

OCHRANA

ROČNÍK 57 CENA 25 Kč

PŘÍRODY 5

Český kras – ve stínu pod svícnem

Pod svícnem bývá někdy docela velká tma, až to člověka překvapí, jak ta tma může být neprůhledná, překvapení není pak jenom mezi těmi, kteří jsou uvnitř stínu. Mezi těmi, kdo jsou vně té uzavřené zóny panuje jen nevědomost o zóně mimo světlo. To je důstojná pseudofilosofická úvodní myšlenka ke třicátému výročí vyhlášení chráněné krajinné oblasti Český kras (12. dubna 2002). CHKO Český kras se totiž nachází přímo a doslova „na ráně“ – 128,9 km² protáhlého převážně lesnatého listnatého území leží mezi hlavním městem Prahou a Berounem, přesto však pod svícnem.

Je to až zvláštní, jak území, které leží zčásti na okraji hlavního města republiky a zároveň končí u jedné z tradičních průmyslových aglomerací mohlo tak podivuhodně myšlenkově, rozvojově i jinak zastavit čas, zaostat a snad trochu i zpustnout. Vesnice ještě před pár lety připomínaly některá území v pohraničí, ovšem bez možnosti eurozón, euroregionální spolupráce a bez podpory.

Mluvíme-li o Českém krasu jako takovém, o té prastaré vápencové kře mezi Prahou a Berounem, kde neroste na vápenném podloží nic lepšího než špatné palivové dříví a v minulosti bylo území zároveň dlouhodobě přepásáno tisíci ovci a koz, využíváno a odtěžováno k různým účelům, tak musíme nad tím, co vedlo k takovému oddělení a jisté konzervaci (i myšlenkové) celé oblasti, notně uvážlivě hloubat nebo hloubavě uvažovat.

Historie Českého krasu a lidského osídlení je dlouhá 15 tisíc let a podle nových průzkumů vždy o něco déle. Po celou dobu hospodaření člověka znamenalo specifický druh činnosti v krasovém území, zvláštní způsob chovu domácích zvířat, lovu a hospodaření na malých políčkách. Doba historická přinesla první těžbu nerostů a stavbu hradišť i usedlostí pro různé národy. Samozřejmě, že první větší a souvislejší osídlení Českého krasu zajistili poctivě dnes oblibení Kelty, kterým se zde zalíbilo. Po Keltech přišli Slované a také Germáni, osídlení se začalo specifikovat, do oblastí posléze dorazili i první křesťané (například populární poustevník Sv. Ivan) a rozšiřovala se sídla. Zajímavost a určitou nepřístupnost krasového území dobře ocenil i císař Karel IV., který si za svou pokladnici ve 14. století vybral plácek na skále kousek od řeky Berounky a postavil tam hrad Karlštejn.

Doba pokročila a nepřístupnost vesnic působila dál, tak postihla třicetiletá válka území Českého krasu přece jen o něco méně než jiné kraje (ani Švédí nedobyli celý Karlštejn). Po třicetileté válce vesnice v krasu ubyly, ale následovalo období relativního klidu Rakousko-Uherska, kdy rozkvétalo zemědělství, lesnictví a doprava po řece i v jinak chudém kraji. Až na konci 19. století přišly do krasu reformy, první větší těžba v lomech, rozvoj řemesel (často v souvislosti s počtem židů v místní komunitě), rozvoj tovární výroby (vápenky, Ivanka, cementárna, aj.) a také výstavba železnice. První světová válka znamenala další úbytek lidí z vesnic a industrializaci okolí, převažovat začali v obcích tzv. kovozezemědělci. Po druhé světové válce nastal ovšem radikální obrát, kdy zemědělství a lesnictví v původních formách takřka vymizelo, sedláci byli likvidováni a drasticky se snížil počet hospodářských zvířat. Krajina díky tomu změnila tvář, do vesnic se nastěhovaly velkoareály družstev, družstevní výstavba nedílně spojená se socialistickou architekturou a slepené chatové kolonie. Jako protiklad prznění krajiny vznikly nejdříve první rezervace (Karlštejnsko) a pak po dlouholeté přípravě i chráněná krajinná oblast Český kras (12. 4. 1972). Převzetí řady rozštěpených lomů do území CHKO byla v 70. letech jen malá daň za existenci chráněné krajinné oblasti tak blízko od Prahy. Po celou dobu však struktura sídel v krajíně zůstávala relativně uzavřená a také dopravní síť se prakticky neměnila. Páteří zůstaly staré železniční trati do Berouna přes Řevnice nebo přes Řudnou a území zůstalo i přes existenci hojně navštěvovaného Karlštejna širší veřejnosti uzavřené. Většina výletníků, a to hlavně pražských, sem přijížděla už od dob válečných za přírodou kousek (50 min. vlakem) od bran města Prahy. Smyslem bylo pokochat se a večer být v teple domova. Jen málokdo se stěhoval přímo do chráněné krajinné oblasti a nebo se zde chtěl ubytovat.

Změnu přinesly doby po pádu komunismu, které zdejším konzervativnímu a uzavřenému regionu přinesly nepříjemnou zkušenost s lavinovitým rozvojem turistiky a také s nadměrným nárokem na omezené služby v oblasti poskytované. Stavební boom se stal pohromou vesnic. Změna nastala i v konceptu ochrany přírody, kdy vlivem nových zákonů mohla být více ovlivněna i architektura CHKO směrem k původním a vesnickým přirozenějším stavbám. V lesích se začalo hospodařit šetrněji a pomalu vzrůstaly plochy pastvin. Dodnes vzrůstá počet hospodářských zvířat v obcích, bohužel hlavně koní, který už je na stavech vyšších než před válkou. Rozvinula se tzv. zdravá turistika pěší, vodní nebo na kolech, která působila pozitivně na rozvoj naučných stezek a turistické sítě. Naopak padly bariéry pro řadu tradic

OBSAH

Michael Pondělíček: Český kras – ve stínu pod svícnem	129
Richard Nagel, Lenka Voříšková: „Káčet nebo nahrazovat?“ Regionální projekt zaměřený na komunikaci v ochraně přírody	131
Aleš Oprchal: Tis červený, jeho historie a ohrožení	134
Petr Záruba: Poznámky k výskytu ohrožené jepice <i>Oligoneuriella rhenana</i> v ČR	138
Vojtěch Benetka, Ivana Bartáková: Výskyt topolu černého (<i>Populus nigra</i>) na druhotných stanovištích a význam introgrese pro jeho potomstvo	144
Tomáš Růžička, Vojtěch Mrlík: Ptáci karpatského oblouku	146
Zprávy státní ochrany přírody	153
Recenze	160

SUMMARY

Michael Pondělíček: 30 Years of the Protected Landscape Area/PLA „Český kras“ (Bohemia Karst)	130
Richard Nagel, Lenka Voříšková: To Cut or to Return – Regional Communication project in Natura Conservation	133
Tomáš Růžička, Vojtěch Mrlík: Birds in the Carpathians	152

OCHRANA PŘÍRODY 5

ročník 57
ISSN 1210-258X

Časopis státní ochrany přírody
Journal of the State Nature Conservancy

Vydává:

Agentura ochrany přírody
a krajiny ČR
v nakladatelství ENVIRONS

Vedoucí redaktor: RNDr. Bohumil Kučera
Redakční rada: RNDr. Václav Cílek, RNDr. Jan Čeřovský CSC., RNDr. Jiří Flousek, ing. Josef Hlásek, Dr. Tomáš Kučera, RNDr. Vojen Ložek, DrSc., ing. Igor Michal CSC., ing. František Urban
Grafická úprava: Zdeněk Vejrosteck
Adresa redakce: Kališnícká 4, 130 23 Praha 3
tel.: 830 692 52, 830 691 11, fax: (02) 697 00 12
Tiskne LD, s.r.o. – TISKÁRNA PRAGER, Radlická 2, 150 00 PRAHA 5-Smíchov
Předplatné vyřizuje celostátně: PNS – PŘEDPLATNÉ TISKU s.r.o. ABOCENTRUM, Moravské nám. 12D, 659 51 Brno, tel.: 05/4123 3232, fax 05/4161 6160, e-mail: abocentrum@pns.cz
Příjem reklamaci, tel.: 0800 – 171 181
Objednávky do zahraničí vyřizuje Předplatné tisku, s. r. o., oddělení vývozu tisku, Hvoždanská 5–7, 148 31 Praha 4-Roztyly, tel.: 00420 2 67903240, 00420 2 67903242, fax: 00420 2 7934607.

1. strana obálky: *Třemdava bílá* (*Dictamnus albus*) je významným a vzácným teplomilným prvkem naší květeny

Foto Romana Rybková

ních trampů, kteří pochopili demokracii jako anarchii a začali se podle toho chovat i v chráněné přírodě, hlavně v okolí populárních Amerik. Marnou výstrahou jsou každoroční mrtví a zmrzačení „trapeři“ v romantické krajině Českého krasu.

Český kras si ponechal nedostupnost a uzavřenost nejen vnější, ale i vnitřní, místní lidé nejsou otevření a bariéra mezi nimi a turisty nebo distilenci se odbourává jen velmi, velmi pomalu, nakonec úroveň a množství poskytovaných služeb nebo úspěšných turistických projektů v oblasti signalizuje, že tato práce není právě jednoduchá a úspěšná. Přesto je v ní obsažena naděje pro celý region.

Dnešní klenot přípražské turistiky – Karlštejn se podobou liší od původního opevněného hradu asi tak jako areál Svatého Jana pod Skalou od jeho původního klášterního rázu. Karlštejn je pro množství a dnes zvláště cizích turistů jen prázdným pochodovým cvičením mezi předraženými hospodami, stánky a boudami trhovou vzhůru ke hradu.

Dvacáté století znamenalo pro Český kras něco jako rozjezd auta se stále se zasekávající brzdou. Nejlépe je to vidět třeba na příkladu Svatého Jana pod Skalou – rozvoj lázeňství ve Sv. Janu a okolí a stáčení populární „léčivé vody“ Ivanka vystřídal úpadek lázní, rozpad továrny, úpadek obce, pak krátká doba válečné a poválečné obrody. Náhle se místo učitelského ústavu v klášteře objevil lágér se vším všudy. Po zbytek času ve Sv. Janu už dominovaly účely Ministerstva vnitra a rodné Strany. Jisté obrození znamená rozvoj obce a Vyšší odborné pedagogické školy v posledních více než deseti letech. Sv. Jan se stává centrem turistického ruchu české proveniencí a zároveň je rozvíjeno to dobré co obec a okolí nabízí. Obec byla vyhodnocena i jako jedna z obcí roku, rozvíjí se zde koncept Ekomuzea a související aktivity navazují na činnost školy i místní nadace.

Hrad Karlštejn je na tom podobně – jako zajímavost celého území, po světové válce výletnický navštěvovaný a na přelomu 19.–20. století upravený a opravený, za druhé světové války pak měl sloužit prapodivným účelům Říše a po válce následovalo nejprve americké obdivování a pak komunistické školní výlety a návštěvy soudruhů ve Zlaté kapli spojené s rýhami ve stěnách a řadou nenapravitelných škod. Dnes hrad pojme stovky tisíc návštěvníků a ročně tvoří vlastně středobod chráněné krajinné

oblasti. Proto byla v roce 2000 odměněna národní přírodní rezervace Karlštejn diplomem Rady Evropy, aby toto přírodní i kulturní dědictví ze středu Evropy bylo zachováno. V podhradí je ovšem ještě mnoho co napravovat a nejen v Karlštejně. Obec mimo údolí Berounky má problémy s infrastrukturou a všechny jako zátěž a ztížení životních podmínek. Rozvoj Agendy 21 v krasu, vysvětlování a přístup k evropským podmínkám rozvoje regionu dělaly a budou dělat problémy starostům a dalším i nadále.

Pod svícem tedy pořád ještě zůstává trochu tma, není využito to, co by mohlo být a paralelní Český kras žárlivě střeží své území i tajemství tak, aby nikdo cizí do hlubokých listnatých lesů na dlouho nepronikl. Snad po letech drobné práce najdeme trochu síly a hlavně světla, aby tohle území mohlo žít a přežít ve III. tisíciletí, právě pod svícem světla Prahy a Berouna. V opačném případě, alespoň jak rozvojové studie naznačují (na severu dálnice a rychlotrať, na jihu zástavba, na východě Praha, na západě Beroun) bude z chráněné krajinné oblasti Český kras jen poněkud zapšklý městský park s malým počtem skomírajících živočichů, sníženou biodiverzitou a smutnými lidmi.

Paralelní dění v Českém krasu se odvíjí od starých i nových legend – tajemné štoly, jeskyně, chodby a postavy s temnotou v očích mají pro kras význam. Uchovávají jeho skrytou podobu a dodávají skalám navečer barvu. Kdo nevyhlížel v lese v mlžném šeru vyzáblov postavu Hanse Hageny v otrhaném přšiplášti ten neví o cem je hledání tajemna, kdo nepoznal živá strážidla Karlštejna a okolí, ten si nikdy nemůže být jistý v nočním lese. Kam se dostanou ti ranění a zemřelí ve štolách a na lomech, odváží je snad ze Srbska bájný Pantograf mrtvých, nebo se jen tajemná stránka krajiny snaží udržet svůj prim v lidském dění? Na překvapení není kras nikdy chudý a proto žije dál svým podivuhodným životem. Stín mu trochu vyhovuje a dělá ozdobu.

Na závěr se prý sluší také někdy dát citát, dobrá tedy – „žeň jest velká, ale ženů je málo“! Na další léta potřebuje Český kras každou dobrou a hlavně pracovitou ruku a otevřeně srdce.

Michael Pondělíček,
vedoucí Správy CHKO Český kras

SUMMARY

30 years of the Protected Landscape Area (PLA) „Český kras“ (Bohemian Karst)

PLA „Český kras“, declared in 1972, covers 128 square kilometres between the towns Praha (Prague) and Plzeň (Pilsen). The area is built by mostly Silurian and Devonian limestones. Karst gorges are bound up with the limestones. The area is a unique one for its palaeontological richness and stratigraphy. The International Geological Union has declared the profile called „Klonk“ as a stratotype = a model profile for the dividing line between the Silurian and the Devonian, as well as several other auxiliary stratotypes for this divide. Large territories of rock steppe and forest steppe plant communities as well as broad-leaved forests with a very rich flora have been preserved here. The area is controlled by its Administration which manages public affairs and takes care for technical activities on the territory of the PLA.

The history of the Bohemian Karst and human settlement started fifteen thousand years ago and according to some latests research always a little bit earlier. During that whole period the human management has been a specific kind of activities in a karst area, a special form of keeping domestic animals, hunting and farming on small fields. The historical period has brought a first exploitation of minerals and building of fortified sites as well as homes for various nations. Naturally, the first larger and more compact colonization of the Bohemian Karst was accomplished by the nowadays popular Celts. After Celts, the Slavs and also Teutons arrived. The interesting and to some extent inaccessible karst landscape was appropriately valued by the Emperor Charles IV., who had chosen for his treasury in the 14th century a hill in some short distance from the Berounka River and built the Karlštejn Castle on it.

The time was running and the villages were still remaining inaccessible: therefore the War of Thirty Years caused less damage to the Bohemian Karst than to other regions (even the Swedes did not conquer the whole Karlštejn Castle). After the war there were less villages in the karst, but then a relatively peaceful Austro-Hungarian period followed with its flourishing agriculture, forestry and river transport even in this otherwise poor region. Only at the end of the 19th century, there came a more intensive quarrying, a development of handicrafts, a development of industrial production and also construction of a railway track. After the World War II, however, the situation changed radically: former forms of agriculture and forestry have disappeared almost totally, farms were bankrupted and the numbers of domestic animals has decrease drastically.

Because of that, the landscape has changed its face, villages gave been occupied by large-scale cooperative farms, their building connected with a socialist architecture and confused colonies of bungalows. In contrary to the landscape deterioration initially first nature reserves („Karlštejnsko“) and then after long-year preparations also the Protected Landscape Area „Český kras“ (on 12th April 1972) have been established. Taking over many working quarries into the territory of the PLA has been in the 70ies only a small sacrifice for the existence of a Protected Landscape Area so close to Prague. During the whole time, however, the structure of settlements in the landscape has remained relatively closed, neither the communication network has practically changed. In spite of the frequently visited Karlštejn Castle, the area remained closed for broad public. Most tourists, mainly from Prague, visited since war times the area to enjoy nature near from the porches of the city of Prague.

A change has happened after the fall of communism: the conservative and closed region has experienced an unpleasant huge development of tourism as well as an exaggerated demand on limited services provided in the area. A building boom became a nightmare for the villages. Also the conception of nature conservation has changed, when along the new laws also the architecture in the PLA could have been more directed towards original and rural, more natural buildings. The commercial forest management started to be more sound and slowly the extension of pasture land was increasing. Up to nowadays, the number of domestic animals in villages is growing, unfortunately this concerns mainly the horses, the numbers of which are now higher than before the war.

The so called soft tourism (hiking, canoeing, cycling) has positively influenced the development of nature trails and tourist path network. On the contrary, barriers preventing the movements of traditional tramps have fallen: those roamers do now understand democracy as anarchy and behave accordingly also in the protected nature.

Bohemian Karst has kept its not only interior, but also exterior inaccessibility and enclosure, people are not open-minded and a barrier between them and tourists or newcomers can be removed very, very slowly. After all, the standard and number of provided services or successful tourism projects in the area testifies that this work is not just an easy and successful one. Nevertheless, just it is a hope for the whole region.

A contemporary jewel of the Prague tourism - the Karlštejn Castle has a different appearance than the original fortified castle has had: the same difference as

the present and the past original monastery sector in the „Svatý Jan pod Skalou“ (St. John beneath the Rock).

The twentieth century has meant for the Bohemian Karst something similar as start of a car with retarding brakes. The best evidence is perhaps the case of the St. John beneath the Rock: the development of a spa in St. John and its vicinity, filling bottles with a popular „healing“ mineral water „Ivanka“ has changed into a complete decay of the spa, of the factory and of the community. After 1948 the monastery was used as a camp for political prisoners. After that, in the place and buildings a training centre for socialist police was situated: a certain positive feature of that has been that the monastery sector has not dilapidated during the times of totality; nevertheless it was maintained unsympathetic way.

Nowadays St. John is developing as a centre of tourism, and the same is done with all the benefits the community and its vicinity can offer. The community has been awarded as one „Communities of the Year“, a project of an Ecomuseum and related activities connected with local school and foundation are under way. Cooperation with broad public and nature management have also been awarded by the Council of Europe which has conferred its Diploma upon the „Karlštejn“ National Nature Reserve.

Communities not situated in the Berounka River valley have problems with their infrastructure and all of them rather consider the PLA with its 18 small-scale protected areas as a burden aggravating local living conditions. A development of the Agenda 21 in the karst, interpretation and accession to European standards have caused and will cause also in the future worries to local governments. There also still remains „darkness under the candle-stick“, and what could be used remains unused. Maybe that after years of petty work we will get some strength and light to make the life and even survival in the third millennium feasible in the area. If not, according to development schemes (a motorway and fast railway track in the north, building in the south, the towns Prague in the west and Beroun in the east), the Protected Landscape Area „Český kras“ will turn into a miserable city park with a few wretched animals, a decreased biodiversity and sad people.

A need for preservation of this beautiful part of the Bohemian landscape should motivate both state and voluntary nature conservancy to enhance environmental awareness and involvement of communities and of broad public.

Michael Pondělíček
Head, PLA „Český kras“ Administration

„Kácet nebo nahrazovat?“

Regionální projekt zaměřený na komunikaci v ochraně přírody

Richard Nagel, Lenka Voříšková

Od roku 1998 probíhá v 5 státech střední a východní Evropy (Česká republika, Slovensko, Polsko, Maďarsko, Slovinsko) projekt IUCN „Efektivní komunikace pro zachování biodiverzity - vytváření kapacity“ koordinovaný v České republice Českým ekologickým ústavem, resp. národním týmem vzniklým z iniciativy CEÚ. Cílem projektu financovaného holandskou vládou je vytvořit v zúčastněných zemích síť odborníků ovládajících techniky efektivní komunikace, zakotvit komunikaci jako nedílnou součást ochrany přírody a ověřit užití efektivní komunikace na konkrétních příkladech.

Během přípravy III. fáze projektu v lednu 2001 byl na schůzce pana Edwarda T. Idla (konzultanta IUCN) se zástupci MŽP a dalších organizací zabývajících se ochranou přírody vybrán jako případová studie projekt Správy národního parku České Švýcarsko „Prevence negativních ohlasů veřejnosti na kácení invazní borovice vejmutovky v národním parku“ (pozn. později přejmenovaný na „Kácet nebo nahrazovat?“).

V tomto článku bychom chtěli čtenáře seznámit s našimi zkušenostmi a postřehy, které jsme získali během přípravy a realizace tohoto projektu.

Příprava regionálního projektu

V první fázi se členové přípravného týmu (zástupci Správy NP České Švýcarsko, ObÚ Doubice, ObÚ Hřensko, ObÚ Děčín a regionálního týmu MA 21) zúčastnili školení v projektovém plánování metodou Log FRAME („Návrh a řízení projektů pomocí logického rámce“). Kromě sestavení prvního návrhu regionálního pilotního projektu zpracovaného touto metodou bylo dalším důležitým výsledkem školení definování zainteresovaných stran (podílníků), jejichž zástupci budou přizváni ke spolupráci, a přípravné jednání k regionálnímu pracovnímu semináři.

V druhé fázi jsme navázali kontakty s klíčovými podílíky. Na regionální diskusi (Doubice, 6. - 9. června 2001, obr.1) byl z účastníků sestaven tým, jehož členy se vedle členů přípravné skupiny stali další zástupci veřejné správy (ObÚ Jetřichovice, MěÚ Krásná Lípa, Správa CHKO Labské Pískovce) a nevládních neziskových organizací (Děti Země Děčín, KČT). Úvod semináře byl věnován besedě s odborným pracovníkem Správy NP České Švýcarsko o problematice borovice vejmutovky (viz okno „Borovice vejmutovka v NP České Švýcarsko“). Ve druhé části jsme se seznámili s metodami týmové práce a vypracovali pilotní projekt (velkou pozornost jsme věnovali výběru cílových skupin). V poslední, ale pro vlastní realizaci projektu nejdůležitější části semináře jsme sestavili akční plán, tj. společně jsme naplánovali dílčí aktivity realizované v rámci projektu včetně odhadu finančních nákladů, stanovení odpovědných osob a časového harmonogramu (obr. 4).

Obr. 1: Pracovního semináře v Doubici se zúčastnil také konzultant IUCN pan Edward T. Idle (druhý zprava), bývalý ředitel britské státní agentury pro ochranu přírody English Nature

Foto Hana Volfová

Realizace projektu

Cílem všech aktivit bylo s využitím strategií účinné komunikace pozitivně ovlivňovat veřejné mínění ve vztahu k prováděným řízeným zásahům ve vývoji lesních porostů. Během prvních měsíců se nám dařilo dodržovat akční plán jen v omezené míře. Přesto se nám podařilo například vyrobit a distribuovat úsměvné pohlednice pro děti (obr. 5), které se s překvapivě velkým zájmem setkaly i u dospělých. S velkým ohlasem se setkala beseda obyvatel, chatařů a chalupářů z Doubice se zaměstnanci Správy NP České Švýcarsko.

V říjnu proběhla na Správě NP České Švýcarsko informační a hodnotící schůzka se členy národního týmu. Cílem setkání bylo shrnutí dosavadních výsledků a aktualizace akčního plánu - stanovení priorit (tj. výroba informačního letáku a mobilních terénních tabulí, mediální propagace průběhu projektu), které realizujeme do termínu prezentace výsledků pilotního projektu v Praze (pracovní seminář „Ochrana přírody, NATURA 2000 a komunikace“ za účasti ministra životního prostředí RNDr. Miloše Kužvarta - 20. listopad 2001).

