

Zemědělská škola

PŮDOHOSPODÁRSKA

5

87. ROČNÍK
LEDEN 2025

VYHLÍŽÍME
sníh

#11101180

edi to rial

Michal Petřík
editor

Když se řekne zima, mnohým z nás se vybaví zasněžené pole, zamrzlé rybníky a mráz štípající do tváře. Takové zimy ale v posledních letech zůstávají spíše vzpomínkou. Místo sněhové pokrývky nás v lednu vítají teploty připomínající brzké jaro a půda, která zůstává bez ochrany je vystavena větru a dešti. Tento trend není jen otázkou ztracené romantiky, ale zásadním problémem, který před nás staví nové výzvy.

Změna klimatu, spojená s globálním oteplováním, přináší řadu nepředvídatelných důsledků. Ztráta tradičních zim má přímý dopad na zemědělství, které je na přirozeném cyklu přírody bytostně závislé. Těžší a těžší je spatřit sníh mimo nejvyšší pohoří, který dříve dodával polím postupně vláhu až do jarního tání. Mírné zimy bez mrazů navíc podporují šíření škůdců a chorob, které dříve mrazy dokázaly přirozeně eliminovat.

Pro všechny, kteří přemýšlí o budoucnosti zemědělství, je to jasný signál, že změny nelze ignorovat. Je čas, abychom se přizpůsobili a hledali inovativní řešení, která pomohou zvládnout tyto nové podmínky.

Mizející sníh nám připomíná, že příroda není samozřejmost. Je naší povinností se k ní chovat s respektem a využívat moderní znalosti k tomu, abychom dokázali čelit výzvám, které nás čekají. Zemědělství má být nejen zdrojem obživy, ale také klíčem k ochraně krajiny, kterou předáme dalším generacím.

(02)

leden 2025 + obsah

04

FAKTA

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

06

ROZHOVOR

Proč si vybrat zemědělku? Třeba ze stejného důvodu jako to udělal Michal, jehož příběh si v tomto čísle připomeneme.

12

ANGLIČTINA

Objevujeme zemědělská témata z celého světa. Využijte náš text ke zlepšení v angličtině.

20

KALENDÁŘ

Ty nejzajímavější vánoční akce najdete v našem kalendáři.

32

ZEMĚDĚJSTVÍ

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

5/87

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

design

Ginger & Fred

www

zemedelskaskola.cz

(03)

UŽ NÁS NEPÁLÍ MRÁZ, ALE ZMĚNA KLIMATU

Klimatické změny mění celosvětově charakter zim a znamenají tak ohrožení pro život mnoha druhů živočichů i rostlin. Jak můžeme v posledních letech vidět i na území Česka, tak s oteplováním klimatu se i srážky v zimních měsících častěji vyskytují ve formě deště. Úbytek sněhových srážek však bude mít důsledky pro život na celé Zemi, od větší pravděpodobnosti možnosti vzniku lesních požárů až po rostoucí nedostatek vody. Teplotně nadprůměrný leden roku 2025 je tak dobrým obrazem toho, jak budou vypadat v příštích desetiletích. To má vliv na vše od množství sladké vody dostupné na jaře a v létě až po riziko požárů a přežití některých druhů. Bez zásadních změn, které by omezily klimatické změny, budou náklady na přizpůsobení obrovské. To je mimochodem i závěr článku z prestižního vědeckého magazínu NATURE. Článek "You're not imagining it—winters are getting warmer" od Melissy Hobson analyzuje rostoucí trend oteplování zim v kontextu globálních klimatických změn. Autorka uvádí, že v posledních desetiletích dochází k systematickému zvyšování průměrných zimních teplot, což se projevuje nejen poklesem počtu extrémně chladných dnů, ale také změnami ve vzorcích srážek a délce zimních období. Změna teplotních a srážkových vzorců negativně ovlivňuje ekosystémy – například druhy závislé na chladném prostředí (jako jsou některé druhy hmyzu, ptáků či savců) se ocitají pod tlakem, zatímco teplomilnější druhy mohou expandovat do nových oblastí, což narušuje rovnováhu v přírodních ekosystémech. V závěru autorka zdůrazňuje, že pokud nedojde k výraznému snížení emisí skleníkových plynů, oteplování zim bude pokračovat, což bude mít dalekosáhlé ekologické, hydrologické i socioekonomické důsledky. Proto je nezbytné přijmout adaptační opatření, zahrnující změny v hospodaření s vodními zdroji, rozvoj udržitelných strategií pro zimní průmysl a celkové posílení politik zaměřených na zmírnění klimatických změn.

(04)

3 5 1

PYTLÁCI JSOU V PYTLI

V Česku vznikla unikátní publikace Forenzní metody a wildlife kriminalita. Jde vlastně o učebnici určenou pro Policii ČR, Celní správu, Českou inspekci životního prostředí a státní zastupitelství, která seznamuje tyto instituce s možnostmi forenzní vědy a jejím použitím při dokazování porušení zákona. Publikace může skvěle posloužit i přírodovědcům a studentům přírodovědných oborů či kriminalistiky. Doprovází ji terénní metodika odběru forenzních vzorků, která je dostupná i v angličtině. V publikaci jsou kapitoly o morfologickém určování druhů zvířat například ze zbytků těl, o otravách, patologii, genetice, balistice či forenzní entomologii.

TEXT REDAKCE | FOTO ARCHIV

COOLTURA

Naším lednovým tématem je zima a proto i lednová COOLTURA bude alespoň trochu mrazivá. Zveme vás do Muzea Vysočiny v Jihlavě na zajímavou výstavu s názvem Proměny roku: Zima. Jak už název napovídá, dozvíte se něco o historii života na Vysočině během zimního období. Výstava vám ukáže, co dělali naši předci právě během zimy, jak se setkávali, bavili se a jak trávili čas se svými blízkými. Dozvíte se, co na zimní období předpovídaly pranostiky, jak se slavil svátek Tří králů a jak probíhalo období kolem masopustu. Co vyráběli doma muži, čemu se věnovaly ženy a čemu děti. Jak trávili volné večery a vůbec, jak se uměli v čase, kdy se tolik nemuseli věnovat práci v hospodářstvích, na polích, v lesech a na zahradách, zabavit. A jak vypadá příroda v zimě – které ptáčky uvidíte u vás na krmítku, v lese nebo u vodních toků? A koho můžete potkat při svých zimních vycházkách? Přijďte se podívat! Muzeum Vysočiny v Jihlavě je pro vás otevřeno denně mimo pondělí.

VÍTE, ŽE...

led k uchování potravin byl využíván už ve starověké Číně a Persii (dnešním Íránu). Lidé sbírali led v zimě a uchovávali ho v podzemních skladištích. V 19. století se tato metoda zdokonalila a led začal být masově těžen v severských oblastech, například ve Skandinávii. Zemědělci a obchodníci mohli díky tomu uchovávat mléko, maso a další zemědělské produkty delší dobu, což zlepšilo zásobování měst i obchod na dlouhé vzdálenosti.

