moct dělat to co mě baví a s takovou prací přichází i nové a nové věci a chuť se jim učit. Zemědělství je obor, který jde pořád dopředu, a to je dobře, protože to není nuda. Chtěla jsem být zootechnička u kraviček, a to se mi splnilo :)

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

Měli jsme možnost inseminačního kurzu a ten jsem zvládla, tak ten mám. Zatím jsem ho tedy formálně nepoužila, ale to, co jsem se v něm ohledně reprodukce naučila, tak ano.

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

Myšlenka byla, ale jsem spokojena v roli zaměstnance a dělám co mě baví

(09)

ZEMĚĎELSTVÍ JE NÁROČNÁ PRÁCE, KTERÁ MÁ ALE SPOUSTU POZITIV, PO KTERÝCH SI STÝSKAJÍ ZAMĚSTNANCI V JINÝCH OBORECH. MNOHO ZEMĚĎELCŮ ZMIŇUJE HLAVNĚ POBYT VENKU V PŘÍRODĚ. NAPADÁ TĚ JEŠTĚ NĚCO DALŠÍHO?

Ano pobyt venku, člověk pořád jen nesedí, je pořád co dělat a vymýšlet. Za mě i to, že jsem se zvířaty a hlavně že jsou v zemědělství pořád nové věci, takže je potřeba se jim učit a to aspoň není nuda.

PRÁCE V ZEMĚĎELSTVÍ JE NĚKDY VE SPOLEČNOSTI NEDOSTATEČNĚ OCEŇOVÁNA. V POSLEDNÍCH

LETECH VŠAK PRESTIŽ TOHOTO ODVĚTVÍ STOUPÁ, ZVLÁŠTĚ U ZEMĚĎELCŮ, KTERÍ HOSPODAŘÍ V SOULADU S PŘÍRODOU. JAK TY VNÍMÁŠ POHLED NA ZEMĚĎELSKÝ OBOR VE SVÉM OKOLÍ?

Když se mi někdo ptá na to, co dělám, tak to obdivuje, a ne jenom mě, ale celkově lidi pracující v zemědělství. Zatím jsem se ve svém okolí s ničím negativním nesetkala.

DĚKUJI ZA ROZHOVOR A PŘEJI HODNĚ ŠTĚSTÍ I V BUDOUCNU :)

Chcete nám pomoci se sběrem dat a ještě si přivydělat?

O co jde?

Sběr dat ze zemědělských podniků do našeho on-line dotazníku.

Co za to?

Zajímavá finanční odměna!

Kdo jsme?

Zemědělská účetní datová síť FADN, Ústav zemědělské ekonomiky a informací.

Proškolíme a vše vysvětlíme osobně nebo on-line formou.

Máte zájem? Chcete vědět více?

Zavolejte na číslo 222 000 348 nebo 724 571 976 nebo napište na e-mail: machackova.jana@uzei.cz

AUTUMN

LORE

TEXT RED

Autumn is a critical time in the agricultural calendar of the United States. Farmers throughout the centuries have paid close attention to the rhythms of the season, using generations of accumulated weather wisdom to guide their decisions on planting, harvesting, and preparing for winter. These weather predictions, or weather lore, are based on natural signs, folklore, and traditional sayings passed down over time. While modern meteorology offers detailed forecasts, many farmers still rely on these time-honored observations as a supplement, embracing the mystery and magic of nature's signals.

Here's a look at some of the most enduring autumn weather lore in American agriculture.

The Harvest Moon and the Weather

The full moon closest to the autumn equinox is known as the Harvest Moon, a term that originated in Europe but is now widely used in the United States. The Harvest Moon's bright light was historically crucial for farmers, as it allowed them to work longer hours in the fields, bringing in the harvest before the first frost. Beyond its practical use, many sayings connect the appearance of the moon to the weather:

"If the Harvest Moon rises pale, expect rain; if red, expect wind; if bright, fair weather ahead."

This traditional lore reflects the notion that atmospheric conditions influence the appearance of the moon. A pale moon suggests moisture in the atmosphere, hinting at rain, while a reddish tint might mean dusty or dry air, suggesting wind.

The Frost Predictions

Frost is a key concern for farmers in autumn. A single night of frost can damage or destroy crops, so predicting its arrival is a vital part of autumn lore. Here are some popular frost-related proverbs:

"When the first frost is late, expect a mild winter."

This saying implies a connection between the timing of the first frost and the severity of winter. A late frost can indicate that the season will be more temperate overall, while an early frost might suggest a harsher winter.

"If October brings heavy frosts and winds, then January and February will be mild." This is another example of weather lore that suggests a correlation between the autumn climate and the upcoming winter.