Navíc se nám podařilo uskutečnit ještě několik dalších aktivit: besedy se SŠ a VŠ studenty, zadání přípravy ekologického výu-

Obr. 2: Monokulturní porosty borovice vejmutovky (Pinus strobus) jsou charakteristické absencí bylinného a mechového patra

Foto Zdeněk Patzelt

Obr. 3: Původní borové porosty s bohatým podrostem jsou na území národního parku dnes již vzácné, v současné době jsou nejvíce ohrožovány invazí borovice vejmutovky

Foto Zdeněk Patzelt

kového programu studentům Fakulty životního prostředí UJEP v Ústí nad Labem. Velmi významnou akcí byla beseda se zástupci nevládních neziskových organizací a spolků (Děti Země, Hnutí DUHA, CSOP, Spolek přátel Krásnolipska, Spolek přátel Doube, Spolek přátel Českého Švýcarska). Ačkoliv někteří účastníci přicházeli na besedu ne zcela přesvědčení o správnosti zásahů proti vejmutovce v národním parku, během diskuse nakonec vyjádřili pochopení, projevíli zájem o detailnější informace a spolupráci. Ilustrací je výrok, který zazněl na konci besedy: „Mně se ta vejmutovka pořád líbí, ale teď když vím, co tady v lese způsobuje, tak až ji někde v národním parku uvidím, tak ji vytrhnu.“

Prezentace projektu

Nezbytnou součástí pilotních projektů (jde o případovou studii, jejímž cílem je ukázat, že komunikace je efektivním nástrojem ochrany přírody) je i prezentace výsledků a předání zkušeností. Na konci minulého roku jsme naše výsledky představili na národní a ve spolupráci s národním týmem i na mezinárodní úrovni: v Praze na semináři „Ochrana přírody, NATURA 2000 a komunikace“ a v Bratislavě na pracovní konferenci IUCN „Communicating Biodiversity“ (pozn. Česká republika si odtud odvezla uznání za nejlepší prezentaci). Jak název pražského semináře napovídá, lze metody účinné komunikace s podílíky využít (resp. bude je nutné využít) i při vytváření sítě chráněných území NATURA 2000.

Naše zkušenosti

Za nejdůležitější považujeme podchycení cílových skupin (nevládní organizace, představitelé veřejné správy, studenti, obyvatelé a návštěvníci národního parku), které se v některých případech podařilo získat pro další spolupráci (Hnutí DUHA, CSOP atd.) a vytipování tzv. „místních autorit“. I při týmové práci je klíčová role koordinátora projektu a nezbytná je komunikace mezi členy pracovního týmu během celé doby trvání projektu. Předpokladem úspěšného průběhu je rovněž podpora projektu ze strany organizace iniciující jeho vznik (Správa NP České Švýcarsko) a promyšlený výběr schopných členů týmu, kteří jsou ochotni se do projektu aktivně zapojit. Velkou pozornost je třeba věnovat sestavování akčního plánu a **plánovat**

všechny aktivity s ohledem na potřeby, postoje a očekávané cílových skupin. Komunikační kampaň musí být zvláště pečlivě připravena pro cílové skupiny, které mají víceméně negativní postoj k řešenému problému a zároveň mají velký vliv na veřejné mínění. Pokud se nedaří realizovat větší část plánovaných aktivit, je třeba akční plán na základě společné dohody všech členů týmu aktualizovat.

Jako neefektivnější metoda komunikace se jeví metoda „tvář v tvář“ (obr. 6), tj. besedy a rozhovory s podílíky, k nimž je dobré přizvat místní autority. Lidé rovněž vítají možnost pohovořit si o problému s odborníky. Nezbytnou součástí účinné komunikační kampaně je propagace projektu ve sdělovacích prostředcích. Jako velice efektivní a dle ohlasů veřejnosti žádoucí se ukázalo zasadit tento konkrétní problém do širších souvislostí a být připraven o něm hovořit při jakékoliv příležitosti (besedy, přednášky, jednání se samosprávou, neformální setkání apod.). Velmi účinnou metodou je zapojení zájemců do přímého řešení problému „vejmutovkové invaze“ při brigádách.

Důležitým prvkem zvyšujícím účinnost všech komunikačních produktů je **obrazové vyjádření a vhodná kresba**, tj. spojení textu nebo mluveného slova s názorným obrázkem nebo jednoduchým schématem. Příkladem jsou kresby na úsměvných pohlednicích (obr. 5) či fotografie využíváné při besedách, přednáškách nebo jako obrazová příloha článků v tisku. Při použití přímých i nepřímých metod komunikace je na místě stručnost, ale přitom výstižnost a hlavně srozumitelnost. Příliš dlouhý, i když odborně bezchybně napsaný článek nebo text na informační tabuli či letáku, je většinou cílových skupin obtížně srozumitelný stejně jako neuváženě dlouhá přednáška.

Velkým problémem takto koncipovaných dlouhodobých projektů je stanovit objektivní kritéria úspěšnosti zvolených metod. Na tuto oblast bude soustředěna naše pozornost v následujícím období.

A co dál?

Přesvědčit veřejnost o nezbytnosti lesnických opatření směřujících k eliminaci borovice vejmutovky v národním parku (někdy se jedná o intenzivní a tedy nepopulární zásahy do les-

Obr. 5: Úsměvná pohlednice vzbudila zájem nejen u dětí

Obr. 4: Důležitým bodem doubického semináře bylo společné vytvoření akčního plánu

Foto Hana Volfová

Obr. 6: Jako jedna z nejefektivnějších metod komunikace se jeví metoda „tváří v tvář“ (beseda se zástupci nevládních organizací) Foto Pavel Měkuta

ních porostů) nemůže být záležitostí několika měsíců. Je to práce dlouhodobá. Pokud bude náš projekt probíhat úspěšně během dalších let, podaří se nám snad nejen vyřešit konkrétní problém, ale navíc získat přesvědčivý argument pro systémové zavedení a podporu komunikace jako efektivního nástroje ochrany přírody. Zároveň doufáme, že naše zkušenosti poslouží při přípravě a realizaci podobných projektů.

LITERATURA

HADINCOVÁ V. et al. (1997): Invazní druh *Pinus strobus* v Labských pískovcích. - Zprávy Čes. botanické společnosti, Praha, 32, Mater. 14: 63-79. - BENDA P., BOUŠKA P. et MRÁZ

M. (2001): Ročenka Správy národního parku České Švýcarsko. - 69p., Správa NP České Švýcarsko, Krásná Lípa. - PATZELT Z., STEJNOVÁ N., HÄRTEL H. et KOLÁŘOVÁ K. (2001): Péče o lesy. - 1p., Správa NP České Švýcarsko, Krásná Lípa. - ELCOME, D. et BAINES, J. (2000): Cesta k úspěchu - o práci s lidmi žijícími v chráněných územích nebo v jejich sousedství při přípravě a realizaci plánů péče o tato území. - 44p., 1. vyd. Přel. I. Lukavičová. Praha.

SUMMARY

To Cut or to Return - Regional Communication Project in Nature Conservation

Since 1998 the IUCN project „Effective Communication for Biodiversity Conservation“ has been running in five Central European states (incl. Czech Republic). In January 2001 National Park České Švýcarsko (Bohemian Switzerland) Administration participated in this project by solving its problem of public perception of the aims of forest management. The problem is how to explain to public the necessity of removing Weymouth pine (*Pinus strobus*) - an invasive conifer from North America.

We were successful in including stakeholders in the project. (Key stakeholders participated in team work.) The action plan has been made and implemented. Results and our experience were presented at national and international workshops.

In our opinion participation of target groups (representatives of public administration, NGOs, students, teachers, residents and visitors of National park) is most important. It is quite necessary to plan all activities with special view to their needs, attitudes and expectancies. The most effective method of communication is the „face to face“ method (forums, discussions with stakeholders) with help of „local authorities“. Visualization and well-advised schematic representation increase the effect of communication products. Described strategies and methods can be used within work on NATURA 2000.

Borovice vejmutovka v NP České Švýcarsko

Borovice vejmutovka pochází z východní části severoamerického kontinentu. Roste zde především na vlhkých písčito-hlinitých až písčitých půdách. V Kanadě je součástí rozsáhlých smíšených porostů na hlinitých půdách, může ale také vytvářet podrost mnoha smíšených lesů.

Do Evropy se jako hospodářská dřevina dostala již v polovině 16. století, k jejímu výraznějšímu rozšíření došlo až po roce 1705, kdy jí na svých statcích dal zavádět lord Weymouth. Na území dnešního NP České Švýcarsko se začala pěstovat od roku 1798. Vzhledem ke vzrůstající poptávce po dřevě bylo výhodné vysazovat tuto rychlerostoucí dřevinu podobně jako modřín opadavý, dub červený nebo douglasku tisolistou. V této době se také začala zvyšovat obliba myslivosti. Spárkatá zvěř byla udržována na vysokých stavech, které byly navíc doplněny chovem nepůvodních druhů (kamzík, muflon). Původní dřeviny, přemnoženou zvěří silně poškozené, byly nahrazeny odolnějšími druhy, mimo jiné také borovicí vejmutovkou.

Většina nepůvodních, tzv. introdukovaných dřevin vykazuje v národním parku tendenci k šíření do přirozených lesních ekosystémů, pouze chování borovice vejmutovky však lze označit jako invazivní. Na území NP České Švýcarsko je borovice vejmutovka velmi vitální: spontánně zmlazuje na téměř všech typech stanovišť a rychle se šíří do celé oblasti skalního města. Na nových stanovištích rychle přerůstá původní borovici lesní a potlačuje růst podrostových druhů. Je také imunní proti poškození rzi *Cronartium ribicola*, kvůli kterému se v mnoha evropských zemích přestala již dříve pěstovat. Důsledky invaze jsou zásadní: dochází k silné redukci, příp. až k totální likvidaci bylinného a mechového patra (obr. 2), zároveň je zamezeno přirozenému zmlazení borovice lesní. Tento stav je způsoben především následkem tvorby silné vrstvy opadu (ve vzrostlém padesátiletém kulturním porostu je produkce opadu vejmutovky dvojnásobná ve srovnání se stejným porostem borovice lesní) a vlivem zastínění velmi hustého zápoje náletu vejmutovky (do věku 40 let navíc předrůstá vejmutovku pouze modřín).

Nejvíce jsou invazním chováním borovice vejmutovky ohroženy tzv. reliktní bory na pískovcových skalách a dále vegetace na skalních hranách a římsách, které představují nejhodnotnější ekosystémy národního parku (obr. 3). Na těchto stanovištích se nacházejí některé ohrožené a chráněné druhy, např. rojovník bahenní, šicha černá, dále řada druhů mechorostů (*Sphagnum* sp. div.) a lišejníků.

Z těchto důvodů představuje cílené nahrazování nepůvodních dřevin (zvláště pak invazní borovice vejmutovky) nebo jejich postupná redukce nevyhnutelný krok směrem k zachování a obnově přirozených a přírodě blízkých lesních ekosystémů v NP České Švýcarsko.

Tato snaha se však často neobejde bez výraznějších zásahů do lesních porostů. Návštěvníci národního parku se mohou setkat na mnoha místech s více či méně rozsáhlou těžbou nepůvodních dřevin, především borovice vejmutovky. Pokud nemá veřejnost dostatečné informace o důvodech těchto lesnických opatření, vedou tyto zásahy často k pochopitelné kritice. Objevují se články v tisku, negativní reakce místních občanů, chatařů či chalupářů atd.

Nutnost komunikace v ochraně přírody není žádnou zásadní objevnou myšlenkou, problém tkví spíše v její účinné realizaci. Regionální projekt „Kácet nebo nahrazovat?“ je snahou tuto neoddelitelnou součást ochrany přírody uvést efektivně do praxe.

dřevina	pravděpodobný přirozený stav (%)	současný stav (%)
borovice lesní	40,6	21,9
buk lesní	24,3	5,4
jedle bělokora	12,2	0
smrk ztepilý	10,7	59,2
dub zimní	5,7	0
modřín opadavý	0	3,9
borovice vejmutovka	0	3,0

**Zastoupení dřevin
v národním parku
České Švýcarsko**

Tis červený, jeho historie a ohrožení

I. část

Aleš Oprchal

Základní charakteristiky tisu červeného (*Taxus baccata* L.)

Tis je schopen růst v nejstinnějších podrostech buku, jedle a smrku (tzv. hercynská směs), kde bez konkurence jiných dřevin tvoří nejkvalitnější porosty. Obvykle jde o malý strom nebo keř často s charakteristickou vícekmenností, která bývá genetického původu nebo je způsobována častými okusy spárkaté zvěře. Dorůstá výšek v rozmezí 5 - 15 m. Jsou však záznamy o vzrůstu přes 20 m (např. z Kavkazu až 25 m). Kmeny mají hladkou hnědočervenou borku odlupující se v tenkých plátech. V čerstvém dřevě je výrazné, červené jádro, které se postupně na přístupu světla a vzduchu barví do červenohněda. Běl je výrazně užší a žlutobílá. Dřevo tisu vyniká vysokou tuhostí a tvrdostí a je velmi stálé a odolné proti poškození hmyzem a hnilobami. Neobsahuje pryskyřičné kanálky, je bez lesku a velmi úzké letokruhy jsou ve dřevě ostře ohraničené (foto č. 1). Plodem je rubínově červený míšek (foto č. 2), který je jedinou nejedovatou částí rostliny a pro svou sladkou chuť byl v historii využíván k výrobě marmelád, sirupů a cukrátek. Uvnitř míšku je kryto semeno, které je však jedovaté. Jehlice jsou leskle tmavozelené, měkké, tenké, zašpičatělé a bez pryskyřičných kanálků (foto č. 3).

Průměrný roční tloušťkový přírůst dřeviny je udáván okolo 2,3 mm a výškový asi 3,2 cm. Tis dospívá na volných prostranstvích ve 20–30 letech a v porostech v 70–120 letech. Jeho kořenový systém je vesměs srdčitý a dobře strom zakotvuje i na skalnatých a kamenitých podkladech. Jde o druh s vysokou morfologickou variabilitou. Je schopen vegetovat na plném oslunění, ale i v úplném zástínu.

Prehistorické výskyty

O nahosemenných rostlinách můžeme tvrdit, že jsou dnes již neodvratně na ústupu. Většina obsáhlých okruhů dávno vymřela, z jiných se nám dochovaly jen relikty (např: *Ginkgoopsida*) a u řady jiných došlo k značnému prořidnutí v zastoupení, např: jehličnany, pod které spadá i čeleď *Taxaceae*, zastoupena zejména rody *Taxus* a *Torreya*.

Během mladšího paleozoika a celého období mezozoika nebylo rozšíření stejnoměrné, různé okruhy nahosemenných rostlin se, v závislosti na pokročilosti jejich vývoje a stavby, jeden po druhém objevovaly, rozvíjely se a po čase vymíraly. Hlavní rozkvět nahosemenných rostlin nastal ve starším mezozoiku, kdy se staly nejpodstatnější složkou vegetace. V průběhu mezozoika došlo k výrazným proměnám v zastoupení nahosemenných

rostlin, zejména pak ve střední křídě (v cenomonu), kde začínaly být potlačovány rostlinami krytosemennými.

Podle některých autorů pocházejí nejstarší nálezy makroskopických zbytků zařazených pod čeleď *Taxaceae* již z horního triasu (rod *Paleotaxus*) a z dolní jury (rod *Taxus*). Doba objevení této čeledi byla tak stanovena do období na přelomu staršího a středního mezozoika. Jednalo se o fosilní nálezy zbytků listů podobných jehlicím tisu, které byly objeveny ve švédském a polském řetu.

Blízkým příbuzným rodu *Taxus* je rod *Torreya*, který též spadá pod čeleď *Taxaceae*. Jde zejména o podobnost stavby jehlic, pupenů či tvorby plodů. Jeho výskyty byly mnohem častější a nejstarší nálezy pocházejí z jury z oblasti Yorkshiru v Anglii (*Torreya gracilis* či *Torreya valida*). Šlo o nálezy větví. Další uváděné nálezy otisků větví pocházejí ze střední křídý Severní Ameriky, z grónské spodní křídý a ze Sibíře.

Asi k nejstarším nálezům ve střední Evropě patří objevení zkamenělých zbytků rodu *Taxus* z doby křídové v kvádrovci u Ambergu v Bavorsku (Německo). Druh byl pojmenován *Taxoxylum cretaceum* a šlo o příbuzného předchůdce našeho tisu. Z území Polska jsou známy nálezy fosilních zbytků rodu *Taxus* až z období miocénu (oblast Nowotarsko-Oravské kotliny a Dolního a Horního Šlasku) a pliocénu (oblast Zalesce u Volyně). K nim se řadí i miocénní zkameněliny druhu *Taxus grandis* ve Slezsku a v oblastech středního Slovenska, *Taxus nitida* objevené v hnědém uhlí u Watterau, pliocénní *Taxus mucifera* a *Taxus tournaillii* u Frankfurtu nad Mohanem (Německo).

Zbytky samotného druhu *Taxus baccata* byly nalezeny v Norfolku v Anglii a ve Willershausenu na Harzu a pocházejí z doby mladších třetihor (pliocén), asi 4,5 mil. let. Největšího rozšíření a vrcholu ve vývoji však dosáhl počátkem doby kvartérní, což bylo podloženo četnými nálezy semen, pylu a otisků jehlic. Od této doby je však tis v neustálém pozvolném ústupu.

Na základě všech sebraných prací můžeme dnes s určitostí říci, že největšího rozšíření dosahoval rod *Taxus* v dobách mladšího terciéru a v kvartéru, přesněji v pleistocénu a holocénu na celé severní polokouli. Rod *Taxus* a rody jemu blízké příbuzné se svým stářím zařazují na jedno z čelních míst ve vývoji rostlin.

Výskyty a využití tisu v dobách před naším letopočtem

Nejstarší zmínky o využití tisu pocházejí z Egypta z doby 3. až 2. tisíciletí před naším letopočtem. Z jeho dřeva se vyráběly rakve 6. až 12. dynastie faraonů. Pro

Perokresba tisu (*Pernštejnský tis*)

svou magickou silu mělo ochraňovat nebožtíka i na jeho posmrtné cestě.

Dlouhověkosti tísového dřeva využili i tvůrci řezby tváře egyptské královny Teje, ženy faraóna Anamanheta III. z 18. dynastie (rok 1400 před naším letopočtem). Řezba měla dochovat její obraz i pro mnoho dalších generací. Protože šlo o dřevo v Egyptě vzácné bylo nutné jej dovážet ze severnějších oblastí Blízkého Východu a zvláště pak z Malé Asie a Kavkazu, kde se nacházely rozsáhlé porosty.

Další svědectví o využívání tisu pocházejí ze starého Řecka z doby 8. až 3. století před naším letopočtem, kdy se stal symbolem smutku. Pozůstalí po mrtvém nosili větévky tisu vpletené do vlasů a na rakve byly pokládány věnce pletené z tísových větví, které měly usnadnit vstup nebožtíka do říše mrtvých. Tis se též používal k ochraně chrámů před nadpřirozenými silami. Z přelomu 3. a 2. století před naším letopočtem pocházejí i první práce řeckých filosofů, lékařů a přírodovědců, které poukazovaly na jeho vysokou jedovatost. Brzy nato se stal tis symbolem strachu pro své toxické účinky. Byl často spojován s čarodějnictvím a místa s jeho výskyty byla považována za rejdiště zlých démonů. Tyto pověry se v různé míře zachovaly velmi dlouho a o magické síle tisu je zmínka i v Shakespearově hře Macbeth, v zařikání „...koží žluč a tisu prut, při měsíci uříznut...“.

Stručnou, ale cennou informaci o výskytech tisu nám podal Caesarův spis „De bello gallico“ (1. století před naším letopočtem). Uvádí rozsáhlé porosty tisu v oblastech dnešní Francie, Německa, České republiky, Polska a dalších zemí patřících v té době pod římskou říši. Z přelomu letopočtu pocházejí záznamy o jeho využití v truhlářství a v drobném řezbářství. Ve staré Galii bylo tísového dřeva užíváno pro výrobu cestovních nádob na víno a vodu, lžic, hřebenu a jiných předmětů určených k dennímu užívání. Právě u cestovních nádob však docházelo k uvolňování alkaloidu taxinu v malém množství do vína a tak dotyčný nešťastník po určité době užívání nádoby jevil příznaky otravy, které nejednou končily i smrtí.

Kmeny bojovných Galů napouštěly prý hroty svých šípů v jedovaté šťávě z rozmačkaného tísového jehličí.

Výskyty a využití tisu v dobách našeho letopočtu

První záznamy o tisu z dob našeho letopočtu přicházejí od Slovanů asi z 1. století, kdy bylo jeho jména často užíváno pro místní pojmenování. Nejvíce názvů pak pochází z rozmezí 8. až 12. století, kdy docházelo ke vzniku slovanských států a k zakládání osad. Jako příklad je možno uvést pojmenování Cis, Cisewo, Iwitz, Ciswica, aj., pocházející z oblasti bývalého Západního Pruska (převážná část dnešního Německa), po provedení průzkumu v okolí těchto míst, byly skutečně nalezeny zbytky subfossilních nebo ještě žijících tísových porostů.

Pozn.: Subfossilní dřevní zbytky = dřevní ostatky, které ještě neprošly úplným procesem fosilizace. Je to proces fyzikálních, chemických a diagenetických pochodů, které způsobují zachování zbytků organismů v zemských vrstvách jejich proměněním v nerostné hmoty (petrifikace).

První doklady o využívání tísového dřeva u starých Slovanů se dochovaly ze 4. století a pocházejí z oblasti jižního Ruska, Ukrajiny a Rumunska. Šlo o výrobu zbraní, zejména luků a drobných předmětů pro domácnost.

Dalším dokladem o rozsáhlosti tísových porostů

Obr. 1: Dřevo tisu (ostrá hranice mezi širokým jádrem a úzkou bělí) Holzatlas

Obr. 2: Plod tisu – míšek (Praha)

Foto A. Oprchal

Obr. 3: Tmavězelené staré jehlice a světlezelené mladé přírůsty (Rumburk)

Foto Žáková

v Evropě, zejména v jejich severských částech, jsou nálezy nádob a drobných předmětů z tisového dřeva v oblastech Skandinávie, pocházejících z doby vikingské (počátky našeho letopočtu) a zbraní, jejichž výroba výrazně narostla v průběhu 8. století, kdy započaly invazní nájezdy Vikingů. Ti také rozšířili výrobu luků do dalších zemí. V průběhu 11. století došlo k rozvoji lukařství i v Anglii. Tato doba se stala zlomovou pro strukturu a rozšíření tisových porostů.

S nástupem masivní výroby střelných zbraní z tisového dřeva, které vyniká vysokou pružností a pevností, započal nevratný proces ničení a devastování doposud zachovaných porostů. Tato vědomá likvidace gradovala v průběhu 15. a 16. století, kdy bylo dřevo hromadně těženo v oblastech celých Alp a Karpat a bylo vyváženo do Anglie a Nizozemí. První záznamy o vývozu tisového dřeva z těchto oblastí pocházejí již z konce 13. století (přesněji z roku 1287). Dřevo prý bylo převážně exportováno z Karpat po řece Visle přes přístavní město Gdaňsk.

Z poloviny 16. století se nám dochovaly písemné záznamy dokladující rozsáhlou těžbu a obchod s jeho dřevem, které se výrazně zasloužily o zdevastování stavů tisů na našem území. Jsou zde i záznamy o vytvoření monopolu firmy Kryštof Furer a Leonhard Stockhammer v oblasti Dolního Rakouska, která zajišťovala hlavní import tisů do Anglie a Nizozemí. Hlavními tepnami pro obchod s tímto materiálem se staly řeky Dunaj a Rýn. V rozmezí let 1531–1560 bylo jen z území Německa vyvezeno přes Norimberk cca 600 000 tisů. Když si uvědomíme, jak pomalu tis roste, je možné si představit způsobený rozsah škod. Těžba a obchod s jeho dřevem byly navíc podpořeny některými nařízeními anglické královny Alžběty I. (1533–1603), kdy velká spotřeba tisového dřeva měla být pokryta navýšením dovozu z oblastí, kde se stále vyskytovaly kvalitní porosty. Ještě výrazněji byly ovlivněny populace dlouhodobě narušované pastevectvím, častými přeměnami lesních porostů na louky a pole a s tím spojenými změnami mikroklimatu uvnitř porostů, a výrazně se také snížila i jejich reprodukční schopnost.

Se ztrátami kvalitních jedinců docházelo počátkem 17. století k pozvolnému ustávání obchodu s tisovým dřevem a jen v oblastech, kde byl tis výrazněji zachován, byl nadále v menším rozsahu zpracováván. Například z druhé poloviny 17. a počátku 18. století se dochovaly záznamy o využívání tisového dřeva v Polsku na vykládání nábytku a výrobu ozdobných klik, případně parket.

V částech Západního Pruska a ve Švédsku se dochovalo již zmiňované užití k výzdobě hrobů tisovými věnci. Při slavnostních příležitostech byly tisem zdobeny kostely a budovy a v Sasku se používal jako vánoční strom a k ozdobě pečiva. Tisové dřevo bylo také černě napouštěno a prodáváno pod obchodním názvem „německý eben“, hojně užívaný v nábytkářství. Ve stejné době započala i první umělá výsadba tisů do parků ve francouzském stylu, což se koncem 18. století rozšířilo i do Anglie. Tvůrcem byl slavný francouzský zahradní architekt Le Nôtre (1613–1700). Na území Švýcarska byly dokonce porosty tak rozsáhlé, že se tu ještě na přelomu 19. a 20. století tis hojně těžil a byl užíván pro výrobu skříněk, knoflíků do manžet, kalíšků na vejčeka, ze dřeva byly zhotovovány stoly, lavice, lůžka a dokonce se užíval pro výstavbu plotů. Dřevo se dobře obrábí, leští a moří, proto se z něj vyráběly i pípy a vzácně i dechové hudební nástroje.