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 s nadprůměrně teplou zimou podíváme na web, kde se dají čerpat důležité informace o změně klimatu. Jedná se o www.nationalgeographic.com/environment, kde redakce National Geographic poskytuje přehledy o tom, jak změna klimatu ovlivňuje zemědělství po celém světě. Web obsahuje články a infografiky zaměřené na klimatické změny, jejich dopady na zemědělskou produkci a inovace v oblasti přízpůsobení. Stránka je tak cenným zdrojem pro studenty zemědělství i samotné zemědělce, kteří chtějí porozumět nejen přímým dopadům změny klimatu na jejich práce, ale také tomu, jak se mohou adaptovat a využívat nové technologie a postupy pro udržitelné a efektivní zemědělství v těchto měnících se podmínkách.

(05)

* příběh

ZNALOSTI ZE STŘEDNÍ ŠKOLY ČERPÁM STÁLE

TEXT | MICHAL PETŘÍK FOTO | ARCHIV MICHALA

BAVÍ VÁS POBYT V PŘÍRODĚ? MÁTE Kladný VZTAH KE ZVÍŘATŮM? ZAJÍMÁTE SE O ŽIVOTNÍ PROSTŘEDÍ? LÁKÁ VÁS MODERNÍ TECHNIKA A PRACUJETE RÁDI S NOVÝMI TECHNOLOGIEMI? DŮVODŮ, PROČ SI VYBRAT ZEMĚDĚLSKÝ OBOR JE CELÁ ŘADA. PŘINÁŠÍME PROTO SERIÁL ROZHOVORŮ SE ŽÁKY A ABSOLVENTY STŘEDNÍCH ZEMĚDĚLSKÝCH ŠKOL, KTERÍ 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 MICHALEM, ABSOLVENTEM STŘEDNÍ ZEMĚDĚLSKÉ ŠKOLY A STŘEDNÍHO ODBORNÉHO UČILIŠTĚ CHLADICÍ A KLIMATIZAČNÍ TECHNIKY V KOSTELCI NAD ORLICÍ, OBORU AGROPODNIKÁNÍ.

(06)

*PŘÍBĚH

PROČ SIS VYBRAL PŘÁVĚ TENTO OBOR?

Agropodnikání byla jasná volba. Už jako malý kluk jsem chodil s babičkou místo školky na porodnu prasnic, kde pracovala. Doma jsme navíc měli navíc spoustu zvířat, nějaké to pole a ovocný sad. Velká většina mých předků pracovala v zemědělství, takže k němu mám opravdu velký vztah. Obor bych rozhodně neměnil, a ani školu! Pokaždé bych vybral stejně.

JE VE TVÉM OKOLÍ ZÁJEM O ABSOLVENTY TVÉHO OBORU?

Ano, je. A velký. V zemědělském sektoru je v dnešní době nedostatek pracovníků. Kdybych nešel dál studovat vysokou zemědělskou školu, tak bych měl místo jisté. Mohl bych si i vybírat.

CO TĚ NEJVÍCE BAVILO VE ŠKOLE?

Asi to, že jsem se konečně učil to, co mě opravdu baví. Ve škole jsme byli dobrý kolektiv, takže společné praxe, exkurze a výlety byly o to zábavnější. Kostelecká zemědělná není velká škola, takže je tam individuálnější přístup k žákům ze strany učitelů. Ve škole jsme se všichni znali, panovala tam přátelská atmosféra.

MYSLÍŠ, ŽE TĚ ŠKOLNÍ PRAXE PŘIPRAVILA DOSTATEČNĚ NA REÁLNÉ PODMÍNKY PO ŠKOLE?

Myslím si, že to ani nejde. Každá farma je unikátní, všude to chodí jinak, ale škola mi dala dobrý základ. Ve škole jsem se naučil spoustu věcí. Svoje vědomosti a dovednosti pak můžu uplatnit v reálném provozu. Záleží také na každém člověku, jaký má o obor zájem, jak se mu věnuje.

Já jsem se díky individuálním praxím a exkurzím mohl podívat do podniků, kam bych se jinak ani nedostal. Na praxe jsme mohli chodit na školní farmy, ale když někdo chtěl, mohl si to domluvit někde jinde, kde mu to vyhovovalo.

UŽ VÍŠ, ČEMU PŘESNĚ BY SES CHTĚL V BUDOUCNU VĚNOVAT?

Moje vysněná pracovní pozice je zootechnik. Ale neříkám, že to nebude něco jiného. Určitě to ale bude práce okolo zvířat.

NA CO SE NEJVÍC TĚŠÍŠ V RÁMCI SVÉHO UPLATNĚNÍ V OBORU? NA PRÁCI VENKU, DOBRÝ KOLEKTIV, PRÁCI S MODERNÍMI TECHNOLOGIEMI?

To je jasná odpověď. Na práci se zvířaty!

ZÍSKAL JSI NA ŠKOLE NĚJAKÉ CERTIFIKÁTY, KTERÉ UPLATNÍŠ PŘI SVÉM POVOLÁNÍ?

V rámci studia jsme měli od školy placené řídičské průkazy na traktor a auto. Kvůli epidemii koronaviru jsem ale víc certifikátů nezískal. Chtěl jsem si udělat inseminační kurz, ale ten se bohužel nekonal. Škola tyto kurzy pořádá každoročně, takže ho budu dělat až letos.

PO STŘEDNÍ JSI SE ROZHODL POKRAČOVAT VE STUDIU NA UNIVERZITĚ. JAKÉ BYLY DŮVODY JÍT STUDOVAT DÁLE A DALA TI STŘEDNÍ ŠKOLA DOBRÝ ZÁKLAD KE STUDIU NA VYSOKÉ ŠKOLE?

Na střední jsem byl vždycky ten, co chtěl vědět víc. Rozhodl jsem se tedy, že půjdu studovat obor „Chov hospodářských zvířat“ na České zemědělské Univerzitě v Praze. A ano, základ mi dala dobrý. Z informací ze střední školy čerpám dodnes.

KOLIK SPOLUŽÁKŮ A SPOLUŽAČEK Z TVÉHO OBORU AGROPODNIKÁNÍ SE TAKÉ VYDALO NA VYSOKOU ŠKOLU PODOBNĚ JAKO TY?

Na vysokou nás šlo šest. Většina na ČZU do Prahy stejně jako já. Tři studujeme chov hospodářských zvířat, další spolužáci rostlinnou produkci, nebo lesnictví.

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

Jako malý jsem chtěl mít vlastní farmu a být nezávislý na okolním světě. Toto mě už opustilo. Začít podnikat v zemědělství není lehké. Je to akorát spousta papírování a sehnat vlastní kus půdy je skoro nemožné. Spokojím se s

prací zootechnika a drobným zvířectvem doma na dvorku. V budoucnu bych chtěl chovat slepice, husy, kachny, krůty, králíky, kozy, možná i to prase a mnoho dalších druhů zvířat. Prostě od všeho něco...