Animals and Autumn Weather Signs

Animals are often seen as natural weather predictors, and American farmers have long observed the behavior of wildlife as an indicator of upcoming weather. Here are a few common animal-based weather lores:

"When squirrels gather nuts early, expect a harsh winter."

The idea here is that animals have an innate sense of upcoming weather. If squirrels are seen stockpiling food earlier than usual, it's believed to be a sign that they anticipate a longer, colder winter.

"If geese fly south early, a cold winter will follow."

The migration patterns of birds, especially geese, have been used as a signal of the severity of the upcoming winter. If the birds begin their journey south earlier than normal, it's often interpreted as a sign of a cold autumn and winter.

Plants and Weather Forecasting

Plants, too, have their own ways of signaling the coming weather, and many farmers still rely on observing plant behavior

for clues:

"If autumn leaves are slow to fall, prepare for a long winter."

This bit of wisdom suggests that if the trees hold onto their leaves longer than usual, it might mean a colder and extended winter season.

"Thick husks on corn indicate a hard winter."

This lore suggests that nature provides a protective layer when harsh weather is on the horizon. If crops like corn have unusually thick husks, it's believed to be a sign of a severe winter to come.

Wind and Weather Changes

The wind is another important indicator of weather in agricultural folklore. The direction, speed, and feel of the autumn breeze have led to several sayings:

"When leaves fall early, autumn and winter will be mild; when they fall late, winter will be severe." The behavior of falling leaves is considered a sign of the coming weather. Early falling leaves are thought to indicate a shorter, gentler winter.

"When the wind is from the west, the weather is always best."

A gentle westerly wind in autumn is often a good sign, indicating fair weather. In contrast, a cold north wind or a strong east wind can suggest incoming storms or cold snaps.

Folk Sayings and Predictive Rhyme

Traditional folk rhymes have been a part of American agricultural life since colonial times, offering advice on autumn weather through easily remembered verses:

"If the oak is out before the ash, then you will only get a splash; if the ash is out before the oak, then you may expect a soak."

This rhyme connects the timing of tree leaf-out in spring to rainfall predictions, but it is often repeated in autumn as farmers assess how the weather has impacted crops throughout the growing season.

"Clear moon, frost soon."

This widely known saying predicts a frost when

the night sky is clear and the moon is bright, due to the rapid cooling of the earth's surface without cloud cover to hold in warmth.

Autumn Color and Climate Indicators

The vivid display of autumn leaves is one of the most celebrated aspects of fall, but it also holds clues to the season's weather:

"A warm, dry autumn is a sign of a long, white winter."

This lore suggests that an unseasonably warm and dry fall often precedes a harsh and snowy winter.

"When the leaves are brightest, expect a strong winter."

Bright and vibrant autumn colors can indicate the health and condition of the trees and, according to lore, a brilliant display can be a prelude to an intense winter season.

Traditional Farming Almanacs and Their Role

The Old Farmer's Almanac and similar publications have played a significant role in preserving American agricultural weather lore. These guides mix scientific predictions with traditional wisdom, sharing insights from farmers who have relied on natural signs for centuries. Many farmers still use these almanacs to compare predictions with modern weather forecasts, seeking confirmation or guidance on crop management decisions.

The Enduring Legacy of Autumn Weather Lore

While modern agriculture increasingly relies on advanced technology, satellite imagery, and sophisticated weather models, the tradition of autumn weather lore remains alive in rural America. It connects farmers to a sense of place and time, honoring the knowledge passed down through generations who farmed the land without access to modern tools.

For many, these sayings and observations are not just about predicting the weather—they are a reminder of humanity's deep and enduring relationship with the natural world. In the midst of the harvest rush, when farmers rely on both hard work and a bit of luck, the lore provides a thread of continuity between the past and present, blending science, observation, and a hint of folklore magic.

ZA KRÁSNÝM VODOPÁDEM

TEXT | HANA HONSOVÁ FOTO | HANA HONSOVÁ; CC WM

cestování

M

umlava (německy Mummel) je horská řeka protékající Krkonošemi a při ústí do Jizery hraničící s Jizerskými horami. Nachází se v okresech Semily a Jablonec nad Nisou v Libereckém kraji. Délka toku dosahuje více než dvanácti kilometrů.

Mumlava je na rozdíl od jiných říček v Krkonoších chudá na život. I když její tok nic neznečišťuje, živočichů v ní žije jen málo. Na svém toku hloubí zajímavé útvary včetně obřích hrnců.

VELKÁ A MALÁ MUMLAVA

Velká Mumlava pramení na Harrachově louce pod vrcholy Kotel a Harrachovy kameny. Malá Mumlava pramení na Mumlavské louce na úpatí

hor Sokolník a Violík. V blízkosti se nachází pramen Labe. Obě Mumlavy pramení ve výškách kolem 1370 m n. m. Řeky po opuštění náhorní pláně protékají kaňonovitým údolím, které se nazývá Mumlavský důl.

