

Výukový materiál zpracovaný v rámci operačního programu Vzdělávání pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Registrační číslo: CZ.1.07/1. 5.00/34.0084

Šablona: III/2 Inovace a zkvalitnění výuky prostřednictvím ICT

Sada: 2 B

Číslo: VY_32_INOVACE_MYS_4ROC_05

Myslivecká kultura

Předmět: **MYSLIVOST**

Ročník: **4**

Anotace: Seznámení žáků s mysliveckou kulturou, uměním

Klíčová slova: Myslivecká kultura, sochařství, malířství, fotografie, myslivecká muzea a památky

Výukový zdroj: Prezentace Microsoft PowerPoint 2010

Typ interakce: Kombinovaná - výkladová prezentace s otázkami pro žáky

Jazyk: Čeština

Datum: 13. 9. 2012

Autor: Ing. Petr Ťulpík

Adresa školy: Střední škola zemědělská Přerov, Osmek 47

Myslivecká kultura

Osnova

1. Literatura

2. Myslivecká muzea a památky

3. Hudba

4. Výtvarné umění

sochaři

malíři

fotografové

Myslivecká kultura

Literatura

- rozvoj české myslivecké literatury - až v druhé polovině 19. století
- odborné myslivecké časopisy - zdroj a šíření informací
 - Lověna**
 - Lovecké listy**
 - Česká myslivost**
 - Lovecký obzor**
 - Les a lov**
 - Myslivecká besídka**
 - Stráž myslivosti**
 - Myslivost**
 - lesnické časopisy**

Myslivecká kultura

František Špatný (1814 až 1883)

- spolupracovník mnoha odborných časopisů a spoluautor naučných slovníků
- vydal Český myslivecký slovník s mysliveckými názvy

Josef Vilém Černý (1841 až 1905)

- lesník - publikoval v odborných časopisech a vydal první dvě učebnice myslivosti

Hynek Štětka (1859 až 1906)

- lesník - po J. Seidlovi převzal redigování časopisu „Česká myslivost“

Jan Ev. Chadt - Ševětínský (1860 až 1925)

- byl první, kdo se zabýval mysliveckou historií - přednášel na pražské lesnické fakultě
- vydal knihu "Dějiny lovu a lovectví v Čechách"

Josef Václav Rozmara (1872 až 1951)

- významný lesnický a myslivecký publicista
- zasloužil se o rozvoj lesnických a mysliveckých časopisů, publikoval, myslivecké knihy

Myslivecká kultura

Emil Musil - Daňkovský (1875 až 1941)

- učitel , psal do mysliveckých časopisů a překládal zahraniční literaturu

Jaromír Javůrek (1887 až 1983)

- středoškolský učitel, publikoval - Stráž myslivosti a Myslivost
- učebnice myslivosti, knihy o lovech zvěře - "Povídání o srncích" a "Halali"

Jan Vrba (1889 až 1961) narodil se v Klenčí u Domažlic

- lesník - zaměstnán na různých lesních majetcích v Čechách, krátce působil i jako učitel
- psaní knih z prostředí lesů a myslivosti
 - Bažantnice a jiné obrázky z přírody
 - Dražinovská hora
 - Zelené šero
 - Borovice
 - Mniška
 - Myslivcův rok

Myslivecká kultura

Alois Mikula (1892 až 1976)

- po lesnických studiích působil převážnou část života na Břeclavsku
- pomoc při budování základů jednotné myslivecké organizace
- myslivecký spisovatel
 - Příručka pro mysliveckou praxi
 - Lov zvěře odstřelem a odchytem
 - Život naší zvěře
 - Hovory o zvěři
 - Příběhy ze života zvěře

František Vodička (1892 až 1967)

- lesník na Slovensku, v roce 1920 založil jednotnou slovenskou mysliveckou organizaci
- po návratu do Čech - v mysliveckém výzkumu, publikoval v mysliveckých časopisech,
- knihy - Karpatský jelen a jeho rod, Po stopách posvátného jelena...