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

S pobytem venku souhlasím, to je velký bonus. Pro mě to je určitě práce u zvířat. Se zvířaty se dělá mnohem lépe než s lidmi. Jsou vděčná a nestěžují si, když jim člověk dá to, co potřebují. Kdybych měl dělat třeba na úřadě za přepážkou, tak bych to psychicky nevydržel.

KRAJINA A PŮDA ČELÍ ŘADĚ TLAKŮ, MEZI KTERÉ PATŘÍ ZNEČIŠTĚNÍ ZE ZEMĚDĚLSTVÍ, ZASTAVOVÁNÍ PŮDY, NÍZKÁ ROZMANITOST PLODIN, EROZE PŮDY A EXTRÉMNÍ SUCHA SPOJENÁ SE ZMĚNOU

KLIMATU. MYSLÍŠ, ŽE JE MEZI ZEMĚDĚLCI ZNÁT VĚTŠÍ PŘÍKLON K UDRŽITELNÉMU HOSPODAŘENÍ?

Určitě je. Zemědělcům většinou také nic jiného nezbyde. Musejí dodržet určitá opatření, aby dostali dotace. Některá opatření jsou podle mě správná a měla by být samozřejmostí. Jiná jsou zcela zbytečná a neefektivní. Někteří zemědělci jsou svědomití a opatření dodržují i nad rámec povinností, jiní bohužel nikoliv. Největším problémem je dle mého názoru trvalý zábor půdy - zastavování. Pole, louky a pastviny nejsou stavební parcely!

MÁŠ NĚJAKÝ VZKAZ NEBO MYŠLENKU, KTEROU BYS CHTĚL PŘEDAT (ZEMĚDĚLSKÉMU) SVĚTU? :

Pokud někdo váhá, jakým směrem se vydat, tak bych mu určitě doporučil zemědělství. Je to krásná práce, která má budoucnost. Živí nás zemědělci, ne lidi na úřadech.

DÍKY MOC ZA ROZHOVOR A AŽ ÚSPEŠNĚ ZVLÁDNEŠ VYSOKOŠKOLSKÉ STUDIUM!

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

MILDER WINTERS AND THE CONSEQUENCES FOR AGRICULTURE

TEXT RED

have devastated fruit and nut orchards. Farmers are struggling to find reliable solutions to this unpredictable cycle, as traditional frost protection methods such as irrigation and heaters are costly and often ineffective on a large scale.

Increased Pest and Disease Pressure

Cold winters play a crucial role in controlling pest populations by naturally killing off insects and larvae that harm crops. However, milder winters allow more pests to survive and even expand their range. For example, the European corn borer and the spotted lanternfly—both highly destructive agricultural pests—are now thriving in areas where they previously struggled to overwinter. This is leading to increased crop damage and forcing farmers to rely more heavily on pesticides, which not only raise production costs but also contribute to environmental degradation and pesticide resistance.

Additionally, plant diseases are becoming more prevalent due to milder winters. Fungal and bacterial infections, such as wheat rust, late blight in potatoes, and soybean sudden death syndrome, thrive in warmer and wetter conditions. These diseases, once manageable due to winter die-offs, are now persisting year-round in some regions, requiring constant monitoring and intervention. The increased use of fungicides and bactericides places additional financial burdens on farmers and raises concerns about the long-term sustainability of conventional farming practices.

Threats to Water Resources and Soil Health

Milder winters also have significant implications for water availability, particularly in regions that depend on snowmelt for irrigation. In many mountainous areas, snowfall acts as a natural reservoir, gradually releasing water during the warmer

months when crops need it most. However, as winters become warmer, precipitation increasingly falls as rain rather than snow, leading to reduced snowpack and earlier runoff. This disrupts traditional irrigation cycles, making it harder for farmers to access reliable water sources later in the growing season. In regions like California and the Alps, farmers are already facing severe water shortages, forcing them to adapt by shifting planting schedules or investing in costly irrigation infrastructure.

Furthermore, soil health is at risk due to the lack of a sustained frost layer. Cold winters help stabilize soil nutrients, preventing excessive leaching. Without sufficient frost, heavy rains wash away valuable nutrients, leading to nutrient depletion and soil erosion. This necessitates greater reliance on synthetic fertilizers, which not only increase production costs but also contribute to environmental issues such as water pollution and greenhouse gas emissions.

Challenges to Livestock Farming

While milder winters might seem beneficial for livestock by reducing cold stress, they also introduce new risks. Warmer temperatures can lead to an increase in livestock diseases, such as foot-and-mouth disease, parasitic infections, and respiratory illnesses. Many parasites that typically die off during cold winters are now surviving longer, leading to higher infestation rates in cattle, sheep, and poultry. Farmers must invest in additional veterinary care and preventive measures, further straining their resources.

Another challenge is the impact on feed availability. Warmer winters can disrupt the natural growth cycles of grasses and forage crops, leading to lower-quality feed for livestock. In some cases, warmer temperatures cause excessive growth followed by frost damage, reducing the nutritional value of pastures. This can lead to increased costs for supplementary feeding and lower overall productivity in meat and dairy production.

Economic and Social Consequences

The agricultural sector is already under pressure

from climate change, and milder winters add another layer of complexity. Small-scale farmers, who have fewer resources to adapt, are particularly vulnerable. Crop failures, increased pest control costs, and water shortages can drive farmers into debt, forcing them to abandon traditional farming methods or even leave the industry altogether. This has significant social implications, especially in rural communities where agriculture is a primary source of employment.

On a broader scale, disruptions to agricultural production can lead to fluctuations in food prices, affecting consumers worldwide. A decline in crop yields due to milder winters can contribute to supply shortages, driving up the cost of essential food products. In some regions, this could exacerbate food insecurity, particularly in developing countries that rely on imported goods.

A Call to Action

The effects of milder winters caused by climate change highlight the intricate balance of our ecosystems and the critical role that seasonal patterns play in agriculture. Addressing these challenges requires a twofold approach: mitigating climate change through reduced greenhouse gas emissions and adapting agricultural practices to new climatic realities.

Farmers, researchers, and policymakers must work together to develop innovative solutions. This includes breeding more resilient crop varieties, adopting integrated pest management strategies, and improving soil conservation techniques. Sustainable farming practices such as crop rotation, agroforestry, and regenerative agriculture can also help mitigate some of the negative impacts of changing winter conditions.

Moreover, governments must invest in climate adaptation measures, such as improved water management systems and financial support for farmers affected by climate-related losses. International cooperation is essential, as climate change knows no borders, and solutions must be implemented on a global scale.

SNĚŽKA A JEJÍ REKORDY

TEXT | FOTO HANA HONSOVÁ

cestování

S

něžka (polsky Śnieżka, německy Schneekoppe) je se svými 1603 m (dříve uváděný údaj 1602 m) nejvyšší horou Krkonoš, Sudet, Slezska, Čech, i celé České republiky. Průměrná celoroční teplota na povrchu hory se pohybuje pouze kolem 0,2 C. Na Sněžce byla naměřena rychlost větru 223 km/h, což představuje český rekord.