U turistického rozcestníku „Krkonošova snídaně“ (ve výšce 1030 m n. m.) se Velká a Malá Mumlava spojí do jedné řeky Mumlavy a o něco níže se ještě do ní přidávají potoky Smrková strouha a Vosecký potok. Mumlava pak protéká Mumlavským dolem a po 12,2 km se vlévá do Jizery. Tvoří tak hranici mezi Krkonošemi a Jizerskými horami

Necelý kilometr před Harrachovem můžeme spatřit oblíbený turistický cíl Mumlavský vodopád. Poté Mumlava protéká jižní částí města Harrachov a za ním ústí zleva do Jizery pod

Kořenovem. Jedná se o pstruhovou vodu. Úsek od Harrachova po ústí se využívá pro vodáckou turistiku.

MUMLAVSKÝ VODOPÁD

Mumlavský vodopád (německy Mummelfall) je necelých deset metrů široký a přes osm metrů vysoký. Jeho jméno pochází z německého slova murmeln, česky mumlat, což vystihuje zvuk tohoto vodopádu.

Z hydrologického hlediska se řadí mezi nejmohutnější vodopády v České republice. Díky tomu je považován za jeden z nejkrásnějších a turisty nejvyhledávanějších vodopádů v Čechách.

Vodopád se nachází ve výšce 772 m n. m. Dosahuje průměrné výšky 8,9 metru, přičemž se zleva doprava mírně svažuje. Od nejhůře položené tůně je pak vysoký 9,9 m. Jak už bylo uvedeno, šířka dosahuje až deseti metrů. Při nízkém průtoku se tok může rozdělit na několik menších ramen. Průměrný roční průtok činí 800 l/s.

Mumlavský vodopád má po většinu roku stálý tok, a je tak jedním z nejvodnatějších vodopádů v Česku. Nejmohutnější bývá při jarním tání. V zimě proud vody někdy zamrzá a vytváří takzvaný ledopád.

DLOUHÁ HISTORIE

Prvotní zmínky o Mumlavském vodopádu začínají s prvními turistickými výlety v Krkonoších. Věřodné záznamy se objevují v díle J. K. E. Hosera z roku 1804, který říčku nazývá Muml.

Další zmínky o Mumlavě pocházejí od českých turistů. Vodopád uvádí Řivnáčův Průvodce po království Českém z roku 1882, který je nejstarším souhrnným průvodcem po Čechách. Přestože je Mumlavský vodopád jedním z nejvýznamnějších vodopádů v České republice, s jeho staršími obrazy nebo rytinami se z neznámých důvodů nesetkáváme.

PŘÍRODNÍ POMĚRY

Přírodní podmínky u Mumlavského vodopádu panují po většinu roku drsnější, než bývají v okolním

údolí. V okolí vodopádu panuje horské klima, a tomu odpovídají i chladnější teploty.

Geologický podklad Mumlavského vodopádu a přilehlé krajiny tvoří středně zrnitá biotická žula. Jedná se o strukturně-tektonickou, tedy kompaktnější horninovou partii se systémem podélných a příčných puklin. Významné jsou pak i šikmo příčné či příčně svislé pukliny.

Vodopád je ovlivněn zpětnou erozí a lokální erozí Harrachovské kotliny v důsledku tektonického poklesu. Tato lokální eroze proběhla v mladších třetihorách. Vznikla zde nerovnost, která se prohlubovala a dala vzniknout nynější Harrachovské kotlině. Není vyloučeno, že se tento proces neopakoval znovu i v pozdější době. Vodopád překonává až dvanáct metrů vysoké převýšení tvořené skalními bloky v žulovém řečišti.

OBŘÍ HRNCE A KOTLE

Zajímavost v okolí vodopádu představují takzvané obří hrnce a kotle, místně nazývané čertova oka, kterých se na říčním toku nachází hned několik. Jsou to prohlubně, které vznikly působením silného proudu řeky na žulové bloky, do kterých padající voda společně s kamínky vyhloubila díru,

ve které pak cirkulovala.

Největší z těchto prohlubní, vytvořených erozí, dosahuje v průměru až šesti metrů a zhruba třímetrové hloubky. Tyto útvary lze najít nejen přímo pod vodopádem, ale i jinde v řečišti.

V létě při vysokých teplotách mohou tyto přirozeně vytvořené tůně lákat turisty ke koupání. Jsou však hluboké, velmi hladké a často v nich bývá silný proud, takže hrozí nebezpečí, že se člověku nepodaří vylézt a může se i utopit.