Severoameričtí indiáni dodnes používají tisového dřeva (*Taxus bravifolia*) k výrobě vesel, luků a kopí.

Z práce Köppena (1889) víme, že tis dříve pokrýval nestejněmárně téměř celé území Evropy. Byla zde však rozsáhlá území, kde tis zcela vyhynul. Jedná se zejména o oblasti Holštýnska (území dnešního jižního Dánska), v Braniborsku a Meklenbursku (území Německa). Hranice rozšíření procházela na severu ze Skotska (58° severní šířky), přes Norsko (62° s. š.), Švédsko (61° s. š.), až na ostrovy Finska (60° s. š.). Zde jeho rozšíření kopírovalo ledovou isoterma $-4,5\text{ }^{\circ}\text{C}$. Dále pokračovala přes západní částí Livonie (dnešní území Estonska a Litvy), na jih přes Grodno a Volyň až k jižním okrajům Krymu a napříč Kavkazskou oblastí. Na východě zasahoval tis k pohoří Himálaj a do Poamuří (výšky mezi 1800 a 3300 metrů n. m.). Jižní hranice probíhala ze Španělska, jižní Francií a podél Alp a Apenin, až na Sardinii a Sicílii, přes Řecko do Malé Asie. Ostrůvkovitě se vyskytoval na Azorských ostrovech, na Madeiře (Portugalsko), v Alžíru, severní Sýrii a severní Persii. Západní hranice kopírovala pobřeží Atlantiku.

K největším nalezištím tisů v této době patřily například oblasti Bavorska. V horních Bavorech se vyskytoval v průměru se zastoupením 84 stromů na hektar (porosty smrku, jedle a buku) a v jižních Bavorech (u Kelheimu) v průměrném zastoupení 10 stromů na hektar (porosty smrku a buku). Hojně nálezy byly i u Lindenubusch, s průměrným zaznamenaným zastoupením dokonce 300 jedinců na hektar nebo u Hammersteinu s asi 12 stromy na hektar (porosty dubu s borovicí). Jedná se o území dnešního Polska a Německa.

Dodnes dochovaným největším nalezištěm tisů je Harmanecká dolina, na území Slovenska, s průměrným zastoupením 186 jedinců na hektar (porosty buku, jedle a smrku s příměsí kleny, jilmu, jasanu, aj.). Barták (1929) uvádí z historie této oblasti, že se nejedná o přirozené vyskyty. V minulosti byly místní porosty značně zdevastovány a pozměněny těžbou dřeva pro hutě a tis sem byl uměle dosázen.

Do zmiňovaného okruhu výskytu a rozšíření tisů náleželo bezesporu i území našeho státu.

Toxicita a další způsoby využití

Zatím co na jedné straně budil tis velké obavy, na druhé začal být různými lékaři úspěšně užíván pro léčbu. Až do 18. století se dochovalo využívání tisů v lidovém lékařství, které mělo původ již v dobách před naším letopočtem. Často se výtazků užívalo proti vzteklině, proti následkům hadí-

ho uštknutí, jako účinné anthelmintikum (látky proti vnitřním tělním cizopasníkům, kteří zabíjí či ochromí vycházejí se stolicí) a arbortivum (látky užívané k hubení dřevin). V homeopatii se čerstvého jehličí užívalo k léčbám reumatismu, srdečních onemocnění a různých druhů vyrážek. Vodné výtahy ze semen a větvíček tisu japonského (*Taxus cuspidata*) mají schopnost neutralizovat krevní aglutininy (= shluky červených krvinek a bakterií).

Americká firma Bristol-Meyars Squibb vyvinula dokonce v nedávné době injekční přípravek TAXOL, který obsahoval účinnou látku paclitaxenum, pro účinnou léčbu nádorových onemocnění vaječníků, na bronchogenní karcinom, karcinom prsu a maligní melanom. Hlavními zdroji protirakovinové účinné substance byla kůra a dřevo tisu.

Toxicita tisu je dána obsahem jedovaté látky taxinu. Ten je především nebezpečný rychlostí vstřebávání trávicí trubici, takže se jeho účinky projevují již během hodiny. V první fázi působí tato látka narkoticky, avšak brzy následují křeče a při jejím větším množství se dostavuje pokles krevního tlaku a zástava dechu a srdeční činnosti. Některými autory (DEMUTH a kol.) jsou uváděny odlišné **vlivy alkaloidu taxinu na živé organismy** (viz tabulka).

vybraní jedinci	přibližná smrtelná dávka jehlic na zvíře
skot	500 g
kůň	100–200 g
ovce	100–200 g
žába	5 - 10 g

Tab. 1

Otrava se postupně projevuje u člověka po 1 až 2 hodinách zvracením, průjmami, závratěmi, křečemi a nepravidelným tepem, později upadá do kómatu a může i zemřít. Nejnebezpečnější je taxin pro koně a vepře, nejvíce odolná je jelení a srnčí zvěř, která si pravidelnými menšími dávkami na jed navykla. V literatuře je dodnes možné nalézt odlišné názory na jedovatost tisu. Zdá se však, že zejména divocí ptáci a hmyz jsou vůči jedu zcela odolní.

Alkaloid taxinu ($C_{37}H_{51}O_{10}N$) je prudkým srdečním a cévním jedem a v rámci stromu se hromadí zejména ve starších orgánech a v blízkosti vegetačních vrcholů. V kmeni je nejbohatěji zastoupen zejména ve svrchní vrstvě kůry a v lýku. Jehličí obsahuje v průměru 0,66–1,38 procenta, z čehož největší obsah byl zaznamenán v lednu (asi 2 %) a nejnižší v květnu (asi 0,6 %). V semenech je jed zastoupen cca 0,16 %. Vedle taxinu se v mladých výhonech, kůře a semenech nachází též alkaloid milosin, v malém množství efedrin, glykosid taxikatin a dále rhodaxanthin, lykopin, zeaxanthin, sacharóza, rafinóza, kyselina gallová, hořčina, aj. (JIRÁSEK V., 1957).

O dalším případném využívání tisu v období od poloviny 17. až do konce 19. století se nedochovalo příliš záznamů. Je však jasné, že výrazné změny v průběhu předcházejících staletí a rozvoj průmyslu se značně podepsaly na zastoupení přirozených populací a na výskytu této dřeviny ve všech oblastech evropského kontinentu. Velký vliv na to, že se koncem 19. století tato dřevina v některých částech ocitla téměř na pokraji vyhubení, mělo v nemalé míře i zavedení holosečného způsobu hospodaření, umocněné jeho obtížným a velmi zdoluhavým procesem zmlazování.

Národní parky v Polsku

Název NP	chráněn od	zřízen	chráněná		rozloha		ochranné pásmo
			rozloha		lesů		
			celkem	přísně	ha	%	
Białowiecki	1932	1947	10 502	4 747	9 594	91,3	3 224
Świętokrzyski	–	1950	7 626	1 731	7 212	94,5	20 780
Tatrzanski	1937	1955	21 164	11 514	15 189	71,5	–
Pieniński	1932	1955	2 346	777	1 664	70,9	2 682
Babiogórski	1933	1955	3 392	1 061	3 198	94,3	8 437
Ojcowski	–	1956	2 146	251	1 528	71,2	6 777
Wielkopolsky	1933	1957	7 620	259	4 379	57,5	15 003
Karkonoski	–	1959	5 579	1 718	3 827	68,6	11 265
Kampinoski	–	1959	38 544	4 638	27 308	70,8	37 756
Woliński	–	1960	10 937	165	4 648	42,5	3 369

Slowiński	–	1967	18 247	5 618	4 598	25,2	50 644
Bieszczadzki	–	1973	29 200	18 536	24 696	84,5	55 783
Roztoczański	–	1974	8 482	808	8 077	95,0	38 096
Gorczański	–	1981	7 019	2 850	6 585	93,6	16 647
Wiegierski	–	1989	15 085	386	9 459	62,7	11 284
Drawieński	–	1990	11 342	368	9 507	83,8	35 267
Poleski	–	1990	9 648	428	4 780	49,5	14 042
Biebrzański	–	1993	59 223	3 936	15 540	26,2	66 824
Gór Stolowych	–	1993	6 340	48	5 779	91,1	10 515
Magurski	–	1995	19 962	–	19 058	95,5	22 967
Bory Tucholskie	–	1996	4 798	–	3 798	79,2	12 981
Narwiański	–	1996	7 350	–	93	0,01	15 408
Celková rozloha			306 552		190 517		

Chrońmi Przyrodę Ojczyzna 1/2001

Poznámky k výskytu ohrožené jepice *Oligoneuriella rhenana* v ČR

Jepice sporožilná (*Oligoneuriella rhenana* /IMHOFF, 1852/) náleží do čeledi Oligoneuriellidae a je jediným zástupcem této čeledi na našem území. Jedná se o vzácný druh, který byl v navrhovaném červeném seznamu jepic ČR (SOLDÁN, ZÁRUBA, PUTZ, 2000) zařazen do kategorie „ohrožené“ a dále byl navržen k zařazení do projektu NATURA 2000.

V letech 1999 až 2001 byl v rámci výzkumu ohroženého typu entomocenózy a mapování výskytu tohoto druhu potvrzen výskyt jepice sporožilné na 30 lokalitách, nacházejících se v 11 tocích (Bečva, Jihlava, Jizera, Lužnice, Malše, Ohře, Oslava, Ostravice, Sázava, Vltava a Želivka). Zdá se, že nejhojněji se vyskytuje v toku řeky Sázavy, kde byl výskyt potvrzen celkem na 17 lokalitách. V dalších 12 tocích, kde byl druh zjištěn v minulosti, se jeho výskyt v rámci tohoto průzkumu nepodařilo potvrdit (Berounka, Blanice, Košínský potok, Labe, Lomná, Mnichovka, Mže, Ostružná, Senica, Střela, Velička a Vlára).

Na šesti recentních lokalitách byla jepice sporožilná eudominantním druhem (zastoupení larev v odebraných vzorcích vyšší než 10 %), na devíti lokalitách byl druh dominantní (zastoupení mezi 5 až 10 %) a na pěti lokalitách subdominantní (zastoupení 2 až 5 %). Na šesti dalších lokalitách byla jepice sporožilná recedentním (zastoupení 1 až 2 %) a na třech lokalitách subrecentním druhem (zastoupení méně než 1 %).

V minulosti byla tato jepice na našem území mnohem více rozšířena, než v současnosti. Z území Čech byl druh uváděn například z Labe, na lokalitě u Poděbrad (FRÍČ, VÁVRA, 1901), dále z toku Ohře (Postoloprty, Kadaň, Doubí, Černýš), Jizery (Nový Vestec), Mže (Mílikov), Vltavy (Kamýk, Podolsko), Berounky (Karlštejn, Srbsko), Lužnice (Bechyně, Koloděje, Nuzice, Dobronice), Smutné (Bechyně), Malše (Plav, Kaplice), Ostružné (Kašovice), Sázavy (Zruč, Soběšín, Český Sternberk, Jílové), Želivky (Nesměřice, Švihov, Dolní Kralovice), Blanice (Světlá), Mnichovky (Senohraby), Košínského potoka (Borotín) a Střely (Ondřejov). Z Moravy byl druh uváděn například z Jihlavy (Iváň), Lomné (Dolní Lomná), Senice (Leskovec), Vlárky (Vlachovice), Bečvy (Hraniče, Rožnovská Bečva), Veličky (Louka) a Oslavy (Náměšť). Na řadě výše uváděných lokalit se druh již nevyskytuje.

Larva jepice sporožilné (PP Koryto řeky Ostravice, 2000)
Všechny snímky P. Záruba

Při průzkumu v letech 1999 až 2001 byla jepice *Oligoneuriella rhenana* zjištěna v následujících tocích a lokalitách (v závorce je uváděno číslo kvadrátu síťového mapování):

Bečva

Larvy zjištěny v peřejích toku Rožnovské Bečvy u obce Zubří (6574). Výskyt je možné charakterizovat jako vzácný.

Jihlava

Larvy nalezeny na lokalitě mezi obcemi Iváň a Příbice (7065) v dolním úseku toku, výskyt velmi vzácný.

Jizera

Nehojný výskyt larev zaznamenán v dolním úseku toku u Nového Vestce (5854).

Lužnice

Poměrně hojný výskyt druhu zjištěn v dolním úseku toku, u Dobronic (6653) a Lišek (6752). Není vyloučen výskyt na dalších místech toku Lužnice.

Malše

Druh zjištěn ve středním úseku toku, u Kaplic (7252) a u Rychnova nad Malší (7352). Výskyt nehojný.

Lokalita jepice sporožilné (Sázava, PR Stvořidla)

Lokalita jepice sporožilné (Sázava, Krhanice)

1 - lokality s dříve uváděným, při současném průzkumu nepotvrzeným, výskytem
2 - potvrzený výskyt druhu

Vývoj zastoupení jepice *Oligoneuriella rhenana* na lokalitách - srovnání obsazenosti lokalit ve vztahu k výsledkům sledování EÚ
I - do roku 1965, II - do roku 1985, III - v letech 1999 a 2001

tok	lokality	% zastoupení
Bečva	Zubří **a	1,8
Jihlava	Iváň - Přibice	0,8
Jizera	Nový Vestec	5,2
Lužnice	Dobronice	9,3
Lužnice	Lišky	9,6
Malše	Kaplice	6,4
Malše	Rychnov n. Malší	6,0
Ohře	Doubí	2,8
Ohře	Černýš	1,9
Oslava	Náměšť nad Oslavou	7,0
Ostravice	Ostravice I. *1	0,7
Sázava	Žďár nad Sázavou **b	2,5
Sázava	Vilémovice *2	36,8
Sázava	Ledeč nad Sázavou	26,0
Sázava	Vlastějovice	8,8
Sázava	Laziště	5,7
Sázava	Kácov nad Sázavou	10,3
Sázava	Soběšín	6,1
Sázava	Sázava	1,4
Sázava	Stříbrná Skalice	1,0
Sázava	Růženín	4,8
Sázava	Poddubí	1,1
Sázava	Zlenice	4,4
Sázava	Čerčany	0,9
Sázava	Týnec nad Sázavou	1,9
Sázava	Krhanice +	19,6
Sázava	Kamenný Újezdec +	28,7
Sázava	Luka pod Medníkem +	29,2
Vltava	Český Krumlov	—
Želivka	Soutice	4,2

Charakteristika zastoupení jepice *Oligoneuriella rhenana* na lokalitách

- * - lokalita se nachází ve zvláště chráněném území (1 - PP Koryto řeky Ostravice, 2 - PR Stvořidla)
- ** - lokalita se nachází v chráněné krajinné oblasti
- a - CHKO Beskydy (na hranici)
- b - CHKO Žďárské vrchy
- + - lokalita se nachází v území, navrhovaném k územní ochraně (navrhovaná PR Dolní Sázava)

Ohře

Výskyt potvrzen na lokalitách u Doubí (5742) a Černýše (5644) ve středním úseku toku. Na obou lokalitách poměrně vzácný.

Oslava

Larvy nalezeny ve středním úseku toku, u Náměšti nad Oslavou (6762). Výskyt poměrně hojný, není vyloučena možnost nálezu druhu na dalších místech toku.

Ostravice

Zajímavý nález larev v toku řeky Ostravice v přejích u obce Ostravice, v PP „Koryto řeky Ostravice“ a v úseku toku nad tímto chráněným územím (6476). Výskyt je možné charakterizovat jako velmi vzácný.

Sázava

Druh zjištěn na řadě přejnatých lokalit po celém úseku toku této řeky. Nejhojněji se vyskytuje v přejích PR Stvořidla (6358) a v toku pod touto rezervací až k Ledči (6357), poměrně hojný je pak také v přejích neregulovaného toku mezi Krhanicemi a Pikovicemi (Krhanice /6153/, Kamenný Újezdec /6153/, Luka pod Medníkem /6152/). Dále se druh relativně hojně vyskytuje v přejnatých úsecích u Kácova (6256) a Vlastějovic (6257), nehojný výskyt byl zaznamenán u Zlenic (6154), Růženína (6155), Soběšína (6256) a Laziště (6256). Vzácně se vyskytuje u Týnce (6153), Poddubí (6154), Stříbrné Skalice (6055), Sázavy (6155) a Žďáru (6461) a velmi vzácně u Čerčan (6154).

Vltava

Překvapující nález druhu u Českého Krumlova (7152). Výskyt odtud uvádí SOLDÁN a kol. (1998).

Želivka

Larvy nalézány na lokalitě u Soutic (6256), nedaleko ústí Želivky do Sázavy. Výskyt je možné označit jako nehojný až vzácný.

Petr Záruba

LITERATURA

LANDA, V., 1969 : Fauna ČSSR, sv. 18: Jepice - Ephemeroptera. - Academia, Praha. - LANDA, V., SOLDÁN T., 1989: Rozšíření řádu Ephemeroptera v ČSSR s ohledem na kvalitu vody. Studie ČSAV 17/89. Academia, Praha. - SOLDÁN T. et kol., 1998: Distributional and Quantitative Patterns of *Ephemeroptera* and *Plecoptera* in the Czech Republic: A Possibility of Detection on Long-term Environmental Changes of Aquatic Biotopes. Folia, Biologia 98, Brno. - SOLDÁN, T., ZÁRUBA, P., PUTZ, M., 2000: Návrh červeného seznamu jepic (*Ephemeroptera*) ČR. Ochrana přírody 5/2000, Praha.

Alois Král zemřel před 30 lety

„Má Demänová je říše jeskyní, kniha nepamětných věků, psaná v kameni tvrdými literami a útlými prsty pramenů.“

Rudolf Těsnohlídek: Demänová

27. února 1972 zemřel ve věku téměř 95 let objevitel Demänovských jeskyní. Slova Rudolfa Těsnohlídka mohou sloužit jako motto k připomenutí velkých zásluh Aloise Krále. Jeskyně objevil díky svému zájmu o kras a zkušenostem, které získal po boku Karla Absolona.

Alois Král se narodil v r. 1877 v obci Senetářov u Blanska, měšťanskou školu a učitelský ústav vychodil v Brně. Na ústavu ho učil také Leoš Janáček, pro kterého sbíral již jako učitel na Slovácku lidové písně. Když pak učil v Uherském Brodě (1902 - 1921) začal se více zajímat o Moravský kras, svůj rodný kraj. „Moravský kras, končina tajemných slují a záhadné podzemní říčky Punkvy, je rodný kraj objevitele Demänovských jeskyní. Tam se učil mladý učitel rozumět tiché řeči průvanu proudícího z hlubin, tušit gigantické písmo skalních vrstev a chodit v stopách ponorných vod. Dychtil v mladickém zanícení po slávě objevitelské, aniž tušil, že mu jí někdy bude dopřáno měrou vrchovatou a že tato sláva zhořkne.“ (R. Těsnohlídek)

Doprovázel Karla Absolona při sestupech do Macochy v roce 1904 a 1907. (Připomeňme, že v té době Macocha nebyla propojena s Punkvenými jeskyněmi.) Během prázdnin roku 1913 navštívil Alois Král Demänovskou dolinu a v ní jeskyně Okno a Zbojnickou a poslední ponory Demänovky - Lúčanky. Vedle zkušeností s jeskyněmi protékajícími říčními toky z Moravského krasu, získal další v balkánském krasu, kam zavítal s profesorem Absolonom a navštívil zde jeskyni Vjeternica, protékající říčkou Trabinčicou.

V srpnu 1921 zavítal opět do Demänovské doliny. Bylo velké sucho. Do doliny vyrazil se svým starším synem Jaroslavem a synem místního horára Adamem Mišurou. V posledním ponoru Lúčanky odstranil ucpávku z naplaveného dříví. Ukázal se volný průchod do podzemí. Tudy se spustil po provaze do neznámé jeskyně a dostal se až na aktivní řečiště podzemní Lúčanky-Demänovky.

Hned druhý den vyrazil z Liptovského Mikuláše znovu do Demänovské doliny s Adamem Mišurou a dvěma skauty, kteří v dolině tábořili. Stejnou cestou jako den před tím pronikli ponorem do jeskyně a dosáhli Velkého domu. 7. srpna podnikl Král další cestu do objeveného systému v doprovodu inspektora Milana Jánošky a turistů z Liptovského

Alois Král v Demänovské dolině v r. 1921

Mikuláše. Svůj objev ohlásil županovi v Liptovském Mikuláši, prof. Karlu Absolonovi, redakci Lidových novin v Brně (tam pracoval i Rudolf Těsnohlídek) a Památkovému úřadu.

Od října téhož roku začal učit na škole v Liptovském Mikuláši a organizoval do podzemí výpravy se zájemci a novináři. Téměř deset dalších let

Alois Král se svou manželkou v roce 1967, když slavil devadesátiny

věnoval Alois Král průzkumům v jeskyních, kterým dal název Chrám Svobody. Jejich dnešní název je Demänovská jaskyňa Slobody. Propagoval jeskyně, přednášel o nich s diapozitivy v 92 městech. Stal se konzervátorem slovenských jeskyní, usiloval o vybudování silnice z Liptovského Mikuláše k jeskyním. Po objevu a v dalších letech se s Aloisem Králem do jeskyní dostal mnohokrát také novinář a spisovatel Rudolf Těsnohlídek, kterému podzemní krása jeskyní učarovala. Později své novinové články vydal souborně v knize Demänová. V r. 1932 se A. Král po neshodách se správou jeskyní vrátil do Tišnova, kde žil zbytek svého života. Již v době objevů musel čelit zpochybňování prvenství svého objevu a rovněž tak v období socialismu.

Na požádání vedoucího redaktora sborníku ČSAV Československý kras, prof. J. Kunskeho, napsal proto Král za svého života do tohoto sborníku historii svých objevů i stanovisko k některým postojům, které mu upíraly samostatnost objevu. (Československý kras r. 19/1967). Nekrolog se zhodnocením Královy činnosti napsal prof. Kunský do tohoto sborníku, r. 25/1972, který vyšel právě v době, kdy se u nás konal mezinárodní speleologický kongres.

O osobnosti, která objevila jednu z nejkrásnějších evropských jeskyní, stála u zrodu jejich ochrany a zpřístupnění dnes však nenajdeme v našich encyklopediích ani slovo. Výjimkou jsou Dodatky Ottova slovníku naučného z r. 1935 (nové vydání L. Horáček, Paseka 2001). Heslo Král Alois nenajdeme v encyklopediích, ať starších – šestisvazková Malá československá encyklopedie, Akademia 1984 - 87 (ač zde nalezneme mnoho kuriózních osob) nebo nových – osmisvazková encyklopedie nakl. Diderot či Všeobecná encyklopedie Universum nakl. Odeon.

K čemu jsou pak encyklopedie, když napomáhají k zapomenutí osob, které bychom si měli připomínat.

Systém Demänovských jeskyní byl později značně rozšířen dalšími objevy slovenských speleologů. Zejména v r. 1952, kdy pronikli P. Droppa, P. Revaj a S. Šrol z Demänovské řadové jeskyně do nového neznámého systému, který dostal název jeskyně Mieru. 31. 12. 1986 se podařilo po dlouhém úsilí slovenským speleologům spojit systém jeskyně Mieru a jeskyně Slobody do jednoho systému, který měří 24 049 m i s dalšími připojenými jeskyněmi.

B. Kučera

Foto Lubomír Hlásek

Kritický stav tetřeva hlušce

Zatímco ještě v 19. století a začátkem 20. byl tetřev hlušec (*Tetrao urogallus*) rozšířen téměř ve všech větších komplexech jehličnatých a smíšených lesů od nadmořských výšek 400 m n.m., dnes je situace katastrofální. Izolované ostrůvky výskytu se zachovaly pouze v několika pohraničních pohorích - Šumava, Jeseníky, Beskydy a Krkonoše. Začátkem 80. let se stav tetřevích samců odhadoval na 530 až 700 kusů, o dvacet let později už jen na 100 až 150 kusů. Dnes se poslední zbytkové populace tetřeva nacházejí v nadmořských výškách přes 800 m n. m. a z vnitrozemí ptáci zcela vymizeli. Jako vzpomínka na ně, že tu byli, se nejčastěji evidují místa posledních zástřelů. Přesto nelze považovat odlov, který byl v druhé polovině 20. století již minimální, za rozhodující příčinu vymizení tetřeva. I když někteří ornitologové poukazují na to, že právě odstřel mohl zavinit zhoršení zdravotního stavu populace tím, že z populace byly desítky let systematicky odstraňovány pro reprodukci ti nejcenější jedinci - „trofejní kohouti“. Řada odborníků se přiklání ke kombinaci různých nešťastných okolností vedoucích k zániku tetřeví populace na rozsáhlém území. Od klimatických vlivů nebo systematického zprůmyslnění lesního hospodářství, prudkého rozvoje turistiky až po vysoké stavy predátorů - lišek, kun a hlavně divokých prasat. Dlouhodobé snahy o posilování divoké populace jedinci z umělých odchovů zatím nepřinášejí optimismus v otázce, jak to s tetře-

vem u nás dopadne. Bude-li rychlost úbytku pokračovat stávajícím tempem je otázkou jen několika let, kdy tento náš třetí nejtěžší pták na našem území vyhyne.