Sněžka představuje významnou dominantu východní části Krkonoš. Poblíž jejího vrcholu prochází česko-polská hranice, nejvyšší bod hory se nachází na polské straně, několik metrů západně od kaple svatého Vavřince.

Na vrchol vede ze čtyři a půl kilometru vzdálené Pece pod Sněžkou kabinková lanovka. Severní, polská strana spadá do údolí řeky Lomničky, západní do Úpské rašeliny,

jihozápadní část do Obřího dolu, jihovýchodní do údolí Jeleního potoka a východní přecházejí v Obří hřeben.

Vrcholek hory je skalnatý a má rozlohu kolem 120 tisíc metrů čtverečních. Jelikož je Sněžka nejvyšší hora v širokém okolí, otevírá se z vrcholu rozsáhlý panoramatický rozhled. Jde o nejvyšší, nejchladnější a nejnavštěvovanější vrchol Krkonoš.

NÁZEV SE MĚNIL

Georgius Agricola v roce 1546 označil horu názvem Risenberg. V roce 1871 je poprvé zaznamenáno množné číslo Riesengebirge (Obří hory) jako dosud užívaný německý název pro celé pohoří. Původní německý název dosud zanechal dozvuky v dnešních názvech Obří důl a Obří

hřeben. Přibík Pulkava již v roce 1380 pro celé Krkonoše použil název Sněžné hory.

Název Sněžka pochází z devatenáctého století, je odvozen od pojmenování Sněžná, tedy „sněhem pokrytá“. První český název byl Pahrbek Sněžný, pak Sněžovka, od roku 1823 pak definitivně Sněžka. Narazit lze ale i na názvy Sněhovka či doslovný překlad z němčiny Sněhkopa. V němčině se zase kromě častějšího Schneekoppe objevoval i tvar Riesenkoppe.

První v historii zaznamenaný výstup je z roku 1456, kdy jistý Benátčan hledal v horách drahé kamení. V letech 1563 až 1566 se pokusil změřit nadmořskou výšku hory slezský učenec Kryštof Schilling. Naměřil 5880 pařížských stop, tedy 1910 m. V roce 1569 kutnohorský důlní měřič Jiřík z Řásné naměřil 774 láter (cca 1620 m).

Dne 23. srpna 1935 vyjeli na Sněžku ve Škodě Populár Břetislav Jan Procházka a Mojmír Urbánek. Před nimi však na vrchol Sněžky vyjel již v roce 1932 konstruktér Josef Bašek, ale méně náročnou cestou

po tehdejší československo-německé hranici.

V roce 1936 byl na vrcholu osazen trigonometrický bod číslo 12, jehož výška 1602 m (přesněji 1602,02 m) byla až do roku 2014 považována za nejvyšší nadmořskou výšku Sněžky.

Na přelomu let 2013 a 2014 však byla provedena geodetická měření, která přesně určila polohu a výšku Sněžky. Zjistilo se, že se nejvyšší bod se nachází na polském území u kaple svatého Vavřince přibližně tři a půl metru od státní hranice a jeho výška činí 1603 m (1603,296 m). Nejvyšší bod na území Česka je o zhruba deset centimetrů nižší a nachází se v jeho blízkosti.

STAVBY NA VRCHOLU

Vrchol Sněžky je poměrně rozlehlý a nachází se na něm několik pozoruhodných staveb. Nejstarší z nich leží na polské (slezské) straně. Je to čtrnáct metrů vysoká kaple sv. Vavřince, o jejíž stavbu se zasloužil šlechtic Kryštof Leopold Schaffgotsch.

Kaple byla postavena v letech 1665 až 1681, ale

první práce na výstavbě začaly již roku 1653. Práce ale musely být ukončeny kvůli majetkové při s hrabětem Humprechtem Černínem, který si Sněžku nárokoval z titulu vlastnictví panství Schmiedeberg (dnes Kowary).

Spor o pozemky se táhl jedenáct let, a tak se se stavbou mohlo začít až v roce 1665. Bohoslužby se zde konaly pětkrát ročně. Kaple byla v roce 1810 uzavřena a do roku 1850 sloužila jako hospoda a útulek. Roku 1854 byla znovu vysvěcena a následně několikrát poničena požárem a obnovena.

V roce 1850 byla postavena Polská (dříve Slezská) bouda. O sedm let později vyhořela, ale byla obnovena a sloužila až do roku 1976, kdy byl dán do užívání současný horský hotel. Ten je postaven podle projektu polského architekta Lipińskiego.

Polská meteorologická observatoř byla postavena v letech 1966 až 1974 několik metrů od místa bývalé Polské boudy na Sněžce. Budovu, tvořenou ocelovou konstrukcí připomínající vesmírné talíře, navrhli architekti Witold Lipinski a Waldemar Wawrzyniak z Wroclawské univerzity.

Observatoř se nachází v nejvyšším disku, ve středním disku je technické zázemí a sklady a největší spodní disk o průměru třiceti metrů je

částečně zapuštěn do terénu. V roce 2009 nevydržel horní disk (Meteorologická stanice) nápor sněhu a zřítit se. Po důkladné expertize bylo rozhodnuto, že k žádnému dalšímu poškození by nemělo dojít a stavba byla do října 2009 obnovena do původního stavu.

DŘÍVĚJŠÍ BUDOVY

Původní dřevěná budova meteorologické stanice byla postavena už v roce 1900. Stavba vysoká osmáct metrů byla po 2. světové válce jedinou fungující meteorologickou stanicí ve střední Evropě. K jejímu stržení došlo v osmdesátých letech 20. století.

Na české straně Sněžky stála v letech 1868 až 2004 Česká bouda. V roce 1990 byla uzavřena a od té doby chátrala, zlikvidována byla na podzim 2004. Na jejím místě byla v letech 2005 až 2006 postavena nová Česká poštovna.

Mezi lety 1899 a 2009 stála opodál budova původní poštovny, jež byla v červnu 2009 rozebrána a převezena na Javorovou skálu, kde byla posléze znovu sestavena. Další stavbou je horní stanice lanovky z Pece pod Sněžkou. Lanovka má dva úseky a do provozu byla uvedena v roce 1949.

LANOVKY NA ČESKÉ I POLSKÉ STRANĚ

Lanová dráha na vrchol Sněžky funguje již od roku 1949. Původní lanovka měla podobu dvojseďačky, kde cestující seděli bokem ke svahu. Vyrobená byla švýcarskou firmou Von Roll. Cesta na vrchol trvala dvacet minut.

Od 21. prosince 2013 je v provozu nová kabinová dráha, která nahradila původní lanovou dráhu sedačkovou. Z Pece pod Sněžkou nyní kabinka pro čtyři osoby vyveze na vrchol až 250 návštěvníků za hodinu.

