

ochrana

ročník 67 ■ číslo 4
cena 39 Kč ■ 2012

přírody

CHKO České středohoří


Úvodem

Michael Hošek 1

Z naší přírody

Vlastislav Vlačiča, Zdeněk Janda, Jaroslav Obermajer
České středohoří
Klenot stvořený ohněm, zvelebený pluhem 2

Péče o přírodu a krajinu

Zdeněk Hanč
Brouci, nebo lidé? Komplikovaná ochrana přírody v Hlubockých alejích 8

Markéta Peřinová, Jaroslav Obermajer
Kdy pojedeme po dálnici přes České středohoří
a co na to příroda a krajina? 11

Právo v ochraně přírody

Lucie Pokorná
Dvě nová nařízení vlády
Co přinesou ochraně českých evropsky významných lokalit 14

Výzkum a dokumentace

Karel Chobot
Červené seznamy: zpráva o stavu 16

Marek Banaš, Miroslav Zeidler a David Zahradník
Ovlivňují globální změny prostředí alpínskou tundru Krkonoš,
Králického Sněžníku a Hrubého Jeseníku? 20

Alena Dostálová, Viola Handlová
Které evropsky významné lokality jsou nefunkční
A jak se poznají? 24

Zaměřeno na veřejnost

Erika Smrtová
Za Naturou na túru po klikatých cestách terénní výuky 28

Anna Šlechtová
Za hvozdíkem na Kleneč 29

Mezinárodní ochrana přírody

Jan Plesník a František Pelc
Národní park Everglades: rozhodne dostupnost vody 30

Rozhovor

Karolína Šůlová
Rozhovor s Tomášem Tesařem 33

Zprávy ■ Aktuality ■ Oznámení

Karel Kříž, Jan Willem Jongepier
Požár Bzenecké doubravy – šance pro přírodu 34

Cena Igora Míchala pro architekta Jiřího Löwa (-ps-)
Vyšlo v AOPK ČR 35

Jan Plesník
Úspěšnost repatriací u rostlin: všechno je jinak? 36

Smutná zpráva pro ochranu přírody 36

Pozvánka na výlet 37

Titulní fotografie: Prástevník kostivalový pod vrchem Košťálov

Foto Zdeněk Patzelt

První číslo vyšlo v roce 1946

Ochrana přírody 4/2012

Ročník 67

Vychází 6x ročně

Cena 39 Kč

Časopis státní ochrany přírody
The Nature Conservation Journal

Vydává

Agentura ochrany přírody a krajiny ČR,
Kaplanova 1931/1, 148 00 Praha 11-Chodov
ve spolupráci se Správou jeskyní ČR,
Květnové nám. 3, 252 43 Průhonice

Šéfredaktorka PhDr. Jiřina Bulisová

Grafická úprava Helena Mešková

Redakční rada RNDr. Libor Ambrozek •

prof. RNDr. Vladimír Bejček, CSc. •

Ing. Karel Drbal • Mgr. Svatava Havelková •

Ing. Anna Hubáčková • Ing. Michael Hošek •

doc. RNDr. Jakub Hruška, CSc. • Mgr. Jakub

Kašpar • doc. Ing. Ivo Machar, Ph.D. •

doc. RNDr. Ladislav Miko, Ph.D. •

JUDr. Svatomír Mlčoch • Ing. Jan Moravec •

RNDr. Zdeněk Patzelt • RNDr. František Pelc

(předseda) • Ing. Pavel Pešout • RNDr. Jan

Plesník, CSc. • RNDr. František Pojer •

Mgr. Karolína Šůlová • RNDr. Alena

Vopálková

Adresa redakce

Kaplanova 1931/1

148 00 Praha 11-Chodov

tel. 283 069 136, 283 069 111

fax 283 069 247

e-mail ochrana.prirody@nature.cz

www.casopis.ochranaprirody.cz

http://www.nature.cz

Předtisková příprava TNM Print, s. r. o., Praha

Tisk D.R.J. Tiskárna Resl, s.r.o.

Distribuci pro předplatitele v ČR

jménem vydavatele zajišťuje firma
SEND, s. r. o.

140 21 Praha 4; tel. 225 985 225

fax 225 341 425, sms 605 202 115

e-mail send@send.cz, www.send.cz

Objednávky do zahraničí

vyřizuje Agentura ochrany přírody a krajiny

ČR, tel. 241 082 116, fax 241 082 999

e-mail predplatne@nature.cz

© Agentura ochrany přírody a krajiny ČR, 2010

Všechna práva vyhrazena. Žádná část tohoto

časopisu nesmí být reprodukována či

šířena bez písemného souhlasu vydavatele

ISSN 1210-258X

Evidováno MK ČR pod e. č. E 6001

Toto číslo vychází 11. 9. 2012


Národní přírodní rezervace Bořeň

POZVÁNKA NA VÝLET

K vděčným a také častým cílům návštěvníků Českého středohoří patří právem vrch Bořeň, který je výraznou krajinnou dominantou průmyslového a paradoxně také lázeňského města Bílina. Výhodou tohoto atraktivního výletního místa je snadný přístup. Pěší turista se na Bořeň dostane po značené cestě od železniční zastávky Bílina–Kyselka. Další možností je příjezd motorovým vozidlem k bořeňské turistické chatě asfaltovou lesní cestou od silnice I. třídy Most–Teplice.