Červený seznam ČR: ČR, Vyhl. MŽP ČR č. 395/1992 Sb.: KO, Mysl. předpisy: Celoročně hájená pernatá zvíř, ETS: (S).

Josef Hlásek

Letecké snímkování pomáhá chránit lední medvědy

Zatímco dospělí medvědi lední (*Ursus maritimus*) se dokonale přizpůsobili chladnému prostředí Arktidy, rodí se jejich málo vyvinutá mláďata v bezpečných norách. Samice vyhrabává na příhodném místě chodbu, dlouhou asi 3 m a vysokou 70 cm, a na jejím konci buduje vlastní doupě. Protože je umístěno za metrovým sněhovým valem a bývá výše než vchod, teplý vzduch z nory neuniká ven a přispívá k ledovatění stěn. Navíc medvědice chrání mláďata v prvních dnech jejich života před prochladnutím a zahřívá je. Kamery, umístěné v norách, potvrdily, že samice drží mláďata předními končetinami a navíc jsou kolem nich tak dokonale obtočeny, že potomci vůbec

nepřijdou do styku se stěnami doupěte. Mláďata zůstávají s matkou až do doby, kdy dosáhnou tří let.

V období, kdy na Aljašce neleží sněhová pokrývka, zkontrolovali pracovníci oddělení biologických zdrojů Geologického průzkumu Spojených států pod vedením G.M. DUMERA celkem 25 nor ledních medvědů (*Arctic*, 54, 115 - 121, 2001). Přesné umístění doupat zjistili tak, že předtím označili medvědice miniaturními vysílačkami. Aby mohli určit, jakému prostředí dávají samice těchto velkých masožravců přednost, přiřadili každému biotopu několik charakteristik.

K jakým zjištěním američtí badatelé dospěli? Sedm nor vybudovali lední medvědi v téměř rovném terénu. Tři ze čtyř nor se nacházely na mořském pobřeží či na břehu řek. Uvedená stanoviště byla poměrně dobře rozpoznatelná na leteckých snímcích.

Autoři proto vyhodnotili 3 000 leteckých snímků, vyznačujících se vysokou rozlišitelností. Na fotografiích se jim tak podařilo zmapovat celkem 1 782 km pobřeží, vhodného pro budování nor ledními medvědy a zabírajícího 0,18 % zkoumaného území mezi řekami Colville a Tamayariak. Výsledná mapa, na níž je správně určeno 88 % pobřežních biotopů, vhodných pro rození mláďat zmiňovaných šelem, má značný význam pro jejich prak-

Medvědi lední (*Ursus maritimus*) jsou mezinárodní dohodou chráněni ve všech státech, kde se vyskytují. Předpokládá se, že jejich rozšíření bude ovlivněno globální změnou podnebí

Foto Ludvík Hauser

tickou ochranu: umožňuje určit plochy, kterým se mají geologové při zinním průzkumu nalezišť ropy vyhnout.

jpl

Výcvik paměti tuleních mláďat

Pro mláďata antarktických tuleňů je životně důležité, aby poznala hlas své matky mezi četnými zvířaty své kolonie. Jen od ní mohou totiž očekávat potravu. Proto se tulení matka vypraví na lov teprve tehdy, když její hlas poznalo její novorozeně. Když se matka vrátí z lovu, vydává zvuky, na které mláďě odpovídá.

Francouzští vědci z univerzity Jeana Moneta přehrávali novorozeným zvířatům na Amsterodamském ostrově v Indickém oceánu ženské tulení zvuky. Několik hodin po narození reagovali novorozenci na každé zavolání, ale po dvou až pěti dnech však pouze na volání jejich matky. *Nature*, sv. 412, str. 873, 2001.

sk

Posvátné hory

V září loňského roku pořádala vláda Japonska s dalšími národními partnery a Střediskem světového dědictví zasedání expertů věnované problematice posvátných hor v asijsko-tichomořském regionu. Zúčastnili se ho specialisté z Austrálie, Číny, Filipín, Indie, Indonésie, Iránu, Japonska, Kyrgyzstánu, Mongolska, Nepálu, Korejské republiky, ICOMOSu, IUCN a UNESCO.

Posvátné hory jsou součástí našeho kulturního dědictví, naší kolektivní identity - zaznělo v závěru této schůzky. Nezažněla sice jasná definice co jsou posvátné hory, ale obecně se souhlasí, že je to území spojené v mysli určité společnosti se silnou vírou a uměleckými a tradičními zvyky a které představuje mimořádné duchovní vazby mezi lidmi a přírodou. Současně posvátné hory představují určitou kulturní rozmanitost a jsou často centrem

významné biologické rozmanitosti. Účastníci uvedli, že hora může být posuzována jako posvátná, jestliže je považována za centrum vesmíru nebo světa. Může představovat sílu, boha nebo několik božstev. Může být také částí identity národa nebo skupiny lidí. Posvátné hory jsou často místem bohoslužeb, kde lidé věří, že zde sídlí duchové jejich předků.

Posvátné hory také bývají cílem poutníků a turistů, proto je třeba zahrnout do snah o ochranu těchto míst a jejich řízení využívání všechny podílníky. Současně účastníci vyjádřili přesvědčení, že zájemci o tuto problematiku by se měli účastnit Světového horského setkání v Biškeku v Kyrgyzstánu, které je součástí Mezinárodního roku hor 2002 Organizace spojených národů.

The World Heritage Newsletter X-XI/01

lk

Experti zemí Visegradu

Na setkání ministrů států Visegradu (Česká republika, Maďarsko, Polsko, Slovensko) byl přijat návrh vytvořit společnou ekologickou síť tohoto regionu. Ministři odsouhlasili, aby do tohoto procesu byly zahrnuty také státy Ukrajina a Chorvatsko. Z iniciativy Maďarska bylo k tomuto úkolu zorganizované setkání specialistů 20. a 21. listopadu 2001 v Budapešti, kde se diskuse účastnili zástupci ČR, SR, Maďarska, Polska a Chorvatska. Ti podali informaci o současném stavu tvorby ekologické sítě v jejich zemích. Na základě toho bylo dohodnuto, že budou sestaveny existující mapy, aby se objevily nesrovnalosti. Experti také odsouhlasili sestavení zprávy, kterou má na starosti paní Erdi z maďarského ministerstva životního prostředí, která by podala přehled právních, administrativních a přírodních podmínek v každé zúčastněné zemi. Pro projekt by měl také být zpracován pracovní program. Předpokládá se, že připravené materiály budou před-

loženy na příštím setkání ministrů Visegradu v r. 2002. *ECNC Update 1/2002*

Dravci se páří za účelem obhajoby teritoria

Dravci se páří více než stokrát za sezónu, sokoli až 600krát. K oplodnění všech samiček by stačila jedna kopulace.

Španělští biologové zjistili, že četná páření slouží k vyznačení teritoria. U většiny sledovaných druhů se ukázalo, že tak činí zcela „veřejně“. Ptáci se páří většinou na dobře viditelných místech a snaží se na sebe upoutat svými hlasy pozornost svých partnerů. Jde o zvláště účinný způsob, jak zadržovat rivaly při hledání jejich nového teritoria a vyhnout se bojům.

Animal Behaviour, sv. 62, str. 803, 2001.

sk

Žena v čele národních parků USA

Jednou z prvních státních institucí na ochranu přírody se stala Správa národních parků USA (US National Park Service), zřízená zákonem Kongresu Spojených států v roce 1916 a podléhající ministerstvu vnitra (Department of Interior). V pořadí šestnáctým šéfem této správy se stala v červenci 2001 poprvé v její historii žena: paní Fran P. Mainella. Paní Mainella je absolventkou státní vysoké školy (college) a univerzity ve státě Connecticut, kde získala tituly mistra (master) a bakaláře. Má více než třicetiletou zkušenost z práce v amerických národních parcích. Od roku 1989 řídila odbor rekreace a parků ministerstva pro ochranu životního prostředí státu Florida, kde zodpovídala za správu 153 státních parků, muzeí, rezervací, rekreačních oblastí, historicky památných míst, geologických lokalit, botanických zahrad, archeologických nalezišť, obor a přírodních stezek. Nová funkce její odpo-

vědnost rozšíří na péči o 384 podřízených jednotek a území o celkové rozloze 3 320 000 ha, kterou Systém národních parků USA zaujímá.

(WCPA Newsletter č. 85)

ně

Naše největší denivka - rzounek vykrajovaný

Z denivkovitých (*Hemerobiidae*), která je nejpočetnější čeledí našich síťokřídlých (*Neuroptera*) je největší a nejnápadnější rzounek vykrajovaný (*Drepanopteryx phalaenoides*). Tělo je sice jen 10 mm dlouhé, ale křídla daleko přesahují zadeček a jejich rozpětí je až 35 mm. V předním křídle je nápadně široké kostální pole, v němž je mnoho šikmo probíhajících příček, které jsou na konci rozeklané. V klidu jsou široká, rezavohnědá křídla složená a jako u jediného zástupce našich síťokřídlých vlnitě vykrojená. Proto rzounka nelze zaměnit s žádnou jinou denivkou. Díky tomuto vykrojení jsou mimikry dokonalé.

Foto J. Hlásek

Když sedí nepohnutě na větvičce, podobá se pokroucenému suchému lístku. V klidu při pohledu ze strany je hlava skoro skryta pod předním okrajem pronota.

Hlavní dobou výskytu rzounka je období letních prázdnin. Vždy jej však zastihneme jen jednotlivě. Častěji se najdou jeho hnědavé larvy, které ve větším množství pronásledují různé druhy mšic ve větvích listnatých stromů. Na rozdíl od larev zlatooček nejsou velmi pohyblivé larvy tak nápadně obrveny.

Dospělci aktivují hlavně večer a v noci. V noci rovněž dochází k páření, při kterém sedí sameček po straně samičky. Vajíčka

jsou snášena tak, že leží celou delší stranou na podložce.

V nižších a teplejších polohách není rzounek nijak vzácný v listnatých a smíšených lesích, často v okolí vod. Vyskytuje se i v ovocných zahradách pokud se neošetřují insekticidy. Za teplých večerů a nocí pak přilétá jako jiné druhy našich denivek na světlo.

Josef Hlásek

GIS ve VCHÚ

„Užití geografických informačních systémů ve velkoplošných chráněných územích ve střední a východní Evropě: stav a výhled“. To je titul studie zpracované v Ústavu ekologického a regionálního rozvoje v Drážďanech, v rámci výzkumu a aplikace projektu „Prostorové informační systémy pro regiony národních parků ve středoevropském prostoru“. Je založen na průzkumu provedeném ve 109 národních parcích a biosférických rezervacích v 11 státech střední a východní Evropy. Studii je možné získat na níže uvedené adrese:

Institut of Ecological and Regional Development (IOER),
Weberplatz 1, 01217 Dresden,
Germany,
E-mail: raumentwicklung@ioer.cz
Tel.: 0049 351 4679-0

bo

Šelmy a regulace býložravců

Jaguáři a vlci jsou důležitější pro regulaci býložravců než jsme se dosud domnívali. Podle projektu vodní hráze před Venezuelou byly vytvořeny umělé ostrovy, na nichž však po krátké době vymřely šelmy. Američtí biologové zjistili, že býložravci jako např. zajáci, vřešťani a leguáni (kteří se živí i živočišnou potravou) se brzy rozmnožili dvoj- až třicetnásobně, poněvadž neměli žádné nepřátele. Brzy nato trpěla vegetace v důsledku velkého počtu býložravců. Vymřely citlivé rostliny a přežily pouze odolné. Americký evoluční biolog Jarod Diamond pochválil výzkum jako dobrý pří-

klad pro to, že dokumentace přírodních událostí může být daleko důležitější pro ekologické poznatky než velmi vychvalované pokusy. *Science*, sv. 294, str. 1923, 2001.

sk

Světové středisko monitorování v ochraně přírody UNESCO (WCMC)

Světové středisko pro monitoring v ochraně přírody organizace UNESCO pracuje na zlepšení harmonizace obhospodařování informací a podávání zpráv o smlouvách a programech týkajících se biologické rozmanitosti. Jako součást této zprávy bylo vytvořeno několik internetových stránek, aby informace v této problematice mohli sdílet všichni zájemci. Poskytne to lehčí přístup k celé paletě probíhajících projektů a dá možnost diskuse.

Adresa těchto stránek je: <http://www.unep-wcmc.org/conventions/harmonization>.

WCMC doufá, že tyto stránky pomohou všem, kteří v této problematice pracují a volají po jakýchkoliv poznámkách či dodatcích.

ECNC Update i/2002

lk

Konference o krajině z podnětu prezidenta republiky Václava Havla a pod záštitou předsedy senátu Parlamentu ČR Petra Pitharta se bude konat ve dnech

8.-11. října 2002

TEMATICKÉ OKRUHY

Venkov jako sociální prostor
Město a krajina
Člověk jako krajinotvorný činitel
Krajina jako politikum
Ochrana krajiny
Rehabilitace krajiny

Konferenci pořádají:

Česká komora architektů
a Společnost pro krajinu

Přihlášky a informace:

Česká komora architektů,
Josefská 34, 118 00 Praha 1,
tel.: 5753 5034, fax: 5753 2285,
e-mail: cka@cka.cz

Výskyt topolu černého (*Populus nigra*) na druhotných stanovištích a význam introgrese pro jeho potomstvo

Vojtěch Benetka, Ivana Bartáková

Topol černý je původní domácí dřevinou, která se v současnosti pozvolna vytrácí z naší krajiny. Za hlavní příčiny ústupu této dřeviny se uvádí zejména ztráta přirozených stanovišť a genetická eroze způsobená introgesí. Ztráta přirozených stanovišť úzce souvisí s úpravou a narovnávaním řečišť dolních částí vodních toků, kdy tyto úpravy způsobily vysušení půdy v lužních lesích. Hladina podzemní vody místy silně poklesla, takže v Polabí i v jihomoravských lužích téměř všude pozorujeme ústup měkkých dřevin (např. topolu, vrby, olše) ve prospěch dřevin tvrdých (dubu, jasanu, lípy, jilmu).

Kromě druhu vrby bílé (*Salix alba*) tento proces postihl i topol černý (*Populus nigra*). Podstatně k tomuto stavu přispělo i lesní hospodářství, které záměrně rozšiřovalo dřeviny tvrdé a různé klony tzv. kanadských topolů, často bez známého původu, jako zdroj cennějšího paliva.

Původním stanovištěm topolu černého jsou čerstvé šterkovité náplavy vodních toků v lužních oblastech, kde chybí bylinný konkurenční porost a kde je dostatek podzemní proudící vody. Jako optimální se s ohledem na fyzikální a mechanické vlastnosti půdy uvádějí stanoviště položená 2 až 5 m nad hladinou vody v tocích, která

Obnažené kořeny osik (*Populus tremula*) po těžbě popílku na Semtinském popílkovišti indikující velmi nízkou hladinu podzemní vody
Foto I. Bartáková

PC | PC | PN | PN
6-PGD

PC | PC | PN | PN | PN | PN
LAP

Zymogramy dvou enzymových systémů (6-PGD, LAP), podle nichž lze rozpoznat druhy *Populus nigra* a *Populus x canadensis*, případně potomstva ze vzájemného křížení. (PC = *P. x canadensis*, PN = *P. nigra*)

Na vyobrazení enzymového systému 6-PGD (obr. nahoře) se ve spodní části čtyř vertikálních drah patřících PC nachází pět bodů (izoenzymů). Na čtyřech drahách pro PN jsou body (izoenzymy) pouze tři.

U enzymového systému LAP (obr. dole) jsou v horní části tři vertikálních drah u PC dva proužky (izoenzymy), zatímco u ostatních drah náležejících PN je proužek (izoenzym) pouze jeden

jsou plně osvětlená, jelikož sebemenší zastínění má na růst rostlin negativní vliv. Tato stanoviště topol černý dřívě úspěšně obsazoval rychle rostoucími semenáči. Ztrátou těchto stanovišť byla ztížena případně znemožněna jeho přirozená obnova.

Stejně jako celá řada rostlin se dnes topol černý samovolně množí i na náhradních stanovištích, která vytváří člověk svou činností a která splňují základní podmínky pro jeho růst. Obecně jsou to místa s obnaženým půdním povrchem, který na kratší dobu zůstává nezaplevelen. Takovéto porosty jsme nacházeli na rozličných plochách po zemních úpravách, např. ve vytěžené pískovně s dostatkem podzemní vody, ale i na úložišti elektrárenského popílku, kde byla hladina podzemní vody téměř nedostupná.

V pískovně na okraji Kralup nad Vltavou ve vzdálenosti 150 m od břehu Vltavy byla původně celá odtěžená plocha zarostlá topolem černým. V současné době jsou zachovány zbytky tohoto porostu jen při okraji plochy. Porost ve stáří asi 15 let zde tvoří kolem 100 jedin-

Primární vegetace osidlující popílkoviště u Semtína, kde se vedle topolu černého nachází i rohozub nachový (*Ceratodon purpureus*)
Foto I. Bartáková

ců a vznikl pravděpodobně ze semen starých exemplářů, které rostly na břehu Vltavy. Část těchto rodičovských stromů je dnes již pokácena.

Jiným příkladem druhotného stanoviště topolu černého je porost dvou až sedmiletých jedinců v Praze-Modřanech v počtu asi 200 exemplářů, rostoucích na místě po terénních úpravách. Plocha je vzdálena od Vltavy přibližně 10 až 50 m a nachází se asi osm metrů nad hladinou řeky. Porost se táhne podél Vltavy v délce okolo půl kilometru. V blízkém okolí se nacházejí starší stromy topolu černého, které pravděpodobně budou rodiči popisovaných semenáčů.

Samovolný výskyt topolu černého byl zjištěn i na pravém břehu Vltavy na úrovni pražské zoologické zahrady. Na kamenem zpevněných březích Vltavy (nad bermou) a nejbližším okolí rostli jedinci topolu černého ve stáří dvou až deseti let. Rostliny se zde uchytily po skončení stavebních prací. Dnes je porost postupně odstraňován. Nejbližší stromy, z kterých se mohla šířit semena, jsou v zoologické zahradě.

Zajímavý výskyt topolu černého jsme objevili u Toušně. Na okraji obce u nově založeného parku je zamokřená plocha o velikosti asi 15 x 30 m, na kterou byla navedena skrývka z nedaleké pískovny (převážně písčité půda). V době naší návštěvy (1997) byl pozemek pokryt

hustým porostem dvouletých semenáčků topolů. V okruhu asi 500 m rostly samičí stromy topolu černého ve stáří 60–80 let. Vedle tohoto druhu topolu se zde vyskytovali i jedinci topolu kanadského (*P. x canadensis*). Porost je v současnosti odstraněn vzhledem k bezprostřednímu sousedství rodinných domků.

Zcela jiného charakteru je plocha popílkoviště u Semtína. Popílek z místní elektrárny je uložen ve vrstvě 4–5 metrů. Na víceméně sterilním substrátu se postupně uchytil nálet topolu černého vedle jinak chudého bylinného porostu s převládající třtinou (*Calamagrostis* sp.).

Pozoruhodné je, že se jedná o pozemek s nízkou hladinou podzemní vody. Topoly černé jsou různého stáří a jsou v horší kondici, což odpovídá podmínkám, ve kterých rostou. Na obrázku je možné vidět dlouhé kořeny osik (*P. tremula*) obnažené při těžbě popílku.

Z porostu topolu černého u Kralup nad Vltavou, pokud bude zachován, mohou vyrůst kvalitní stromy. V Praze-Modřanech, v Praze-Troji a Toušni jsou rovněž

Náletový porost topolu černého (*Populus nigra*) na antropogenních půdách v Praze-Modřanech
Foto I. Bartáková

poměrně příhodné přírodní podmínky pro růst topolů, ale nejistý osud těchto ploch nedává porostům mnoho nadějí. Pouze na popílkovišti v lokalitě Semtín nedávají přírodní podmínky předpoklad k dobrému růstu rostlin.

Dalším nebezpečím pro topol černý je ztráta genetické čistoty způsobená introgresí. Introgresí rozumíme proniknutí genů jednoho druhu do genofondu jiného druhu po úspěšném oplození. Mezi některými druhy topolů může poměrně snadno docházet ke křížení. U nás jde u topolu černého především o opylení topolem kanadským, který již sám vznikl jako spontánní kříženec mezi topolem černým a americkým topolem bavlínkovým (*P. deltoides*).

Spolehlivě určit křížence mezi topolem černým a topolem kanadským na základě morfologických znaků je obtížné. Velmi vhodnou metodou pro jejich rozlišení je proto analýza biochemických znaků (markerů), mezi které patří i izoenzymy. Abychom mohli posoudit, nakolik se uplatnila introgrese u rostlin, které jsme našli na druhotných stanovištích, odebrali jsme vzorky listů, u nichž jsme analyzovali tři enzymové systémy (6-PGD, LAP a GPI). S 85% pravděpodobností jsme zjistili, že výskyt introgrese na námi zkoumaných porostech se pohyboval od 2 do 10 %. Ohrožení topolu černého introgresí není pravděpodobně tak významné, jak by se mohlo očekávat.

Ptáci karpatského oblouku

Tomáš Růžička, Vojtěch Mrlík

Úvod

V rámci dlouhodobé Iniciativy pro karpatský ekoregion (Carpathian Ecoregion Initiative) zahájené organizací WWF, proběhlo v roce 1998 mj. i vyhodnocení avifauny Karpat. V tomto článku jsme se pokusili shrnout základní informace o rozšíření a početnosti ptáků Karpat. Jde o první shrnující informaci za celé Karpaty a autoři článku doufají, že přispěje k diskusi a poslouží jako základní informace pro další ornitology zabývající se ptáky v Karpatech přímo v terénu.

Význam Karpat

Karpaty zaujímají plochu přes 200 km² a tvoří oblouk táhnoucí se přes území šesti států (Česká republika, Polsko, Slovensko, Maďarsko, Ukrajina, Rumunsko) a nepatrnou částí zasahuje i do Rakouska (viz mapka, KONDRACKI 1990). Žije zde 16–18 milionů obyvatel. Více než polovina území leží v Rumunsku (55 %). Jde o území větší než Alpy, které je významné především jako poslední rozsáhlé území s životaschopnými populacemi velkých šelem v Evropě. Hlavními ekosystémy Karpat jsou lesy (kolem 50 %) s převládajícím smrkem, bukem, jedlí a javorem klenem, a louky a pastviny (kolem 30 %). Méně než 5 % území leží v alpinském pásmu. V Karpatech je též řada bukových a jedlobukových pralesů pokrývajících plochu přes 20 000 ha (nejvíce v Rumunsku). V České republice leží 3 % území Kar-

pat a patří sem následující pohoří: Moravskoslezské Beskydy, Javorníky, Vsetínské a Hostýnské vrchy, Vizovická vrchovina, Chřibý, Ždánický les, Bílé Karpaty a Pavlovské vrchy.

Pomineme-li rozmach pastevectví a osidlování Karpat (např. kolonizace Bílých Karpat Valachy probíhala v 16. a 17. století), které přeměnilo lesnatou divočinu na zhruba současný stav vypalováním a klučením, pak většina Karpat byla ve srovnání se Západní Evropou donedávna ušetřena civilizačních tlaků. Již počátkem 90. let XX. století dochází ovšem k nepříznivému vývoji zejména z pohledu údržby polopřirodních biotopů (louky a pastviny) a nárůstu legální i nelegální těžby dřeva (především na Ukrajině a v Rumunsku). Lesy západních Karpat navíc čelí znečištěnému ovzduší. Fragmentace biotopů je pro Karpaty i ve světle budování nových dálničních koridorů a narůstajícího turistického tlaku největší hrozbou.

Chráněná území pokrývají 16 % plochy karpatského oblouku, ovšem stupeň ochrany v jednotlivých zemích je velmi rozdílný. Nedostatečná je ochrana přírody zvláště v Rumunsku, kde většina vyhlášených chráněných území nebo dokonce národních parků nemá ani přesně vymezené hranice, natož profesionální správu.