Celá trasa sestává ze dvou lanovek, které mají mezistanici na Růžové Hoře. Kromě přepravy turistů slouží také k zásobování turistických chat na Růžové hoře a na Sněžce. Z polské strany vede sedačková lanovka z Karpacze na předvrchol Kopa, odkud je nutné pěšky dojít na Obří sedlo a vystoupat na Sněžku.

TURISTICKÉ VÝSTUPY

Na Sněžku vede sedm základních pěších výstupů. Z Velké Úpy stoupá žlutá turistická značka po bývalé nosičské trase, kudy se na Sněžku nosily zásoby a stavební materiál. Na hřeben se dostává na rozcestí Nad Portášovými boudami, s lanovkou se setkává na Růžové hoře a pokračuje v jejím směru až na vrchol.

Z Pece pod Sněžkou prochází modrá turistická značka skrz Obří důl na Obří sedlo, kde se u polské chaty Slezský dům napojí na hlavní hřeben Krkonoš. Tato cesta je v zimě uzavřena kvůli nebezpečí lavin.

Ze Špindlerova Mlýna je možné vyjít k Luční boudě buď po modré turistické značce podél Bílého Labe nebo po červené turistické značce přes Kozí hřbety. Tyto obě trasy k Luční boudě mohou být v zimě ohroženy lavinami. Dále je možné pokračovat po modré přes Úpské rašeliniště do Obřího sedla a potom na vrchol po severozápadním hřebeni.

Ze Slezského sedla od Špindlerovky vede červeně značená cesta Česko-polského přátelství víceméně po hlavním krkonošském hřebeni většinou na polském území na Obří sedlo ke Slezskému domu a dále na vrchol po severozápadním hřebeni zajištěném řetězovým zábradlím.

Z Karpacze na Obří sedlo vedou tři varianty tras údolím říčky Plasawa po modré značce, údolím říčky Lomnica po žluté značce a údolím Zlatého potoka po černé značce. Všechny tři se spojují na Obřím sedle.

Cesta podél Zlatého potoka je v zimě ohrožována obrovskými lavinami z kotle Bialy Jar nad ní.

Z Wilcza Poreba strmě stoupá žlutá turistická značka podél potoka Lomnička, u turistické chaty Nad Lomniczkou se spojuje s červenou značkou z Karpacze a vede na Obří sedlo. V zimě je cesta uzavřena kvůli nebezpečí lavin. Sněžka ve znaku polského města Karpacz

Z Malé Úpy vede červeně značená cesta Česko-polského přátelství od Pomezních bud přes Soví sedlo a Svorovou horu až na vrchol Sněžky. Na Soví sedlo se lze z Pomezních bud dostat také po modré značce po Lesním hřebeni, nebo z Karpacze po černé značce. Na Svorovou horu lze dorazit také po žluté značce přes turistickou boudu Jelenka.

DVĚ VYHLÍDKOVÉ CESTY

Po úbočí Sněžky vedou dvě promenádní vyhlídkové cesty. Na české straně traverzuje jihovýchodní úbočí zeleně značená pěší cesta dlážděná velkými kameny mezi Jelenkou a rozcestím Nad Růžovohorským sedlem.

Na polské straně protíná severní stěnu stará Slezská silnice vydlážděná kočičími hlavami, po které dodnes ve výjimečných případech vyjede terénní auto. Slezská silnice je v zimě uzavřena kvůli lavinovému nebezpečí.

11. 2.

KONFERENCE REGENERATIVNÍHO ZEMĚDĚLSTVÍ

Třetí ročník VELKÉ KONFERENCE REGENERATIVNÍHO ZEMĚDĚLSTVÍ, která se uskuteční v hotelu Na Vývoji ve Vlašimi.

Akce je skvělou příležitostí pro všechny, kdo se zajímá o inovace v oblasti udržitelného a regenerativního zemědělství. Na konferenci vystoupí přední odborníci, kteří nabídnou jak teoretické znalosti, tak následně i praktické ukázky a zkušenosti.

Letos bude hlavním hostem Frederic Thomas, francouzský farmář a agronom s více než 25letou praxí v oblasti regenerativního zemědělství. Registrace je možná do 4. 2. 2025 na <https://www.soufflet-agro.cz/>

Vlašim

18. 2.

VÁNOCE NA DLASKOVĚ STATKU

Spolek Český modrý mák zve na odborný seminář. Více info na www.cesky-modry-mak.cz

Větrný Jeníkov

od 21.-23. 2.

FERMA 2025

Po delší době vás zveme na velký zahraniční veletrh. FERMA největší specializovanou akcí v Polsku zaměřenou na chovatelství, přičemž se soustředí zejména na chov skotu, prasat a drůbeže. Je skvělou příležitostí pro chovatele, farmáře a odborníky v oblasti zemědělství se seznámit s novinkami a inovacemi v oblasti chovatelství, krmiv, genetického zlepšování, automatizace a nových technologií, které mohou pomoci v každodenní práci na farmě.

Kromě expozic, které představí širokou škálu produktů a služeb, se zde budou konat odborné přednášky, vědecko-technické semináře a panelové diskuse zaměřené na aktuální výzvy v chovu hospodářských zvířat, udržitelnost v zemědělství a inovativní přístupy k efektivnímu řízení farmářských podniků. Veletrh je nejen příležitostí pro získání nových znalostí, ale také skvělou platformou pro networking, kde se setkávají chovatelé, dodavatelé a odborníci z různých koutů světa.

EXPO a MOSiR v Lodži

Přístí číslo vychází 22.2.

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 |

Ing. Zorka Husová, Národní ústav pro vzdělávání Praha Evidenční číslo MK ČR E 2826 ISSN 1803-8271 (Online)

aktivity

LITOMYŠL A KLADSKO PROPOJÍ ZELENÝ MOST

TEXT | FOTO MGR. DOMINIK BARTÁK, PK

Na základě loňské návštěvy hejtmana Martina Netolického v Parku Minieuroland v polském Kladsku vznikla myšlenka na spolupráci středních zahradnických škol z Pardubického kraje a Dolnoslezského vojvodství. Na konci loňského roku pak byla podána žádost o dotaci z Fondu malých projektů programu přeshraniční spolupráce Interreg Česko-Polsko 2021-2027 na projekt s názvem Zahrady česko - polského přátelství: Mláďi pro přírodu. Na české straně se do projektu zapojí Střední škola zahradnická a technická Litomyšl.