LESNÍ FLÓRA

V okolí Mumlavského vodopádu roste pro tuto oblast typická lesní flóra a žijí zde zajímaví místní živočichové. Smrkovo-bukový les v okolí vodopádu je již nepůvodní. Ve snaze přiblížit se původnímu složení lesa na ochranu proti škůdcům a negativním vlivům se zde vysazují především listnaté stromy, jelikož jsou odolnější. Jsou to například buky, jasany, javory nebo jilmy, z jehličnanů jedle, které zde také bývaly původní.

Hojně se v oblasti vyskytují různé druhy lišejníků, mechorostů a hub. Například dutohlávka sobí (Cladonia rangiferina), puklérka islandská (Cetraria islandica), ploník ztenčený (Polytrichum formosum), bělomech sivý (Leucobryum glaucum), troudatec pásovaný (Fomitopsis pinicola) a další.

SNADNÁ DOSTUPNOST

Mumlavský vodopád je velmi dobře přístupný pěšky i na kole a trasa je vhodná i pro vozíčkáře a rodiny s kočárky. Nejjednodušší a zároveň nejkratší trasa vede od harrachovského autobusového nádraží po takzvané Harrachovské cestě, která je značena modrou turistickou značkou.

Turistická stezka je dlouhá 7,7 km s převýšením 163 m. Další možnost představuje vyjít z Rýžoviště nebo od Hornického muzea. Také se lze vydat od harrachovské sklárny po červené turistické značce.

Pod vodopádem stojí Mumlavská bouda, kterou zde nechal vybudovat hrabě Jan Harrach právě kvůli vodopádu. Původně se jednalo o hájenku, nyní objekt slouží jako výletní restaurace. Proti proudu řeky Mumlavy se lze nenáročnou procházkou dostat k dalším o něco menším vodopádům.

Karel Klostermann a zrod Šumavy

4. → 29. listopad
Knihovna Antonína Švehly
Slezská 7, Praha 2

Kalendář

TEXT REDAKCE

2. 12.

SEMINÁŘ K EUDR

Ústav zemědělské ekonomiky a informací si Vás ve spolupráci s Ministerstvem zemědělství a Ústavem pro hospodářskou úpravu lesů dovoluje pozvat na seminář, který je určen především pro: pěstitele sóji chovatele skotu dovozce kávy/kakaa obchodníky s kaučukem zpracovatele hovězího masa Programově navazuje svým obsahem na seminář, který proběhl na Ministerstvu zemědělství dne 26. června 2024, a bude zaměřen na konkrétnější témata ve vztahu k praktickým krokům při plnění povinností nařízení EUDR. Seminář se uskuteční i v případě odložení účinnosti nařízení. Přihlašte se na stránkách www.agronavigator.cz/kalendar-akci.

**Dům zemědělské osvěty,
Praha**

10. 12.

ADVENTNÍ KORÁLKOVÁNÍ

Zveme vás na workshop pod vedením lektorky Naděždy Fukové. Nutná registrace na kas.uzei.cz

**Knihovna Antonína
Švehly**

do 29. 12.

LIDOVÉ VÁNOCE V POLABÍ 2024

Velká vánoční výstava se i letos koná v areálu skanzenu. V interiérech všech devíti chalup budou k vidění scény ze života našich předků, připomínající starobylé zvyky a obyčeje v čase adventu a v období od vánočních svátků až do Tří králů. Součástí vánoční výstavy je vedle starých lidových a kostelních betlémů také neustále rozšiřovaná kolekce současných betlémů z nejrůznějších materiálů. Výstava začíná v první chalupě z Chvalovic starodávnými přástkami, dračkami a podvečerním besedováním. V druhé chalupě z Draha jsou předváděny tradiční obchůzky barborek, lucek a mikulášský průvod s nadílkou. V kuchyni se připravuje vánoční pečení a ve výměnku jsou vystaveny ukázky starých druhů vánočního cukroví i s recepty a nejrůznější stará tvořítka. „Staročeská chalupa“ je vyhrazena pro Štědrý den se všemi věštbami a pověrami, štědrovečerním koledováním a představením krajové vánoční hry.

**Polabské národopisné
muzeum, Přerov nad
Labem**

Přístí číslo vychází 20.12.

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)

aktivity

▲ **AKTIVITY ŠKOL**

BRAMBOROVÝ KVĚT VYSOČINY V HUMPOLCI

TEXT | KATEŘINA OUBORNÁ, JULIE BURDOVÁ, 4.V VOŠ A SOŠ BŘEZNICE

Soutěž se konala 17. října 2024. Po příjezdu do Světlé nad Sázavou, kde jsme byli všichni ubytováni, jsme se dozvěděli informace, jak bude soutěž probíhat. Následně jsme se přesunuli do Výzkumného ústavu bramborářského v Havlíčkově Brodě, kde proběhla přednáška o šlechtění a pěstování brambor. Byli jsme provedeni výzkumným ústavem od skleníků až po genovou banku, kde uchovávají asi 2709 vzorků brambor. Poté jsme byli odvezeni na školní pracoviště Dusilov. Tam probíhala celá soutěž.