Určitým posunem v ochraně Karpat byla Dunajsko-karpatská schůzka hlav států v dubnu 2001 v Bukurešti. Byla zde podepsána deklarace o nutnosti spolupráce států, kterých se to týká a o důležitosti ochrany zdejší přírody. Z iniciativy Programu OSN pro životní prostředí - UNEP a Ukrajiny je připravována úmluva o ochraně Karpat, která by mohla být přijata na setkání ministrů životního prostředí v Kyjevě v roce 2003.

V Karpatech dosud žijí početné populace velkých šelem (medvěd, vlk, rys, ale i kočka divoká, vydra). Přes stále intenzivní pronásledování jsou zde jejich početní stavy relativně vysoké a v rámci Evropy zcela ojedinělé. Jedinečná je i fauna dalších velkých savců, na nichž závisí životaschopnost populací velkých šelem (především jelen, srnec, prase divoké, ale i zubr, los, kamzík, svišť apod.). V předloženém příspěvku se nebudeme nadále věnovat savcům, z nichž některé druhy jsou tak charakteristické pro Karpaty. Pozornost věnujeme ptákům, kteří tvoří typickou a nedílnou součást zoologického bohatství tohoto jedinečného hor-

Mapa Karpat

Citace: © Daphne 2000

Aquila heliaca

U mapek jednotlivých druhů nejtmavší barva vyjadřuje nejvhodnější biotop pro daný druh v orografickém celku, nejsvětlejší je oblast, která ještě vyhovuje nárokům druhu

ského systému, a doplňují unikátnost a bohatství fauny velkých predátorů.

Významné a charakteristické druhy ptáků

Informace o ptácích byly shromažďovány ve spolupráci s ornitology ze všech karpatských zemí opírající se o dostupné údaje v každé zemi. Především data z Rumunska a Ukrajiny jsou ale u některých druhů zatížena možná i významnou chybou z důvodu neexistence dostatečných informací.

Podle průzkumů rumunských ornitologů se v Karpatech vyskytuje 302 druhů ptáků (SANDOR in verb.). Bylo vybráno 22 hnízdicích druhů (viz tab.1) jako vzácných a charakteristických pro Karpaty. Pro tyto druhy

pak byla zjišťována početnost, hlavní ohrožující faktory a stupeň ohrožení v Karpatech na základě dostupných údajů z literatury a osobních zkušeností spolupracujících ornitologů. Osm druhů ptáků bylo vybráno jako vlajkové druhy, na které by se měla zaměřit pozornost jak ochranných aktivit a dalšího detailního výzkumu, tak veřejnosti při prezentování unikátnosti karpatské avifauny.

Mapky výskytu jednotlivých druhů v Karpatech byly vytvořeny kombinací dvou typů mapových vrstev. První vrstvu tvořila informace o výskytu daného druhu v daném orografickém celku (KONDRACKI 1990) a druhou vrstva biotopu podle CORINE Land Cover odpovídající nárokům druhu. Pro některé druhy nebylo možné databázi CORINE použít, vzhledem k nedostupnosti mapové vrstvy charakterizující dostatečně daný biotop (např. u skalníka zpěvného). Prezentované mapky tak ukazují **možné rozšíření** daného druhu v rámci orografických celků, kde byl prokázán jejich výskyt. Skutečný areál výskytu se tedy do jisté míry liší. U mapky výskytu jednotlivých druhů koresponduje gradient intenzity zbarvení s vhodností biotopu pro výskyt daného druhu (u skalníka zpěvného je znázorněn pouze jeho výskyt v daném orografickém celku).

Aquila pomarina

V tab. 1 jsou uvedeny odhady početnosti vybraných druhů ptáků v Karpatech. Za pozornost stojí zejména

početnost orla královského a orla křiklavého. Dle odhadů je pravděpodobné, že v Karpatech žije 20–45 % evropské populace orla královského. Početnost orlů křiklavých byla odhadnuta na 40 % evropské populace. Podobně významné jsou Karpaty pro strakapouda bělohřbetého, protože hostí až 30 % evropské populace. Zajímavostí je poměrně významná početnost raroha velkého, tedy typicky stepního druhu. V nižších pohorích Karpat hnízdí dle odhadu 15–25 % evropské populace (tj. 71–83 párů). Možná překvapivé je zjištění, že asi 40 % evropské populace žluté hnízdí rovněž v Karpatech. Počty párů puštíka bělavého hnízdící v Karpatech představují kolem 20 % celé evropské populace tohoto druhu, nepočítáme-li evropskou část Ruska.

Vlajkové druhy

Pojem flagship species (flagship = vlajková loď) se v odborné literatuře, týkající se druhové ochrany, začal objevovat již v 80. letech XX. století. Do češtiny se uvedený termín překládá jako „vlajkový“ druh, druh na čele nebo v popředí zájmu. Jde o druh, který je všeobecně znám, stal se předmětem ochrany a pro svou popularitu mezi nejširší veřejností bývá využíván pro dosažení jiných ochrannářských cílů, než je pouze jeho vlastní ochrana (např. BURTON 1991).

Při výběru vlajkových druhů jsme vycházeli z následujících hlavních kritérií:

- o druhu existují dostatečné informace;
- druh má velký ochrannářský význam (zařazen v Bonnské, Bernské konvenci nebo direktivách EU, jde o reliktní druh, atd.);
- druh je zajímavý pro laickou veřejnost;
- druh se vyskytuje ve většině států Karpat - podporné kritérium.

Pro Karpaty bylo vybráno 8 vlajkových druhů:

A. heliaca, *A. pomarina*, *Crex crex*, *Dendro-*

Tetrao urogallus

copos leucotos, *Monticola saxatilis*, *Strix uralensis*, *Tetrao urogallus*, *Tichodroma muraria*.

Komentář k jednotlivým význačným druhům avifauny Karpat

Orel královský (*Aquila heliaca*)

V oblasti střední Evropy je populace koncentrována především do Maďarska, kde hnízdilo v r. 1992 31 (HARASZTHY et al. 1996), v r. 1998 již asi 52 párů (SZITTA et al. 1999), a Slovenské republiky, kde bylo v letech 1990 a 1995 odhadováno 30 až 35 hnízdicích párů (DANKO et al. 1994, DANKO & CHAVKO 1995,

Dendrocopos leucotus

DANKO, CHAVKO & KARASKA 1995). Západní hranice hnízdního areálu probíhá východní částí České republiky, kde poprvé tento orel hnízdl a úspěšně vyvedl svá dvě mláďata v roce 1998 (HORÁK 1998).

V rámci hnízdního areálu je pro druh typické spíše hnízdění ve stepních, případně lesostepních biotopech (MAKATSCH 1950, GAVRIN et al. 1962, BRAGIN 1987, 1999). V Karpatech, kam se tento druh rozšířil z jihovýchodních částí Balkánského poloostrova již před rokem 1950 (MOŠANSKÝ 1956, SLÁDEK 1959), zřejmě v důsledku počínajícího oteplování a souvisejících změn biotopů (SLÁDEK 1959), však obsazoval a nadále obsazuje nižší a teplejší pohorí pokryté převážně světlými listnatými lesy (Hegyalja /Tokajské vrchy/, Mátra, Bükk, Slanské pohorie, Vihorlat, Slovenský kras, Tribeč, Povážský Inovec, Malé Karpaty, Muntii Harghita apod.) a údolí nebo sníženiny (např. Depresiunea Brasov, Depresiunea Mures-Turda).

Můžeme předpokládat, že v Karpatech žije asi 80 - 85 párů orla královského, což je 20-45 % evropské populace. Ta je odhadována některými specialisty na 350 párů (MEYBURG 1994a), jinými na 320-570 (DANKO in TUCKER & HEATH 1994), nověji na 350-550 hnízdicích párů (DANKO, HARASZTHY in HAGEMAJER & BLAIR 1997). Velikost celosvětové populace je odhadována na pouhých asi 2000 párů (MEYBURG 1994a).

Orel královský je považován z celosvětového hlediska za vzácný a ohrožený (MEYBURG 1986, 1994a). Je zařazen do CITES I, dále do přílohy II Bernské úmluvy a do přílohy I směrnice EU o ptácích (tj. směrnice č. 79/409/EEC o ochraně volně žijících ptáků, tzv. Birds Directive). V Karpatech lze orla královského považovat za druh kriticky ohrožený (CE - critically endangered).

Příčiny ohrožení jsou relativně dobře známy. Mezi nejzávažnější patří rušení na hnízdištích především jako důsledek lesních prací, vykrádání vajec a mláďat z hnízd (Slovensko), případně kombinace negativně působících klimatických událostí (např. vichřice, velká vrstva mokrého a těžkého sněhu).

Orel křiklavý (*Aquila pomarina*)

Je rozšířen v relativně nevelkém areálu rozšíření od střední, východní a jihovýchodní Evropy jihovýchodním směrem k Íránu. Velikost celosvětové populace orla křiklavého byla odhadnuta k roku 1980 na 100 tisíc ptáků (MEYBURG 1994b). Německo a Česká republika tvoří západní hranici areálu rozšíření druhu. Zatímco v Německu stále ještě hnízdí asi 130 párů (MEYBURG et al. 1997), tak v České republice přestal víceméně pravidelně hnízdit v r. 1978. V dalších letech sice nemůžeme hnízdění tohoto orla vyloučit, ale jejich hnízdění nebylo jednoznačně prokázáno (MARTIŠKO et al. 1997,

MRLÍK 1998). Orel křiklavý patří k druhům přísně taženým. Zimoviště jsou soustředěna v Africe na jih od rovníku.

Hnízdním prostředím jsou především listnaté lesy v různých nadmořských výškách. V Maďarsku, na Slovensku a Rumunsku hnízdí jen vzácně pod 300 m n.m. Orel křiklavý je sice druh typický spíše pro nížiny, mokřadní biotopy a kulturní stepi, hnízdí však i v nížinných, nebo naopak horských lesích. Důležitá je přítomnost otevřených krajiny v blízkosti hnízda. Podle DANKA jde o druh, jehož největší hnízdní populace leží v Lotyšsku, Litvě, Bělorusku, Polsku a na Slovensku (DANKO in TUCKER & HEATH 1994). Nicméně jehličnaté a bukové lesy rumunských Karpat hostí až 20 % evropské populace tohoto druhu. Další část populace žije v nižších pohorích Karpat, a tak tento horský systém představuje pro druh mimořádně významnou oblast, kde hnízdí asi

	Česká republika	Maďarsko	Polsko	Rumunsko	Slovensko	Ukrajina	Evropa
<i>Aegolius funereus</i>	800/+	2/+	100-200/+	1200/+	300-500/0	25-30/0	48.100
<i>Anthus spinoletta</i>	1/0	0/0	2000-3000/0	50 000/0	700-1100/0	7000-8000/0	297.000
<i>Aquila chrysaetos</i>	0/0	3/+	3-10/0	60/0	60-80/0	15/+	5400
<i>A. heliaca</i>	0/0	10/+	0/0	40/-	30-35/+	0/0	180 (350)*
<i>A. pomarina</i>	0/0	8-10/0	500-900/0	1500/0	500-600/0	40-50/-	7500
<i>Bonasa bonasia</i>	200-350/-	80/-	700-1000/?	12.500/?	3000-5000/-	14000-16000/0	572.700
<i>Charadrius morinellus</i>	0/0	0/0	1-3/0	2/-	0/0	0/0	25.700
<i>Ciconia nigra</i>	40-50/+	80/+	~250/+	200/-	300-400/0	100/+	5.800
<i>Crex crex</i>	100-150/+	65/-	1000-1500/?	1200/0	600-900/-	10/-	91.300
<i>Dendrocopos leucotos</i>	150-200/0	28-31/0	150-400/?	8000/-	1500-2500/0	300-350/0	35.800
<i>Emberiza cia</i>	0/0	250-300/-	0/0	1500/0	150-250/0	0/0	1.670.000
<i>Glaucidium passerinum</i>	20-30/+	1/+	100-150/?	400/0	500-600/0	20-30/-	31.671
<i>Falco cherrug</i>	5/+	25-30/+	0-1/0	25/-	15-20/-	1-2/-	320 (450-550)*
<i>Falco peregrinus</i>	0/0	2/+	1-3/0	10/0	15-25/+	10/-	5.800
<i>Ficedula parva</i>	1000-1500/+	70-80/0	1000-1500/0	25.000/-	5000-10.000/0	4000-5000/0	342.000
<i>Monticola saxatilis</i>	0/0	4-8/-	0-10/0	500/-	15-30/-	3-5/-	37.400
<i>Picus canus</i>	400-600/-	1200/-	700-1000/?	35.000/-	500-2000/0	1000-1200/0	92.000
<i>Picoides tridactylus</i>	60-90/0	0/0	100-300/?	3.500/0	800-1200/0	200-250/0	56.900
<i>Prunella collaris</i>	0/0	0/0	150-250/0	1500/0	300-400/0	190-200/+	61.300
<i>Strix uragensis</i>	4-5/0	25-30/+	500-700/+	800/+	400-500/0	200-250/0	12.100
<i>Tetrao urogallus</i>	5-10/-	0/0	50-150/-	5000/0	500-700/0	2000-2500/-	245.300
<i>Tichodroma muraria</i>	0/0	0/0	10-25/0	1500/0	30-50/0	0/0	16.400

Tab. 1 - Odhady počtu párů vybraných druhů v Karpatech

Legenda:

Početnost populace: + stoupající trend, - klesající trend, 0 stabilní situace, ? vývoj populace neznámý.

Česká republika - počty párů v moravských Karpatech jsme stanovili na základě vlastních zkušeností s použitím literatury (např. HORA, KANUČ 1992, HUDEC et al. 1995).

Maďarsko - počty párů v maďarských Karpatech odhadl A. Sandor (národní park Retezat, Deva) a S. Barati (CEEWEB, Miskolc) v roce 2000 s použitím literatury (MAGYAR 1999, HARASZTY 2000).

Polsko - počty párů v polských Karpatech odhadl Z. Glowacinski (Ústav ochrany přírody, Krakow) v roce 2000 s použitím literatury (TOMIALOJC 1990, WALASZ & MIELCZAREK 1992, GŁOWACINSKI, PROFUS 1992).

Rumunsko - počty párů v rumunských Karpatech odhadl A. Sandor (národní park Retezat, Deva) v roce 2000 s použitím literatury (WEBER 1994).

Slovensko - počty párů převzaty z literatury (MURIN et al. 1994) a upraveny J. Chavkem v roce 2000.

Ukrajina - počty párů v ukrajinských Karpatech odhadl B. Hodovanets (biosférická rezervace Karpaty, Rakhiv) v roce 2000 s použitím literatury (LUGOVOY 1988, ANONYMUS 1991, ANONYMUS 1993, HORBAN' et al. 1999).

Evropa - průměrné hodnoty počtu párů převzaty z HAGEMAJER, BLAIR 1997, údaje nezahnují počty párů evropské části Ruska

* v závorce odhad početnosti podle DEL HOYO et al. 1994.

40 % evropské populace. Ta je odhadována na asi 10 000 (BERGMANNIS, DROBELIS, KARASKA in HAGEMAJER & BLAIR 1997), případně až na 12 000 párů (tj. 24 000 jedinců, DANKO in TUCKER & HEATH 1994, MEYBURG et al. 1997).

Orel křiklavý není z celosvětového hlediska považován za druh globálně ohrožený (MEYBURG 1994b). Je zařazen do CITES II, do přílohy II Bernské konvence a do přílohy I směrnice EU o ptácích. V Karpatech je nutno orla křiklavého považovat za druh ohrožený (EN – endangered).

Příčiny ohrožení jsou relativně dobře známy. Mezi nejzávažnější patří změny biotopů jako následek odvodňování a těžebních lesních prací, poškození hnízdišť především jako důsledek lesních prací, poškozování lovišť, střílení a další negativní vlivy ohrožující tyto dravce zejména během migrace (MEYBURG et al. 1997).

Skalník zpěvný (*Monticola saxatilis*)

Tento drozdovitý pták patří k druhům s paleoxeromontánním typem rozšíření (ŠTASTNÝ et al. 1987). Hlavní zimoviště leží v tropických oblastech Afriky. Populace v Evropě (bez ruské části) je odhadována na 37400 párů (TUCKER & HEATH 1994, HAGEMAJER & BLAIR 1997). V České republice hnízdil na severozápadní hranici svého rozšíření prakticky až do konce 80. let dvacátého století. Nyní na našem území nehází a je považován za druh vymizelý (HUDEC et al. 1995).

V moravských Karpatech byla jeho hnízdiště soustředěna do Beskyd, kde hnízdil na Kotouči u Štramberka (naposledy 1952), Radhošti (1933), do Javorníků (Pulčinské skály), do Bílých Karpat (Javořina, Vršatec), nebo vně Karpat na Českomoravskou vysočinu, do Moravského krasu, případně do podhůří a na hřebeny Jeseníků (Žulová, 1959, HUDEC et al. 1983)

Pavlovské kopce patřily v rámci republiky k jediným pravidelným hnízdištím (hnízdění ještě v r. 1973, 1974, MACHÁČEK, GAHURA in MARTIŠKO et al. 1997). Ovšem jak uvádí ŠTASTNÝ et al. (1987), ani zde již nebyl od r. 1979 skalník zpěvný zjištěn. A v letech 1985–1989 tento pták již zřejmě nebyl v hnízdní době na území ČR vůbec zjištěn (ŠTASTNÝ et al. 1996).

Pohoří karpatského systému mají pro jeho přežití podstatný význam. Hostí totiž 520–550 párů a představují nejsevernější oblast souvislého rozšíření v Evropě.

Skalník zpěvný není považován z celosvětového hlediska za druh globálně ohrožený. Je zařazen do přílohy II Bernské úmluvy, není zařazen do přílohy I směrnice EU o ptácích. V Karpatech můžeme skalníka zpěvného považovat za druh kriticky ohrožený (CE – critically endangered).

Příčiny mizení skalníka zpěvného nejsou dostatečně objasněny. Protože se však jedná o sekundárního konzumenta drobných bezobratlých živočichů v travnatých a skalních ekosystémech (větší hmyz, zejména brouci,

Monticola saxatilis

larvy motýlů a rovnokřídlí, tj. kobylky a sarančata, CRAMP et al. 1988), může být jednou z hlavních příčin jejich úbytku zmenšení potravní základny na hnízdištích a zimovištích (SEDLÁČEK et al. 1988). Mezi další závažné příčiny úbytku budou jistě patřit změny biotopů a poškození hnízdišť, což může souviset např. s těžbou vápence a kamene. K tomu ovšem může přistupovat i odchyt (hlavně v dřívějších dobách pro chov v klecích) a střílení, které může být významné zejména během migrace.

Tetřev hlušec (*Tetrao urogallus*)

Tento druh je typickým ptákem boreální zóny a jehličnatých lesů mírného pásma s hustým keřovým podrostem. Jeho výskyt je vázán na výskyt borovice lesní a brusnice borůvky (CRAMP et al. 1988, HAGEMAJER & BLAIR 1997, ŠTASTNÝ et al. 2000). Typickým prostředím jsou staré, dosti otevřené lesy, v keřovém patru hlavně s borůvkou. Borovice lesní a jedle bělokorá jsou jehličnany, kterým dává přednost, ale tetřev se vyskytuje i v porostech s převládajícím smrkem ztepilým. Areál rozšíření byl redukován především v nižších polohách díky ničení jeho biotopů a cíleným lovem. V řadě zemí byl zcela vyhuben (např. Velká Británie, Irsko, Belgie, Maďarsko). Úspěšná repatriace byla provedena ve Skotsku a v řadě míst Německa (CRAMP et al. 1988, ŠTASTNÝ et al. 2000, KLAUS & BERGMANN 1994 in HAGEMAJER & BLAIR 1997). V ČR byly repatriční pokusy uskutečněny v Krkonoších, Šumavě, Jeseníkách a Vsetínských vrších (JIRÁT 2000, BARTOŠOVÁ 2000). Areál rozšíření je dnes v Evropě již ostrůvkovitý. Souvislejší populace existují především ve Skandinávii, Pobaltí a Rusku, dále v Kantabrijském pohoří, Pyrenejích, Alpách, na Balkánu a v Karpatech (CRAMP et al. 1988, HAGEMAJER & BLAIR 1997). Velikost evropské populace (bez Ruska) je odhadována na cca 210 000–296 000 párů (HAGEMAJER & BLAIR 1997).

Protože tetřev patří mezi polygammní druhy, je ocenění velikosti populace značně problematické. Nicméně v celých Karpatech je odhadován výskyt až na 8 360 párů, přičemž ubývá ve všech zemích kromě Rumunska, kde je populace zatím stabilizovaná, snad díky obtížné přístupnosti jeho biotopů. HAGEMAJER a BLAIR (1997)

odhadují populaci v Rumunsku na cca 5000 párů, zatímco dle sdělení SANDORA (2000) je pravděpodobný výskyt až o řád větší (!?). Odhad 5 000 párů pro celé rumunské Karpaty (112 980 km²) lze považovat za podhodnocený. V moravských Karpatech hnízdí kolem 5-10 párů (kohoutů) pouze v Moravskoslezských Beskydech a Javorníkách.

V ČR došlo k výraznému poklesu početnosti tetřeva ve 40. letech XX. století. V letech 1955-1977 poklesla plocha obývaná tetřevem asi na 10 % původní rozlohy (FIŠER et al. 1979). Beskydy byly v XIX. století známé jako nejbohatší tetřeví oblast se známými tokaništi u Starých Hamrů, na Smrku a Kněhyni (BARTOŠOVÁ 2000). Tetřev hlušec obýval velké lesní komplexy v Moravskoslezských Beskydech, Javorníkách a Vsetínských vrších od 550 m n.m. po vrcholové partie hor (BARTOŠOVÁ 2000).

Tetřev hlušec není globálně ohrožený a dosud obývá většinu původního areálu rozšíření (de JUANA in DEL HOYO et al. 1994). Patří mezi lovné druhy ve všech karpatských státech kromě České republiky, Polska a Maďarska. Ve všech karpatských zemích je též legislativně chráněn, kromě Rumunska. Není zařazen jako druh Bernské úmluvy, ve směrnicí EU o ptácích je zařazen v přílohách I, II, III. V Karpatech můžeme tetřeva považovat za druh ohrožený (E – endangered).

Největší ohrožení pro tetřeva představují destrukce a změny lesních biotopů v důsledku racionalizace lesního hospodaření, kyselá deště, a možná i klimatické změny a aplikace chemických prostředků proti škůdcům, zejm. DDT (de JUANA in DEL HOYO et al. 1994, BARTOŠOVÁ 2000, JIRÁT 2000). K tomu přistupuje rušení na tokaništích a hnízdištích, jednak v důsledku již zmíněného lesního hospodaření, pylačení, ale i turistiky. V minulosti byl jednou z hlavních příčin ubývání druhu intenzivní lov (především v 50. letech XX. století). Predace hnízd způsobená liškou, kunou, divokým prasetem, případně vránou nebo jinými ptačími predátory přispívají k tlakům, kterým tento druh musí čelit (CRAMP et al. 1988, HAGEMAJER & BLAIR 1997, BARTOŠOVÁ 2000).

Strakapoud bělohřbetý (*Dendrocopos leucotos*)

Strakapoud bělohřbetý má palearktický typ rozšíření v listnatých lesích mírného a jižního okraje boreálního pásma. Hnízdí v lesích střední a východní Evropy do 1300 m n.m. Ze západní Evropy téměř vymizel vzhledem k intenzivnímu obhospodařování lesa a především kácení odumřelých stromů vhodných k dlabání hnízdních dutin. Existují zde pouze ostrůvkovité populace v Pyrenejích, Apeninském pohoří a německých a rakouských Alpách. Jde o celkem běžný druh v Rumunsku a na Slovensku (HAGEMAJER & BLAIR 1997). V moravských Karpatech hnízdí 150–200 párů, chybí pouze v Pálavských vrších. Nejde o druh datla, který by byl charakteristickým druhem pouze pro Karpaty, ale bukové a javorové lesy karpatského oblouku představují významný biotop, kde hnízdí 30 % evropské populace (bez Ruska) strakapouda bělohřbetého (většina v Rumunsku – viz tab.1).

Druh není považován za globálně ohrožený a je zařazen do přílohy II Bernské úmluvy a do přílohy I směrnice EU o ptácích. V Karpatech ho lze považovat za druh ohrožený (E – endangered).

Strakapoud bělohřbetý je nejvíce ohrožen intenzivním hospodařením v lesích, ničením, přeměnou a fragmentací hnízdních biotopů, což vedlo k silnému úbytku druhu v západní Evropě, ale i ve Finsku a Švédsku. Vzhledem k současným ekonomickým tlakům je nebezpečí zhroucení karpatské populace díky intenzivnějšímu využití lesů reálnou hrozbou i zde (HAGEMAJER & BLAIR 1997, CRAMP 1985).