„V botanické zahradě v Kladsku vznikla myšlenka na propojení a vzájemnou výměnu zkušeností žáků středních zahradnických škol, kterou se nám poměrně rychle podařilo přetavit v konkrétní projekt. Jeho nositelem bude na naší straně Střední škola zahradnická a technická Litomyšl. V rámci projektu budou zorganizovány několikadenní studijní pobyty včetně účastí na soutěžích. Žáci se zúčastní praktických činností zahrnujících pěstování rostlin, chov zvířat a řešení krajinné architektury. Vyzkouší si rozmanité a poutavé činnosti v zahradách, na farmách a v rybářství. Budou se moci seznámit s různými zahradnickými a veterinárními a květinářskými tématy," uvedl hejtman Martin Netolický. „Výstupem projektu bude šest výměnných pobytů o celkové délce 30 dní pro celkem 120 žáků a pedagogických pracovníků. Přidanou hodnotou výstupů projektu je možnost výměny příkladů dobré praxe a osvojení nových vyučovacích postupů a metodik," upřesnil hejtman Martin Netolický s tím, že požadovaná výše dotace přesahuje částku 500 tisíc korun. Projekt bude realizován na územích Euroregionu Glacensis v rámci institucí spojených se zemědělským a

zahradnickým vzděláváním v Polsku a České republice, tj. v komplexu škol Zemědělského vzdělávacího centra v Božkově, Střední škole zahradnické a technické Litomyšl i Parku miniatur. Vedoucím partnerem je FUNDACJA OCHRONY ŚRODOWISKA I ROZWOJU KRAJOWEJ TURYSTYKI, která provozuje Park miniatur Minieuroland - unikátní místo prezentující miniatury slavných staveb (včetně PL a CZ), které poskytuje vynikající prostor pro poznávání architektury, prostorového designu a chovu zvířat v přímém kontaktu s člověkem.

RAJHRADŠTÍ ZAHRADNÍCI A ERASMUS+

TEXT | ING. JIŘÍ PTÁČEK FOTO | STŘEDNÍ ZAHRADNICKÁ ŠKOLA RAJHRAD

Nedílnou součástí portfolia SZaŠ Rajhrad jsou také zahraniční vzdělávací mobility mající dlouholetou tradici, a které přinášejí studentům nad rámec běžného středoškolského vzdělávání nadstandardní faktor přílivu dalšího obrazu vědomostí a dovedností.

Iniciativou managementu školy vedeného ředitelem PaedDr. Markem Kňážíkem je realizována

škála projektů v rámci evropského zahradnického školství pro studenty velice atraktivní a příznivá. Prostřednictvím stáží se zapojují do běžného pracovního procesu v cizím prostředí, ověřují si přitom svoje odborné znalosti a cizojazyčnou komunikaci. Seznamují se s řadou konkrétních problémů a situací ve firmách jiných zemí, získávají nové inovativní poznatky v daném oboru, technologické postupy, používání odborných softwarů, vytváření profesionálních návyků, zvyšování samostatnosti, seberozvíjení, poznávání nových věcí, zemí, místních zvyklostí atd. SZaŠ Rajhrad p.o. jako člen Sdružení zahradnických škol EU-Horticulture Teachers je plně zapojena také do systémových projektů Erasmus + a vyvíjí v tomto kontextu značnou aktivitu, což potvrzuje i mapování uplynulého roku 2024.

Jedním z projektů je Zahradnictví a ekologie v Evropě II, klíčová akce Erasmus + KA 1 vzdělávací mobilita jednotlivců, mobilita žáků a pracovníků v odborné přípravě. V roce 2024 byla realizována ve dnech 6.-26. 4. pro studenty oboru vzdělávání Ekologie a životní prostředí v Barceloně ve Španělsku. Studenti se zúčastnili pracovní stáže ve firmách zabývajících se životním prostředím, ekologií a sádkovnickými úpravami. Vyzkoušeli se práci floristy v květinářství Floristeria Muguet, kde se ve velkém připravovala aranžmá na významný katalánský svátek lásky Sant Jorgi, pracovní zkušenosti získávali na ekofarmě Aurora Agricola a dále ve velmi zajímavém prostředí firmy Apocapoc a okolním areálu Funacio Acollide i Esperanca. Přínosem bylo i poznání Parku Guel, Gaudiho domu nebo botanické zahrady a obdiv bohatství různých zahrad jimiž Barcelona oplývá. Tato aktivita navázala na předchozí uskutečněné v rámci Erasmu + KA 1 v předchozích letech ve španělské Barceloně kupř. 25. 6. - 17. 7. 2021, 17. 4. - 7. 5. 2022, ve Vídni 2. 4. - 22. 4. 2023 v Rakousku nebo v italském Sondalo ve dnech 9. 10. - 29. 10. 2022.

Nelze opomenout, že projekt Erasmus + KA + zavedl Rajhradské ve dnech 21. 10. - 26. 10. 2024 do Slovinska do Lublaně na pracovní seminář „Voda a rostliny v životě lidí“ mající praktickou a teoretickou část, kterého se zúčastnili spolu s partnerskými školami z Polska, Belgie, Francie, Španělska a Slovinska. Úspěšně tu předvedli prezentaci úkolů, které zpracovali na domovské škole.

Prováděli i chemickou analýzu různých vod. V botanické zahradě v Lublani se zúčastnili semináře, který je obohatil o poznatky z realizace a tvorby zelených střech a jejich údržby. Velkým přínosem bylo seznámení se specializovanými zavlažovacími systémy, jejichž zdrojem jsou geotermální vody pro vytápění skleníků s produkcí rajčat a orchidejí.

Mapujeme-li zahraniční pobyty studentů rajhradské

zahradnické školy v roce 2024 nutno zaznamenat i projekt Erasmus + KA 220 velmi bohatý započatý ve Francii. Mobilita pod názvem Green Skills v městě Provence ve dnech 24. - 30. 3. 2024. Spolu se svými spoluvrstevníky ze škol z Francie, Litvy, Belgie prozkoumávali oblast školy Campus Provence Ventoux i okolí Provence na kolech. Pak pomáhali s výsadbou bylin do vinohradů, poznali rozsáhlé kvetoucí školní sady, moderní skleníky, obchody s olivami, vinné sklepy atd. Úspěšně prezentovali stanovený úkol spočívající ve výsadbě bylin do vinohradů. Účastnili se i speciálního orientačního běhu spojeného s výukou kartografie a byli svědky výuky předmětu chemie, který připravili francouzští pedagogové jako vzorový a inspirativní.

V rámci Erasmus + KA 220 Zelené dovednosti

AKTIVITY ŠKOL

vycestovali Rajhradští ve dnech 13. - 18. 5. 2024 do francouzského města Guécande v oblasti Bretaně plné přírodních zajímavostí. Navštívili přírodní zahradu II Jardin a jako realizovanou aktivitu předvedli osazování vyvýšených záhonů. Spolu s ostatními účastníky z Belgie, Litvy a Francie absolvovali hru s výukovými kartičkami a objevováním zelených ploch přímo ve městě Guécande. Se zaujetím vyslechli přednášku o výrobě soli přímo na solných plochách.