Již před více než třemi sty lety sem putovali významní cestovatelé a učenci, aby žasli nad výjimečností tohoto místa a sdělovali svým současníkům silné zážitky. V 17. století tak například svůj obdiv k Bořni vyjádřil Buhuslav Albin, v roce 1791 na jeho vrchol vystoupil slavný německý přírodovědec Alexander von Humboldt a později třeba i básník J. W. Goethe, který si České středohoří zvláště zamiloval. A stejně tak mnoho zajímavého nebo nového tu najde každý návštěvník na počátku 21. století. Již samotný geomorfologický charakter fonolitové kupy je velmi přitažlivý, takže tato izolovaná hora, vystupující téměř 350 metrů nad údolí řeky Bílina, která sleduje trasu staročtvrtohorní Praohře, stále láká k náročnému výstupu. Původně podpovrchové těleso třetihorního stáří se složitou vnitřní stavbou vzniklo utuhnutím magmatu, které podél hlubinných zlomů vystoupilo do svrchních pater tehdejší zemské kůry, prorazilo starý rulový komplex krušnohorského krystalinika a bylo vmístěno do souvrství měkkých druhohorních usazenin. Poté rychle následovala říční eroze postupně odkrývající vulkanickou kupu, doprovázená mrazovým zvětráváním. Výsledkem je vznik dnešního skalnatého vrchu s neopakovatelnou siluetou a mnoha štíhlými věžemi, průrvami, puklinovými jeskyněmi a pro Středohoří tolik typickými sutěmi.

Výletník však nemusí být zkušeným horolezcem zlákaným divokými skalními stěnami. Na vrchol ve výšce 539 metrů lze vystoupit po upravené turistické cestě, která je z velké části shodná s trasou přírodovědné naučné stezky umožňující nahlédnout kromě jiného do tajů živé přírody národní přírodní rezervace Bořeň. Rezervace byla vyhlášena v roce 1977 s cílem chránit druhově bohatá přirozená společenstva skal, sutí, stepních stanovišť a také teplomilných listnatých lesů nebo xerofilních křovin s různorodou skladbou, odrážející proměnlivé a místy značně extrémní stanovištní podmínky. Výměra chráněného území zahrnujícího vlastní skalnatý masiv je přibližně 23 ha. V současné době probíhá projednání návrhu přehlášení na plochu zhruba trojnásobnou s cílem ztotožnit NPR s územím stejnojmenné evropsky významné lokality vzniklé nařízením vlády České republiky v roce 2005. Ta ve srovnání se stávající


Charakteristická silueta Bořně s jižně exponovanými svahy a skalami

rezervací zahrnuje větší část komplexu teplomilných doubrav na úpatí vrchu a také některé významné plochy s výskytem kvalitních stepních porostů v jeho těsném sousedství.

Zejména v jarním období může návštěvník obdivovat řadu ohrožených druhů rostlin. V první řadě je to pro Bořeň erbovní druh hvězdnice alpská, dále můžeme spatřit hvozdík sivý, kosatec bezlistý, lomikámen trsnatý, tařici skalní, koniklec luční český, diviznu brunátnou nebo lilii zlatohlavou. Díky bohatosti místní květeny byla ve 30. letech 20. století v blízkosti turistické chaty vybudována botanická zahrada s charakterem alpina. Neméně pozoruhodný je tu svět bezobratlých, kde jsou mimo jiné zaznamenáni např. vzácní střevlíci jako *Leistus montanus kultianus*, pavouci druhu stepník rudý a běžně se vyskytující motýli ota-kárek fenyklový nebo ovocný. Byli zde sledováni ptáci více než 90 druhů včetně výra velkého, zedníčka skalního, krutihlava obecného a dudka chocholátého. Odměnou každému, kdo vystoupí až na samotný vrchol Bořně, je pak nádherný výhled západním směrem na krajinu Teplicka a Mostecka, kde uvidí další izolované znělcové vrchy Zlatník, Želenický vrch nebo Hněvín a Špičák se zalesněnými hřebeny Krušných hor v pozadí. Na opačné straně je možné obdivovat panorama centrální části Českého středohoří s nejvyšší horou Milešovkou (836 m n. m.).


Vlastislav Vlačíha


Erbovní květinou Bořně je hvězdice alpská. Foto Roman Hamerský


Příští číslo vychází 30. října 2012