Závěr

Karpaty představují v Evropě z hlediska výskytu ptáků zcela unikátní horský systém, kde hnízdí významná část evropské populace např. orla královského, orla křiklavého, raroha velkého, strakapouda bělohřbetého, žlunu sedé a puštika bělavého. Přesto, že u vybraných 22 druhů ptáků (které pro Karpaty považujeme za charakteristické a vzácné), byla odhadnuta početnost, tak se jedná o hrubý odhad. Členitý a často nepřehledný, místy až nepřístupný terén negativně ovlivňuje prozkoumanost území zejména ukrajinských a rumunských Karpat. Vyzýváme proto ornitology, kteří se zabývají sledováním ptáků v oblasti Karpat, ke spolupráci. Budeme rádi, přihlásí-li se na jedné z adres autorů tohoto článku.

Poděkování

Děkujeme všem ornitologům ze zemí karpatského oblouku, kteří nám poskytli data o početnosti jednotlivých druhů. Jsou to zejména: Sandor Barati (CEEWEB, Miskolc), Zbigniew Glowacinski (Ústav ochrany přírody, Krakow), Jozef Chavko (Státní ochrana přírody, Bratislava), Atilla Sandor (Národní park Retezat, Deva), Bohdan Hodovanets (Biosférická rezervace Karpaty, Rak-hiv). Náš dík patří též nevládní neziskové organizaci Daphne z Bratislavy za zpracování a vytvoření mapky výskytu jednotlivých druhů.

(Mgr. Tomáš Růžička, Nadace Partnerství, Panská 7, 602 00 Brno, e-mail: tomas.ruzicka@ecn.cz, MVDr. Vojtěch Mrlík, CSc., Ústav obratlovců, AV ČR, Květná 8, 603 65 Brno, e-mail: mrlík@brno.cas.cz)

LITERATURA

ANONYMUS (1991): Materialy ornitofaunistychnykh sposterezhen', zatverdzhennykh Ukrainskoyu rehionalnoyu OFK v 1982-1986 r.r. // Kataloh ornitofauny Zakhidnykh oblastey Ukrainy. - Luts'k. - ANONYMUS (1993): Materialy ornitofaunistychnykh sposterezhen', zatverdzhennykh Ukrainskoyu rehionalnoyu OFK v 1987-1988 r.r. // Volove ochko - Troglodytes (Kataloh ornitofauny Zakhidnykh oblastey Ukrainy). - Luts'k. - BARTOŠOVÁ, D., (2000): Historie a perspektivy tetřeva hlušce (*Tetrao urogallus* L.) na území CHKO Beskydy. Pp.44-51 in Málková, P. (ed.): Sbor. Příspěvků z mezinár. konf. Tetřevovití - *Tetraonidae* na přelomu tisíciletí. České Budějovice 24.-26. března 2000. - BRAGIN, E.A. (1987): Orli. Kainar, Alma Ata. - BRAGIN, E.A. (1999): Status of the Imperial Eagle (*Aquila heliaca*) in Kazakhstan. Buteo, Suppl.: 16. - BURTON, R. (ed.) (1991): The global zoo. An encyclopedia of animal life. TIME-LIFE Books Amsterdam, 256 pp. (český překlad: Planeta zvířat. Nakladatelský dům OP, Praha 1996, 256 pp.) - CRAMP, S. (ed.). (1985): Handbook of the Birds of Europe, the Middle East and North Africa: the birds of the Western Palearctic. Vol. IV. Terns to Woodpeckers. Oxford University Press, Oxford, New York. - CRAMP, S. (ed.). (1988): Handbook of the Birds of Europe, the Middle East and North Africa: the birds of the Western Palearctic. Vol. V. Tyrannid flycatchers to thrushes. Oxford University Press, Oxford, New York. - DANKO, Š., et al (1994): Stav poznatků o početnosti hnízdních populací dravců (*Falconiformes*) a sov (*Strigiformes*) v České a Slovenské republice k roku 1990 a ich populačný trend v rokoch 1970-1990. Buteo 6: 1-89. - DANKO, Š. & J. CHAVKO (1995): Hniezdenie orla kráľovského (*Aquila heliaca*) na Slovensku v r. 1993 a 1994. Buteo 7: 182-190. - DEL HOYO, J., ELLIOTT, A., & SARGATAL, J. eds. (1994): Handbook of the Birds of the World. Vol. 2. New World Vultures to Guinea-fowl. Lynx Edicions, Barcelona. - de JUANA, E. (1994): Western Capercaillie, *Tetrao urogallus*. Pp. 405-406 in DEL

HOYO, J., A. ELLIOTT and J. SARGATAL (Eds.). 1994. Handbook of the birds of the world. Vol. 2. New World Vultures to Guineafowl. Lynx Edicions, Barcelona. – FIŠER, Z., HANUŠ, V., BOUCHNER, M., (1979): Současné stavy tetřevů v ČR. Myslivost 3: 56-57. – FORSMAN, D. (1999): The raptors of Europe and the Middle East. A Handbook of Field Identification. T & AD Poyser, London. – GAVRIN, V.F., DOLGUŠIN, I.A., KORELOV, M.N. & M.A. KUZMIN (1962): Pticy Kazachstana. Tom II. Izdatel'stvo Akademii nauk Kazahskoj SSR, Alma Ata. – GLOWACINSKI, Z. & P. PROFUS (1992): Structure and vertical distribution of the breeding bird communities in the Polish Tatra National Park. Ochrona Przyrody 50: 65-94. – HAGEMEIJER, W.J.M. & M.J. BLAIR (1997): The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. T & A D Poyser, London. – HARASZTY, L. (2000): The Hungarian Nesting Birds. Mezőgazda, Budapest. – HAVLÍN, J., S. HAVLÍNOVÁ, (1977): Ptactvo otevřené krajiny. In: Dokumentační výzkum obratlovců zájmového území jaderné elektrárny V2 v Dukovanech. ÚVO ČSAV, Brno. – HORA, J. & P. KAŇUCH, (1992): Významná ptačí území v Evropě, Československo. Česká sekce ICBP. – HORÁK, P. (1998): Úspěšné hnízdění orla královského (*Aquila heliaca*) na Moravě. Zpravo-daj JM pobočky ČSO 12/1998: 27-28. – HORBAN' I., HRYSCHENKO V., VETROV V., KOSTIN S. & V. PILYUHA (1999): Pro chyselnist' khyzgykh ptakhiv v Ukraini. // Ekolohichni aspekty okhorony ptakhiv (Materialy VII narady ornitologiv Zakhidnoi Ukrainy prysvyachenoi pam'yati V. Dzedyshynskoho, m. Ivano-Frankivsk, 4-7 lyutoho 1999 r.). - Lviv. – HUDEC, K. (ed.). (1983): Fauna ČSSR. Ptáci - Aves. Díl III/1. Academia, Praha. – HUDEC, K., CHYTI, J., ŠTASTNÝ, K., V. BEJČEK, (1995): Ptáci České republiky. Sylvia 31(2): 97-149. – HUDEC, K., KONDĚLKA, D., I. NOVOTNÝ, (1966): Ptactvo Slezska. Slezské muzeum, Opava. – JIRÁT, J. (2000): Realizace záchranného programu kriticky ohroženého druhu živočicha tetřeva hlušce v ČR. Pp.6-11 in Málková, P. (ed.): Sbor. Příspěvků z mezinár. konf. Tetřevoviti - *Tetraonidae* na přelomu tisíciletí. České Budějovice 24.-26. března 2000. – KOND-RACKI, J. (1990): Karpaty. 2nd ed. (The Carpathians). Wydawnictwa Szkolne i Pedagogiczne (School and Pedagogical Editions), Warszawa. – LUGOVOY, A. E. (1988): Ptitsy Ukrainiye Karpaty (Priroda). - Kiev: Nauk. Dumka. – MAGYAR, G. (ed.) (1999): Annotated checklist of birds of Hungary, Budapest. – MAKATSCH, W. (1950): Die Vogelwelt Macedoniens. Akademische Verlagsgesellschaft, Geest & Portig K.-G., Leipzig. – MARTIŠKO, J. a kol. (1997): Hnízdni rozšíření ptáků, jihomoravský region. Část 2, pěvci. Moravské zemské muzeum, Český svaz ochránců přírody ZO Palava, Brno. –

MEYBURG, B.-U., HARASZTHY, L., STRAZDS, M., N. SCHÄFFER (1997): European Union Species Action Plan. Lesser Spotted Eagle (*Aquila pomarina*). Annex 6. Workshop 14.-18. November 1996, Kemerli, Latvia. – MEYBURG, B.-U. (1986): Threatened and Near-threatened Diurnal Birds of Prey of the World. Birds of Prey Bull. No. 3: 1-12. – MEYBURG, B.-U. (1994a): Eastern Imperial Eagle, *Aquila heliaca*. Pp. 194-195 in DEL HOYO, J., ELLIOTT, A., & SARGATAL, J. (eds.). 1994. Handbook of the birds of the world Vol. 2. New World Vultures to Guineafowl. Lynx Edicions, Barcelona. – MEYBURG, B.-U. (1994b): Lesser Spotted Eagle, *Aquila pomarina*. Pp. 192-193 in DEL HOYO, J., ELLIOTT, A., & SARGATAL, J. (eds.). 1994. Handbook of the birds of the world Vol. 2. New World Vultures to Guineafowl. Lynx Edicions, Barcelona. – MOŠANSKÝ, A. (1956): Hniezdenie orla královského (*Aquila heliaca*) a včelárika zlatého (*Merops apiaster*) na východnom Slovensku. Sborník KM v Trnave 2: 31-48. – MRLÍK, V. (1998): Orel volavý (*Aquila clanga*) v České republice a hnízdni rozšíření orla křiklavého (*Aquila pomarina*) v jižních Čechách. Sylvia 34: 60-72. – MURIN, B. et al. (1994): Početnost hniezdných populací na Slovensku. Sylvia 30: 97-105. – SEDLÁČEK, K. et al (1988): Červená kniha ohrožených a vzácných druhů rostlin a živočichů ČSSR 1. Ptáci. Státní zemědělské nakladatelství, Praha. – SLÁDEK, J. (1959): Příčiny rozširovania areálu orla královského (*Aquila heliaca*) v strednej Európe a jeho hniezdenie na Slovensku. Sylvia XVI: 79-96. – SZITTA, T., FIRMANSKY, G., A. KOVACS. (1999): Conservation and studies on breeding biology of the Eastern Imperial Eagle (*Aquila heliaca*) in north-east Hungary. Buteo, Suppl.: 64. – ŠTASTNÝ, K., RANDÍK, A., K. HUDEC (1987): Atlas hnízdniho rozšíření ptáků v ČSSR 1973/77. Academia, Praha. – ŠTASTNÝ, K., BEJČEK, V., K. HUDEC (1996): Atlas hnízdniho rozšíření ptáků v České republice 1985-1989. Nakladatelství a vydavatelství H & H, Jinočany. – ŠTASTNÝ, K., BEJČEK, V., P. MÁLKOVÁ (2000): Tetraonidae v Evropě a České republice. Pp.12-18 in Málková, P. (ed.): Sbor. Příspěvků z mezinár. konf. Tetřevoviti - *Tetraonidae* na přelomu tisíciletí. České Budějovice 24.-26. března 2000. – TOMIALOJC, L. (1990): Ptaki Polski - rozmieszczenie i liczebność (The birds of Poland - distribution and numbers), PWN Warszawa. – TUCKER, G.M., M.F. HEATH (1994): Birds in Europe: their conservation status. Cambridge, U.K.: BirdLife International (BirdLife Conservation Series No. 3). – WALASZ, K., MIELCZAREK, P. (1992): Atlas ptakow legowych Malopolski 1985-1991 (The atlas of breeding birds in Malopolska (1985-1991), ed.BS Biologica Silesiae, Wroclaw. – WEBER, P. (ed.) (1994): Atlasul provizoriu al pasarilor clocitoare din Romania. Publ. SOR No.2, Medias.

SUMMARY

Birds in the Carpathians

Bird assessment in the Carpathians was conducted in 200-01 as part of a long-term program - Carpathian Ecoregion Initiative (CEI) covering 6 countries of the region. This article contains basic information on bird distribution and on number of pairs of selected bird species in the Carpathians. This is the first summarizing information for the whole Carpathian Mountains. The authors hope that the article will serve as a basic information on Carpathian ornithofauna and will encourage other ornithologists to discuss findings and data in this article, and stimulate further research of birds in the Carpathians.

The Carpathians cover area over 200 square km, with over half of the mountains stretching over Romania (55%). The area is larger than the Alps and provide a stronghold for the last viable populations of large carnivores in Europe. Total of 16% of the whole Carpathians is protected but the level of protection varies significantly from region to region. Danube-Carpathian Summit held in April 2001 was a certain small step towards better protection and coope-

ration among countries within the Carpathians that could lead to a convention on the Carpathians. Only 3% of the Carpathian territory stretches to the Czech Republic.

Over 300 bird species occur in the Carpathians. As of the CEI evaluation, 22 nesting birds were identified as rare and characteristic for the Carpathians. Number of pairs, distribution and main threat factors were identified for these species. Eight bird species were identified as flagship species: *Aquila heliaca*, *A. pomarina*, *Crex crex*, *Dendrocopos leucotos*, *Monticola saxatilis*, *Strix uralensis*, *Teatro urogallus*, *Tichodroma muraria*.

Distribution maps were developed by NGO Daphne from Slovakia. The maps were created from two layers. The first one provided information on occurrence of a particular species in an orographic region, and the second one provided information on particular habitat requirements of a species based on CORINE Land Cover database.

Based on estimations of number of nesting pairs, it is suggested that the Carpathians provide important and very significant Euro-

pean region for nesting of many threatened and rare bird species (if not counting Russia). For example, 20-45% of *Aquila heliaca* population live in the Carpathians, similarly 40% of European population of *A. pomarina* is expected to nest in the Carpathians. Also, about 30% of European population of *Dendrocopos leucotos*, 40% of *Picus canus*, and 20% of *Strix uralensis* nest in the Carpathians. It is interesting that even steppe species such as *Falco cherrug* finds this region very attractive, and it is estimated that 12-25% of its European population nest in the Carpathians.

The authors would like to thank to all that provided information on bird species in Carpathian countries, namely to Sandor Barati (CEEWEB, Miskolc), Zbigniew Glowacinski (Institut for Nature Conservancy, Krakov), Jozef Chavko (State Nature Conservation of Slovak Republic, Bratislava), Atilla Sandor (National Park Retezat, Deva), Bohdan Hodovnets (Carpathian Biosphere Reserve, Rakhiv), and to NGO Daphne for processing and developing the maps.

Program péče o krajinu v CHKO Český kras

Český kras tvoří jedno z nejpozoruhodnějších území celých Čech. Členitý reliéf pahorkatiny, suché a teplé podnebí a pestré přírodní i geologické poměry s převahou silurských a devonských vápenců vytvářejí zde vzácná rostlinná i živočišná společenstva jedinečné přírodní hodnoty. Krajinný ráz této zemědělsko – lesní oblasti byl kultivován člověkem více než 2000 let a to ne vždy s potřebnou citlivostí.

Posláním chráněné krajinné oblasti je ochrana všech hodnot krajiny, jejího vzhledu a jejích typických znaků i přírodních zdrojů a vytváření vyváženého přírodního prostředí. Hospodářské využívání CHKO se provádí podle zón odstupňované ochrany přírody tak, aby se udržoval a zlepšoval přírodní stav a byly zachovány a vytvářeny optimální funkce těchto území.

Součástí tohoto úsilí je péče o krajinu řízená směrnici pro poskytování finančních prostředků v rámci programu péče o krajinu, kterou tvoří MŽP ČR. V CHKO Český kras jsou uplatňovány dotace převážně z dotačních titulů řady C – podpora druhové rozmanitosti.

Jako příklady tohoto úsilí správy uvádíme tři vybrané akce:

1. Dotační titul C3. Opatření k podpoře přírodě blízkého hospodaření v lesích, zlepšení druhové a prostorové struktury lesa, zjemnění způsobu obnovy lesa, zajištění genetiky a stanovištně odpovídajícího osiva a sadebního materiálu.

A. Podpora rozšíření buku. Podle zásad schváleného plánu péče o CHKO Český kras, a dále podle plánů péče o přírodní rezervace Kulivá Hora, Klapice a Staňkovka, které jsou zapracovány do lesního hospodářského plánu (LHC Lesy Steinských s.r.o. 2001–2010) přikročily Lesy Steinských s.r.o. na svém majetku k jemnějšímu způsobu hospodaření v lesních porostech.

Základem je pěstování bukových semenáčků v uznaném bukovém porostu 23F14 kategorie B a jeho dopěstování ve školce. Školkové sazenice jsou potom vysazovány jako doplnění přirozeného zmlazení i umělých výsadeb přírodních dřevin do oplocených lesních kultur.

Uvedeným postupem je podporována přirozená diverzita lesních porostů, jejich maloplošná prosto-

Výsadba jedle bělokore v porostu 22D0 – Lesy Steinských; výsadba byla provedena v r. 2001 – Foto březen 2002

rová skladba, genetická kvalita a ekologická stabilita. Jde o vyšší stupeň trvale udržitelného lesního hospodářství, t.j. o tvorbu ekologicky hodnotnějších, přírodě blízkých lesů.

B. Speciální částí těchto opatření je podpora a **zavádění jedle bělokore** do stávajících smrkových monokultur. V posledních letech započala renesance jedle bělokore v podmínkách Českého krasu. V ojedinělých dospělých skupinkách této vzácné dřeviny se objevilo i přirozené zmlazení. Snaha o zavedení jedle bělokore je podporou celkového úsilí Správy CHKO Český kras docílit jejího přibližně 2% zastoupení na odpovídajících stanovištích v lesích Českého krasu. Lesy Steinských se nacházejí v I. zóně odstupňované ochrany CHKO Český kras ze 16 % a z 84 % ve II. zóně jako lesy ochranné a lesy zvláštního určení vodoochranné a krajinotvorné. Prochází jimi důležitá síť biocenter a biokoridorů ÚSES spojující PR Karlické údolí s PR Radotínské údolí.

Oplocený uznaný bukový porost (Lesy Steinských), věk porostu 146 let, zastoupení buku lesního 75 %, střední výška BK 29 m, střední tloušťka BK 45 cm, objem středního kmene BK 2,39 m³; porost je určen k vyzvedávání bukových semenáčků – Foto březen 2002

Dvouleté bukové semenáčky vyzvednuté z porostu a umístěné v lesní školce na majetku Lesů Steinských s.r.o. – Foto březen 2002

PPK 2000-2002		Objem prostředků
Rok	2000	877
	2001	612
	(2002)	159

Umělý mokřad v lokálním biocentru 109 v povodí Stříbrného potoka – Foto března 2002

2. Dotační titul C1., A2 : Podpora obnovy ustupujících populací původních rostlinných i živočišných druhů, jejich přirozených společenstev a stanovišť a tvorba biologických a protierozních opatření z geneticky a stanovištně odpovídajícího osiva a sadebního materiálu.

A. Zřízení umělého mokřadu Běleč v lokálním biocentru č. 109 v povodí Stříbrného potoka. V rámci prací bylo provedeno vytvoření mělké nádržky na vodu a mělkých slepých ramen s připojením na tok, omezené úpravy dna a břehů Stříbrného potoka a zřízení umělého meandru pro snížení průtočné rychlosti potoka. Dále bylo vytvořeno trojnásobné vzdutí vody v toku dřevěnými přehrázkami pro podmáčení okolí toku, odstraněny nepůvodní dřeviny a vysazeny mokřadní druhy do biocentra (olše lepkavá, vrba trojmužná, vrba popelavá, vrba křehká, jáva), vysazeny stromy do podmáčené nivy potoka a založeno bylinné patro vodních a mokřadních rostlin, vysazeny druhy živočichů vázané na mokřad a zhotovena hnízdiště pro vodní ptactvo.

Provedená opatření zvýší biodiverzitu v nivě Stříbrného potoka a to znamená reintrodukcí původních druhů rostlin a živočichů a jejich napojení na biokoridor Stříbrný potok. Vzniklý mokřad včetně slepých ramen a drobné vodní nádržky je biotopem pro řadu obojživelníků, plazů i vodních ptáků. Zřízení mokřadu znamená zvýšení retenční schopnosti pro povrchovou i podzemní vodu v povodí Stříbrného potoka. V neposlední řadě dojde k posílení samočisticí schopnosti toku a budou tak omezeny negativní dopady zemědělství a odpadních vod z obcí na kvalitu vod Stříbrného potoka.

Výše uvedené práce a opatření byla navržena s přihlédnutím ke skutečnosti, že povodí Stříbrného potoka a jeho doprovodné porosty byly začleněny do území s přednostním uplatněním krajinných programů jako reprezentativní oblast pro území CHKO Český kras.

Vladimír Švihla,
Správa CHKO Český kras

Planta Europa - rok po konferenci v Průhonicích

Třetí evropská konference na ochranu planých rostlin se konala koncem června 2001 v Průhonicích u Prahy. Organizačně i odborně ji zajišťovali pracovníci AOPK ČR ve spolupráci s dalšími našimi i mezinárodními organizacemi. Konference měla velmi dobrou úroveň a kladný ohlas na mezinárodní i domácí úrovni. Byla zaměřena na rozpracování Strategie ochrany planě rostoucích rostlin v Evropě, jejich dlouhodobých i střednědobých cílů, na jejichž upřesňování se podílela většina ze 159 delegátů z 38 evropských zemí.

Cíle strategie vycházejí z poslání Planta Europa, mezinárodního volného sdružení vládních a nevládních organizací, jejichž posláním je chránit nižší a vyšší rostliny Evropy i jejich stanoviště. Sdružení bylo ustanoveno s pracovním cílem posílit po všech stránkách (vědecko-výzkumné, legislativní, výchovně-vzdělávací, prakticky ochranné) moderní ochranu evropské flóry.

Delegáti konference stanovili 41 dílčích cílů, kterých by se mělo dosáhnout během příštích 6 let (do r. 2007). Většina z nich patří mezi dlouhodobé úkoly, zejm. seznam ohrožených vyšších a nižších rostlin Evropy a projekt zaměřený na založení a rozvíjení sítě botanicky významných území (Important Plant Areas), k jehož řešení jsme se přihlásili mezi prvními a vypracovali a prezentovali (na 2. konferenci Planta Europa v Uppsale) modelové zpracování

vybraných botanicky významných území v ČR, což podstatně přispělo k upřesňování kritérií výběru a hodnocení, která jsou do určité míry obdobná kritériím používaným pro významná ptačí území (Important Bird Areas), s jejichž zpracováním jsou už mnohaleté zkušenosti.

Konkrétní úkoly a cíle se odvíjejí ze záměru zastavit úbytek druhové diverzity planě rostoucích rostlin Evropy, rozděleného do tří koncepčních úkolů: Vytvářet a šířit informace o evropských rostlinách a jejich stanovištích, aby se zlepšila jejich ochrana a využívání; Ovlivňovat zákony, koncepce a mezinárodní úmluvy, hospodářské zásahy a také názory a chování lidí vůči rostlinám a jejich biotopům; Posilovat a koordinovat lidské a technické zdroje a zlepšovat znalosti o ochraně a setrvalém využívání rostlin a jejich biotopů.

Strategie byla předložena na jednání SBSTTA (Subsidiary Body on Scientific, Technical and Technological Advice) v listopadu 2001 v Montrealu, jakož i Stálému výboru Bernské úmluvy. Konečná verze dokumentu bude prezentována na konferenci členských států Úmluvy o biodiverzitě v dubnu 2002 v Nizozemí. Materiál předkládaný společně sdružením Planta Europa a Radou Evropy se stane integrovanou součástí Globální strategie ochrany rostlin.