Jako první přišel na řadu písemný test, ve kterém se prokázaly naše znalosti o bramborách. Poznávali jsme choroby, počítali jsme potřebu hnojiv či sadby, ale také odhadovali průměrný výnos.

Po testu začaly praktické zkoušky. Překvapilo nás, že praktickou zkouškou bylo mimo jiné pexeso s chorobami a odrůdami brambor.

Ve druhém praktickém testu jsme poznávali připravené choroby a škůdce brambor, plevele a druhy hlavních polních plodin, ale také části strojů. Pak jsme šli změřit škrobnatost na Hošpes-Petzoldově váze. Potom přišel na řadu překlad anglického textu do češtiny a poznání chorob a škůdců. Následně nás studenti ČZA dovedli na další stanoviště, kde jsme měli změřit uhlohydráty v půdě šumivou metodou. Jako poslední byla „videopoznávačka“ mechanizace, chorob a postupů při pěstování brambor.

Po ukončení soutěže jsme se přesunuli do Humpolce, kde v zasedací síni školy proběhlo vyhlášení výsledků.

Druhý den jsme se již sami přesunuli od Havlíčkovy Brodu na oficiální vyhlášení vítězů celé soutěže a předání cen.

JIZERSKÝ DŘEVORUBEC 2024

TEXT | FOTO SŠHL FRÝDLANT

Devět soutěžních týmů ze sedmi lesnických škol z České republiky a Slovenska se ve středu 16. a ve čtvrtek 17. října 2024 utkalo v městském parku ve Frýdlantu o nejlepší umístění v soutěži Jizerský dřevorubec 2024. Soutěž v práci s motorovou pilou, určená žákům lesnických škol, pořádala již počtvrté ve Frýdlantu Střední škola hospodářská a lesnická Frýdlant. Nejúspěšnějším týmem se stal právě tým SŠHL Frýdlant, který si vybojoval první místo v celkovém pořadí družstev. Na druhém místě skončil

**Střední škola
hospodářská a lesnická
Frýdlant**

(24)

tým SLŠ a SOU Křivoklát a třetí příčku obsadila SOŠLS Šternberk. V kategorii jednotlivců získal zlato domácí závodník David Matura ze SŠHL Frýdlant. Na druhém místě skončil Jan Šejnoha ze SŠHL Frýdlant a třetí příčku obsadil Jakub Tomek ze SLŠ a SOU Křivoklát.

Vůbec poprvé se závodů ve Frýdlantu zúčastnilo i dívčí družstvo z Písku, které se v nabitě konkurenci rozhodně neztratilo. Svým výkonem zaujaly nejen rozhodčí, ale i diváky a ukázaly, že i mezi dřevorubci mají dívky své místo.

Soutěž byla otevřena i divákům, kteří přišli ve středu v odpoledních hodinách podporovat soutěžící a

sledovat jednotlivé disciplíny. Ve čtvrtek se navíc konal doprovodný program, který přilákal další návštěvníky. Byla zde možnost projet se na traktúrcích, zasoutěžit si ve školním stánku a občerstvit se. Svůj stánek měly také Lesy ČR a proběhla ukázka disciplín v podání Krakonošova dřevorubeckého klubu. Velké poděkování patří všem soutěžícím, zaměstnancům školy, dobrovolníkům, rozhodčím, sponzorům, městu Frýdlant, Libereckému kraji, Lesům České republiky, Vojenským lesům a statkům ČR. Pohár pro vítězné družstvo vyrobili žáci Glassschool - Vyšší odborná škola sklářská a Střední škola, Nový Bor.

(25)

PLOCHA BRAMBOR MEZIROČNĚ NAROSTLA

TEXT | FOTO ING. HANA HONSOVÁ

Tradiční Bramborářské dny proběhly ve druhé polovině října v Havlíčkově Brodě. Letos se uskutečnil už čtyřiatřicátý ročník opět za vysoké účasti veřejnosti. První den této třídenní akce se konaly soutěže studentů středních škol se zemědělským zaměřením, druhý den seminář „Brambory 2024“ a třetí den zpestřily trhy na havlíkobrodském náměstí.