Myslivecká kultura

Antonín Březina (1895 až 1941)

- významný pedagog na lesnických školách a spolupracoval v mysliveckém výzkumu
- publikace "Československá myslivost"

Dr. Josef Jirsík (1898 až 1956)

- publikace "Naši dravci" a "Naše sovy"

Prof. Dr. Jaromír Šámal (1900 až 1941)

- profesor zoologie na ČVUT v Praze - biologie naší lovné zvěře
- za odboj proti nacistickým okupantům popraven

Ing. Jiří Sekera (1904 až 1981)

- působil na lesnické fakultě v Praze a později ve výzkumném ústavu
- celoživotní zaměření bylo na drobnou zvěř, zvláště bažanty a koroptve
- člen mezinárodní komise pro hodnocení trofejí od roku 1937
- publikoval v odborných i populárních mysliveckých časopisech
- publikace "Myslivecká mluva"

Myslivecká kultura

Ing. Otakar Kokeš (1910 až 1995)

- lesník, publikace o chovu srnčí zvěře, zajíce polního a koroptve polní
- publikoval v časopisech a vědeckých sbornících

Prof. MVDr. Václav Dyk, DrSc. (1911 až 1995)

- pocházel ze starého lesnického rodu
- profesor na Vysoké škole veterinární v Brně, kde se věnoval výzkumu naší zvěře
- publikoval ve sbornících a populárních mysliveckých časopisech doma i v zahraničí

Doc. Ing. Dr. RNDr. Karel Kostroň, CSc. (1913 až 1971)

- přednášel myslivost na lesnické fakultě v Brně
- propagoval myslivost jako velmi důležitý obor zemědělství a lesnictví
- zasloužil se v roce 1953 o zavedení záchranného chovu kozy bezoárové na jižní Moravě
- zasloužil se o založení mysliveckého muzea v Lednici
- publikoval v mysliveckém tisku, odborné publikace pro myslivce

Myslivecká kultura

Doc. Ing. Dr. Josef Nečas (1916 až 1969)

- byl docentem myslivosti na lesnické fakultě v Brně
- monografie
 - ❖ Jelení zvěř
 - ❖ Srnčí zvěř

Ing. Josef Lochman, CSc. (1927 až 1990)

- lesník, výzkum spárkaté zvěře
- publikoval v odborných časopisech a sbornících
- monografie "Jelení zvěř"
- spoluautor monografií o spárkaté zvěři

Myslivecká kultura

Současní autoři

Ing. Ctirad Rakušan - pro rozvoj myslivecké literatury udělal největší kus práce

Prof. Ing. Josef Hromas, CSc. - spárkatá zvěř, hodnocení trofejí, učebnice myslivosti

Doc. Ing. Robert Wolf, CSc. - obornictví, chov černé zvěře, učebnice myslivosti

RNDr. Ing. Eliška Nováková, DrSc. - ekologie zvěře

Doc. MUDr. Jaromír Kovářík, CSc. - myslivecké zvyky a tradice, myslivecké památky

RNDr. Miroslav Bouchner, CSc. - ornitologie, popularizace myslivecké vědy

Ing. J. Andreska a E. Andresková - historie a vývoj České myslivosti

Doc. Ing. Vladimír Hanzal, CSc. - lovecká kynologie, vývoj paroží jelenovitých

Doc. Ing. Miloslav Vach, CSc. - srnčí zvěř, učebnice myslivosti, zahraniční myslivost, lovectví, preparace živočichů, ekologie zvěře, výživa zvěře a škody zvěří na porostech

Myslivecká kultura

Myslivecká muzea a památky

Muzea

- sbírky loveckých trofejí a preparované zvěře vznikaly většinou zásluhou nadšených sběratelů a velkých lovců zvěře
- po smrti sběratelů se většina sbírek soustředila do objektů, šlechtou nebo státem užívaných, jako byly hrady a zámky
- koncentrací sbírkových fondů, tematicky sjednocených, vznikala myslivecká muzea

Lesnické, myslivecké a rybářské muzeum - zámek Ohrada u Hluboké n. Vlt.

Zámek v Lednici - objekt Janův hrad u Lednice

Zámek Úsov, Konopiště, Opočno a další

Myslivecká kultura

MUDr. František Hromádko (1796 až 1881)

- lékař v Pardubicích
- za svůj život vypreparoval více než 1 400 ptáků (Pardubické muzeum)
- budování sbírek českého ptactva

Václav Špatný (1807 až 1882)

- lesník, preparace živočichů
- založil lesnické a myslivecké muzeum na zámku Ohrada u Hluboké n. Vlt.

PhDr. Vilém Salač (1852 až 1927)

- byl docentem myslivosti na lesnické fakultě v Praze
- vývoj paroží jelenovitých - publikované v odborných časopisech doma i v zahraničí
- sbírka jelenovitých - byla dlouho největší na světě - zámek Ohrada u Hluboké n. Vlt.