Z. Podhajská,
AOPK ČR

Den Země

22. duben se slaví jako Den Země. Hovořili jsme o tom v ekologické sekci České křesťanské akademie. Měli bychom k tomu něco říci, a to tím spíše, že jsou někteří nevěřící a s nimi v podivuhodné shodě i někteří příliš horliví věřící, kteří si myslí, že křesťan se má starat jen o věci nebeské a ne o pozemské. S tím nesouhlasíme. Ale z toho roste otázka: Je opravdu nějaký vážný důvod kvůli němuž se má křesťan starat i o pozemské věci a tedy i o Den Země? Vidím jej – stejně se svými přáteli z ekologické sekce – v tom, že Bůh nejen Zemi stvořil, nýbrž a nadto na ni sám sestoupil ve svém Synovi. To není samozřejmé. Muslimové věří, že Alláh setrvává v nebi a na Zemi posílá jen své proroky, zvláště Muhammeda. A naopak Indové, zvláště budhisté, mají za to, že vše, co existuje, je božské a Bůh je tedy se světem totožný. Křesťanství stojí – možná jen zdánlivě – jakoby uprostřed. Bůh je nad světem, není s ním totožný, a přece vstoupil do světa ve svém Synovi, aby vše, co se mu na světě nelíbí, přemohl zevnitř. Tedy ne zvenku donucováním a násilím, ale tím, že do toho sám vstoupí a sám to ponese. Ale právě toho, něst jedni druhých břemena a viny, se my lidé ve svém sobectví stále odříkáme. Ale Bůh to dělá za nás a „obdělává zemi“ mocí obětí, jedním slovem Kristem. To bylo původní určení člověka, kterého Bůh postavil do ráje, čili do zahrady Eden, aby ji obdělával a střežil. Obdělával láskou a střežil sebekázní. To neděláme. Tak se toho ujal Bůh sám ve svém Synovi, přišel na naši zemi a vzdělával ji láskou a mocí obětí až do naprostého sebezřeknutí a hořké smrti kříže. A chce ji dále vzdělávat skrze ty, kdo žijí z moci lásky a obětí, tedy Kristovy údy, skrze něž tu On sám pokračuje ve svém díle. A my zatím zemi pustošíme svým sobectvím a kořistnictvím. Tím vlastně prohlašujeme, že Král lásky na ni nemá co dělat. Upíráme mu právo, aby si tu vzdělával své království. Tak je pro nás, kteří to vidíme v této perspektivě, Den Země krásnou příležitostí, abychom v něm děkovali nejen jejímu a svému Stvořiteli, ale také tomu, kdo na ni svou obětavou láskou zakládá své království a volá nás k tomu, abychom se stali jeho nástroji.

Jan Heller,
člen ekologické sekce
České křesťanské akademie

Ukázka jedné z akcí pořádaných ke Dni Země

POJĎTE S NÁMI OSLAVIT
DEN ZEMĚ
V DUCHU STARÝCH ŘEMESEL A LIDOVÝCH DOVEDNOSTÍ.

21. 4. 2002
od 10.00 do 17.00 hodin

v areálu Kulturního a společenského centra v Lidových Sadech.
Samí si zde vyrobíte ruční papír, vlastní svíčku, ozdobíte perníčky pod dohledem mistrův, naučíte se drátovat, vázat suché květy, batkovat, něco z keramiky a řezbářství, trochu tiskování a mnoho dalších dovedností pro děti i dospělé.

Pořádají Stáří ochránců Jizerských hor ve spolupráci s Děťmi Země a ZO ČOP Armilera u příležitosti oslav svátku Dne Země.

Po celý den výstava „Planeta Země – realita a sen“ a živé koncerty.
Blíže informace na telefonu 048/275 11 95

Kontaktní skupina pro tři úmluvy v rámci OSN ustavena

Přestože jsou zaměřeny na značně specifické otázky péče o životní prostředí, mají Úmluva o biologické rozmanitosti (CBD), Rámcová úmluva OSN o změně klimatu (UNFCCC) a Úmluva OSN o desertifikaci (UNCCD) mnoho společného. Úbytek biodiverzity, probíhající a očekávané změny podnebí a poškozování půd, vyvolávající rozšiřování pouští, bezpochyby patří mezi závažné globální problémy. Zmiňované mezinárodní úmluvy byly sjednány začátkem 90. let 20. století a protože mají celosvětovou působnost, jsou naplňovány v rámci UNEP (Programu OSN pro životní prostředí).

Až donedávna byly výše uvedené úmluvy realizovány do značné míry na sobě nezávisle, což bylo zpočátku pochopitelné, protože každá z nich si nejprve musela vytvořit vlastní vnitřní mechanismy. Spolupráce mezi úmluvami se uskutečňovala spíše bilaterálně a nepravidelně. Aby se zamezilo zbytečnému překrývání činnosti a následnému plýtvání již tak omezenými finančními prostředky a kapacitou pracovníků, kteří se této problematice věnují, byla 6. prosince 2001 ve Washingtonu oficiálně ustavena společná kontaktní skupina pro CBD, UNFCCC a UNCCD. Jejím členy se stali za všechny tři úmluvy výkonní tajemníci, předsedové jejich vědeckých panelů a dalších poradních orgánů, koordinátoři sekretariátů úmluv pro vědecké a odborné záležitosti a také předseda Mezivládního panelu o změně podnebí (IPCC). První zasedání mělo spíše informativní charakter a zaměřilo se na rozdělení úloh mezi jednotlivé vícestranné konvence při činnosti společné kontaktní skupiny.

Druhé zasedání společné kontaktní skupiny se uskutečnilo 30. ledna 2002 v newyorské úřadovně UNEP. Mělo na programu informace o činnosti vědeckých panelů CBD, UNFCCC a UNCCD, projednalo společný rozpis akcí, organizovaných jednotlivými úmluvami, a stanovilo mezi nimi priority, na jejichž přípravě a průběhu se budou podílet sekretariáty a poradní orgány všech tří konvencí. Zmiňovaný seznam akcí je dostupný na webových stránkách zúčastněných úmluv. Mezivládní panel o změně podnebí jako nezávislý vědecký orgán, připravující odborné podklady pro Rámcovou úmluvu OSN o změně klimatu, zpracovává na žádost Poradního orgánu pro vědecké, technické a technologické záležitosti Úmluvy o biologické rozmanitosti (SBSTTA-CBD) rozsáhlou analýzu vzájemných vazeb mezi globální změnou podnebí a biodiverzitou, na níž se podílejí přední světoví experti na uvedenou problematiku. Společná kontaktní skupina doporučila, aby IPCC připravil obdobnou čistě vědeckou studii i o vlivu klimatických změn na poškozování půd a rozšiřování pouští a dopadu využívání půdy na podnebí Země. Doporučení, zahrnutá do těchto zpráv, by měly projednat vědecké panely příslušných úmluv a doporučit k přijetí konferencím smluvních stran.

Lesní ekosystémy, zejména tropické deštné pralesy, hrají mimořádnou roli při zachování biologické rozmanitosti na všech jejích nejčastěji uznávaných úrovních (geny/jedinci, populace/druhy, ekosystémy/krajiny) na Zemi. Jako klíčové lapače uhlíku mohou zejména přírodní lesy nezastupitelným způsobem snižovat negativní dopady zvyšování koncentrace skleníkových plynů v atmosféře a následné změny klimatu. Zdravý, životaschopný a druhově bohatý lesní ekosystém poskytuje lidské civilizaci kromě některých nezastupitelných statků celou řadu služeb, mj. zabraňuje vodní a větrné erozi a rozšiřování pouští a polopouští. Proto společná kontaktní skupina uspořádá v 2. polovině roku 2002 pracovní seminář *Určení a podpora shody prostřednictvím lesů a lesních ekosystémů*. Jeho cílem je představit soulad, jakým CBD, UNFCCC a UNCCD nahlíží na ochranu, řízenou péči a udržitelné využívání lesních ekosystémů v různých částech světa. Původně se uvažovalo, že by bylo vhodné uvedenou akci organizovat v některé rozvojové zemi s rozsáhlými původními lesy a pokračující degradací půd (kupř. v Brazílii). Později ale převládá názor, že vhodnější bude vybrat stát s tradiční a úspěšnou spoluprací mezi různými resorty a sektory, zabývajícími se problematikou lesů. V takovém případě by akce proběhla v Evropě, nejspíše ve Švýcarsku. Závěry semináře budou postoupeny Světovému setkání o udržitelném rozvoji (WSSD), svolanému do jihoafrického Johannesburgu na přelom srpna a září 2002.

Jan Plesník,
AOPK ČR Praha

1. národní konference o soustavě NATURA 2000 na Slovensku,

Banská Bystrica 11. - 12.3. 2002

Nejen v České republice, ale i v dalších kandidátských zemích na vstup do Evropské unie je v současné době v ochraně přírody značná pozornost věnována vytváření soustavy NATURA 2000 a dalším závazkům, které vyplývají z naplňování právních předpisů Evropských společenství (ES) na ochranu přírody. To potvrdila i *První národní konference o soustavě NATURA 2000 - ochrana ve 3. tisíciletí*, konaná ve dnech 11. - 12.3. 2002 v Banské Bystrici. Konference byla věnována nejrůznějším aspektům (právním, administrativním a odborným) vytváření soustavy NATURA 2000 v kandidátských a členských zemích EU, s pochopitelným zaměřením a důrazem na situaci na Slovensku a také v sousedních zemích - ČR, Maďarsku a Rakousku. Představitel MŽP (P. Roth), Agentury ochrany přírody a krajiny České republiky (AOPK ČR) - F. Pojer, J. Pokorný, J. Guth a Výzkumného ústavu zemědělské ekonomiky (VÚZE) - J. Pražan prezentovali současný stav přípravy soustavy NATURA 2000, od celkového zajištění přípravy v České republice přes přípravu odborných podkladů a možnou podporu opatření na ochranu druhů a stanovišť v územích soustavy NATURA 2000 z tzv. agro-environmentálních programů. Prezentaci za ČR byla věnována poměrně významná pozornost už jen proto, že kolegové ze Slovenska se mohou vzhledem k určitému časovému zpoždění v lecčems inspirovat.

Konferenci zahájil ministr životního prostředí Slovenska L. Miklos, který zopakoval hlavní myšlenky směrnic ES na ochranu přírody - nerestriktivní ochrana území, zachování či zlepšení stavu chráněných fenoménů a současně aktivit, které území nepoškozuji, zapojení vlastníků apod. Ministr zdůraznil význam vytváření soustavy NATURA 2000 a souvislost s národní ochranou přírody, nicméně vyjádřil názor, že naplnění směrnic na ochranu přírody nebude tolik obtížné jako např. u technických směrnic v oblasti ochrany vod nebo ovzduší. Ministr připomněl, že nedávným nařízením vlády byly CHKO Velká Fatra a Slovenský ráj přehlášeny na národní parky, což považuje za velký úspěch. Ministr dále uvedl, že při naplňování směrnic ES není možné zapomenout na slovenskou ochranu přírody. Interpretací, že národní ochrana přírody je přísnější než ta evropská a že Slovensko se může již teď pyšnit množstvím zmapovaných biotopů v současných zvláště chráněných územích, vyvolal značné rozpaky na straně činitelů odpovědných za vytváření soustavy NATURA 2000 na Slovensku.

Politický a právní rámec vytváření soustavy NATURA 2000

Zástupce Evropské komise, J. van de Velde, „styčný důstojník“ pro Slovensko seznámil přítomné s obsahem a hlavními požadavky směrnice č. 42/92/EHS o stanovištích a směrnice č. 409/79/EHS o ptácích. Zdůraznil mj., že území podle směrnice o stanovištích nemají být přísně chráněné rezervace, ale spíše oblasti, kde má probíhat trvale udržitelné hospodaření (zemědělské, lesnické, rybářské apod.). Co se týče požadavků k datu vstupu, jsou kandidátské státy povinny transponovat ustanovení směrnic do národní legislativy, předložit tzv. národní seznam území podle směrnice o stanovištích a vyhlásit území podle směrnice o ptácích.

Van de Velde uvedl několik rozhodnutí Evropského soudního dvora (ESD), která jsou klíčová pro další vytváření soustavy NATURA 2000, a to jak v členských tak kandidátských zemích EU. Tato rozhodnutí mají totiž precedenční charakter, tzn. každé takové rozhodnutí je určující pro rozhodování v každém dalším obdobném případě. Evropský soudní dvůr je proto jediným a závazným „vykladačem směrnic“ ve sporných případech v rámci EU. Na základě rozhodnutí ESD, C - 3/96 v případě

Nizozemí je v celé EU akceptováno, že území SPA musí být vybrána podle vědeckých kritérií a aktuálních informací. Tam, kde neexistují národní kritéria, je členský stát povinen se řídit ve výběru lokalit podle tzv. významných ptačích území (IBA), které byly vybrány podle platných ornitologických kritérií. Další důležitý výklad ustanovení směrnice vychází z rozhodnutí v kauze C-44/99 Lappel Bank, kdy ESD jednoznačně určil, že pro výběr území pSCI podle směrnice o stanovištích není členský stát oprávněn použít ekonomické, sociální ani jiné aspekty. Pro výběr území mohou být zohledněna pouze odborná kritéria, která jsou uvedena v příloze III směrnice o stanovištích.

Vytváření soustavy NATURA 2000 na Slovensku - současný stav příprav

Také na Slovensku je věnována vytváření soustavy NATURA 2000 významná pozornost, i když celková příprava probíhá s určitým zpožděním oproti situaci v ČR. Ministerstvo životního prostředí SR, které je zodpovědné za vytváření soustavy NATURA 2000 na Slovensku, dostalo od vlády zadání během několika měsíců připravit novelu zákona na ochranu ani krajiny z roku 1995, která by měla kompletně transponovat všechny požadavky směrnic. V novele by měl být např. uveden i seznam chráněných přírodních stanovišť (biotopů) významných z pohledu EU (uvedených v příloze I směrnice o stanovištích) i seznam biotopů významných pro slovenskou ochranu přírody, který v současném zákoně chybí. Novela by měla být předložena do vlády do konce března a potom projednána s příslušnými resorty. Do parlamentu by měla přijít ještě před parlamentními volbami na podzim 2002. V návrhu novely jsou např. zařazeny všechny druhy ptáků mezi zvláště chráněné s výjimkou lovných druhů a zvláštní kategorie chráněného území pro oblasti vyhlášené podle směrnice o ptácích.

MŽP si uvědomuje jednu ze základních zásad směrnic, vědecké základy výběru lokalit, a přikládá tomu značnou váhu. Podle slov představitelů MŽP (generální ředitel sekce ochrany přírody, Ján Kadlecík) bude nutné přehodnotit soustavu chráněných území, a zajistit velké množství odborných podkladů. MŽP předpokládá zavedení zvláštní výzkumné jednotky v rámci Státní ochrany přírody (ŠOP), která by koordinovala přípravu odborných podkladů pro soustavu NATURA 2000. Státní ochrana přírody (samostatná odborná organizace na Slovensku), která je zodpovědná za přípravu odborných podkladů pro soustavu NATURA 2000, bude nucena vyvinout příslušný informační systém pro ukládání dat, kde bude ukládáno velké množství shromážděných údajů o druzích živočichů a rostlin a typech přírodních stanovišť. Výběr území se neobejde bez aktivní spolupráce s vlastníky a velkým „orieškom“ bude rovněž koordinace aktivit s dalšími resorty. Slovensko by se rádo vyhnulo chybám, kterých se dopustily členské státy, zejména pozdnímu informování vlastníků o záměru a projednání tohoto záměru. Na základě zkušeností současných členských zemí EU je nutné seznámit vlastníky s tím, že jejich území je součástí soustavy NATURA 2000, pokud možno co nejdříve. Obdobně jako v jiných zemích bude finančně nejvíce náročné zajištění pravidelné péče o území soustavy NATURA 2000, které bude muset být garantováno ze státního rozpočtu.

Jak již bylo uvedeno, za přípravu odborných podkladů pro soustavu NATURA 2000 na Slovensku odpovídá Státní ochrana přírody (ŠOP), která řídí i správy jednotlivých národních parků a CHKO. Příprava odborných podkladů pro soustavu NATURA 2000 na Slovensku je na samém počátku. Zatím proběhla na úrovni ŠOP analýza současných zdrojů dat a jejich obsahu vzhledem k požadavku na navržení území podle odborných úda-

jů. Z této analýzy podle představitelů ŠOP (ředitel M. Kassa) jednoznačně vyplývá (podobně jako tomu bylo v České republice), že naprostá většina potřebných údajů nemůže být z existujících podkladů získána a že je tedy nutné provést v následujících letech, mapování v terénu. To se týká jak přírodních stanovišť, tak i živočichů a rostlin, ale i podkladů o ptácích. Problémem je také roztržitost údajů a nejednotné ukládání dat, zejména v zoologické části. Na rozdíl od ČR neexistují ani dostatečné kvantitativní údaje o cílových druzích ptáků v potřebném rozsahu. Podklady o ptácích jsou poskytovány jak SOVS (Společnost na ochranu ptáků Slovenska), tak i SOS (Slovenská ornitologická společnost) a skupinou pro ochranu dravců a sov. ŠOP by měla být koordinační jednotkou při přípravě odborných podkladů, nicméně je zřejmé, že vlastní shromažďování dat bude uskutečňováno ve spolupráci s dalšími odbornými institucemi - ústavy SAV, vysokými školami, nevládními organizacemi (zejména Daphne) a jednotlivými specialisty. Načasování prací by mělo umožnit předložení národního seznamu území pSCI Evropské komisi vládou SR k 1.1.2004.

Vlastní příprava odborných podkladů pro soustavu NATURA 2000 je ze značné části zajišťována v rámci projektu Matra, financovaného z prostředků nizozemské vlády a realizovaného od roku 2001 konsorciem 9 institucí pod vedením Daphne (ředitel J. Šeffler), nevládní odborné organizace na ochranu přírody. Cílem projektu je posílit kapacitu institucí a pracovníků pracujících pro soustavu NATURA 2000, zvýšit povědomí o soustavě NATURA 2000, připravit metodiku pro vypracování plánů péče, interpretační příručku o biotopech a připravit seznamy území pSCI (podle směrnice o stanovištích) a SPA (podle směrnice o ptácích). Co se týče odborných podkladů, Slovensko (stejně jako Česká republika) nedokončilo úspěšně mapování biotopů v devadesátých letech a proto není možné se opírat o systematicky sbírané údaje. Až od roku 1999 probíhá detailní mapování travinné vegetace koordinované Daphne, které bude významným podkladem pro výběr území do národního seznamu. V současné době je zmapováno cca 40 % travinných biotopů z předpokládané rozlohy na území celého Slovenska. Kromě travinných biotopů probíhá inventarizace lokalit rašeliníšť. Nejméně využitelných podkladů je v zoologické části, kde existují velmi roztržitá a různorodá data o jednotlivých druzích, uvedených v příloze II směrnice o stanovištích. V letošním roce by mělo probíhat mapování biotopů pouze v maloplošných chráněných územích na základě nově vydané interpretační příručky biotopů, dále by mělo započít intenzivní mapování druhů živočichů a rostlin. Údaje doposud získané o biotopech i druzích, ne starší než 10 let jsou ukládány do databáze. Na základě výskytu jednotlivých druhů živočichů a rostlin a biotopů budou vybrána území podle metodiky, která se zpracovává. Co se týče lesnických podkladů hodlá Daphne pro vymezení území pro lesní biotopy přímo využít údaje z lesnických databází Lesoprojektu o zastoupení jednotlivých dřevin, věku a dalších údajích. Toto zpracování by mělo nahradit mapování lesních biotopů v terénu.

Na podzim tohoto roku by měla proběhnout další konference, kde budou účastníci seznámeni s dosaženým postupem, zejména ohledně příprav odborných podkladů na Slovensku.

Poznámky o přípravě soustavy NATURA 2000 v dalších zemích

Maďarsko vychází pro přípravu soustavy NATURA 2000 z podkladů dosud získaných pro národní ochranu přírody a z nového mapování, které je ovšem rozsahem a podrobností nesrovnatelné s mapováním na území ČR nebo Slovenska. Údaje o 47 typech přírodních stanovišť získává Maďarsko z národní klasifikace stanovišť. V letech 2000 - 2001 probíhal v Maďarsku projekt Phare, který byl zaměřen na posílení institucionální a personální kapacity, komunikační dovednosti, strategie, inventarizace odborných podkladů a mapování, školení pro úředníky státní správy apod. Pro výběr území pSCI se vychází z kvadrátového rozšíření druhů a biotopů. Na základě digitálního zpracování byly generovány mapy biodiverzity s vyšší biolo-

gickou rozmanitostí. Je pro to používán speciálně vyvinutý geografický informační systém EVITA. Na základě analýzy v GIS byla vybrána území pro detailní mapování. V rámci takovýchto podrobně mapovaných území je nejmenší mapovaná jednotka 25 ha. Pro mapování biotopů se vychází z družicového snímkování. V rámci programu LIFE Evropské komise probíhá dlouhodobé sledování ochrany velkých šelem v Maďarsku. Podle dosavadních odhadů nákladů bude péče o území soustavy NATURA 2000 v Maďarsku stát na základě extrapolace údajů od současných členských států nejméně 1,5 mld. korun ročně.

V Nizozemí vytváření soustavy NATURA 2000 probíhalo relativně bez velkého zájmu resortů až do roku 1998. V první fázi, do roku 1997, bylo nahlášeno 30 lokalit SPA a 27 pSCI. Téměř všechna navržená území byla existujícími chráněnými územími. Území byla vyhlášena bez formálních procedur, proti vyhlášení nebyly žádné námitky ze strany vlastníků. Zlomovým bodem byl rok 1998, kdy Evropský soudní dvůr rozhodl, že významná ptačí území budou závazným podkladem pro vyhlášení území SPA (viz výše) a že dosavadní počet nahlášených území SPA a pSCI je zcela nedostatečný pro naplnění cílů směrnice. Po tomto rozhodnutí bylo navrženo dalších 57 území a z toho 49 přijato jako SPA a vyhlášeno. Další 62 území bylo identifikováno jako pSCI a zařazeno do národního seznamu. Po roce 1998 se NATURA 2000 dostala do povědomí zúčastněných partnerů (obcí, vlastníků, zemědělců, lesníků, rybářů, NGO). Vláda byla velmi kritizována zejména za pozdní informování vlastníků a nedostatek informací. Nedostatečná informovanost vedla k různým dezinterpretacím a následně i zvýšenému odporu dotčených subjektů. Hlavním ponaučením je, že vytváření soustavy NATURA 2000 není jen odborný a technický proces, ale je to práce s možným velmi významným sociálním dopadem na vlastníky a lidi žijící a hospodařící v daném území. Proto je velmi důležité, aby se tito partneři co nejdříve dozvěděli, v čem budou spočívat případná omezení v hospodaření a co bude soustava NATURA 2000 pro ně konkrétně znamenat.

V Rakousku panuje vzhledem k federativnímu uspořádání značná nejednotnost návrhů jednotlivých zemí. Zatímco např. Dolní Rakousko navrhuje 30 % území jako území SPA, Horní Rakousko, které je přírodně zachovalejší, navrhlo jen cca 5 % zemské rozlohy. Tato různorodost a nejednotnost vyplývá i ze skutečnosti, že jednotlivé spolkové země přijímají vlastní legislativu, která je vzájemně dosti odlišná. Naplňování směrnice v Rakousku je proto nekoordinované a chaotické. Také v Rakousku existuje značná negativní odezva vlastníků a zájmových sdružení (myšlivci) k vytváření soustavy NATURA 2000. Vzhledem k tomu, že území navržená do národního seznamu nebyla vůbec předjednána s vlastníky, množí se negativní reakce. Jako zajímavý precedent může skončit současná snaha Dolního Rakouska stáhnout doposud nahlášená území SPA Evropské komisi a vyhlášení nových SPA, které na rozdíl od současného návrhu zohledňují všechna významná ptačí území - IBA. Rozloha území této spolkové země pokrytých územími SPA by se tak snížila ze současných 30 % na 25 %. Území pSCI nahlášená do národního seznamu byla hodnocena na obou biogeografických seminářích (kontinentálním i alpském) jako nedostatečná, při výběru území byla preferována existující zvláště chráněná území, použití vědeckých kritérií se lišilo v jednotlivých zemích. Rakousko je povinno nahlásit další území, aby splnilo požadavky směrnice na zajištění územní ochrany cílovým druhům a stanovištím. Také počet SPA podle směrnice o ptácích je nedostatečný. Evropská komise na konci loňského roku vyzvala rakouskou vládu, aby do určité lhůty nahlásila další území. Protože na první výzvu Rakousko požadovaná další území nevyhlásilo, bylo podáno odůvodněné stanovisko Evropskému soudnímu dvoru, při jehož nerespektování bude následovat žaloba Evropskému soudnímu dvoru. Jednotlivé země proto nyní intenzivně pracují na vyhlášení dalších SPA pro ptáky.