Rajhradským přinesl Erasmus + KA 220 i poučnou aktivitu ve dnech 29. 9. - 5. 10. 2024 ve městě Riga v Lotyšsku. Tématem byly živé ploty. Po úvodní instruktáži o živých plotech následovala praktická část, kdy studenti připravovali nejprve oporu pro živé ploty a pak vysazovali určené dřeviny. Poučné byly exkurze např. do Institutu zahradnictví v Dobele, paláce Rundale s jeho nádhernou zahradou aj. V projektu Erasmus + KA 229 nezůstalo toliko u výjezdu rajhradských zahradníků do zahraničí. Škole se dostalo možnosti uspořádat ve svém areálu seminář s názvem WP2 na téma „Sucho začíná tam, kde končí život v půdě“ ve dnech 14. 4. - 20. 4. 2024 za účasti studentů a pedagogů z Polska, Slovinska, Belgie, Španělska a Francie. Pro účastníky byl připraven bohatý program. Navštívili Mendlovo muzeum, předvedli své prezentace úkolů, které předcházely semináři. V CHKO Pálava se seznámili s vývojem klimatu v oblasti jižní Moravy v průběhu historie i současnosti, navštívili místní Geopark, prošli s odborníky oblast vyschlých rybníků jižní Moravy a seznámili se s důvody jejich vysychání.

V Křešíně u Pacova byli na exkurzi unikátního vědeckého pracoviště Ústavu výzkumu globální změny Akademie věd České republiky-Czech Globe, jehož účelem je monitoring změn koncentrace skleníkových plynů a dalších látek v ovzduší. Působí jako Národní monitorovací bod výskytu a dálkového přenosu skleníkových plynů. Další z exkurzí směřovala do jihomoravské biofarmy zaměřující se na opatření pro zadržování vody v krajině. Na závěr semináře společně realizovali účastníci v areálu rajhradské zahradnické školy tvorbu několika zelených střech. Vlastní ukončení bylo završeno hlasováním o navrženém logu

projektu.

Bez povšimnutí nelze nechat, že studenti SZaŠ Rajhrad p.o. ve svých aktivitách za rok 2024 mají i dlouhodobé probíhající projekty. Jedním z nich je Erasmus + KA 220-VET od 1. 2. 2023 - 31. 8. 2026 za účasti studentů z Belgie, Polska, Francie, Španělska a Slovinska. Hlavním cílem je prostřednictvím analýzy, identifikace a rozvoje strategií a priorit vodního hospodářství a obnovitelné energie zavést příklady biologického zadržování vody a obnovitelné energie v souladu se Zelenou dohodou pro Evropu a zvýšit znalosti a povědomí lidí o změně klimatu a významu udržitelnosti rozvoje zahradnictví. Zaslouží si také zdůraznit, že studenti SZaŠ Rajhrad p.o. vysoce oceňují příležitost tvořivé účasti v projektech Erasmus +. Potvrzuje to i několik slov z postřehů studentky čtvrtého ročníku Lenky Lejskové: „Moje první účast v projektu Erasmus + byla pro mne zcela novým a velmi významným zážitkem. Podívala jsem se na místa, kam bych se možná nikdy nedostala a potkala jsem spoustu nových milých a přátelských lidí. Díky přednáškám a praktické části, kterých jsem se mohla zúčastnit, jsem se dozvěděla nové a zajímavé informace o institutech v cizí zemi...“

**Střední zahradnická škola
Rajhrad, příspěvková organizace**
Tvoříme krásu...

**Spolufinancováno
z programu Evropské unie
Erasmus+**

Česká akademie zemědělských věd pořádá

LITERÁRNÍ SOUTĚŽ

na zemědělská témata pro žáky mateřských, základních a středních škol

V rámci 7. ročníku soutěže jsou stanovena dvě témata:

KONĚ A LIDÉ

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).

VODNÍ ŘÍŠE

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:

TÁBORSKÁ ZEMĚDĚLKA A STUDIUM V ZAHRANIČÍ

TEXT | TEREZA VÁCHOVÁ | FOTO VOŠ A STŘEDNÍ ZEMĚDĚLSKÁ ŠKOLA TÁBOR

Od 14. do 28. září 2024 se dvanáct studentů Vyšší odborné a Střední zemědělské školy v Táboře zúčastnilo projektu Erasmus+ Udržitelné zemědělství v jižní Evropě, tentokrát ve Slovinsku. Studenti byli podle svých oborů rozděleni do třech farem zaměřených na chov a trénink koní, jedné farmy zaměřené na chov krav, pracovali v květinářství biotechnické školy. Každý den docházeli na svá pracoviště, učili se zde novým praktickým dovednostem, získali nové

**VYŠŠÍ ODBORNÁ ŠKOLA
A STŘEDNÍ ZEMĚDĚLSKÁ
ŠKOLA TÁBOR**

(28)

vědomosti, zajímali se o udržitelné hospodaření. Velkou motivací k dalšímu studiu jazyků byla potřeba komunikace v cizím jazyce - angličtině. Ve Slovinsku oproti "jarnímu erasmu" v Itálii to bylo jednodušší. Účastníci projektu měli možnost i cestovat, zajímat se o místní kulturu, poznat krásy přírody. O volném víkendu byl připravený výlet do historického města Ptuj a do pohorí Pohorje ve východní části Slovinských Alp. Na konci pobytu všichni obdrželi certifikát o úspěšném splnění projektu. Studenti získali spoustu nových zkušeností a všem se ve Slovinsku

moc líbilo. Zkušenosti, nové poznatky získávali i 2 pedagogové, kteří se v rámci stínování účastnili výuky odborných předmětů a praxe na odborné škole v Mariboru. Cílem bylo nejenom poznání nové školy a výuky, ale i schopnost komunikace v cizím jazyku, mapování využívání nových technologií, sledování vztahu k životnímu prostředí. Do Tábora se všichni vrátili bohatší o zážitky, vzpomínky, zkušenosti, ale i s motivací pro další studium nejen jazyků.

(29)

Zemědělství se mění

MINISTR VÝBORNÝ: ZEMĚDĚLSKÉ ŠKOLSTVÍ SE PROMĚŇUJE

TEXT | FOTO VOJTĚCH BÍLÝ FOTO | ARCHIV

Česko má dlouhodobě zhruba 3500 absolventů zemědělských oborů středních zemědělských škol ročně, po dokončení studia ale v oboru zůstává jen polovina z nich. Důležitá je proto podpora zemědělského školství, aby studenti již ve výuce měli možnost pracovat s moderní technikou. O proměnách oboru a pohledu budoucích farmářů dnes diskutoval ministr Marek Výborný se studenty Střední zemědělské školy v Čáslavi. Seznámil se i s moderní technikou, kterou studenti využívají ve výuce.

„Debata se studenty pro mě byla zajímavá a poučná a doufám, že stejný pocit si z ní odnášejí i studenti. Potěšil mě jejich zájem a zaujetí pro obory, které studují, a kterým se chtějí věnovat. Hlavně proto,

že se v zemědělství potýkáme s nedostatečnou generační obměnou a s tím, jak do něj absolventy získat. Také proto naše ministerstvo jak školy, tak i mladé začínající zemědělce podporuje. Máme například program Centra odborné přípravy, jehož rozpočet byl v letech 2017 až 2023 čtyři sta padesát milionů korun. V navazujícím programu pro období 2024 až 2028 ministerstvo přispěje školám částkou tři sta padesát milionů,“ řekl ministr zemědělství Marek Výborný (KDU-ČSL). Stávající program má podle ministra Výborného naučit žáky a studenty pracovat hlavně s nejmodernějšími mechanizačními prostředky, s prvky digitalizace, automatizace a robotizace. Snahou je, aby uměli ovládat mj. technologie precizního zemědělství.