MUDr. Alfréd Hořice (1865 až 1945)

- lékař, pozorování ptáků, založil nejrozsáhlejší sbírku českého ptactva- Národní muzeum

Myslivecká kultura

Bedřich Machulka (1875 až 1954)

- lovecký průvodce a znalec africké zvěře
- Národní muzeum - shromáždil dominantní část sbírky africké zvěře

Ing. Josef Fric, Dr. h. c. (1883 až 1971)

- lesník a myslivec, rozvoj mysliveckého tisku, zakladatel mysliveckého muzejnictví

Myslivecká kultura

Myslivecké památky

- u nás velké množství, nejčastěji:
 - pomníky**
 - památníky**
 - sousoší**
 - lovecké hrady**
 - zámky a letohrádky**
 - myslivny**
 - historické lovecké chaty**
 - součásti sbírek**

Myslivecká kultura

Hudba

- lovecká hudba se zrodila se vznikem loveckých rohů, které se dostávaly do orchestrů
- hudební skladatelé inspirováni atmosférou lovů a krásou přírody
- vzniklo tolik starých, ale vzniká i mnoho nových skladeb lovecké hudby

Pavel Josef Vejvanovský (1640 až 1693)

- studia hudby v Opavě a Vídni
- na kroměřížském panství trubačem v biskupské kapele
- komponoval mnoho loveckých skladeb - Sonáta venatoria in D

Jan Ev Antonín Tomáš Koželuh (1738 až 1814)

- tvůrce loveckých fanfár pro parforsní lovy na Černínských panstvích
- Leopold Jan Antonín Koželuh (1747 až 1818)
- hudební skladatel a učitel hudby ve Vídni
- komponoval také řadu skladeb s loveckou tematikou

Myslivecká kultura

Jan Václav Štich (1746 až 1803)

- hudební skladatel a učitel ve hře na lesní roh v Německu, Francii...
- vystupoval pod pseudonymem Giovanni Punto
- na jeho památku se každoročně konají "Slavnosti lesního rohu" v Žehušicích

Pavel Vranický (1756 až 1808) a jeho bratr Antonín Vranický (1761 až 1820)

- hudební skladatelé - významně obohatili fond naší lovecké hudby o mnoho skladeb

Antonín Josef Rejcha (1110 až 1836)

- hudební skladatel a významný učitel na akademiích, zejména v Paříži
- skladby lovecké hudby pro lovecké rohy

Leoš Janáček (1854 až 1928)

- zhudebnil veselé vyprávění R. Těsnohlídka "Příhody lišky Bystroušky,,

Lidové písně - inspirace myslivost, příroda, les

Myslivecká kultura

Výtvarné umění

- dávná historie
- dochovány mnohé primitivní figurky zvíře, výjevy z lovu, sochy, plastiky, jednoduché kresby, impozantní obrazy

Sochaři

- plastiky, a sousoší s mysliveckými motivy- na mnoha zámcích, hradech, významných budovách, pomnících a v parcích

Matyáš Bernard Braun (1684 až 1738)

- sochař - ve své tvorbě podporován F. A. hrabětem Sporckem
- sochy na zámku Bon Repos u Lysé n. L. a v Kuksu
- pomník císaře Karla VI. se sochou sv. Huberta z roku 1724 u Hlavence

Ferdinand Maxmilián Brokoff (1688 až 1731)

významný barokní sochař, socha sv. Huberta na domě U Zlatého jelena v Tomášské ulici

Myslivecká kultura

František Rous (1872 až 1936)

- ❑ Sochař - lidské postavy a zvířata - "Halali", "Jelen" a další

Vincenc Vingler (1911 až 1981)

významný český sochař zvířat

Řezbářství

Ing. Petr Tříška

- ❑ technika zkráceného reliéfu vytváří dojem dokonale trojrozměrného obrazu

Myslivecká kultura

Malíři

- kresby a obrazy - nejširší fond výtvarného umění, který ovlivnila zvěř a lovectví
- nejvíce obrazů, rytin a kreseb pochází z doby barokní - myslivost dominantní význam

Jan Jiří Hamilton (1672 až 1737)

- anglický malíř - pro knížete Schwarzenberga namaloval obrazy s loveckou tematikou
- jsou ve sbírkách na zámku Ohrada u Hluboké n. Vlt.