**Jiří Pokorný,
AOPK ČR**

Bernská úmluva vstupuje do třetího desetiletí

Jan Plesník

Úmluva o ochraně evropské fauny a flóry a přírodních stanovišť byla přijata v září 1979 v hlavním městě Švýcarska Bernu, takže bývá běžně označována jako Bernská úmluva. Protože v platnost vstoupila 1. června 1982, začínáme právě v letošním roce třetí desetiletí jejího naplňování. Jelikož čtenáři našeho časopisu jsou o novinkách v činnosti Bernské konvence, nad níž převzala patronát Rada Evropy (RE), sídlící ve francouzském Štrasburku, pravidelně informováni, připomeňme, že smluvní strany úmluvy jsou povinny přísně chránit celoevropsky ohrožené a zranitelné druhy a poddruhy planě rostoucích rostlin a volně žijících živočichů (přílohy I a II) a o další, zařazené do přílohy III, se postarat takovým způsobem, aby nedošlo k jejich ohrožení. Jak ostatně vyplývá již ze samotného názvu, ukládá uvedená mezinárodní vícestranná konvence smluvním stranám, aby přijaly vhodná a potřebná právní a správní opatření i k ochraně přírodních stanovišť (biotopů) všech druhů fauny a flóry, zejména těch, které jsou přísně chráněny. Navíc by měly zabezpečit účinnou ochranu ohrožených přírodních stanovišť, i když je neobývají druhy, na něž se úmluva vztahuje. V době svého vzniku, kdy nebylo v západní Evropě hnutí proti týrání zvířat tak vlivné jako dnes, představovala Bernská úmluva jednu z oněch pověstných prvních vlaštovek tím, že zakazuje některé nehumánní způsoby lovu či zabíjení živočichů jako je střelení zvířat, oslněných umělým světlem.

Až dosud se smluvními stranami úmluvy stalo 45 zemí, z toho čtyři africké, a také Evropské společenství (ES). Za to, že Úmluva o ochraně evropské fauny a flóry a přírodních stanovišť patří mezi nejúspěšnější mezinárodní konvence vůbec, vděčíme jednomu jejímu pozoruhodnému ustanovení. Každý občan či organizace ze země, která se stala signatářem Bernské úmluvy, může upozornit její sekretariát, že v určitém konkrétním případě nenaplnuje vláda této země závazky, které na sebe vzala ratifikací, přijetím, schválením nebo přistoupením k této mezinárodní právní normě. Stálý výbor, který je tvořen delegáty smluvních stran a je svoláván jednou za rok, pak stížnost spolu s vysvětlením příslušné vlády posoudí. Pokud ji uzná za opodstatněnou, doporučí kritizovanému státu konkrétní kroky, jak zjednat nápravu. Na dalším zasedání přednese delegát uvedeného státu zprávu o tom, jak se s nimi jeho vláda vypořádala. Stálý výbor celý případ uzavře teprve tehdy, jestliže dotčená vláda doporučení skutečně naplnila. Nutno podotknout, že naprostá většina smluvních stran Bernské úmluvy se skutečně snaží, aby se ocitla na „černé listině“ stálého výboru po dobu co možná nejkratší. A ještě jednu skutečnost musíme v této souvislosti zmínit. Nevládní organizace, občanské sdružení či odborná společnost, která podala stížnost, má možnost ji přednést přímo na zasedání stálého výboru, a to bez ohledu na to, zda vyvíjí činnost v dotčené zemi nebo v celé Evropě.

Právě konkrétní problematika, kterou Bernská úmluva řeší, způsobila, že z určitého omezení aktivit RE v oblasti aktivní péče o životní prostředí, k němuž došlo v uplynulých třech letech, nevyšla úplně nejhůře. I když rozsáhlá reorganizace RE (viz *Ochrana přírody*, 56, 55, 2001) vedla ke snížení počtu zaměstnanců sekretariátu úmluvy, bylo v roce 2001 vynaloženo na její naplňování nejvíce finančních prostředků v historii. Osm států totiž poskytlo dobrovolné příspěvky v celkové hodnotě 113 000 euro (3,5 milionu Kč). Stálý výbor, který se ke svému 21. zasedání sešel ve Štrasburku ve dnech 26. - 30. listopadu 2001, rovněž odsouhlasil, že úmluva se v nejbližší budoucnosti bude zabývat otázkami ochrany ohrožených druhů a jejich prostředí na našem kontinentě a nebude svou činnost rozšiřovat na jiné, byť politicky nebo mediálně vděčné problémy jako jsou kupř. geneticky modifikované organismy (GMO) či řízená péče o celé ekosystémy.

V roce 2001 se další smluvní stranou Bernské úmluvy stalo Maroko. Důvod, proč se k realizaci Bernské úmluvy hlásí i stá-

ty, ležící mimo Evropu, je prostý: řada druhů planě rostoucích rostlin a volně žijících živočichů, chráněných konvencí, se vyskytuje na severu Afriky a pravidelně migrující živočichové, zejména ptáci, zimují i na jih od Sahary. Ještě během 21. zasedání stálého výboru musela vláda Marockého království odpovídat na stížnost, týkající se tohoto severoafrického státu.

Přestože Bernská úmluva není zaměřena vysloveně na regulaci obchodu ohroženými druhy volně žijících živočichů a planě rostoucích rostlin jako je CITES, řešil stálý výbor hned dva případy, kdy právě nadměrné využívání populací komerčně zajímavých druhů může ohrozit jejich další existenci. V případě mořského plže *Lithophaga lithophaga*, ceněného jako pochoutka, dochází při jeho sběru k ničení celých pobřežních biotopů, protože se při něm v některých oblastech Středozemí používají pneumatická kladiva a dokonce i výbušniny. Španělská vláda byla proto vyzvána, aby zakázala sběr uvedeného měkkýše, provozovaný především na Baleárských ostrovech, a zastavila obchodování s ním. Kriticky ohrožený černomořský poddruh delфина skákavého (*Tursiops truncatus ponticus*) se zase stal předmětem značného zájmu obchodníků, dodávajících živá zvířata delfináriím a mořským akváriím v západní Evropě, USA a Japonsku. Stálý výbor rovněž schválil rozšíření přílohy II (přísně chráněné druhy živočichů) o dva druhy střevlíkovitých brouků - *Carabus bessarabicus* a *Carabus hungaricus*. Druhý z nich bude na návrh Maďarska s velkou pravděpodobností zařazen i do přílohy II směrnice ES č. 92/43/EEC o ochraně přírodních stanovišť, volně žijících živočichů a planě rostoucích rostlin (směrnice o stanovištích), takže se mu dostane ochrany na celém území Evropské unie (EU).

Delegáti se rovněž shodli na tom, že by úmluva měla věnovat zvýšenou pozornost invazním vešlečkám, které ohrožují jiné druhy, biotopy i celé ekosystémy. IUCN - Světový svaz ochrany přírody připravuje na žádost stálého výboru návrh *Evropské strategie pro invazní vešlečkové druhy*. Uvažuje se dokonce o tom, že by se uvedený dokument mohl stát základem právně závaznějšího protokolu, uskutečňovaného právě v rámci Bernské úmluvy.

Pozorný čtenář si jistě vzpomene, že značná část případů, řešených stálým výborem, se týká mořských želv. A není divu,

Početnost vlka (*Canis lupus*), který patří mezi druhy, přísně chráněné Bernskou úmluvou, se zvyšuje i ve Skandinávii: rovněž v této části Evropy je ovšem předmětem sporů mezi ochranou přírody a vlastníky

Foto L. Hauser

Střízlivé odhady hovoří o tom, že ve Středozemním moři dnes zůstalo 4 000 - 5 000 dospělých rozmnožujících se samic karety obecné (*Caretta caretta*). Ty připlouvají naklást vajíčka pravidelně na pláže v Řecku, Turecku a na Kypru, zatímco v Izraeli bývají hnízda karek roztroušená a ve Španělsku, Egyptě, Tunisku a v jižní Itálii se karety rozmnožují jen nepravidelně. Informace o tom, že mláďata karek se líhnou i na plážích Albánie a Černé Hory, nebyly zatím potvrzeny. Situace karety obrovské (*Chelonia mydas*), vyznačující se masivním krunýřem, je ještě horší. V celém Středomoří přežívá jen 500 - 1 000 samic této želvy, schopných reprodukce. Z tradičních míst, kde karety obrovské snášejí vajíčka, zůstalo jen písečné pobřeží Kypru a Turecka. První středomořská konference o mořských želvách, kterou v říjnu 2001 uspořádaly v Římě společně Bernská úmluva, Úmluva o ochraně stěhovavých druhů volně žijících živočichů (Bonnská úmluva) a Úmluva o ochraně Středozemního moře proti znečišťování (Barcelonská úmluva), upozorňuje, že v těch několika málo zemích, kde si ještě mořské želvy ve Středomoří budují hnízda, zůstává největší hrozbou pro uvedené plazy turistika, přesněji řečeno zástavba mořského pobřeží turistickými zařízeními. Přestože právě mořské želvy by mohly oprávněně být naprosto vhodným předmětem zájmu k životnímu prostředí šetrné turistiky, snaha ukázat návštěvníkům na člunech plovoucí mořské želvy vede v některých lokalitách k neúměrnému a trvalému vyrušování zmiňovaných živočichů.

Zasedání skupiny expertů Bernské úmluvy pro ochranu rostlin se uskutečnilo v Průhoncích u Prahy jako součást 3. evropské konference o ochraně flóry, kterou ve dnech 23. - 28. června 2001 uspořádala z pověření mezinárodní organizace PLANTA EUROPA Agentura ochrany přírody a krajiny ČR (viz *Ochrana přírody*, 56, 254, 2001). Účastníkům zasedání byl představen návrh *Evropské strategie ochrany rostlin*, zpracovaný pod patronací organizace PLANTA EUROPA a Bernské úmluvy. Kromě dlouhodobých směrů zahrnuje i střednědobé cíle a předpokládá se, že se stane vhodným rozpracováním *Světové strategie ochrany rostlin*, připravované v rámci Úmluvy o biologické rozmanitosti. Na jeden z cílů strategie, určení významných botanických lokalit (*Important Plant Areas, IPA*) ve střední a východní Evropě, věnovala nizozemská vláda, zdaleka největší sponzor ochrany přírody na našem kontinentě, 1,14 milionu NLG, tedy více než 16 milionů Kč. Předpokládá se, že již v letošním roce bude na zařazení do přílohy I Bernské úmluvy (přísně chráněné druhy rostlin) navrženo 33 ohrožených druhů hub. Ochrana právě těchto organismů zůstává v celosvětovém měřítku značně podceňována a pro jejich účinnou ochranu chybí především kvalitní zákony a nízká je bohužel i podpora nejširší veřejnosti.

Tradiční partner stálého výboru, Iniciativa na ochranu velkých šelem v Evropě (*Large Carnivore Initiative for Europe, LCIE*), připravila již v roce 1998 pro Bernskou úmluvu celoevropské akční plány pro pět velkých evropských šelem. Představitelé LCIE upozornili stálý výbor na kritickou situaci rysa pardálového (*Lynx pardinus*), přežívajícího ve zbytkových, vzájemně značně izolovaných populacích na Pyrenejském poloostrově, i na neutěšený stav skandinávské populace rosomáka (*Gulo gulo*). Členové stálého výboru byli rovněž seznámeni se strategií ochrany rysa ostrovida (*Lynx lynx*) v Alpách. Ačkoliv toto pohoří obývá 90 - 120 rysů, žijí ve dvou vzájemně oddělených populacích (západní a střední Švýcarsko a východní Alpy včetně Slovinska). Obě populace jsou výsledkem úspěšné repatriace, k níž byly použity šelmy odchycené ve slovenských Karpatách. Aby se zmiňované populace mohly propojit, vysadili ochránci přírody ve východním Švýcarsku do volné přírody šest rysů.

Mezinárodní organizace na ochranu ptáků a jejich prostředí BirdLife International vypracovala pět akčních plánů (záchranných programů) pro další celosvětově ohrožené druhy, vyskytující se v Evropě, konkrétně pro kormorána chocholatého středomořského (*Phalacrocorax aristotelis desmaresti*), slípku madrou (*Porphyrio porphyrio*), orlosupa bradatého (*Gypaetus barbatus*), orla jestřábiho (*Hieraetus fasciatus*) a dropa malého (*Tetrax tetrax*). Přípravu těchto dokumentů, které v případě stěhovavých druhů zahrnují i jejich tahové trasy, podpořil kromě sekretariátu Bernské úmluvy i sekretariát Dohody AEWA (*Dohody o ochraně africko-eurasijských stěhovavých vodních ptáků*) a vláda Nizozemského království. Není bez zajímavosti,

Ibis skalní (*Geronticus eremita*) kdysi obýval rozsáhlý areál, zasahující až do střední Evropy. Dnes zůstala poslední kolonie ve volné přírodě na jihozápadě Maroka, kde ji ohrožuje zamýšlená výstavba turistických zařízení
Foto L. Hauser

že další existenci orla jestřábiho neohrožuje ani tak přímé pronásledování člověkem, ale prudké snížení početnosti kořisti v důsledku změn prostředí a šíření infekčních chorob a zejména úhyn na elektrovodech.

Jednou z úspěšných činností se v rámci realizace Bernské úmluvy stalo vytváření soustavy SMARAGD. V podstatě jde o zřejmou obdobu soustavy chráněných území ES NATURA 2000 s tím rozdílem, že se do vytváření soustavy SMARAGD mohou zapojit všechny smluvní strany Bernské úmluvy. Zejména pro státy střední a východní Evropy, usilující o brzké přijetí do EU, se tak naskýtá příležitost, jak obě aktivity vhodným způsobem zkombinovat. Pilotní projekty, zaměřené na určení *oblastí zvláštěního zájmu ochrany přírody (Areas of Special Conservation Interest, ASCI)* soustavy SMARAGD, proběhly nebo probíhají za finanční podpory Rady Evropy v Bulharsku, Estonsku, ČR, Chorvatsku, Kypru, Litvě, Lotyšsku, Maďarsku, Maltě, Moldově, Polsku, Rumunsku, Ruské federaci, Slovensku, Slovinsku a na Ukrajině a z vlastních zdrojů jsou financovány na Islandu a Švýcarsku. V roce 2002 by se obdobné projekty, mapující celoevropsky významné druhy a biotopy, měly rozběhnout také v Albánii, Makedonii, Tunisku a pravděpodobně i v Gruzii. Ve dnech 4. - 5. října 2001 se v tureckém Istanbulu uskutečnilo zasedání skupiny expertů pro vytváření soustavy SMARAGD a výboru expertů pro vytváření Celoevropské ekologické sítě (*Pan-European Ecological Network, PEEN*) - viz *Ochrana přírody*, 57, 26 - 27, 2002. O jeho výsledcích informoval stálý výbor Dr. B. Kučera (AOPK ČR), který v posledních dvou letech předsedal právě skupině expertů pro vytváření soustavy SMARAGD. Tato skupina rovněž doporučila, aby byla Bernská úmluva rozšířena o lokality geologického zájmu jejich začleněním do soustavy SMARAGD. Protože se nepodařilo dosáhnout shody, bylo dohodnuto, že v září 2002 se ve Štrasburku sejdou evropští odborníci na ochranu geologického dědictví, aby posoudili, zda je možné začlenit ochranu geologických lokalit do činnosti Bernské úmluvy či jiných aktivit Rady Evropy nebo uvažovat o jiném právním nástroji.

Z nových stížností, předložených stálému výboru, jmenujme alespoň masové chytání a střelení zpěvných ptáků na Kypru. Díky klíčové poloze ostrovem každoročně protáhne neuvěřitelných 250 milionů opeřenců, patřících k 300 druhům. BirdLife International odhaduje, že každý rok obyvatelé ostrova odchytí 12,6 milionu tažných ptáků, přičemž za každého z nich dostanou v místních restauracích 1,5 GBP (75 Kč). Pytlák obvykle lapí 100 - 800 opeřenců denně. Někteří delegáti upozornili, že vinu na tomto stavu mají i zahraniční turisté, zejména ze západní Evropy, ochotně konzumující ne právě levně pochoutky ze zabitých pěvců. Navíc majitelé restaurací nejsou podle hyperského zákonodárství za nákup ulovených ptáků nijak postižitelní. Většina obyvatel jihozápadní části ostrova jsou buď pytláci nebo jejich příbuzní, kteří se pochopitelně staví velmi

odmítavě k jakýmkoli pokusům místních úřadů zjednat nápravu. Stálý výbor proto doporučil Kypru a také Velké Británii, která stále na ostrově drží velké vojenské základny, aby podnikly nezbytná opatření s tím, že o nich budou informovat stálý výbor.

V roce 2001 vzrušila světovou veřejnost snaha norské vlády významně omezit tamější populaci vlka (*Canis lupus*). Zatímco ještě v 80. letech 20. století obývali obrovské území Norska a Švédska pouze tři jedinci, v dubnu 2001 již skandinávská populace těchto šelem čítala 100 jedinců, přičemž každoročně vzrostla její početnost o 20 - 30 %. Přestože ve Švédsku, kde žije 80 % skandinávské populace, byl odstřel vlka povolen naposledy v roce 1993, norské úřady vydaly v roce 2001 licenci k odlovu hned deseti jedinců. Pro další sezóny z ochrany vyňaly rodinné skupiny či již utvořené páry. Svůj postup obhajují tím, že vlci působí každoročně újmu na soukromém majetku v hodnotě 16,5 milionů euro (513 milionů Kč). Představitelé skandinávských nevládních organizací upozornili, že pro jednu z nejbohatších zemí světa, která navíc ohromné zisky z těžby ropy na rozdíl od některých arabských států neutráčí, ale ukládá do zvláštního fondu, nemohou být uvedené kompenzace neřešitelným problémem. Norsko, které se jinak vyznačuje vynikajícími zákony na ochranu životního prostředí, které podporuje naprostá většina obyvatelstva, tak dokazuje, že velkým problémem, kom-

plikujícím návrat velkých šelem na našem kontinentě, zůstává viditelná neochota obyvatel se savčími predátory žít na společném území.

Jak jsme zmínili již v úvodu, marocká vláda jako nováček Bernské úmluvy čelí stížnostem místních i mezinárodních nevládních organizací na ochranu přírody. Hodlá totiž povolit stavbu rozsáhlého ubytovacího zařízení o uvažované kapacitě 10 000 lůžek přímo v národním parku Souss Massa, ležícím asi 60 km od města Agadir na jihozápadě země. Právě ten hostí poslední volně žijící populaci ibise skalního (*Geronticus eremita*), čítající jen 65 hnízdicích párů. Projekt výstavby hotelů má být částečně financován francouzskou vládou. I když se marocké úřady evidentně snaží snížit nebezpečí existenčního ohrožení kolonie ibise skalního na nejmenší možnou míru, bude se stálý výbor touto otázkou zabývat i na svém příštím zasedání, plánovaném na začátek prosince 2002.

I přes neustále rostoucí počet smluvních stran zůstává *Úmluva o ochraně evropské fauny a flóry a přírodních stanovišť* do značné míry nezastupitelným a překvapivě účinným nástrojem ochrany druhů a biotopů na našem kontinentě. Navíc je zřejmé, že péče o přírodní dědictví, byť se pohybuje v určitém politickém, ekonomickém a společenském rámci, nemůže být záležitostí pouze státní správy jednotlivých zemí či mezinárodních organizací, ale měla by představovat v tom nejlepší smyslu skutečný veřejný zájem.

recenze

recenze

recenze

recenze

recenze

recenze

MOLDAN B.: EKOLOGICKÁ DIMENZE UDRŽITELNÉHO ROZVOJE. Nakladatelství Karolinum Praha 2001, 102 str.

Na globální problémy, související se životním prostředím, se dá bezpochyby nahlížet různě. Jinak je bude vnímat vědecký pracovník, snažící se o jejich postižení vytvářením a následným ověřováním nejrůznějších hypotéz, a jinak vládní úředník, který o nich musí nutně uvažovat v širších politických souvislostech. Odlišně se k nim může stavět diplomat, usilující na základě všeobecně přijatelného konsensu na mezinárodní areně o jejich uspokojivé řešení. Zkrátka, zcela v duchu výroky německého básníka Christiana Morgensterna, autora proslulých *Sibeničnických písní*, o tom, že svět se jinak vidí ze šibenice a jinak z houpacího křesla.

Bedřich Moldan má to štěstí, že svými rozsáhlými aktivitami v sobě spojuje všechny tři výše uvedené přístupy. Díky svým nemalým znalostem a životním zkušenostem tak může navzájem úzce propojené a dynamicky se vyvíjející problémy, které si sami způsobujeme svým necitlivým vztahem k životnímu prostředí, nejen popisovat, ale snažit se o jejich nejobjektivnější postižení. Radu titulů, zabývající se stavem biogeosféry, nedávno rozšířil o další, vydaný Univerzitou Karlovou v Praze jako vysokoškolskou příručku.

Po úvodní části, v níž se čtenář seznámí s třemi tradičními pilíři udržitelnosti, probírá autor jednotlivé hnací síly, tedy základní hospodářské a společenské procesy a činnosti, jež na jedné straně představují jakýsi motor sociálního a ekonomického rozvoje, ale na straně druhé zůstávají základní příčinou ohrožení prostředí (růst lidské populace, vzorce spotřeby, globalizace, energetika, využití území a další). Nemeně fundovaně vysvětluje dnešní stav globálního prostředí a jeho zátěže na příkladu stavu vodních zdrojů, narušení horní ozonové vrstvy

a znečištění ovzduší či půdy. Nevyhýbá se přitom ani tak odborně a politicky ožehavým problémům jako jsou geneticky modifikované organismy (GMO), rozumné hospodaření s lesními ekosystémy a především změna podnebí. Právě důsledkům měnicího se klimatu přičítá Moldan mimořádný význam. Dopady, jež s sebou globální problémy prostředí přinášejí a budou přinášet, jsou ilustrovány na příkladu sociálních a ekonomických škod a což je z hlediska aktivní péče o přírodní dědictví potěšitelné, i na současném stavu a vývojových trendech biologické rozmanitosti.

Poměrně utlá publikace ale naštěstí není jen zdí nářků. V poslední kapitole, nazvané *Odpověď*, jsou představeny základní mechanismy, jak nejrůznějšími způsoby zlepšit stav naší planety. Knihu doplňuje výstižný přehled literatury, přičemž řada citovaných dokumentů je dnes již dostupná na internetu.

Skutečnost, že Moldanova kniha vyšla jako učebnice v prestižním univerzitním nakladatelství, do značné míry omezuje její rozsah. Autor se však na rozdíl od jiných dokáže i o složitých a ne zcela jednoznačných otázkách vyjadřovat stručně a výstižně, aniž by sáhl k často se nabízejícímu zjednodušení. Některé problémy jsou navíc podrobněji probrány ve více než stovce boxů. Na druhou stranu právě vydání hodnotně vysoce informativní publikace v podobě příručky pro studenty poněkud snižuje její dostupnost pro běžného zájemce.

Připomínky, které mám k textu publikace, se týkají jednotlivostí. Box o počtu (biologických) druhů na Zemi evidentně podhodnocuje předpokládaný počet hlištů (*Nemathelminthes*). Stále více odborníků na vědu o biodiverzitě se přiklání k názoru, že právě tento kmen bezobratlých bude s velkou pravděpodobností na Zemi druhově nejpočetnější a že počtem druhů zřejmě převyšuje členovce (*Arthropoda*) v nejbližším, tedy tradičním pojetí včetně hmyzu (*Insecta*). Kromě popisované *tech-*

nologie terminátora známe i další, i když zatím méně rozvinutý mechanismus regulace rostlinných genů - *technologii zrádce* (*technologie verminátora*). Nejsem si jist, zda tvrzení, že se PET láhve v ČR úspěšně recyklují, není spíše nemístným eufemismem. Snížení produktivity v důsledku ztenčování horní ozonové vrstvy bylo zaznamenáno nejen u mořského fytoplanktonu, ale i zooplanktonu. Pouze japonští odborníci přisuzují - podle většiny odborníků poněkud účelově - drastický úbytek drobných mořských korýšů (krilů) v antarktických vodách zvyšující se početnosti několika druhů kytovců (*Cetacea*). Průmyslový lov kytovců nebyl veden s cílem získat velrybí olej, ale tuk, pro který mimochodem dnes neexistuje žádný odbyt. České překlady některých názvů v textu uváděných mezinárodních organizací, iniciativ a úmluv (kupř. UNDP, IUCN, Bonnská úmluva) se liší od jejich buď oficiálních či nejčastěji používaných variant a navíc jsou určité z nich v různých kapitolách překládány různě (UNDP).

Přestože od sepsání recenzované publikace došlo v některých oblastech k určitému posunu (energetická politika vlády USA, vyhlášená Bushovou administrativou, aféra s BSE, slintavkou a kulhavkou v Evropě, pokračující vývoj kolem Kjótského protokolu Rámcové úmluvy OSN o změně klimatu, přijetí Cartagenského protokolu o biologické bezpečnosti, neúspěšnost Fóra OSN o lesích při přípravě mezinárodní úmluvy o lesích), představuje ucelenou, přehlednou a navýsost potřebnou analýzu současného stavu Země z pohledu životního prostředí člověka. Rada čtenářů pochopitelně z nejrůznějších důvodů nemusí nutně se všemi závěry souhlasit, ale měla by o nich alespoň chvíli přemýšlet. Již jen z těchto důvodů by si Moldanova příručka zasloužila, samozřejmě po určitém přepracování, i vydání pro nejširší veřejnost.

Jan Plesník