Odborný seminář o bramborách stejně jako v minulých letech uspořádaly v kulturním domě Ostrov Český bramborářský svaz, z. s., a Výzkumný ústav bramborářský Havlíčkův Brod, s. r. o., ve spolupráci se sponzorskými firmami. Před kulturním domem byla připravena výstavka množství nejrozličnějších odrůd brambor. Přichozí si bedničky s odrůdami pro různé využití se zájmem prohlédli. Uvnitř kulturního domu předváděly svoji nabídku zúčastněné firmy, které zde mají svá stálá místa. V předsálí organizátoři připravili degustaci

vybraných odrůd brambor různých varných typů. Velké pozornosti se tradičně těšily rozmanité pokrmy připravené z brambor, které organizátoři stále vylepšují. V úvodu odborného semináře „Brambory 2024“ převzali ceny studenti středních škol se zemědělským zaměřením, kteří obsadili první tři místa v soutěžním klání o Bramborový květ Vysočiny a o Bramborovou pochoutku Vysočiny. Studenti předešlý den soutěžili v několika disciplínách.

PRVNÍ NAVÝŠENÍ ZA DESET LET

Výměr brambor v České republice dlouhodobě klesal. V posledních letech se pokles zastavil a letos došlo k mírnému meziročnímu nárůstu. Podle informace

předsedy Českého bramborářského svazu Ing. Josefa Králíčka plocha brambor v ČR u velkopěstitelů vzrostla o zhruba 1 900 hektarů na 22 850 hektarů. Nárůst představuje osm a půl procenta.

Jedná se o první navýšení plochy brambor na našich polích za posledních deset let. Důvodem nárůstu jsou především příznivé tržní podmínky a trvalá podpora od Ministerstva zemědělství ČR.

V největším bramborářském kraji u nás, kraji Vysočina, se letos pěstovalo téměř osm tisíc hektarů brambor.

Jedná se o meziroční navýšení plochy a vyšší bude i produkce. Větší množství brambor ale výrazně neovlivní jejich cenu v obchodech.

NEPŘÍZEŇ POČASÍ

Letos se naši bramboráři díky dostatku vláhy za vegetace těšili na dobrou úrodu. Jejich plány ale zkazilo nepříznivé počasí v srpnu, vysoké teploty a povodně. Bramborová pole někde ani nestihli sklídit. Proto se předpoklady mnohých zemědělců nenaplnily. Pro porovnání, loni naši velkopěstitelé s více než jedním hektarem sklídili brambory z plochy 20 947 hektarů. Z celkové výměry připadalo na konzumní brambory 13 281 hektarů. Plocha u malopěstitelů, kteří nedosahují výměry jednoho hektaru, dosáhla zhruba šesti tisíc hektarů.

CO OVLIVŇUJE TRH

Farmářská cena konzumních brambor vykupovaných od zemědělců se tvoří v Německu, kde dosahuje přibližně pěti korun za kilogram jako v ČR. Cena v obchodech u nás ale v průměru dosahuje 27 korun za kilogram a ve slevových akcích se pohybuje kolem

dvanácti korun. Náklady na vypěstování jednoho kilogramu brambor se pohybují v rozmezí čtyř až pěti korun. Ing. Králíček upozornil na to, že trh s bramborami u nás negativně ovlivňují slevové akce nadnárodních řetězců. Cena brambor se zákazníkům nelíbí, ale kopíruje realitu. Pro některé pěstitelé se lány s brambory stávají rizikem a nákladnou záležitostí.

Podle názoru Ing. Králíčka je aspoň částečným řešením propagace spotřeby domácích brambor a výrobků z nich. Například iniciativa České pole. Letos poprvé se třicátého května konal Mezinárodní den brambor a bude tomu tak každý rok.

Bramboráři potřebují pomoc od státu. Jak bude vypadat pěstování brambor v dalších letech, záleží na dotacích. Nemalou roli také hrají stále se zpřísňující omezení ze strany Evropské unie.

PODPORY BUDOU JEDNODUŠŠÍ

Ministerstvo zemědělství ČR slibuje podporu pro

bramboráře, přičemž má odpadnout byrokracie. Dotace na zpracování například vysokojakostních brambor se budou nově vyplácet formou sazby na hektar nebo kilogram brambor. Zemědělci tak už nebudou muset předkládat dokumenty, které by nárok na dotaci potvrzovaly. Ročně si pěstitelé podle ministerstva budou moci přijít na desítky milionů korun.

Pro žadatele bylo časově a organizačně náročné předkládat doklady prokazující, že mají nárok na dotaci. Proto se rozhodli zvolit pro ně jednodušší cestu a dotaci budou nově vyplácet formou sazby na hektar biologicky chráněných plodin nebo kilogram brambor v režimu vysoké jakosti, vzkázal zemědělcům náměstek ministra zemědělství Ing. Miroslav Skřivánek, Ph.D.