Johan Elias Ridinger (1698 až 1767)

- německý barokní malíř a rytec
- obrazy ve sbírkách na zámku v Konopišti, Orlíku, Ohradě u Hluboké n. Vltavou a jinde

Adolf Kosárek (1830 až 1859)

- nejvýznamnější realistický malíř 19. století
- tvorba ovlivněna naší přírodou a myslivostí

Myslivecká kultura

Julius Mařák (1832 až 1899)

- působení ve Vídni, profesorem na pražské Akademii
- romantický malíř, maloval českou krajinu

Karel Půrkyně (1834 až 1868)

- syn známého fyziologa J. E. Purkyně
- olejomalba zaměřená na přírodu - Sova sněžná a Zátíší s koroptvemi a cibulí

Ing. Václav Lev Anderle (1859 až 1944)

- lesní inženýr a magistr umění
- zakladatel českého ilustrátorství s mysliveckým námětem

Stanislav Lolek (1873 až 1936)

- lesník, malíř, Ilustroval svůj "Lovecký deník,,
- na podkladě jeho kreseb napsal Rudolf Těsnohlídek slavnou novelu „Liška Bystrouška“

Myslivecká kultura

František Vrobel (1892 až 1953)

- učitel kreslení, ilustrace zvěře v knihách J. Vrby, jako je "Myslivcův rok" a dalších

Otakar Čila (1894 až 1973)

- akademický malíř, myslivecká tematika

Jiří Židlický (1895 až 1950)

- lesník, kresba lesa a zvěře, myslivecké knihy odborné i populární publikace

Zdeněk Burian (1905 až 1981)

- Ilustrátor, malíř zaměřený na přírodu, obrazy zvířat a lidí dávného pravěku
- Galerie Z. Buriána byla zásluhou ing. J. Vágnera otevřena v ZOO ve Dvoře Králové

František Liebl (1910 až 1992)

- po vystudování lesnické školy studoval na pražské Akademii
- ilustrovány myslivecké časopisy, plakáty, pozvánky, pamětní listy a pod.

Myslivecká kultura

Mirko Hanák (1921 až 1971)

- akademický malíř, člověk obdivující přírodu, zvěř i lov zvěře
- ilustrace beletristických mysliveckých publikací
- podmanivé akvarely a kresby v mnoha publikacích

Myslivecká kultura

Fotografové

Dr. Václav Jan Staněk (1907 až 1983)

- zakladatelem tohoto směru u nás - Velký obrazový lexikon zvířat

Karel Hájek (1900 až 1978)

- fotoreportér a redaktor časopisu Svět v obrazech
- fotografie zvěře a reportážní snímky z činnosti našich myslivců
- publikace Krásy myslivosti

Jaroslav Holeček starší (1911 až 1973)

- umělecký fotograf s hlubokým vztahem k přírodě a zvěři

Jaroslav (Sláva) Štochl (1913 až 1990)

- nejúspěšnější myslivecký fotograf
- publikace "Lovcovo jitro"
- rád fotografoval i ryby a rybáře

Myslivecká kultura

Kontrolní otázky

1. Naše významné myslivecké osobnosti
2. Myslivecká odborná literatura
3. Myslivecké časopisy dříve a nyní
4. Vliv myslivosti na krásnou literaturu
5. Vliv myslivosti na malířství a jiné výtvarné techniky
6. Vliv myslivosti na hudbu
7. Vliv myslivosti na architekturu a sochařství
8. Vliv myslivosti na veřejnost (chování myslivců, muzea, sbírky)

Myslivecká kultura

Současní významní fotografové

- Eduard Studnička**
- Jan Rys**
- Jaromír Zumr starší**
- Jaroslav Holeček mladší**
- Přemysl Pavlík**
- Miloslav Chroust** a další

Filmování zvěře a mysliveckých námětů

- se dnes rozvíjí díky dokonalé videotechnice
- má dokonalejší a snadněji ovladatelné prvky pro natáčení za velmi obtížných podmínek

Zdroje

- HROMAS, Josef a kolektiv. *Myslivost*. Písek: Matice lesnická, 2008, ISBN 978-80-86271-00-2.
- Liebl František. *Myslivost v obrazech I. díl – Zoologie*. Praha: Tomos, reklamní agentura Černá růže
- Forst Pavel a kolektiv. *Myslivost*. Praha: Státní zemědělské nakladatelství, 1983
- Forst Pavel a kolektiv. *Myslivost*. Praha: Státní zemědělské nakladatelství, 1975
- Bergl Jaroslav a kolektiv. *Myslivost*. Praha: Státní zemědělské nakladatelství, 1984
- Mottl Stanislav a kolektiv. *Myslivecká příručka*. Praha: Státní zemědělské nakladatelství, 1970
- Mottl Stanislav. *Mufloní zvěř*. Praha: Státní zemědělské nakladatelství, 1960
- Vach Miloslav. *Srnčí zvěř*. Silvestris, Uhlířské Janovice, 1993.

Zdroje

**Autorem materiálu a všech jeho částí, není-li uvedeno jinak, je Ing. Petr Ťulpík.
Financováno z ESF a státního rozpočtu ČR.**