Kromě Center odborných příprav má Ministerstvo zemědělství i další programy na podporu vzdělávání. At už jde například o dotační program Školní závody na podporu propojení praxe a odborného vzdělávání nebo roční vzdělávací plán pro odborné vzdělávání veřejnosti v resortu, který se v posledních letech zaměřuje na děti a mládež.

Dlouhodobě má Česko zhruba 3500 absolventů zemědělských oborů středních zemědělských škol ročně (učební a maturitní obory celkem). Do zemědělství však podle výzkumů Ústavu zemědělské ekonomiky a informací jde maximálně polovina z nich. To brzdí nutnou generační obměnu v zemědělství. To je problém, který trápí nejen Českou republiku, ale i řadu dalších zemí EU.

Přilákat mladé do zemědělství je možné vytvářením atraktivních pracovních příležitostí a odpovídajících podmínek pro život. Mezi priority přitom patří zavádění inovativních technologií včetně precizního zemědělství.

„Na prioritu získávat a podporovat mladé zemědělce a další nové zemědělce se zaměřují intervence Strategického plánu Společné zemědělské politiky. Jejich cílem je usnadnit jim začátky podnikání v oblastech, které jim start komplikují, až znemožňují. Jde zejména o problém se získáním půdy, problém s nedostatkem peněz na investice do hmotného majetku a zlepšení příjmové situace mladých zemědělců, která je horší než u dlouho fungujících a stabilizovaných podniků,“ uvedl ministr Marek Výborný.

Například podpora v intervenci Zahájení činnosti mladého zemědělce se poskytuje jako přímá a nevratná dotace na realizaci konkrétního podnikatelského plánu a má formu jednorázové částky. Základní sazba

dotace 1,5 milionu korun může být v případě zpracování vlastní produkce navýšena na více než 2 miliony korun. Lze ji využít mj. na zemědělské novostavby a rekonstrukce, pořízení mobilních strojů sloužících k zemědělské prvovýrobě, technologie pro zpracování vlastní produkce, ale i nákup zemědělských nemovitostí, půdy nebo hospodářských zvířat. Žadatel nemusí vlastnit půdu a zvířata, může tedy začít podnikat skutečně od nuly.

Zahájení činností mladého zemědělce předcházela velmi úspěšný dotační program v Programu rozvoje venkova 2014 až 2020, kde je aktuálně proplaceno 1 228 podnikatelských plánů s výší dotace téměř 1,4 miliardy korun.

Další podporou Společné zemědělské politiky je Doplňková podpora příjmu pro mladé zemědělce, která má novým mladým začínajícím zemědělcům zvýšit příjem na úroveň zaručující zachování životaschopnosti a konkurenceschopnosti jejich hospodářství. Jde tedy o doplňkovou platbu k ostatním přímým platbám. Celkový finanční objem žádostí za loňský rok je téměř 180 milionů korun.

Výstava

ŠATY

dělají
ČLOVĚKA
I V ZEMĚDĚLSTVÍ

Modní dikťát
návrhy pracovních oděvů

MLÁDÍ VPŘED

oblečení mladých
v zemědělství

NOHY NA ZEMI

obuv užívaná v zemědělství

ADAPTACE LESŮ NA ZMĚNU KLIMATU

TEXT | FOTO ČZU V PRAZE

Fakulta lesnická a dřevařská ČZU v Praze se zapojila do projektu zaměřeného na adaptaci lesů na změnu klimatu v příhraničních regionech Česka a Slovenska. Projekt se vyznačuje inovativním přístupem, který spočívá v uplatňování přírodě blízkých řešení a opatření. Hlavním cílem je využití přírodního potenciálu lesních ekosystémů a jejich procesů, přičemž je kladen důraz na ochranu a posílení

jedinečnosti přírodního prostředí. Projekt je koordinován státním podnikem LESY Slovenské republiky, dalšími partnery jsou slovenské Národním lesnické centrem, Lesy ČR, s. p., a Česká zemědělská univerzita v Praze.

Projekt řeší společné výzvy adaptace na změnu klimatu a prevence rizik s tím spojených. „Využitím

dosavadních zkušeností a odborných znalostí partnerů z výzkumné i praktické sféry přispěje projekt k řešení klimatických výzev na nadnárodní úrovni. Součástí projektu je také vypracování společné strategie adaptace lesů na česko-slovenském pomezí, jejíž příprava představuje náš hlavní odborný příspěvek,“ uvádí děkan Fakulty lesnické a dřevařské ČZU, profesor Marušák.

Klíčovými aktivitami projektu jsou výměna vědeckých a praktických zkušeností mezi partnery, vypracování strategie adaptace lesů pro projektové území a realizace konkrétních opatření. Strategie zahrnuje management lesů a opatření na zadržování vody. V rámci projektu vzniknou čtyři demonstrační objekty, které poslouží jako pilotní ukázky realizovaných opatření.

Projekt byl oficiálně zahájen úvodní terénní exkurzí ve dnech 21.-22. listopadu 2024 na lesní správě Duchonka na západním Slovensku. Během této exkurze byly účastníkům představeny cíle projektu, lokality realizace opatření a plánované výzkumné aktivity. Součástí programu byla také diskuse a výměna zkušeností mezi odborníky a dalšími zainteresovanými stranami.

„Projekt LESYpreKLÍMU představuje jedinečný příklad

spolupráce odborníků z více zemí při řešení klimatických výzev. Díky přírodě blízkým přístupům a pilotním opatřením přináší konkrétní řešení, která přispívají k dlouhodobé odolnosti lesních ekosystémů v pohraničních oblastech. Těší mě, že tento projekt není jen krokem k ochraně přírody a zmírnění dopadů klimatických změn, ale také inspirací pro další iniciativy zaměřené na udržitelný rozvoj a spolupráci ve středoevropském regionu,“ doplňuje spoluředitel projektu z Katedry pěstování lesů, Fakulty lesnické a dřevařské ČZU doc. Bílek.

Projekt s názvem „Přírodě blízká řešení pro adaptaci lesů na změnu klimatu“ (akronym: LESYpreKLÍMU, č. 403201DJP9) je realizován v rámci programu Interreg Slovensko - Česko po dobu dvou let. Celkový rozpočet projektu činí 1 551 816,73 €, z toho rozpočet ČZU je 200 110 €.

VYBRALI JSME SI

VYBERTE SI TAKÉ

**STŘEDNÍ
ZEMĚDĚLSKOU
ŠKOLU**

PŘEHLED VŠECH ŠKOL A OBORŮ NAJDETE NA

ZEMEDELKASKOLA.CZ