MEZINÁRODNÍ DEN BRAMBOR

Mezinárodní den brambor jsme si letos 30. května připomněli poprvé na základě rozhodnutí Valného shromáždění OSN z roku 2023. Stalo se tak proto, aby se zvýšila osvěta o jejich hodnotách a příspěvku k potravinové bezpečnosti a udržitelnému rozvoji.

Brambory jsou jednou z pěti hlavních potravinářských plodin na světě, které přispívají k potravinové

bezpečnosti. Představují hodnotný zdroj výživy a jsou schopné růst v různých podmínkách.

Drobná a rodinná zemědělská produkce brambor, zejména venkovskými farmáři, včetně žen, podporuje úsilí o snížení hladu, podvýživy a chudoby a dosažení potravinové bezpečnosti.

V posledním desetiletí se celosvětová produkce brambor zvýšila o deset procent, což vedlo k růstu zaměstnanosti a příjmů, ale stále je třeba vykonat více práce, aby se využil plný potenciál plodiny ve snaze ukončit celosvětový hlad a podvýživu.

Množitelské plochy větší

Spolu s meziročním nárůstem výměry pěstování brambor v ČR se také zvětšila jejich množitelská plocha. V roce 2024 se u nás brambory množily na výměře 2578 hektarů, což představuje téměř pětiprocentní vzestup.

S předběžnými výsledky uznávacího řízení přítomné seznámila Ing. Barbora Dobiášová z Ústředního a kontrolního a zkušebního ústavu zemědělského. Podle její informace se u nás v letošním roce množilo celkem 199 odrůd brambor.

Z celkového množství ale jen tři odrůdy přesáhly na

množitelských plochách výměru sta hektarů. První místo obsadila odrůda na výrobu škrobu Eurostarch, která jako jediná překonala hranici dvou stovek hektarů. Druhou a třetí příčku obsadily konzumní odrůdy Antonia a Sunita. Na druhé straně je potřeba podotknout, že se 137 odrůd množilo na ploše menší než deset hektarů.

Předběžné výsledky testování

Ing. Dobiášová hovořila o výsledcích testování k 16. říjnu. K tomuto datu nebylo uznáno 13,5 procenta množitelských ploch brambor v České republice. Jedná se o vyšší podíl než v předešlém roce, kdy v polovině října nebylo uznáno 11,2 procenta výměry množení brambor v ČR.

Do doby konání Bramborářských dnů se letos podařilo otestovat přes polovinu vzorků, a to z množitelské plochy 2115 hektarů. K letošnímu 16. říjnu dosáhla uznaná množitelská plocha brambor v ČR 1086 hektarů.

Vyšší procento neuznání množitelských porostů brambor mělo několik příčin. Především to byl vysoký nálet mšic během celé vegetace, na které příliš nezabírala ani insekticidní clona. Na horším výsledku testování se mimo jiné podílelo i nadměrné množství vláhy i problematická sklizeň. Už v době příjmu byly některé hlízy naklíčené.

Ověřovali protierozní opatření

Ing. Jaroslav Čepl, CSc., ředitel Výzkumného ústavu Bramborářského Havlíčkův Brod, s. r. o., mimo jiné hovořil o výsledcích pokusů s různými protierozními opatřeními při umělém zadržování.

Proti erozi se zkoušelo několik variant včetně důlkování plus osetí kolejové brázdy při sázení ozimou obilninou. Toto opatření se ukázalo jako vysoce účinné. Při umělém zadržování byl na této variantě zjištěn nejmenší odnos ornice ze všech porovnávaných protierozních opatření, ke kterým patřilo důlkování, důlkování a kypření, důlkování a osetí při sázení nebo důlkování a osetí při kypření.

Na druhém místě s malým rozdílem skončila varianta důlkování a osetí při kypření. Zatímco na kontrole dosáhla ztráta půdy na hektar více než devíti tun, u technologií s důlkováním a osetím kolejového řádku voda odnesla jen kolem tří tun zeminy.

Osetí kolejových řádků pšenicí nesnižovalo výnosy brambor. Zároveň byla zjištěna lepší bilance uhlíku. Z hlediska hnojení dusíkem se jako nejlepší ukázaly dělené dávky, první při sázení a druhá při kypření brázdy.

LITERÁRNÍ SOUTĚŽ

na zemědělská témata pro žáky mateřských, základních a středních škol

V rámci 7. ročníku soutěže jsou stanovena dvě témata:

KONĚ A LIDÉ

VODNÍ ŘÍŠE

Kategorie soutěže:

1. kategorie žáků mateřských škol (obrázky a výtvarné práce),
2. kategorie žáků základních škol (literární práce),
3. kategorie žáků středních škol (literární práce).

Soutěž nemá omezení žánru ani počtu příspěvků. Vyberte si téma a napište povídku, básničku, pohádku nebo třeba bajku. Žáci mateřských škol mohou kreslit, lepit a tvořit.

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

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

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

Pořadatel:

Pod záštitou:

Partneři soutěže:

Své příspěvky posílejte v elektronické formě na adresu soutez@cazv.cz do 16. 2. 2025.

Více na www.cazv.cz

KAMÍNKY Z PRÁZDNINOVÝCH CEST

**TŘETÍ KAMÍNEK:
KORVÍNOVA LÍPA**

TEXT | FOTO ING. ALENA KRAJÍČKOVÁ

A potřetí se vracím na Slovensko do překrásného kraje Horehroní. Stále cítím to teplo letošního léta, kdy jsme se opět vydali k našim nejbližším sousedům do jedné z nejmalebnějších částí této oblasti. Plné přírodních krás, bohaté kultury a lidových tradic. Pod hřebeny Nízkých Tater nedaleko Banské Bystrice se nachází také obec Slovenská Lupča se stejnojmenným hradem, v jehož areálu se nachází památný strom. Teď v listopadu bude asi zlatě zářit, možná bude už listů kolem něho tvořit žlutý koberec.

TAK SE VYDEJME NA CESTU

Z našeho výchozího místa - z obce Polomky - jedeme vlakem na západ přes už dříve zmiňované Brezno do Slovenské Lupče. Ta byla založena na staré obchodní cestě, která spojovala dnešní Budapeš s polským Krakovem. Už ve 14. století byla povýšena na město (v 19. století ale městský charakter ztratila) a měla svůj erb, ale první zmínky o obci pocházejí už z roku 1250. Z té doby pocházejí i první zmínky o hradu. Hrad zahlédneme už z vlaku. Je krásný a nepřehlédnutelný, jak se vypíná nad zalesněným svahem. V

divokém 13. století se drancujícím nájezdům ubránily pouze kamenné pevnosti a jednu takovou nechal postavit i uherský král Béla IV. Vydáváme se tedy z vlaku trochu strmou cestou vzhůru a jako odměna nás čekají i krásné výhledy a pohledy do okolní krajiny.

A JAK TO BYLO S TOUTO LÍPOU?

Samozřejmě je historie takového starého stromu opřena různými příběhy a pověstmi. Vysazena měla být před 700 lety za panování krále Štefana V. při příležitosti údajného dokončení hradní studny. Později v období mysliveckých honů hrad navštěvoval i král Matěj Korvín, jehož jménem se teď lípa honosí. Král Matěj údajně po návratech z lovů rád odpočíval ve stínu koruny této lípy na dubové lavičce, která se měla pod větvemi stromu nacházet ještě v 19. století. Jisté je, že lípa během svého dlouhého života čelila mnohým nepříznivým okolnostem a katastrofám v podobě doloženého zemětřesení, požárů, vichřic i zásahů blesků. O jejím úctyhodném věku svědčí i dobová vyobrazení na rytinách, pohlednicích i fotografiích, kde je vždy zachycena jako mohutný strom.

Lípa velkolistá (*Tilia platyphyllos*) má obvod kmenu téměř 7,5 m a výšku 25 m. Vzhledem ke své historické hodnotě byla už v roce 1969 vyhlášena za chráněný přírodní útvar a řadí se mezi nejvýznamnější a nejdéle chráněné stromy na Slovensku i ve střední Evropě. Pokud vás tedy vaše cesty zavedou do tohoto kraje, tak Korvínovu lípu a hrad Slovenskou Lupču určitě navštivte!

Odyssea

VÝSTAVA K PŘÍLEŽITOSTI VÝROČÍ
100 LET ČESKÉ AKADEMIE ZEMĚDĚLSKÝCH VĚD

8. ŘÍJNA 2024 - 2. ÚNORA 2025

NÁRODNÍ ZEMĚDĚLSKÉ MUZEUM PRAHA
KOSTELNÍ 1300/44, PRAHA 7

 www.cazv.cz
 [akademie_zemedelskych_ved](https://www.instagram.com/akademie_zemedelskych_ved)
 [ceskaakademiezemedelskychved](https://www.facebook.com/ceskaakademiezemedelskychved)
 [cazvveda](https://twitter.com/cazvveda)

ADVENTNÍ KORÁLKOVÁNÍ

ZVEME VÁS DO DÍLNY,
NA KTERÉ SI VYROBÍTE
VÁNOČNÍ OZDOBU Z KORÁLKŮ

**10. PROSINCE 2024
OD 17:00 HODIN**

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

**OMEZENÁ KAPACITA
NUTNÁ REGISTRACE NA STRÁNKÁCH KNIHOVNY
NEBO QR KÓDEM**

VSTUP ZDARMA

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

